Artes en la Modernidad. Artes Decorativas. Diseño. Arte Cerámico. Bibliografía

Alicia Romero, Analía Schvartz, Marcelo Giménez

INDICE

0.PROLOGO

1.REFERENCIA

1.1.REFERENCIA. ARTES DECORATIVAS Y DISEÑO

1.1.1.Obras de conjunto

1.1.2.Obras de carácter periódico

1.1.2.1.Extranjeras

1.1.2.2.Nacionales

1.1.3.Repertorios

1.2.REFERENCIA. ARTE CERÁMICO

1.2.1.Obras de conjunto

1.2.2.Obras de carácter periódico

1.2.2.1.Extranjeras

1.2.2.2.Nacionales

1.2.3.Repertorios

2.HISTORIA

2.1.HISTORIA. ARTES DECORATIVAS Y DISEÑO

2.1.1.Generales

2.1.2.Epocales

2.1.3.Territoriales

2.1.3.1.Europa

2.1.3.2.Asia, África y Oceanía

2.1.3.3.América (de tradición europea)

2.1.4.Estético-artístico

2.1.5.Producción

2.1.5.1.Industrias, manufacturas, talleres, estudios, etc.

2.1.5.2.Artistas, artesanos diseñadores, industriales

2.1.5.3.Procesos y productos

2.1.6.Distribución y Consumo

2.2.HISTORIA. ARTE CERÁMICO

2.2.1.Generales

2.2.2.Epocales

2.2.3.Territoriales

2.2.3.1.Europeas Mediterráneas (España, Portugal, Italia, Grecia)

2.2.3.2.Europeas del Norte y del Oeste (Francia, Inglaterra, Alemania, Países Bajos, Bélgica, Escandinavia, etc.)

2.2.3.3.Europeas del Centro y del Este (Austria, Polonia, Rusia, Bulgaria, Hungría, Balcanes, etc.)

2.2.3.4.No europeas pero en relación a ellas

2.2.4.Estético-artístico

2.2.5.Producción

2.2.5.1.Industrias, manufacturas, talleres, estudios, etc.

2.2.5.2.Artistas, artesanos diseñadores, industriales.

2.2.5.3.Procesos y productos.

2.2.6.Distribución y Consumo

3.TEORÍA

3.1.TEORÍA. ARTES DECORATIVAS Y DISEÑO

3.1.1.Obras anteriores al período 1925-1936

3.1.1.1.Anteriores a 1881

3.1.1.2.Desde 1881 hasta el período 1914-1918.

3.1.1.3.Desde 1919 hasta el período 1925-1936.

3.1.2.Obras posteriores al período 1925-1936

3.1.2.1.Desde 1937 a 1969

3.1.2.2.Posteriores a 1970.

3.2.TEORÍA Y METODOLOGÍA. ARTE CERÁMICO

3.2.1.Obras anteriores al período 1925-1936

3.2.1.1.Anteriores a 1881

3.2.1.2.Desde 1881 hasta 1900

3.2.1.3.Desde 1901 hasta el período 1914-18.

3.2.1.4.Desde 1919 al período 1925/1936

3.2.2.Obras posteriores al período 1925-1936

3.2.2.1.Desde 1937 a 1969

3.2.2.2.Posteriores a 1970.

3.2.3.Obras de Investigación y Expertizaje

3.2.3.1.Metodología

3.2.3.2.Aplicación

4.SOCIEDAD

4.1.SOCIEDAD. ARTES DECORATIVAS Y DISEÑO

4.1.1.Patrimoniales y/o expositivas

4.1.2.Comerciales

4.2.SOCIEDAD. ARTE CERÁMICO

4.2.1.Patrimoniales

4.2.2.Expositivas

4.2.3.Comerciales

5.REPOSITORIOS Y BIBLIOGRAFÍAS CONSULTADOS

5.1.Repositorios

5.1.1.Bibliotecas

5.1.2.Videotecas:

5.1.3.Páginas Web

5.2.Bibliografías Consultadas

6. ABREVIATURAS

PRÓLOGO

El presente trabajo es parte de los resultados de varias investigaciones relacionadas entre sí: las denominadas Inventario y Registro de Piezas Cerámicas Producidas por Manufacturas Europeas en el Periodo 1880-1914. Existencias en Repositorios Públicos y Privados del Ámbito Civil en la Ciudad de Bs.As y Problemas de Abordaje del Arte Cerámico. Unidad Ejecutora: Cátedra de Historia de las Artes Plásticas V. Departamento de Artes de la Facultad de Filosofía y Letras de la Universidad de Buenos Aires —períodos: 1995-1997 y 1998-2000— en que participaron los adscriptos de Historia de las Artes Plásticas V, profesora Analía Schvartz y licenciado Marcelo Adrián Giménez Hermida y de Archivo de la Cerámica Argentina Contemporánea (1960-1990), Instituto de Investigación de Historia del Arte Americano y Argentino del mismo departamento, en la que además de los investigadores mencionados colaboraron los profesores Carlos Romualdo Jordán, Ricardo De Castro y Ernesto De Carli.

Se trata de una selección de datos contenidos en la base que actualmente estamos preparando, con el objetivo de cubrir la información básica en el extenso dominio del Arte Cerámico y sus contextos, en particular en el período moderno y contemporáneo.

Esta guía incluye obras de variado tipo y extensión para el estudio de los campos en que las artes cerámicas se inscriben y aquellos que le son conexos: diseño, artes, artesanías, artes del fuego, industriales, aplicadas y decorativas, en la Modernidad.

Se trata de obras ordenadas alfabéticamente, en secciones clasificadas por materias y finalidades —referencia, historia, teoría y sociedad. Cada agrupamiento se subdivide en otros, dispuestos en algunos casos en grado decreciente de lo general a lo particular o por criterios cronológicos. La ubicación de los textos en los diversos apartados se rige según el contenido de la publicación o el significado explícito o implícito de los títulos.

Este emprendimiento contó con el auspicio del Instituto Nacional Superior de Cerámica, dependiente del Instituto Nacional Universitario de Arte, que así como el Departamento de Artes de la Facultad de Filosofía y Letras, son los principales destinatarios de este material.

En el marco de la tendencia de recuperación de aquellos objetos estéticos que han sido escasamente estudiados por las historias del arte tradicionales o al menos poco relacionados con las producciones artísticas consagradas, esta guía tiene como finalidad dar cuenta del vasto repertorio bibliográfico específico existente acerca de los mismos.

Agradezco a mi equipo de trabajo su disposición para esta tarea cuyo propósito y fatigas compartimos por igual, así como a los directores y personal de todos los repositorios consultados, sin cuya amable solicitud, hubiera sido imposible esta recopilación.

 Alicia Ester Romero

 Profesora Regular Asociada

 Historia de las Artes Plásticas V

1.REFERENCIA.

1.1.REFERENCIA. ARTES DECORATIVAS Y DISEÑO

Incluye obras de conjunto, obras de carácter periódico y repertorios de contenido diverso.

1.1.1.Obras de conjunto

Incluye diccionarios, glosarios, léxicos, terminologías, vocabularios, enciclopedias, nomencladores, etc.; dado que se trata de un tipo de obras que presenta cambios lentos y graduales, la selección aporta algunos libros de edición antigua.

ADÈLINE, Jules. Vocabulario de Términos de Arte, Escrito en Francés. Traducido, Aumentado con más de 600 Voces y Anotado por José Ramón Mélida. Madrid: La Ilustración Española y Americana, 1887 [FFyL]

ALEMBERT, Jean d'. Encyclopédie ou Dictionnaire Raisonné des Sciences, des Arts et des Métiers. [Discurso Preliminar: 1751] [cit. en Bozal].

Allgemeine Deutsche Bibliothek. 1765-1806. [cit. en Bozal]

BEIGBEDER, Olivier. Lexique des Symboles. France: Zodiaque, 1969. 434 p. Il. [Payró: 25-3-8].

BÉNEZIT, E. [1911]. Dictionnaire Critique et Documentaire des Peintres, Sculpteurs, Dessinateurs & Graveurs de Tous les Temps et de Tous les Pays par un Groupe d’Écrivains Spécialistes Français et Etrangers (Avec 32 Réproduction hors Texte en Héliogravure). Nouvelle édition. Entièrement refondue, revue et corrigée sous la diréction des héritiers de E. Bénézit. Paris: Gründ, 1976. 8 vol. CA. [Biblioteca Nacional]

BÉNEZIT, E. [1911]. Dictionnaire Critique et Documentaire des Peintres, Sculpteurs, Dessinateurs & Graveurs de Tous les Temps et de Tous les Pays par un Groupe d’Écrivains Spécialistes Français et Etrangers (Avec 32 Réproduction hors Texte en Héliogravure). Paris:Gründ, 1948. 8 vol. CA. [Payró].

BONET, Eduardo (dir.). Diccionario de Ideas Afines y Elementos de Tecnología Compuesto por una Sociedad de Literatos bajo la Dirección de D... Madrid: s.f. [FFyL].

BONNAFFÉ, Edmond. Dictionnaire des Amateurs Français au XVIIe Siècle. Paris: A. Quantin, 1884. xvi, 353 p. (“Bibliothèque de l’Art et de la Curiosité”). [cit. en Wallace Collection]. CA.

CEÁN BERMÚDEZ, J. A. Diccionario Histórico de los más Ilustres Profesores de Bellas Artes de España. Madrid: 1800. [cit. en Sánchez Pacheco]
CHEVALIER, Jean, GHEERBRANT, Alain. Diccionario de los Símbolos. Barcelona: Herder, 1986. 1107 p. Il. b. y n. CA.

CIRLOT, J. E. Diccionario de Símbolos. 7° ed. Buenos Aires: Labor, 1988. (“Diccionarios de la Nueva Colección Labor”). CA. [Cromos]

CIRLOT, J. E. Diccionario de Símbolos. Buenos Aires: Labor, 1992.

CLOUZOT, Henri. Dictionnaire des Miniaturistes sur Email. Paris: 1924. [cit. Fleming & Honour]

COLLINS, Jim L., OPITZ, Glenn B. (ed.). Women Artists in America: Eighteenth Century to the Present (1780-1980). Rev. and enlarged ed. Poughkeepsie (New York): Apollo, 1980. [cit. en National Museum of Women in the Arts].

CRESPI, Irene, FERRARIO, Jorge. Léxico Técnico de las Artes Plásticas. Buenos Aires: EUDEBA, 1995. 113 p. Il. b. y n. y col. Fot. b. y n. y col. .

CROLLALANZA, Giovanni Battista di. Dizionario Storico-Blasonico delle Famiglie Nobili e Notabile Italiane…Estinte e Fiorenti,… Pisa: Presso la Direzione del “Giornale Araldico”, 1886-1890. 3 t. 2 vol. CA. [cit. en Wallace Collection]

CROLLALANZA, Giovanni Battista di. Dizionario Storico-Blasonico delle Famiglie Nobili e Notabile Italiane…Estinte e Fiorenti,… Bologna: 1965. 3 vol. [cit. en Wallace Collection].

DELLEPIANE CÁLCENA, Carlos. Vocabulario de la Platería Tradicional de Corrientes. Buenos Aires: 1972 [cit. en Academia IV, 2].

Dictionary of Art. Macmillan, 1996. 34 vol. 30.200 p. Il. [cit. en Christie's Books].

DRAKE, W. J. A Dictionary of Glass Painters. New York: 1953 [cit. en Fleming, Honour].

DUNFORD, Penny. A Biographical Dictionary of Women Artists in Europe and America since 1850. Philadelphia (Pennsylvania): University of Pennsylvania Press, 1989. [cit. en National Museum of Women in the Arts].

DUNFORD, Penny. A Biographical Dictionary of Women Artists in Europe and America since 1850. Philadelphia (Pennsylvania): University of Pennsylvania Press, 1990. 380 p. CA.

Encyclopaedia Britannica. 1768 et seqq. [cit. en Bozal]

Encyclopédie ou Dictionnaire Raisonée des Sciences, des Arts et des Métiers. 1751-1780. [cit. en Bozal]

FERNÁNDEZ, Felipe. A New Practical Grammar of the Spanish Language: in Five Parts…the Whole in Spanish and English, and Calculated to Render the Study of the Spanish Language Easy, Comprehensive, and Entertaining. The First American Edition, Carefully Re-Printed from the Second London, and Revised by a Gentleman in this City. By the Rev. Don…Philadelphia: T. & W. Bradford, [1799]. vii, 356 p. CA.

FERNÁNDEZ, Felipe. Diccionario de la Lengua Inglesa para el Uso de los Españoles. Compilados de los Autores de Ambas Naciones, por el Reverendo D… London: 1817. [FFyL].

FLEMING, John, HONOUR, Hugh. Diccionario de las Artes Decorativas. Madrid: Alianza, 1987. CA.
FLEMING, John, HONOUR, Hugh. The Penguin Dictionary of Decorative Arts. Rev. ed. London: Viking, 1989. [cit. en Epstein, Safro].

GESTOSO, J. Diccionario de Artífices que Florecieron en esta Ciudad de Sevilla desde el Siglo XIII hasta el Siglo XVIII. Sevilla: 1889. [cit. en Sánchez Pacheco]
GILLIERS, (Joseph) Chef d’Office. Le Cannamèliste Français, ou Nouvelle Instruction pour ceux qui Désirent d'Apprendre l'Office, Rédigé en Forme de Dictionnaire Contenant les Noms, les Descriptions, les Usages, les Choix et les Principes de Tout ce qui se Pratique dans l'Office, l'Explication de Tous les Termes dont on se Sert; avec la Manière de Dessiner, et de Former Toutes Sortes de Contours de Tables et de Dormants. Nancy: J.-B.-H. Leclerc, 1768. 238 p. Il. CA. [cit. en Ennès, Mabille, Thiébaut].

HALL, James [1974]. Dictionary of Subjects and Simbols in Art. Intr.: Kenneth Clark. 2nd. rev. ed. New York: Icon; Harper & Row, 1979. CA.

HALL, James [1974]. Hall’s Dictionary of Subjects and Simbols in Art. Intr.: Kenneth Clark. Rev. ed. Reprint. London: John Murray, 1993. [Cromos].

HALL, James. Diccionario de Temas y Símbolos Artísticos. Trad.: Jesús Fernández Zulaica. Madrid: Alianza, 1987. 336 p. CA.

HAVARD, Henry. Dictionnaire de l'Ameublement et de la Décoration depuis le XIIIe Siècle jusqu'à Nos Jours… Paris: Ancienne Maison Quantin, Livrairies-Imprimeries Réunies, May et Motteroz, [1887-1890]. 4 vol. Il. CA. [cit. en Ennès, Mabille, Thiébaut].

KJELLBERG, Pierre. Le Mobilier Français du XVIII Siécle. Dictionnaire des Ébénistes et des Menuisiers. Paris: Les Editions de l'Amateur, 1984-1989. 887 p. Il.

LAMI, L. S. Dictionnaire des Sculpteurs de L’École Française au Dix-huitième Siècle. Paris: 1910. [cit. en Fleming, Honour]

LEDOUX-LEBARD, Denise. Le Mobilier Français du XIX Siécle. 1795-1889. Dictionnaire des Ébénistes et des Menuisiers. Paris: Les Editions de l'Amateur, 1984-1989. 700 p. Il.

MADOZ, Pascual. Diccionario Geográfico Estadístico de España y sus Posesiones de Ultramar. Madrid: 1888. [cit. en Sánchez Pacheco]
MARION, M. Dictionaire des Institutions de la France au XVIIe et XVIIIe Siécle. Paris: 1923 [cit. en Sargentson 1996a].

MELANI, Alfredo. Dizionario dell’ Arte e delle Industrie Artistique. (Illustrato). Monumenti e Artisti Italiani e Esteri Tecniche Antiche e Moderne. Stilli e Scuole d’ Arte, etc. Milano: Antonio Vallardi, 1930. [Payró: 25-3-14]

MELANI, Alfredo. Dizionario dell’ Arte e delle Industrie Artistiche. (Illustrato). Monumenti e Artisti Italiani e Esteri Tecniche Antiche e Moderne. Stilli e Scuole d’ Arte, etc. Milano: Antonio Vallardi, 1930. [Payró: 25-3-14].

MEUSEL, J. G. Deutsches Künstlerlexikon. Lemgo: 1778-1789 [cit. en Bauer] [autor: 1743-1820].

MEZZANOTTE, P. Dizionario Biografico degli Italiani. Roma: 1960. [cit. en Fleming, Honour]

MILLER, Martin, MILLER, Judith. Miller’s Pocket Dictionary of Antiques and Essential Reference for Dealers, Collectors and Enthusiasts. New York: Viking Penguin, 1990. 160 p. Il. b. y n. (“Viking Studio Books”).CA.

MURRAY, Peter, MURRAY, Linda. The Penguin Dictionary of Art and Artists. 6° ed. Harmondsworth (Middlesex): Penguin, 1989. [Cromos]

NEWMAN, Harold. An Illustrated Dictionary of Glass. London: Thames and Hudson, 1978. CA.

NEWMAN, Harold. An Illustrated Dictionary of Glass. London: Thames and Hudson, 1987. 328 p. CA.

NEWMAN, Harold. An Illustrated Dictionary of Jewelry. London: Thames and Hudson, 1987. 336 p. CA.

NEWMAN, Harold. An Illustrated Dictionary of Silverware. London: Thames and Hudson, 1987. 384 p. CA.

PANZETTA, Alfonso. Diccionario degli Scultori Italiani dell’ Ottocento. Milano: Allesandi, 1989. 228 p. Il. (“Archivi dell’ Ottocento”). [Payró: 25-3]

PEREZ RIOJA, J. A. Diccionario de Símbolos y Mitos. Tecnos, 1988.

PEVSNER, Nikolaus, FLEMING, John, HONOUR, Hugh [1966]. Diccionario de Arquitectura. Madrid: Alianza, 1980. 651 p. [FADU]

PEVSNER, Nikolaus, FLEMING, John, HONOUR, Hugh [1966]. Lexikon der Weltarchitektur. München: 1971 [cit. en Bauer].

PONZÓA CEBRIAN, Félix, ROVER DE ROSELLÓ, Joaquín María. Diccionario Manual para el Estudio de Antigüedades. Palma: 1846. [FFyL].

QUINCY, Quatremère de. Dictionnaire d'Architecture. Paris: 1832. 2 vol. [cit. en Bauer].

QUINCY, Quatremère de. Encyclopedie Metodique, ou par Ordre des Matieres.. Paris: 1788 et seqq. [cit. en Bauer]. [autor: 1775-1849]

RAVE, P. O. Reallexikon zur Deutschen Kunstgeschichte. Stuttgart: 1948. Bibl. [cit. en Bauer].

READ, Sir Herbert. Dictionary of Art and Artists. London: Thames & Hudson, 1994. 384 p. Il. b. y n. [cit. en Christie's Books].

Reallexikon zur Deutschen Kunstgeschichte. München: 1973 [cit. en Bauer]

RENESSE, Jean Louis Théodore Ferdinand Armand, Comte de. Dictionnaire des Figures Héraldiques par… Bruxelles: O. Schepens, 1894-1903. 7 vol. 36 Il. CA. [cit. en Wallace Collection]

RIS-PAQUOT, Oscar Edmond [1983]. Dictionnaire Encyclopédique des Marques et Monogrammes Chiffres, Lettres Initiales, Signes Figuratifs, etc., etc. Contenant 12.156 Marques… Paris: H. Laurens, 1893. 2 vol. Il. CA.
RIS-PAQUOT, Oscar Edmond [1983]. Dictionnaire Encyclopédique des Marques et Monogrammes. Reimpr. B. Franklin, 1964. CA.

RIVELLA, Federico. Diccionario de Iconografía. Madrid: Cátedra, 1990.

SAVAGE, Leonard George Gimson. The Art and Antique Restorer’s Handbook; a Dictionary of Material and Processes Used in the Restoration and Preservation of All Kinds of Works of Art. [London]: Rockliff, [1954]. 140 p. CA.

SAVAGE, Leonard George Gimson. The Art and Antique Restorer’s Handbook; a Dictionary of Material and Processes Used in the Restoration and Preservation of All Kinds of Works of Art. New York: Philosophical Library, [1954]. CA.

SAVARY DES BRUSLONS, J. Dictionnaire Universel de Commerce. Paris: 1723 [cit. en Sargentson 1996a].

SERGENTE. Vocabolario Italiano d'Arte e Mestieri. S.d. [FFyL].

SHERATON, Thomas [1803]. Cabinet Dictionary. 1803. [cit. en Fleming, Honour].
SHERATON, Thomas [1805]. The Cabinet-Maker, Upholsterer and General Artist’s Encyclopaedia. 1805 [cit. en Fleming &Honour].
THIEME, U., BECKER, F (comp.). Allgemeines Lexicon der Bildenden Künstler. Leipzig: 1907-1950. [cit. en Fleming, Honour]

THIEME-BECKER. Künstler-Lexicon. Leipzig: 1938.

VIOLLET-LE-DUC, Eugène-Emmanuel. Dictionnaire Raissoné de l’Architecture Française du XIe au XVe Siècles. Paris: 1854-1869. 10 vol. [cit. en Bauer]

VIOLLET-LE-DUC, Eugène-Emmanuel. Dictionnaire Raissoné du Mobilier Français de l’Epoque Carlovingienne a la Renaissance. Paris: 1854-1875. 6 vol. [cit. en Bauer].

WASMUTH, G. Lexikon der Baukunst. Berlin: 1929-1937. 5 vol. [cit. en Bauer].

1.1.2.Obras de carácter periódico

Incluye publicaciones seriadas gráficas: diarios, revistas, boletines, cuadernos, resúmenes analíticos, anuarios, etc. Comprende publicaciones consideradas en su totalidad y partes de las mismas detectadas en diferentes repositorios.

1.1.2.1.Extranjeras.
Amtliche Berichte aus den Königlighen Kunstsammlungen (Berlin). 1876 et seqq. (desde 1922: Berliner Museen). [cit. en Wallace Collection].

Apollo. The Magazine of the Arts for Connoisseurs and Collectors (London; New York). 1925 et seqq. [cit. en Wallace Collection].

Berliner Museen (Berlin). 1922 et seqq. [cit. en Wallace Collection].

Bibliothek der Schönen Wissenschaften und Freyen Künste. 1757 et seqq. [Publicación periódica especializada en artes]. [cit. en Bozal]

Cahiers d’Art. (Paris: ed. Christian Zervos). 1926 et seqq. [cit en Chipp]

Christie's International Magazine (London; New York: Christie's Publications; ed.: Sarah Reardon). 1984 et seqq. [10 salidas anuales].
Connaissance des Arts (Paris). 1952 et seqq. [cit. en Wallace Collection].

Connaissance des Arts (Paris). 1958-1969. [FFyL]

Die Kunst und das Schone Heim (Munchen). 1921-1923, 1927, 1956, 1957- 1965. [Payró]

Die Kunst und das Schone Heim (Munchen). 1921-1923, 1927, 1956, 1957- 1965. [FFyL]

Emporium. Rivista Mensile Illustrata d'Arte (Bergamo). 1895 et seqq. [cit. en Wallace Collection].

Feuillets d’Art (ed.: Michel Dufet, Edmond Moussié). 1919 et seqq. [cit. en Maenz, 1974].

Gazette des Beaux-Arts (Paris) 1924-1999. [FFyL]

Gazette des Beaux-Arts (Paris; New York). 1859 et seqq. [cit. en Wallace Collection].

Histoire de L’ Art. Association des professeures d’ Archeologie et d’ Histoire de l’ Art des Universités (Paris: A.P.H.A.U.). 1995-1998. Nº 29-43, Suplemento Nº 29-58. [FFyL]

Il Vasari. Rivista d'Arte e di Studi Vasariani (Arezzo). 1927-43. 14 vol. [cit. en Wallace Collection].

Investigación y Progreso (Madrid). 1927-1936, 1941, 1945. [FFyL-Hemeroteca]

La Nouvelle Revue Française (Paris: Gallimard) 1909-1989. [FFyL-Hemeroteca] La Revue de Paris (Paris). 1929-1967 [FFyL-Hemeroteca]

L'Arte (Roma). 1898 et seqq. [antes Archivio Storico dell'Arte] [cit. en Wallace Collection].

L'Estampille/L'Objet d'Art (Dijon: Faton). 1969 et seqq.

Mercure de France (Paris). 1924-1965

Mobilier et Décoration. Revue Mensuelle des Arts Décoratifs, Appliquées et de l’Architecture Moderne. (Sèvres: éd. Mobilier et Décoration). 1920 et seqq. [cit en Maenz, 1974]

Münchner Jahrbuch der Bildenden Kunst (München). 1906 et seqq. [cit. en Wallace Collection].

Pantheon. Monatsschrift für Freunde und Sammler der Kunst (München). 1928-44. 32 vol. [cit. en Wallace Collection].
Papers of the Michigan Academy of Sciences, Arts and Letters (Michigan: University of Michigan Press) 1923-1967. [FFyL-Hemeroteca]

PH. Boletín del Instituto Andaluz del Patrimonio Histórico. (España, Sevilla) 1992 et seqq. Trimestral. [INSC]

PH. Boletín del Instituto Andaluz del Patrimonio Histórico. (España, Sevilla) 1992 et seqq. Trimestral. Año 7, (N° 26) abril 1999. Año 7, (N° 27) junio 1999. Año 7, (N° 28) setiembre 1999. [INSC]

Reales Sitios. Patrimonio Nacional. Palacio Real de Madrid (Madrid). 1979 Vol. 16 (Nº 68). [FFyL]

Record of the Art Museum (New Jersey: Princeton University Museum of Historic Art). 1949 et seqq. [cit. en Wallace Collection].
Record of the Princeton University Museum of Historic Art. (New Jersey: Princeton University). 1942-1948. 7 vol. [Desde Vol. VIII, 1949 aparece como Record of the Art Museum.]. [cit. en Wallace Collection].
Record. The Art Museum (New Jersey: Princeton University). 1967-1996. [FFyL]

Records. The Australian Museum (Sydney) 1963-1982. [FFyL-Museo Etnográfico]

Revue des Deux Mondes (Paris: Société de la Revue des Deux Mondes) 1853-1988, 1990-1991. [FFyL-Hemeroteca]

Saturday Review (New York). 1901-1984. [FFyL-Hemeroteca]

Studio (London: The Studio Longacre Press). 1899-1965. [FFyL]

The Bulletin of the Metropolitan Museum of Art (New York). 1905 et seqq. (desde 1942: Metropolitan Museum of Art Bulletin). [cit. en Wallace Collection].

The Burlington Magazine for Connoisseurs (London). 1903 et seqq. [cit. en Wallace Collection].

The Connoisseur (London). 1901 et seqq. [cit. en Wallace Collection].

The Illustrated London News (London). 1851-1970. [FFyL-Hemeroteca]

The Metropolitan Museum of Art Bulletin (New York). 1942 et seqq. [cit. en Wallace Collection].

The Metropolitan of Art Bulletin (New York: Museum of Art). [Continuación de Bulletin of the Metropolitan Museum of Art] 1973-1977, 1979-1987, 1993-1999. [FFyL]

The Studio Yearbook of Decorative Art. (London: The Studio) 1906 et seqq. [cit en Maenz, 1974]

Zeitschrift fŸr Bildende Kunst. Leipzig; Berlin; MŸnchen). 1866 et seqq. [cit. en Wallace Collection].

1.1.2.2.Nacionales.

Anuario (Buenos Aires: Academia Nacional de Bellas Artes) 1973-1991. Nº 1-11, 13, 18. [FFyL-Hemeroteca]

Arte & Antigüedades- Arte & Antiguedades-Art & Antiques (Buenos Aires). 1987 et seqq.

Arte y Antigüedades (Buenos Aires. Arte y Antigüedades.). Bimestral [Internet].

CiuD&Dad de las Artes y las Antigüedades (Buenos Aires: Primera Línea).Año I, Nº 1, agosto 1992 et seqq.
El Hogar (Buenos Aires) 1946-1955 [FFyL-Hemeroteca]

El Orfebre. Órgano de la Liga de Joyerías, Relojerías y Afines (Buenos Aires). Año XXXV, Nº 411-412, abril de 1985 - Año XLII, Nº 499-500,… (14 números). [ATAC].

Mayo. Revista de la Casa de Gobierno (Buenos Aires: Museo de la Casa de Gobierno) 1958-1976. [FFyL-Hemeroteca]

Nosotros. Revista Mnesual de Letras, Arte, Historia, Filosofía y Ciencias Sociales (Buenos Aires: Director: Roberto F. Giusti) 1907-1943. Nº 1-28, 2ª Ëpoca 1936: Nº 1-8. [FFyL-Hemeroteca]

Proa: En las Letras y en las Artes. (Buenos Aires: Proa; dir.: Roberto Alifano) 1922 et seqq. Bimestral [Internet].

SCA: Revista de Arquitectura (Buenos Aires: Sociedad Central de Arquitectos). 1904 et seqq. [Fundada el 15 de abril de 1904, bimestral] [Internet]
1.1.3.Repertorios

Incluye bibliografías, guías, índices, directorios, bases de datos, listados, nóminas, antologías, etc.

ARGENTINA. SECRETARÍA DE CULTURA DE LA NACIÓN. DIRECCIÓN NACIONAL DE MUSEOS. Argentina y sus Museos. Argentine and its Museums. L'Argentine et ses Musées. Guía/Directory/Répertoire. 1986. 288 p. Il. b. y n.

Art Index. A Cummulative Author and Subject Index to a Selected List of Fine Arts Periodicals and Museum Bulletins. New York: 1929 et seqq. [cit. en Bauer].

BADSTÜBNER-GRÖGER, S. "Bibliographie zur Kunstgeschichte von Berlin und Postdam", en Schriften zur Kunstgeschichte der Deutschen Akademie der Wissenschaften zu Berlin. Berlin: 1968 [cit. en Bauer].

BALLESTREM, A. “Sculpture Polychrome. Bibliographie”, en Studies in Conservation.1970. Vol. XV, p. 253-271 [cit. en Bauer]

Bibliographie d'Histoire de l'Art. Paris: Centre National de la Recherche Scientifique, 1969 [cit. en Bauer].

Bibliographie zur Symbolik, Ikonographie und Mythologie. Internationales Referateorgan (Baden-Baden: M. Lurker). Año I, 1968 [cit. en Bauer].

CHAMBERLIN, M. W. Guide to Art Reference Books. Chicago: 1959 [cit. en Bauer].

DAHLMANN-WAITZ. Quellenkunde der Deutschen Geschichte. Bibliographie der Quellen und der Literatur zur Deutschen Geschichte. Ed.: Max-Planck-Institut für Geschichte, H. Heimpel, H. Geuss. Stuttgart: 1960. Vol. 1, p. 13-20 [cit. en Bauer].

DELAHAYE, Gilbert. Guide des Artisans et Créateurs de France. Paris: Robert Laffont, [c. 1965]. 206 p. Fot. b. y n. CA. [EMC].

Design and Applied Arts Index (Design Documentation, Bodiam, 1987) [cit. en Woodham]

DEUTSCHER VEREIN FÜR KUNSTWISSENSCHAFT (Berlin). Schriftum der Deutsche Kunst. Berlin: 1934-1964 [cit. en Bauer].

EUROPEAN GLASS, Directory and Buyers Guide. England, FMJ International Publications, 1996. [INTEMIN].

FRANCE. MINISTERE DES AFFAIRES ETRANGERES. BUREAU DE DOCUMENTATION. Repertoire des Grandes Écoles et des Établessements Français d’ Enseignement Technique. [1956?]. 193 p. [Payró: 21-4-55 (hojas sueltas en carpeta)].

HARKSEN, S. "Bibliographie zur Kunstgeschichte von Sachsen-Anhalt", en Schriften zur Kunstgeschichte der Deutschen Akademie der Wissenschaften zu Berlin. Berlin: 1966 [cit. en Bauer].

HENSCHEL, W. "Bibliographie zur Sächsischen Kunstgeschichte", en HAMANN, R. LEHMANN, E. (ed.). Schriften zur Kunstgeschichte der Deutschen Akademie der Wissenschaften zu Berlin. Berlin: 1961 [cit. en Bauer].

HILL, Thomas E. (comp.). Directorio Internacional de Bibliotecas de Arte. International Directory of Art Librairies. München: IFLA, 1997. 257 p. [Payró: R-25]

HILL, Thomas E. (comp.). Directorio Internacional de Bibliotecas de Arte. International Directory of Art Librairies. München: IFLA, 1997. 257 p. [Payró: R-25].

JAGGER, Janett, TOWE, Roger (ed.). Design International Index (Bowker-Saur, London: 1991) 3 vol. [cit. en Woodham]

KEYSER, E. Bibliographie zur Städtegeschichte Deutschelands. Köln; Wien: 1969 [cit. en Bauer].

KINROSS, R. "Hochschule für Gestaltung Ulm: Recent Literature". Journal of Design History. Vol. I. Nº 3-4, 1988. [cit. en Julier].

KUNSTBIBLIOTHEK STAATLICHE MUSEEN PREUSSISCHER KULTURBESITZ. Verzeichnis der Zeitschriftenbestände in der Kunstwissenschaftlichen Spezialbibliotheken der BRD und West-Berlins (VZK). Ed.: M. Prause. Berlin: 1973 [cit. en Bauer].

KUNSTHISTORISCHEN INSTITUTS DER KARL-MARX-UNIVERISITÄT. Bibliographie zu Kunst und Kunstgeschichte, Veröffentlichungen im Gebiet der Deutschen Demokratischen Republik. I: 1945-1953. Leipzig: 1956 [cit. en Bauer].

KUNSTHISTORISCHEN INSTITUTS DER KARL-MARX-UNIVERISITÄT. Bibliographie zu Kunst und Kunstgeschichte, Veröffentlichungen im Gebiet der Deutschen Demokratischen Republik. II: 1954-1956. Leipzig: 1961 [cit. en Bauer].

LASCH, H. Architektur-Bibliographie. Deutscheprachige Veröffentlichungen 1920-1960. Leipzig: 1962 [cit. en Bauer].

LITZMANN, H. Bibliographie zur Kunstgeschichte des 19. Jh., Publicationen der Jahre 1940-1966. München: 1968 [cit. en Bauer].

LUCAS, E. L. Art Books. A Basic Bibliography on the Fine Arts. New York: 1968 [cit. en Bauer].

OSTERMANN, Werner. “Bibliografías Antiguas Sobre Esmaltado de Metales”. Cerámica y Cristal (Buenos Aires). Nº 71, julio 1978 p. 21-25.
RAVE, P. O. Kunstgeschichte in Festschriften. Allgemeine Bibliographie Kunstwissenschaftlicher Abhandlungen in den bis 1960 Erschienenen Festschriften. Berlin: 1962. [cit. en Bauer].

Répertoire d'Art et d'Archéologie. Dépouillement des Périodiques et des Catalogues de Ventes, Bibliographie des Ouvrages d'Art Français et Étrangers. Paris: 1910 et seqq. [cit. en Bauer].

TAUBERT, S. Bibliopola; Bilder und Texte aus der Welt des Buchhandels. Hamburg: 1966. 2 vol. [cit. en Sargentson 1996a].

THE METROPOLITAN MUSEUM OF ART (New York). Watsonline. The Metropolitan Museum of Art Libraries' Online Catalogue. www.metmuseum.org/education/er_online_resourc.asp#watsonline.

THE MUSEUM OF MODERN ART (New York). DADABASE. Online Catalogue of the Museum of Modern Art Library, Archives and Study Center. http://library.moma.org/

VARLEY, Gillian. Arts and Design Documentation in the UK and Ireland: A Directory of Resources (ARLIS/UK & Ireland, 1993). [cit. en Woodham]

ZAMORA LUCAS, Florentino, PONCE DE LEÓN FREYRE, Eduardo. Bibliografía Española de Arquitectura (1526-1850). 1947.

ZISCHKA, G. A. Index Lexicorum. Bibliographie der Lexicalischen Nachschlagewerke. Wien: 1959 [cit. en Bauer].

1.2.REFERENCIA. ARTE CERAMICO

Incluye obras de conjunto, obras de carácter periódico y repertorios de contenido diverso.

1.2.1.Obras de conjunto

Incluye diccionarios, glosarios, léxicos, terminologías, vocabularios, etc. Dado que se trata de un tipo de obras que presenta cambios lentos y graduales, la selección aporta algunos libros de edición antigua.

ALMELA y VIVES, F. Vocabulario de la Cerámica de Manises. Castellón: 1933. [cit. en Vivas].
ÁLVARO ZAMORA, María Isabel. Léxico de Cerámica y Alfarería Aragonesa. Zaragoza: Libros Pórtico, 1981. 210 p. (“Estudios”, 7). CA. [cit. en Sánchez Pacheco] [cit. en Vivas].

ATTERBURY, Paul, BATKIN, Maureen. The Dictionary of Minton. Woodbridge (Suffolk): 1990. (“Antique Collectors’ Club”).

BARBER, Edwin AtLee. “The Ceramic Collectors Glossary”, en The Ceramic, Furniture, and Silver Collectors’ Glossary. New York: Da Capo Preess, 1976. CA.

BARBER, Edwin AtLee. … The Ceramic Collectors Glossary, by…. New York: The Society, 1914. 119 p. Il. (“The Walpole Society”). CA.

BARBER, Edwin AtLee. The Ceramic Collectors Glossary. 1967 (“Architecture and Decorative Arts Series”). [Amazon.com, 1999].

BOGER, Louise Ade. The Dictionary of World Pottery and Porcelain. New York: Scribner, [1971]. 533 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

CARTER, Pat. A Dictionary of British Studio Potters. Gower, 1990. 142 p. Il. CA. [Amazon.com, 1999].

COHEN, David, HESS, Catherine [1993]. Looking at European Ceramics. A Guide to Technical Terms. London: British Museum Press, 1993. 84 p. Il. b. y n. y col. (“Looking at”) [cit. en British Museum Press Catalogue 1997-1998].

COYSH, A. W., HERYWOOD, R. K. The Dictionary of Blue and White Printed Pottery (1780-1880). London: Antique Collectors’ Club, 1990. [cit. en Barclay Jones et al.].

COYSH, A. W., HERYWOOD, R. K. The Dictionary of Blue and White Printed Pottery (1780-1880). London: Antique Collectors’ Club, 1982. 420 p. Il. CA. [cit. en Vivas].

CHARLES, Bernard H. Pottery and Porcelain: a Dictionary of Terms. Newton Abbot (North Pomfret, Utah): Davis & Charles, 1974. [cit. en Clark]

ESCARZAGA, Ángel. Diccionario de Porcelana, Cerámica y Cristal. Madrid: Antiquaria, 1986. 2 vol. 368 p. CA. [cit. en Vivas]

GARNIER, Édouard. Dictionnaire de la Céramique; Faïences, Gres, Poteries... par… Acuarelles, Marques et Monogrammes d’après les Dessins de l’Auteur. Paris: Librairie de l’Art, [1893]. 258 p. Il. (“Bibliothéque Internationale de l’Art. Guide du Collectionneur”). CA. [MNBA]

HONEY, William Bowyer. European Ceramic Art from the End of the Middle Age to about 1815. 2. A Dictionary of Factories, Artists and Technical Terms. London: Faber & Faber, 1952. 788 p. Il. [MNBA].

HONEY, William Bowyer. European Ceramic Art from the End of the Middle Age to about 1815. 2. A Dictionary of Factories, Artists and Technical Terms. Rev.: Arthur Lane. London: Faber & Faber, 1963. [cit. en Peterson].

LAPOVLIDE, José. Diccionario Gráfico de Artes y Oficios. Colección por Orden Alfabético de Elementos de Arte, Naturales y Estilizados, Fauna, Flora, Indumentaria, Heráldica, Mitología, Historia, Religión, Astronomía, Armería, Navegación, Numismática, Tipografía, etc. Pintura, Escultura, Arquitectura, Música, Grabado, Caligrafía, Orfebrería, Cerámica, Tapicería, Ebanistería, Cerrajería, Talla, Cristalería, Escenografía, Bordado y Demás Artes Decorativas. Barcelona: José Montesó, s.f. 4 t.
NEUWIRTH, Waltraud. Porzellanmaler-Lexicon 1840-1914: Ein Handbuch für Sammler und Liebhaber. Braunschweig: Klinkhardt & Biermann, 1977. 2 vol. Il. (“Bibliothek für Kunst-und Antiquitätenfreunde”, 49). CA. [cit. en Vivas]. [cit. en Divis, Ernould-Gandouet].

SAVAGE, Leonard George Gimson, NEWMAN, Harold. An Illustrated Dictionary of Ceramics Defining 3.054 Terms Relating to Wares, Materials, Processes, Styles, Patterns, and Shapes from Antiquity to the Present Day by… With an Introductory List of the Principal European Factories and their Marks, Compiled by John Cushion. London: Thames & Hudson, [1974]. 319 p. Il. CA.

SAVAGE, Leonard George Gimson, NEWMAN, Harold. An Illustrated Dictionary of Ceramics. London: Thames & Hudson, 1985. [cit. en Lang].

SAVAGE, Leonard George Gimson, NEWMAN, Harold. An Illustrated Dictionary of Ceramics Defining 3.054 Terms Relating to Wares, Materials, Processes, Styles, Patterns, and Shapes from Antiquity to the Present Day by… With an Introductory List of the Principal European Factories and their Marks, Compiled by John Cushion. New York:Van Nostrand Reinhold, [1974]. 319 p. Il. CA. [cit. en Peterson]
1.2.2.Obras de carácter periódico

Incluye publicaciones seriadas gráficas: diarios, revistas, boletines, cuadernos, resúmenes analíticos, anuarios, etc. Comprende publicaciones consideradas en su totalidad y partes de las mismas detectadas en diferentes repositorios.

1.2.2.1.Extranjeras
Bulletin (France: Société Française de Céramique, Center National d’Études et Recherches Céramiques). Nº 66, janvier-mars 1965 - Nº 129, octobre-décembre 1980 (19 números). [ATAC].

Cahiers de la Céramique et des Arts du Feu (Sèvres: Société des Amis du Musée National de Céramique). 1955 et seqq. [cit. en Wallace Collection].

.Cahiers de la Céramique et des Arts du Feu (Sèvres: Société des Amis du Musée National de Céramique). 1955 et seqq. [cit. en Wallace Collection].

Care for Victorian Houses (London: The Victorian Society). Nº 2, “Tiles”. [cit. en Herbert, Huggins].

Faenza. Bolletino del Museo Internazionale delle Ceramiche in Faenza (Faenza). 1913 et seqq. [cit. en Wallace Collection].

1.2.3.Repertorios

Incluye bibliografías, guías, índices, directorios, bases de datos, listados, nóminas, antologías, etc.

CLARK, Garth. Ceramic Art: Comment and Review 1882-1977: An Anthology of Writings on Modern Ceramic Art. New York: E. P. Dutton, 1978 [Bibliografía]. [cit. en Peterson]. [Amazon.com, 1999].

D’ORMESON, Ines. L’Argus des Faiences et Porcelaines de France. Intr.: Charete del Castillo Watson. Balland, 1977. 315 p. Il. Mapa. Tabla de principales manufacturas [INSC: fotocopia].

DANCKERT, Ludwig. Directory of European Porcelain. London: 1981. [cit. en Lang].

LUGT, Frits. Répertoire des Catalogues de Ventes Publiques, Intéressant l’Art ou la Curiosité. Tableaux, Dessins... Tapisseries, Céramique, Objets d’Art, Antiquités &c. Premi(re Période vers 1600-1825. The Hague: 1938. [cit. en Wallace Collection]
LUGT, Frits. Répertoire des Catalogues de Ventes Publiques, Intéressant l’Art ou la Curiosité. Tableaux, Dessins... Tapisseries, Céramique, Objets d’Art, Antiquités &c. Deuxi(me Période, 1826-1860. The Hague: 1953. [cit. en Wallace Collection]

LUGT, Frits. Répertoire des Catalogues de Ventes Publiques, Intéressant l’Art ou la Curiosité. Tableaux, Dessins... Tapisseries, Céramique, Objets d’Art, Antiquités &c. Troisi(me Période, 1886-1900. The Hague: 1964. [cit. en Wallace Collection]
MORALES, J. M. “Principals Centres de Producció Cerámica”, en L’HOSPITALET DE LLOBREGAT (Barcelona). Terres Cuites. Barcelona: 1986 [Exposición]. [cit. en Vivas].

SCOTT-TAGGART, John. Bibliography of Italian Maiolica. Beaconsfield: Bucks, 1964 [cit. en Wallace Collection].

SEMPERE, Emili. La Terrissa Catalana. Ruta de los Alfares (Barcelona): Nou Art Tour, 1982. [cit. en Vivas].

STRONG, Susan R. History of American Ceramics: an Annotated Bibliography. Metuchen (New Jersey): The Scarecrow Press, 1983. 206 p. CA. [cit. en Tunick].

TINDALL, Susan M., HANRICK, James. American Architectural Terra Cotta: A Bibliography. Monticello (Illinois): Vance Bibliographies, 1981. 48 p. (“Architecture Series-Bibliography”). CA. [cit. en Tunick].

VÁZQUEZ REY, Antonio. Apuntes para una Bibliografía de las Reales Fábricas de Sargadelos. La Coruña: 1946. [cit. en Sánchez Pacheco]

VOSSEN, Rüdiger, SESEÑA, Natacha, KÖPKE, Wulf. Guía de los Alfares de España.(1971-1973). Madrid: Editora Nacional, [1975?]. 257 p. Il. Maps. (“Sollo de Arte”). CA. [cit. en Vivas]

VOSSEN, Rüdiger, SESEÑA, Natacha, KÖPKE, Wulf. Guía de los Alfares de España. 2ª ed. Reimp. Madrid: Editora Nacional, 1981. 298 p. [BEE].
2.HISTORIA

2.1.HISTORIA. ARTES DECORATIVAS Y DISEÑO

Incluye estudios, cronologías, periodizaciones, atlas, etc., ordenados según un criterio temático en generales, epocales, territoriales, estético-artísticos, casos específicos de producción y de distribución y consumo.

2.1.1.Generales

Incluye obras cuyo tema es tratado dentro de límites espacio-temporales amplios o no explícitos.

AITCHISON, L. A History of Metals. London: 1960. [cit. en Fleming, Honour]

ARIÈS, Philippe, DUBY, Georges (dir.). Historia de la Vida Privada. Trad.: María Concepción Martín Montero. 1º ed. Buenos Aires: Aguilar, Altea, Taurus, Alfaguara, 1990-1991. 10 vol. Tit. or.: Histoire de la Vie Privée. Paris: Seuil, 1985. [Cromos]

ARONSON, Joseph. The Encyclopedia of Furniture. New York: 1945 [cit. en Academia II].

BARNARD, Julian. The Decorative Tradition. Architectural Press, 1973. [cit. en Herbert, Huggins].

BARNARD, Julian. The Decorative Tradition. Pyne Press, 1974. CA

BARRINGTON HAYNES, J. E. Glass through the Ages. Ed. rev. Harmondsworth, 1959 [cit. en Fleming, Honour]

BASALLA, G. The Evolution of Technology. Cambridge: 1988 ("History of Science").

BERGER, Diane. Salles à Manger. Trad.: Annick Sinet. Fot. col.: Fritz von der Schulenburg. New York: Abbeville Press, 1993. 147 p. Tit. or.: The Dining Room. New York: Abeville Press, 1993 .

BERNARD, Ebert. La Peinture et la Vitrerie… Préf.: Paul Peirani. 3 éd. revue et corrigée. Paris: Eyrolles, 1967. 224 p. Il. Tablas ("Traité du Batiment”) [FADU]

BEYER, V. Stained Glass Windows. Edimburgo: 1964. [cit. en Fleming, Honour].

BOTTINEAU, Y., LEFUEL, O. Les Grands Orfèvres. Paris: 1965. [cit. en Fleming, Honour]

BUTEL, Paul. Histoire du Thé. Paris: 1990. [cit. en Ennès, Mabille, Thiébaut].

CAME, Richard. Silver. London: Octopus, 1972 [cit, en Academia IV, 2].

CASTELOT, André. L'Histoire à Table. Paris: 1972. [cit. en Ennès, Mabille, Thiébaut].

CAUSA, M. L’Arte del Vetro. Milano: 1966. [cit. en Fleming, Honour]

CHABOUIS, Lucette. Le Livre du Café. París: 1988. [cit. en Ennès, Mabille, Thiébaut].

CONWAY, Hazel (ed.). Design History: A Student Handbook. London: 1987. 224 p. Il. CA. [cit. en Julier].

DUBY, Georges [1987]. Atlas Histórico Mundial. Cartografía: Michèle Bézille, Isabel Belmonte. Trad.: Manuel Srrat Crespo. Versión castellana de la cartografía y rev. del tex.: Isabella Peña, René Palacios More. Madrid: Debate, 1992. 315 p. Il. col. Tit. or.: Atlas Historique. Paris: Larousse, 1987.

DUCASSÉ, Pierre. Historia de las Técnicas. Trad.: T. Manzoni [1958]. Rev. técnica: J. Babini. 3º ed. Buenos Aires: Eudeba, 1969. 176 p. ("Cuadernos", 29) .

ENNÈS, Pierre, MABILLE, Gérard, THIÉBAUT, Phillipe: Histoire de la Table. Les Arts de la Table des Origines à nos Jours. Paris: Flammarion, 1994. 376 p. Il. b. y n. y col.

ENTWISTLE, E. A. A Literary History of Wall Paper. London: 1960. [cit. en Fleming, Honour]

EPSTEIN, Diana, SAFRO, Millicent. Buttons. New York: Harry N. Abrams, 1991.

FLEMING, John, HONOUR, Hugh (ed.). Art in Context. New York: Viking Press, 1972 [cit. en Alpers].

FORTY, Adrian. Objects of Desire. London: 1985 [cit. en Julier].

FORTY, Adrian. Objects of Desire. London: Phanteon, 1986. 256 p. CA.

GALLI, Giovanna. L’Art de la Mosaique. Paris: Armand Colin, 1991. [cit. en Vivas].

GARCIA BLANCO, A. Seminario de Estudios de Arte y Arqueología. Valladolid: 1970. [cit. en Fleming, Honour]
GATEAU, J. C. El Vidrio. Barcelona: 1976. [cit. en Fleming, Honour]
GAY, Aquiles. El Diseño Industrial en la Historia. Desde sus Orígenes hasta la HfG de Ulm. Córdoba: Tec, 1994. 203 p. Il. [FADU].

GIRARD, Sylvie. Histoire des Objets de Cuisine et de Gourmandise. Paris: 1991. [cit. en Ennès, Mabille, Thiébaut].

GOMBRICH, Sir Ernst H. [1950]. Historia del Arte. Madrid: Alianza, 1980.

GOMBRICH, Sir Ernst H. [1950]. Historia del Arte. Trad.: Rafael Santos Torroella. 1° ed. Barcelona: Argos, 1951. 482 p. 370 Il. b. y n. y col. Tit. or.: The Story of Art. London: Phaidon Press.

GREEN, Brigid G. Milk for the Millions. Barnet Library Local History Publications, 1983. [cit. en Herbert, Huggins].

GREYSMITH, B. Wallpaper. London: 1976. [cit. en Fleming, Honour]

GRONBERG, T., ATTFIELD, Judy (ed.). A Resource Book on Women Working in Design. 1986. [cit. en Julier].

GUBERN, Román. Del Bisonte a la Realidad Virtual. La Escena y el Laberinto. Barcelona: Anagrama, 1996. 193 p. (“Argumentos”).

HAEDEKE, H.-U. Metalwork, London: 1970. [cit. en Fleming, Honour]
HARDEN, D. et al. Masterpieces of Glass. London: 1968.

HARWICH, Nikita. Histoire du Chocolat. Paris: 1993. [cit. en Ennès, Mabille, Thiébaut].
HASKELL, Francis. La Historia y sus Imágenes: el Arte y la Interpretación del Pasado. Madrid: Alianza, 1994. 538 p. Il. [Payró: 13-6-38]

HASKELL, Francis. Pasado y Presente en el Arte y en el Gusto. Trad.: Javier Miguélez García. Madrid: Alianza, 1989 ("Alianza Forma", 91). Tít. or.: Past and Present in Art and Taste. Selected Essays. Yale University, 1987. [FFyL]

HAYWARD, Helena (ed.). World Furniture. An Illustrated History from Earliest Times. Colab.: Hugh Honour, Peter Thornton et al. New York: Crescent, 1981 [cit. en Academia IV].

HAYWARD, Helena. (ed.). World Furniture. London: 1965. [cit. en Fleming, Honour].
HEGERMAN, H. W. Elfenbein. Hanau: 1966. [cit. en Fleming, Honour]

HESKETT, John. Breve Historia del Diseño Industrial. Trad.: Alonso Carnicer. Barcelona: Serbal, 1985. 224 p. (“Libros del Arlequín”). CA. [FADU]. [cit. en Le Platt].

HESKETT, John. Industrial Design. London: Thames & Hudson, 1985. 214 p. (“World of Art Ser.”). CA.

HESKETT, John. Industrial Design. London; New York: 1980. [cit. en Julier].

HOFSTÄTTER, H. H. (ed.). Geschichte der Kunst und der Künstlerischen Techniken. Berlin: 1968. Vol. 1-6 [cit. en Bauer].

HOLLAND, Margaret. Silver. An Illustrated Guide to American and British Silver. London: Derby, 1973 [cit, en Academia IV, 2].

HOLLISTER, P. The Encyclopaedia of Glass Paperweights. New York: 1969. [cit. en Fleming, Honour]

HONEY, W. B. A Handbook for the Study of Glass Vessels. London: 1946. [cit. en Fleming, Honour]

HONOUR, Hugh. Cabinet-Makers and Furniture Designers. London; New York: 1969. [cit. en Fleming, Honour]

HONOUR, Hugh. Goldsmiths and Silvermiths. London; New York: 1971. [cit. en Fleming, Honour]

HÖVER, O. Wrought Iron. London: 1962. [cit. en Fleming, Honour]

JANNEAU, Guillaume. Las Artes del Fuego. Barcelona: Vergara, 1958. 138 p. Il. b. y n. (“Nuevos Horizontes”). [EMC].

JARVIS, Na. Don. Painting and Decorating Encyclopedia…Chicago: Goodheart-Willcox [1957]. 288 p. Il., planos. [FADU]

JUNO Y MONS, José María. Los Oficios Artísticos. Barcelona: Seix Barral, 1947. 66 p. [FADU].

KINDER, Herman, HILGEMANN, Werner [1964]. Atlas Historique. De l’Apparition de l’Homme sur la Terre à l’Ère Atomique. Cartografía: Harald Bukor, Ruth Bukor. Trad.: Pierre Mongenot (dir.). Paris: Stock, 1968. 360 p. 475 map. Tit. or.: D. T. V. Atlas zur Weltgeschichte. München: Deutscher Taschenbuch, 1964.

KRAUSS, F. Intarsien, Herkunft, Hertellg, Verwedg. Leipzig: 1974. [cit. en Fleming & Honour].

KUBLER, George [1962]. The Shape of Times: Remarks on the History of Things. 2nd ed. New Haven (CT); London: 1973

KÜHN, H. Erhaltung und Pfelge von Kunstwerken und Antiquetäten, mit Materialkunde und Einführung in die Kunstlerischen Techniken. München: 1974 et seqq. Vol. 1-2 [cit. en Bauer]

La Decoration. [Paris]: Hachette, [ca. 1963]. 2 vol. Il. (“Connaissance des Arts”) [FADU]

LEVITTE, Agnès, SENSEX, Pierre, ROUARD, Margot. Les Arts de la Table. Paris: 1986. [cit. en Ennès, Mabille, Thiébaut].

LILLEY, Samuel. Hombres, Máquinas e Historia. Buenos Aires: Galatea; Nueva Visión, 1957. [cit. en Le Platt].

LILLEY, Samuel. Men, Machines and History: A Short History of Tools and Machines in Relation to Social Progress. London: Cobbett Press, 1948. 240 p. Il. CA.

LISTRI, Massimo. Where Muses Dwell. Homes of Great Artists and Writers. New York: Rizzoli, 1996. 189 p. Il. col.

LORENTE HERRERA, Juan B. (dir.) [1998]. Arte en Hierro. Art in Iron. Arte en Ferro. Barcelona: Idea Books, 1998. 2 tomos. Il. [INSC]

LOWE, Donald M. Historia de la Percepción Burguesa. México: Fondo de Cultura Económica, 1982 (“Breviarios”).

LOWE, Donald M. History of Bourgeois Perception. Chicago, University of Chicago Press, [c. 1982]. ix, 206 p. Il. CA.

LUBAR, Steven, KINGERY, W. David. History from Things: Essays on Material Culture. Washington: Smithsonian Institute, 1993. [cit. en Woodham]

MAILLARD, Jacqueline, HINOUS, Pascal. Histoires de Tables. Paris: Flammarion, 1989. 180 p. Il. col.

MALTESE, Corrado (coord.) [1973]. Las Técnicas Artísticas. Trad.: José Miguel Morán, María de los Santos García. Madrid: Cátedra, 1980. 479 p. Il. (“Manuales Arte”). Tit. or.: Le Tecniche Artistiche. Milano: Ugo Mursia, 1973. [FADU].

MALTESE, Corrado (coord.) [1973]. Las Técnicas Artísticas. Trad.: José Miguel Morán, María de los Santos García. 3° ed. Madrid: Cátedra, 1981. 479 p. Il. b. y n.(“Manuales Arte”). Tit. or.: Le Tecniche Artistiche. Milano: Ugo Mursia, 1973.

MARTI, Febo. El Vitral. Buenos Aires: Centro Editor de América Latina, 1968. 59 p. Il. b. y n. y col. (“Las Técnicas de las Artes Visuales”). CA. [FFyL].

MATHEY, François. Objets de la Vie Quotidienne. Paris: U.A.D. [Union des Arts Décoratifs]; R.M.N. [Réunion des Musées Nationaux], à paraitre [1992]. [cit. en Brunhammer, 1992].

McGRATH, Raymond, FROST, A. C. Glass in Architecture and Decoration… London: The Architectural Press, 1937. xi, 664 p. Il., planos, bibl. [FADU]

MEGGS, Philip B. Historia del Diseño Gráfico. México: Trillas, 1991.

MEGGS, Philip B. History of Graphic Design. Van Nostrand Reinhold, 1983. 528 p. CA.

MEYER, Jean. Histoire du Sucre. Paris. 1989. [cit. en Ennès, Mabille, Thiébaut].

MILLER, Martin, MILLER, Judith. Miller’s Pocket Antiques Fact File. New York: Viking Penguin, 1988. 192 p. Il. b. y n. (“Viking Studio Books”). CA

MILLER, Martin, MILLER, Judith. Miller’s World Encyclopedia of Antiques. New York: Viking Penguin, 1989. 272 p. Il. b. y n. y col. (“Viking Studio Books”).

MORANT, Henri de. Histoire des Arts Décoratifs des Origines à nos Jours Suivie de le Design et les Tendences Actuelles par Gérald Gassiot-Talabot. Paris: Hachette, 1970. 574 p. Il. b. y n. y col. (“Bibliothèque des Guides Bleus”). [MNAD].

MOULIN, Leo. Les Liturges de la Table, une Histoire Culturelle de Manger et du Boire. Anvers: 1988. [cit. en Ennès, Mabille, Thiébaut].

MYERSON, Jeremy, KATZ, Sylvia. Kitchenware. London: 1990. [cit. en Ennès, Mabille, Thiébaut].

MYERSON, Jeremy, KATZ, Sylvia. Tableware. London: 1990. [cit. en Ennès, Mabille, Thiébaut].

NIETO ALCAIDE, V. La Luz, Símbolo y Sistema Visual. 2° ed. Madrid: 1981. [cit. en Fleming, Honour].
NIETO ALCAIDE, V. La Vidriera y su Evolución. Madrid: 1974. [cit. en Fleming, Honour].

NORWICH, John Julius (ed.). Great Architecture of the World. Foreword: Nikolaus Pevsner. Reprint. London; Hong Kong: Mitchell Beazley, 1979. 288 p. Il. col.

OBERLE, Gérard. Les Fastes de Bacchus et de Comus ou Histoire du Boire et du Manger en Europe, de l'Antiquité à Nos Jours, à travers les Livres. Paris: 1989. [cit. en Ennès, Mabille, Thiébaut].

OLLIGS, O. Tapeten: ihre Geschichte zür Gegenwart. Brunswick: 1970. [cit. en Fleming, Honour]
PAZAUREK, Gustav Edmund. Perlmutter. Berlin: 1937 [cit. en Fleming, Honour]

PENNY, Nicholas. The Materials of Sculpture. New Haven: Yale University Press, 1993. 318 p. Il. b. y n. y col. [cit. en Christie's Books].

PÉREZ BUENO, L. Vidrios y Vidrieras. Barcelona: 1942. [cit. en Fleming, Honour].

PEVSNER, Nikolaus (dir.). The Pelican History of Art. Harmondsworth, Middlessex: Penguin, 1953 et. seqq. [cit. en Alpers]

PISCHEL, Gina. El Gran Libro de la Escultura. Trad.: Antonio María Otero. Bilbao: Desclee de Bouwer, 1982. 2 vol. 375 p. Tít. or: Storia Universale Della Scultura. (Nº de inventario 730 PIS). [BEE].

POHL, H. Gold. Stuttgart: 1958. [cit. en Fleming, Honour]

PRAZ, Mario. An Illustrated History of Interior Decoration from Pompeii to Art Nouveau. New York: Thames & Hudson, 1983 [cit. en Academia IV].

PRAZ, Mario. L'Ameublement. Une Encyclopédie de la Décoration. Psychologie et Évolution de la Décoration Intérieur. Trad.: Marie-Pierre Boulay, Charles Boulay, Adriana R. Salem. Paris: Tisné, 1964. 396 p. Il. b. y n. y col. Ed. or.: Milano: Longanesi.

READ, Sir Herbert Edward. El Arte de la Escultura. Trad.: Margarita Tolderlund. Rev. y coord. técnica: Enrique F. González de Nava. Buenos Aires: 1994. 238 p. Il. b. y n.
RICH, Jack C. The Materials and Methods of Sculpture. New York: Oxford University Press, 1947. xxi, 416 p. CA. [Payró: 21-2-10].

ROBERTSON, E. G., ROBERTSON, J. Cast Iron Decoration. A World Survey. London: 1977. [cit. en Fleming, Honour]

ROSSI, Ferdinando [1968]. Il Mosaico. Pittura di Pietra. Settimo Milanese: Alfieri & Lacroix, 1968. 197 p. Il. CA.

ROSSI, Ferdinando [1968]. Mosaics. A Survey of their History and Techniques. Trad.: David Ross. London; New York: Pall Mall; Praeger, 1970. 200 p. Il. CA. [cit. en Vivas].

RUDEL, Jean. Técnica de la Escultura. México: Fondo de Cultura Económica, 1986. 159 p.

RUDGLEY, Richard [1998]. The Alchemy of Culture. Intoxicants in Society. London: British Museum Press, 1998. 160 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

RYBCZYNSKI, Witold. La Casa. Historia de una Idea. Buenos Aires: Emecé, 1991. 253 p. [FADU].

RYBCZYNSKI, Witold. La Casa. Historia de una Idea. Trad.: Fernando Santos Fontenla. Nerea, 1989. 256 p. CA

SALINAS FLORES. Historia del Diseño Industrial. México: Trillas, 1992. 311 p. [FADU].

SATUE, Enric. El Diseño Gráfico desde los Orígenes hasta Nuestros Días. Madrid: Alianza, 1989.
SCHLOSSER, I. Das Alte Glas. Brunakick: 1965. [cit. en Fleming, Honour]

SINGER, C., HOLMYARD, E. J., HALL, A. R. et al. A History of Technology. Oxford: 1954-1958. Vol. 1-5 [cit. en Bauer].

SPARKE, Penny. Consultant Design: The History of the Designer in Industry. London: 1983. [cit. en Julier].

SPARKE, Penny. Diseño, Historia en Imágenes. [Biblioteca Nacional]
SUTHERLAND, C. H. V. Gold. Its Beauty, Power and Alture. London: 1959. [cit. en Fleming, Honour]

TAIT, Hugh (ed.) [1995]. Five Thousand Years of Glass. London: British Museum Press, 1995. 256 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

TAIT, Hugh (ed.) [1995]. Five Thousand Years of Glass. Reprint. London: British Museum Press, 2000. 256 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

TOYNBEE, Arnold, MYERS, Edward D. Atlas Histórico. Buenos Aires: Emecé, 1968. 200 p. Il. ("Estudio de la Historia", 15).

UZÉ, Marcel. Maisons dans le Monde. Paris: Larousse, 1954. 96 p. [FADU]

VICENS VIVES, J. Atlas de Historia Universal. 13º ed. Barcelona: Teide, 1976. 40 p. Mapas col.

WESTZEL, H. Meisterwerk der Glasmalerei. Berlin: 1951. [cit. en Fleming, Honour].

WILKINSON, Endymion. Japan versus Europe. London: Harmondsworth, Middlesex: Penguin, 1983. [cit. en Woodham]

WILLEMSEMS, Lia, DA ROCHA, Neves. A Mesa com Elegancia. Rio do Janeiro: Salamandra, 1990. 160 p. Il. b. y n. y col.

WILLIAMSON, G. C. The Book of Ivory. London: 1938. [cit. en Fleming, Honour]

WILLS, Geoffrey. The Book of Copper and Brass. Feltham: 1969. [cit. en Fleming, Honour].

WILSON, Eva [1994]. 8000 Years of Ornament. An Illustrated Handbook of Motifs. London: British Museum Press, 1994. 208 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

WIRTH, Barbara. The Elegant Table. New York: Harry N. Abrams, 1988. CA.

WITTKOWER, Rudolf [1970-1971]. La Escultura. Procesos y Principios. Trad. : Fernando Villaverde. 3ª. ed. Madrid: Alianza, 1983. 331 p. Il. b. y n. (“Alianza Forma”, 8). Tit. or.: Sculpture. Hardmondsworth: Penguin, 1977. [Payró].

WITTKOWER, Rudolf [1970-1971]. La Escultura. Procesos y Principios. Trad.: Fernando Villaverde. 2ª. ed. Madrid: Alianza, 1981. 331 p. Il. b. y n. (“Alianza Forma”, 8). Tit. or.: Sculpture. Hardmondsworth: Penguin, 1977.

WITTKOWER, Rudolph, WITTKOWER, Margaret [1963]. Born under Saturn. The Character and Conduct of Artist: a Documented History from Antiquity to the French Revolution. London: 1963.

WOLFMAN PERIGOLD, Charles. The Perfect Setting. New York: Harry N. Abrams, 1985. 256 p. Il. col. CA.

WOLK, Michael. Designing for the Table. Decorative and Functional Products. New York: PBC International, 1992. 234 p. Il. col. (“Library of Applied Design”).

2.1.2.Epocales

Incluye obras cuyo tema es tratado a través de un período temporal o cultural acotado y explícito, sin aclaración de territorio.

ANSCOMBE, Isabelle. A Woman's Touch: Women in Design from 1860 to the Present Day. New York; Harmondsworth: Penguin Books; Elizabeth Sifton Books, 1984. [cit. en National Museum of Women in the Arts].

ARGAN, Giulio Carlo [1970]. El Arte Moderno. 1770-1970. Valencia: F. Torres, 1975. [cit. en Bozal]

ARON, Paul. "La Cocina: un Menú en el Siglo XIX". en LE GOFF, Jacques, NORA, Pierre (dir.). Hacer la Historia. III. Objetos Nuevos. Trad.: Jem Cabanes. 1º ed. Barcelona: Laia, 1980, p. 197-223.

BANHAM, Peter Reyner. Teoría y Diseño Arquitectónico en la Era de la Máquina. Buenos Aires: Nueva Visión, s.f.

BANHAM, Peter Reyner. Theory and Design in the First Machine Age. London: Architectural Press, 1960. 338 p. CA. [cit. en Julier].

BARILLI, Renato. La Escultura del Novecento. Milano: Fabbri, 1985 [cit. en Academia VII].

BATTERSBY, Martin. The Decorative Twenties. London; New York: Studio Vista; Walker & Co. 1969. [cit. en Arwas]. [cit en Maenz, 1974]

BEARD, Geoffrey William. Nineteenth Century Cameo Glass. Newport (England): 1956. [cit. en Fleming, Honour]

BENEVOLO, Leonardo. Geschichte der Architektur des 19. Und 20. Jahrhunderts. Munchen: 1978. 2 vol. [cit. en Fhar-Becker]

BENEVOLO, Leonardo. Historia de la Arquitectura Moderna. Trad.: M. Galfetti, J. Díaz de Atauri, A. M. Pujol, J. Giner. 4ta. ed. actualizada con la 9na. ed. italiana. Barcelona: Gustavo Gili, 1980. 972 p. Il. b. y n. Tit. or: Storia dell’Architettura Moderna. Roma; Bari: Gius, Laterza, 1978.

BENTON, T., MUTHESIUS, S., WILKINS, B. Europe 1900-1914: the Reaction to Historicism and Art Nouveau. 1975. [cit. en Julier].

BERG, M., HUDSON, P., SONENSCHER, M. (ed.). Manufacture in Town and Country before the Factory. Cambridge: 1983 [cit. en Sargentson 1996a].

BERLINER FESTSPIELE. Japan und Europa 1543-1929. Berlin: 1993 [cit. en Sargentson 1996a].

BOIME, Albert [1983]. A Social History of Modern Art. Vol. 1: Art in the Age of Revolution, 1750-1800. University of Chicago Press, 1990. xx, 522 p. CA.

BOIME, Albert [1990]. A Social History of Modern Art. Vol. 2: Art in the Age of Bonapartesien, 1800-1815. University of Chicago Press, 1990. 522 p. CA.

BOIME, Albert [1990]. A Social History of Modern Art. Vol. 2: Art in the Age of Bonapartesien, 1800-1815. University of Chicago Press, 1993. 706 p. CA.

BOIME, Albert [1990]. Historia Social del Arte Moderno. Madrid: Alianza, 1994. Vol.I: “El Arte en la Época de la Revolución. 1750-1800”.

BOIME, Albert [1990]. Historia Social del Arte Moderno. Madrid: Alianza, 1996. Vol. II: “El Arte en la Época del Bonapartismo. 1800-1815”.

BOTT, Gerhard (ed.). Von Morris zum Bauhaus. Eine Kunst Gergründet auf Einfachheit. Hanau: 1977. [cit. en Fhar-Becker]

BOZAL, Valeriano (ed.). Historia de la Ideas Estéticas y de las Teorías Artísticas Contemporáneas. Madrid: Visor, 1996. 2 vol.

BRÖHAN, Torsten. Glaskunst der Moderne. Munchen: 1992. [cit. en Fhar-Becker]

BURY, J. La Idea de Progreso. Madrid: Alianza, 1971.

CALVO SERALLER, Francisco. "Orígenes y Desarrollo de un Género: la Crítica de Arte", en BOZAL, Valeriano (ed.). Historia de las Ideas Estéticas y de las Teorías Artísticas Contemporáneas. Vol. I. Madrid: Visor, 1996 ("La Balsa de la Medusa", 80; dir.: Valeriano Bozal). Cap. I: "Los Orígenes de la Estética Moderna", p. 148-164. .

CASTELNUOVO, Enrico [1985]. Arte y Revolución Industrial. Temas de Historia Social del Arte. Barcelona: Península, 1988. [cit. en Bozal] [Payró].

CASTELNUOVO, Enrico [1985]. Arte, Industria y Revolución. Trad.: Laura Silvani. Madrid: Alianza, 1988. 208 p. CA. [Payró]

CHANT, Colin (ed.). Science, Technology and Everyday Life, 1870-1950. London: University Routledge, 1989. [cit. en Woodham]

CLEMENTI, Alberto. Storia dell'Arredamento (1850-1950). Milano: Società Editrice Libraria, [ca. 1952] xvii, 296 p. Il. bibl. (“Casa e Costume”). [FADU]

COLLINS, P. Los Ideales de la Arquitectura Moderna. Su Evolución. Barcelona: Gustavo Gili, 1977.

COLVILE, Georgina M. M. Vers un Langage des Arts autour des Années Vingt. Paris: 1977. [cit. en Arwas].
CRACY, J. Techniques of the Observer. On Vision and Modernity in the Ninetenth Century. Massachussetts: The MIT Press, 1995 [cit. en Dosio].

DUBY, Georges, PERROT, Michelle (dir.). Historia de las Mujeres. Del Renacimiento a la Edad Moderna. Buenos Aires: Taurus, 1993.

ERICKSON, Jon. The Fate of the Object: from Modern Object to Postmodern Sign in Performance, Art and Poetry. Ann Arbor: University of Michigan Press, [1995]. xiv, 245 p. Il. Bibl. [cit. en Watsonline].

FINE, E. H. Women and Art. A History of Women Painters and Sculptors from the Renaissence to the 20th Century. London: Allanheld & Schram/Prior, 1978. [cit. en Bozal]

FRANCASTEL, Pierre [1956]. Arte y Técnica en los Siglos XIX y XX. Trad. M. José García Ripoll. Madrid: Debate, 1990. 360 p. (“Pensamiento”). CA.

FRANCASTEL, Pierre. "Technique et Arts". Revue de Synthèse. Nº 73, 1953, p. 89-120 [cit. en Bauer].

GAMINARA, Anselmo. “El Vidrio a Través del Tiempo. Manufactura del Vidrio en la Era Moderna”. Cerámica y Cristal (Buenos Aires). Nº 4, agosto 1963, p.52.

GAMINARA, Anselmo. “El Vidrio a Través del Tiempo”. Cerámica y Cristal (Buenos Aires). Nº 3, diciembre 1962, p. 44; 49.

GARNER, Philippe (ed.). The Encyclopedia of Decorative Arts 1890-1940. New York: Van Nostrand and Reinhold, 1978. [cit. en Christie’s “Lucien”].

GERE, Charlotte. "The Art of the Interior: Interior Decoration in the Nineteenth Century", en GERE, Charlotte. Nineteenth Century Interiors. An Album of Watercolors. Ed.: Joseph Focarino. London: Thames & Hudson, 1992, p. 13-29.

GERE, Charlotte. Nineteenth Century Interiors. An Album of Watercolours. London: Thames & Hudson, 1992. 167 p. Il. col. Ed. or.: Milán, Roma: Leonardo-De Luca, 1992.

HABAKKUK, H. J. American and British Technology in the Nineteenth Century. Cambridge: Cambridge University Press, 1962. [cit. en Woodham]

HARVEY, Charles, MARTIN, G., SCHARF, A. Industrialisation and Culture, 1830-1914. London: Macmillan, 1970. [cit. en Woodham]

HENSE, Carlos H. “Algunas notas sobre el Origen de la Manufactura del Vidrio”. Cerámica y Cristal (Buenos Aires). Nº 89, abril 1983, p. 27-30.

HOBSBAWN, Eric J. En Torno a los Orígenes de la Revolución Industrial. Trad.: Ofelia Castillo. México: Siglo XXI, 1985.

HOBSBAWN, Eric J. En Torno a los Orígenes de la Revolución Industrial. Trad.: Ofelia Castillo. 5º ed. Madrid: Siglo XXI, 1988. 120 p. CA.

HOUNSHELL, D. From the American System to Mass Production 1800-1932. 1984. [cit. en Julier].

KAPLAN, Wendy (ed.). Designing Modernity: The Arts of Reform and Persuasion, 1885-1945. Miami-London: Wolfsonian-Thames & Hudson, 1995. [cit. en Woodham]

KINDER, Herman, HILGEMANN, Werner [1964]. Atlas Histórico Mundial. 2. De la Revolución Francesa a Nuestros Días. Cartografía: Harald Bukor, Ruth Bukor. Trad.: Antón Dieterich Arenas. 10ª. ed. Madrid: Itsmo, 1982 [1971]. 358 p. Il. b. y n. y col. (“Fundamentos”, 2).

KINDER, Herman, HILGEMANN, Werner [1964]. Atlas Histórico Mundial. 1. De los Orígenes a la Revolución Francesa. Cartografía: Harald Bukor, Ruth Bukor. Trad.: Carlos Martín Álvarez, Antón Dieterich Arenas. 11ª. ed. Madrid: Itsmo, 1982 [1970]. 311 p. Il. b. y n. y col. (“Fundamentos”, 1).

KLINGENDER, Francis D. Art and Industrial Revolution. London: Paladin, 1972. [cit. en Marchán Fiz] .

KLINGENDER, Francis D. Arte y Revolución Industrial. Trad.: Pilar Salsó. Madrid: Cátedra, 1983 ("Ensayos Arte Cátedra"; dir.: Antonio Bonet Correa). Tit. or.: Art and the Industrial Revolution. Rev. ed.: Arthur Elton. 1st ed. Moonraker Press.

KUBLER, George, SORIA, Martín. Art and Architecture in Spain and Portugal and their Dominions: 1500 to 1800. Harmondsworth (Middlesex): Penguin, 1959. 445 p. (“The Pelican History of Art”). [cit. en Bayón & Murillo].

LABRIOLLE-RUTHRFORD, M. R. de. "L'evolution de la Notion de Luxe depuis Mandeville jusqu'ˆ la Revolution". Studies on Voltaire. Nº 26, 1963, p. 1025-1036. [cit. en Sargentson 1996a].

LANKHEIT, K. Kunstgeschichte unter dem Primat der Technik. Karlsruhe: 1966 (Rektoratstede, 4-12-1965). [cit. en Bauer].

LE BOT, Marc. Pintura y Maquinismo. Madrid: Alianza, 1979. [cit. en Bozal]

LE PLATT, Luciana Jacqueline. Historia del Diseño I. Apuntes de Cátedra. Buenos Aires: Universidad de Buenos Aires, Facultad de Arquitectura, Diseño y Urbanismo, Departamento de Diseño Industrial, 1995.
MADIGAN, Mary Jean (intr.). Nineteenth Century Furniture, Innovation, Revival and Reform. New York: Arts and Antiques, 1982 [cit. en Academia IV].

MANG, Karl. Geschichte des Modernen Möbels: von d. Handwerkl. Fertigung zur Industriellen Produktion. Stuttgart: Hatje, 1978. 175 p. Il. CA.

MANG, Karl. History of the Modern Furniture. London: Academy Editions, 1979. 185 p. [FADU].

MARCHÁN FIZ, Simón. La Estética en la Cultura Moderna. De la Ilustración a la Crisis del Estructuralismo. Barcelona: Gustavo Gili, 1982.

MARENCO, Claudine. Manières de Table: Modèles de Moeurs, XVIIe.-XXe. Siècles. Cachan: 1992. [cit. en Ennès, Mabille, Thiébaut].

MONTGOMERY, F. M. Printed Textiles, English and American Cottons and Linens, 1700-1850. London: 1970. [cit. en Fleming, Honour]

MULLER, Werner, VOGEL, Gunther [1981]. Atlas de Arquitectura. 2. Del Románico a la Actualidad. Il.: Inge Szász, Istvan Szász. Trad.: María Cóndor. Madrid: Alianza, 1985. 606 p. Il. col. (“Alianza Universidad”). Tit. or.: Dvt. Atlas zur Baukunst. Band 2. Baugeschichte von der Romanik bis zur Gegenwart. München: Deutscher Taschenbuch, 1981.

PALLACH, U-C. Materielle Kultur and Mentalitaten im 18. Jahrhundert. München: 1987 [cit. en Sargentson 1996a].

PARDAILHƒ-GALABRUN, A. La Naissance de l'Intime. Paris: 1988 [cit. en Sargentson 1996a].

PETERSEN, J., WILSON, K. Women Artist. Recognition, Reappraisal from the Early Middle Age to the Twentieth Century. New York: Harper, 1976. [cit. en Bozal]

PEVSNER, Nikolaus [1936]. Pioneers of Modern Design from W. Morris to Walter Gropius. 2nd. ed. New York: The Museum of Modern Art, [1949]. 151 p. Il. CA.

PEVSNER, Nikolaus [1936]. Pioneros del Diseño Moderno. De William Morris a Walter Gropius. Buenos Aires: Infinito, 1963. 270 p. [FADU]. [Payró].

PEVSNER, Nikolaus [1936]. Pioneros del Diseño Moderno. De William Morris a Walter Gropius. Buenos.Aires: Infinito, 1977. [MNBA]

PEVSNER, Nikolaus. Los Orígenes de la Arquitectura Moderna y del Diseño, Barcelona: Gustavo Gili, 1968. [FADU].

PEVSNER, Nikolaus. Los Orígenes de la Arquitectura Moderna y del Diseño, Barcelona: Gustavo Gili, 1978 [Payró].

PEVSNER, Nikolaus. The Sources of Modern Architecture and Design. London: Thames & Hudson, 1968. 216 p. Il. b. y n. y. col. CA.

PEVSNER, Nikolaus. The Sources of Modern Architecture and Design. New York: F. A. Praeger, 1968. 216 p. Il. b. y n. y col. CA.

PEZONE, R. L'Union de l'Art et de l'Industrie. Paris: Université de Paris IV, 1990. [cit. en Brunhammer, 1992].

POLAK, Ada. Modern Glass. London: 1962. [cit. en Fleming, Honour] [cit. en Fahr-Becker]

POTTS, Alex. Flesh and the Ideal: Winckelmann and the Origins of Art History. New Haven; London: 1994.

RAMÍREZ, Juan Antonio [1976]. Medios de Masas e Historia del Arte. 1ra. ed. Madrid: Cátedra, 1976. 317 p. [cit. en Bozal].

READ, Sir Herbert Edward [1964]. Modern Sculpture. A Concise History. Reprint. London: Thames & Hudson. 1994. 310 p. Il. b. y n. y col. (“World of Art”). [Cromos] {autor: 1893-1968}

REITLINGER, G. The Economics of Taste: 1760-1950. London: 1961-1963. [cit. en Sargentson 1996a].

REVI, A. C. Nineteenth Century Glass. New York: 1959. [cit. en Fleming, Honour]
RICKARDS, Maurice. Posters of the 1920s. New York: Walker, 1968 [cit. en Maenz, 1974].

ROGERS, J. M. Islamic Art and Design 1500-1700. London: 1983. [cit. en Fleming, Honour].

ROIG OBIOL, Juan. Atlas de Historia Universal y de España. 2. Edades Moderna y Contemporánea. 2º ed. Barcelona: Vicens Vives, 1980. 213 p.

SALVERTE, F. de. Les Ébanistes du XVIIIe Siècle. Paris: 1962. [cit. en Fleming, Honour].

SAUL, S. B. Technological Changes: the United States and Britain in the Nineteenth Century. London: Methuen, 1970. [cit. en Woodham]

SCOTTO, Stelvio. “Historia del Vidrio. 4a. entrega”. El Taller Cerámico. (Buenos Aires). Año 2, N° 4, noviembre 1992, p. 26-27.

SELING, H. Die Kunst der Augsburger Goldschmiede 1529-1868. München: 1980. [cit. en Fleming, Honour]

SINGER, C. (ed.). A History of Technology. Vol. V. “The Late Nineteenth Century, c. 1850-1900”. Oxford: Clarendon Press, 1958. [cit. en Woodham]

SNODIN, Michael. Ornament: a Social Hisotry since 1450. New Haven: Yale University Press, 1996. 232 p. Il. b. y n. y col. [cit. en Christie's Books].

SPROCCATI, Sandro (ed.). A Guide to Art. Artist, their Works and Artistic Movements from the Fourteenth Century to the Present Day. Tex.: M. G. Battistini, V. Coen, E. de Luca, S. Evangelisti, F. Farneti, W. Guadagnini, P. Jori, A. Rizzi, A. Sbrilli, L. Secchi, S. Sproccati, M. Torza. Trad.: G. Culverwell, J. Gilbert, J. Landry, E. Stevenson. Boston; Toronto: Little, Brown & Co., 1992. 287 p. Il. [Cromos]

THORNTON, Peter. "Regards d'Époque". Connaissance des Arts (Paris). Nº 405, novembre 1985, p. 76-83. Il. col.

THORNTON, Peter. Authentic Decor: the Domestic Interior from Sixteen Twenty to Nineteen Twenty. New York: Viking Penguin, 1984. 384 p. Il. CA. [cit. en Academia IV].

TIXIER, Geneviève. Les Années Vingt, 1920-1930. Paris: 1970. [cit. en Arwas].

WAQUET, Françoise. Les Fets Royales sous la Restauration ou L’Ancien Régime Retrouvé. Paris: Arts et Métiers Graphiques, 1981 (“Bibliothèque de la Société Française d’Archéologie” 14).

WESENBERG A., HENNING, W. Glas: Historismus und die Historismen um 1900. Berlin: 1977. [cit. en Schade et al, 1987]

WILLIAMS, Raymond. Culture and Society, 1780-1950. Harmondsworth: Penguin, 1958. [cit. en Woodham]

2.1.3.Territoriales

Incluye obras cuyo tema es tratado dentro de un territorio geográfico o cultural explícito y acotado hasta la unidad región, con o sin determinación temporal.

2.1.3.1.Europa

ADAMA VON SCHELTEMA, F. "Die Deutsche Volkskunst und ihre Beziehungen zur Germanischen Vorzeit", en Meyers Kleine Handbücher. Leipzig: 1938 [cit. en Bauer].

ALCOLEA GIL, Santiago. “Artes Decorativas en la España Cristiana (Siglos XI-XIX)” en Ars Hispaniae T. XX. Madrid: Plus Ultra, 1975. [cit. en Fleming, Honour]

AMIE, Y. Opalines Françaises du XIXe Siècle. Paris: 1950. [cit. en Fleming, Honour]

ASLIN, Elizabeth. Nineteenth Century English Furniture. London: 1962. [cit. en Fleming, Honour]

BABELON, Jean. L'Orfèvrerie Française. Paris: Larousse, 1946. [cit, en Academia IV, 2].

BAKER, J. English Stained Glass. London: 1960. [cit. en Fleming, Honour].

BERGERON, L. Banquiers, Negotiants et Manufacturiers Parisiens du Directoire a l'Empire. Paris: 1978 [cit. en Sargentson 1996a].

BERRELET, J. La Verrerie en France. Paris: 1954. [cit. en Fleming, Honour]

BERTSCH, Georg C., DIETZ, Matthias, FRIEDRICH, Barbara. Euro-Design-Guide. Munchen: 1991. [cit. en Fhar-Becker]

BIBLIOTHÉQUE NATIONALE (Paris). Les Metiers d'Art a Paris 1500-1800. Paris: 1993 [cit. en Sargentson 1996a].

BLACK, J. Natural and Necessary Enemies: Anglo-French Relations in the Eighteenth Century. London: 1986 [cit. en Sargentson 1996a].

BLACK, Maggie [1997]. A Taste of History. 10.000 Years of Food in Britain. London: British Museum Press, 1997. 352 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

BLACK, Maggie. Food and Cooking in 19th. Century Britain, Histoire and Recipes. Birmingham: 1985. [cit. en Ennès, Mabille, Thiébaut].

BLOCH-DERMONT, J. L’Art du Verre en France 1860-1914. Lausanne: 1974. [cit. en Fleming, Honour]

BLOUNT, Berniece, BOUNT, Henry. French Cameo Glass. Des Moines: 1967. [cit. en Fhar-Becker]

BONET CORREA, Antonio (coord.). Historia de las Artes Aplicadas e Industriales en España. Madrid: Cátedra, 1982.

BOWLT, John. Russian Art. 1875-1975. A Collection of Essays. New York: MSS Information Corporation, 1976.

BRETT, Gerard. Dinner is Serve: a History of Dining in England, 1400-1900. London: Hart-Davies,1968. 144 p. 63 Il. CA. [cit. en Fleming, Honour]

BRUNHAMMER, Yvonne, TISE, Suzanne. The Decorative Arts of France, 1900-1942. New York: Rizzoli, 1990. 288 p. Il. CA.

BULGARI, C. G. Argentieri, Gemmari e Orafi d’Italia: Roma. Roma: 1958. Vol. II. [cit. en Fleming, Honour]

CAMÓN AZNAR, José. “La Rejería Renaciente en España” en Summa Artis Vol XVIII, Madrid: 1967.

CARRINGTON, Noel. Industrial Design in Britain. London: Allen & Unwin, 1976. [cit. en Julier].

CASCIANI, S. Industrial Art: Objects, Play and Thought in Danese Production. 1988. [cit. en Julier].

CESCINSKY, Herbert. English Furniture from the Gothic to Sheraton. New York: 1968. [cit. en Academia II].

CESCINSKY, Herbert. English Furniture of the Eighteenth Century. New York: 1910 [cit. en Academia II].

CHRISTOFFERSEN, Agner. Applied Arts in Denmark. Københaun: Dets Danske Selskab, 1948. [cit. en Godden].

CORREDOR MATHEOS, José. Historia del l’Art Catalá. Barcelona: Edicions 62, 1996. [cit. en Sánchez Pacheco]
DRAVOTOVA', Olga [1982]. L'Art du Verre en Europa. Trad.: Jean Karel, Renée Karel, Marielle Ernoul Grandouet. 4e ed. Paris: Grand, 1987 [1983]. 232 p. Il. b. y n. y col. ("Beaux Objets d'Autrefois"). Ed. or.: Praha: Artia, 1982.

DUDLEY WESTROPP, W. S. Irish Glass. Dublin: 1978. [cit. en Fleming, Honour]

EGBERT, Donald Drew [1969]. El Arte y la Izquierda en Europa. De la Revolución Francesa a Mayo de 1968. Barcelona: Gustavo Gili, 1981. [autor: 1902-1973] [Cromos]

ELLIOTT, D. New World: Russian Art and Society. London: Thames & Hudson, 1986. [cit. en Woodham]

ELWALL, Robert. Bricks and Beer. English Pub Architecture, 1830-1939. British Architectural Library, 1983. [cit. en Herbert, Huggins].

ENGEN, Luc de. Le Verre en Belgique. Des Origines à nos Jours. Amberes: 1989.
ENTWISTLE, E. A. French Scenic Wall Papers 1810-1850. London: 1971. [cit. en Fleming, Honour]

FRANCA, José Augusto. A Arte em Portugal no Seculo XIX. 1981 [FFyL]

FRANCA, José Augusto. A Arte Portuguesa de Oitocento. 1983. [FFyL]

FREDERICKS, J. H. Dutch Silver. vol. II. La Haya: 1960. [cit. en Fleming, Honour]

FROTHINGHAM, Alice Wilson. Spanish Glass. London: 1964. [cit. en Fleming, Honour]
FUCHS, Burkhardt. Producto, Forma, Historia. 150 Años de Diseño Alemán. Stuttgart: Instituto de Relaciones con el Extranjero, 1988. 339 p. [FADU].

GENTLE, R., GENTLE, R. F. English Domestic Brass 1680-1810 and the History of its Origins. London: 1975. [cit. en Fleming, Honour]

GILLET, Phillipe. Par Mets et par Vins: Voyages et Gastronomie en Europe, XVIe-XVIIIe Siècles. Paris: 1985. [cit. en Ennès, Mabille, Thiébaut].

GONZÁLEZ PENA, M. L. Vidrios Españoles. Madrid: 1984. [cit. en Fleming, Honour]
GRANDJEAN, Serge. L’Orfèvrerie du XIXe Siècle en Europe. Paris: 1962. [cit. en Fleming, Honour] [cit, en Academia IV, 2].
GRAY, Camilla. The Russian Experiment in Art; 1863-1922. London: Thames & Hudson, 1971.

GREGOTTI, Vittorio. Il Disegno del Prodotto Industriale: Italia 1860-1980. Milano: Electa, 1982. [cit. en Woodham].

GREGOTTI, Vittorio. Il Disegno del Prodotto Industriale: Italia 1860-1980. Milano: 1980. [cit. en Julier].

GRODECKI, Louis et al. Le Vitrail Français. Paris: 1958. [cit. en Fleming, Honour].

GROVER, L., GROVER, R. Carved and Decorated European Art Glass. Rutland (Vermont): 1970. [cit. en Fleming, Honour]
GROVER, Leon de. Decorative Arts in Europe, 1790-1850. New York: Rizzoli, 1986. [cit. en Epstein, Safro].

HARRIS, J. English Decorative Ironwork. London: 1960. [cit. en Fleming, Honour]

HARTLEY, Keith (ed.). The Romantic Spirit in German Art 1790-1990. Edinburgh: National Galleries of Scotland, 1994.

HAYWARD, John Forrest. Huguenot Silver in England 1688-1727. London: 1959. [cit. en Fleming, Honour]

HERNMARCK, C. Art of the European Silversmiths 1430-1830. London: 1978. [cit. en Fleming, Honour]

HESKETT, John. Design in Germany: 1870-1918. London: 1986. [cit. en Julier].

HETTES, Karel. La Verrerie en Tchecoslovaquie. Trad.: Jeanne Reverseau. Prague: [SNTL], 1958. 65 p. Il. “Edité…à l’occasion de l’Exposirion Universelle et Internationelle à Bruxelles, 1958”. [FADU]

HOBSBAWN, Eric J. Industria e Imperio. Una Historia Económica de Gran Bretaña desde 1750. 3º ed. Barcelona: Ariel, 1988. 376 p. (“Ariel Historia”). CA.

HOLLSTEIN, Friedrich Wilhelm Heinrich. Dutch and Flemish Etchings, Engravings and Woodcuts, ca. 1450-1700. Amsterdam: M. Hertzberger, 1949 (in progress). Vol. Il. [cit. en Wallace Collection]. CA.

HOLZHAUSEN, W. Lackkunst in Europa. Brunswick: 1959. [cit. en Fleming, Honour]

HUGHES, T., HUGHES, B. English Painter Enamels. London: 1951. [cit. en Fleming, Honour]

HUTH, H. Lacquer in the West. Chicago; London: 1971. [cit. en Fleming, Honour]

JANNEAU, Guillaume. Le Meuble Léger en France. Paris: 1952 [cit. en Academia IV].

KLÜVER, Billy, MARTIN, Julia. El París de Kiki. Artistas y Amantes 1900/1930. Barcelona: Tusquets, 1989. 264 p. Il. b. y n. Bibl. Mapas.

KREISEL, H., HIMMELHEBER, Hans. Die Kunst des Deutschen Möbels. München: 1970. [cit. en Fleming, Honour]

LATTIMORE, C. R. English Nineteenth Century Moulded Glass. London: 1979. [cit. en Fleming, Honour]
LEONARDI, C. Rapporti Artistichi fra le Marche e l’Umbria. Perugia: 1977. [cit. en Fleming, Honour]

LINDKVIST, Lennart (ed.). Design in Sweden. Stockholm: 1972. [cit. en Julier].

MARCHINI, G. Vetrati Italiane. Milano: 1955. [cit. en Fleming, Honour]

MARTÍN ANSÓN, M. L. Los Esmaltes en España. Madrid: 1984. [cit. en Fleming, Honour]

McCARTHY, Fiona. A History of British Design. London: Allen & Unwin, 1979. [cit. en Julier].

MCFADDEN, D. (ed.). Scandinavian Modern Design, 1880-1980. New York: Harry N. Abrams, 1982.

MENNEL, Stephen. All Manners of Food: Eating and Taste in England and France from Middle Age to the Present. Basil Blackwell, 1987.400 p. CA.

MENNEL, Stephen. Français et Anglais à Table du Moyen Age à nos Jours. Paris: 1987. [cit. en Ennès, Mabille, Thiébaut].

OLIVAR DAYDÍ, M. Historia del Mueble Inglés. Barcelona: 1949 [cit. en Academia II].

PEDRINI, A. Il Ferro Battuto, Sbalzato e Ceselatto in Italia del Secolo XI al Secolo XVIII. Torino: 1963. [cit. en Fleming, Honour]

PEVSNER, Nikolaus. An Enquiry into Industrial Art in England. 1937. [cit. en Julier].

PITARCH, José Antonio, DALMASES, Nuria. Arte e Industria en España 1774-1907. Barcelona: Blume, 1982. [cit. en Vivas].

PLATH, Iona. The Decorative Arts of Sweden. New York: Charles Scribuer’s Sons, 1948. xxiv, 246 p. Il. [MNAD]. CA.

POLLAK, Michael. Vienne, 1900. Paris: Gallimard, 1984. 214 p. Il. [Payró: 10-7-3]

POWELL, Harry J. Glassmaking in England. Cambridge: 1923.

RADEMACHER, F. Die Deutschen Gläser des Mittelalters. Berlin: 1963.

SAINT-SAUVEUR, Daphné de. Decors de Charme en France. Paris: E.P.A., 1988. 240 p. Il. col. Ed. or.: London: Thames & Hudson, 1988.

SALDERN, A. von. German Enamelled Glass. Corning (New York): 1965. [cit. en Fleming, Honour]

SAUMAREZ SMITH, Charles. Eighteenth-Century Decoration. Design and the Domestic Interior in England. New York: Harry N. Abrams, 1993. 407 p. Il. b. y n. y col.
SCHACK, G. Deutsche Goldschmiedekunst. Hanau: 1976. [cit. en Fleming, Honour]

SCOTTO, Stelvio. “La Historia del Vidrio. 3ra. Entrega”. El Taller Cerámico. (Buenos Aires). Año 2, N° 3, agosto 1992, p. 28-29. [Venecia: Murano. Bohemia. Francia. El Cristal]

SCOVILLE, W. C. Capitalism and French Glass Making 1640-1789. California: 1950 [cit. en Sargentson 1996a].

SELLE, Gert. Die Geschichte des Design in Deutschland von 1870 bis heute. Colonia: 1978. [cit. en Fahr-Becker]

SITWELL, Sachaverell. British Architects and Craftsmen. A Survey Taste, Design and Style During Three Centuries, 1600 to 1830. London: Pan Books, 1960. 319 p. [FADU].

SONENSCHER, M. "Work and Wages in Eightenth Century Paris" en BERG, M., HUDSON, P., SONENSCHER, M. (ed.). Manufacture in Town and Country before the Factory. Cambridge: 1983 [cit. en Sargentson 1996a].

SPARKE, Penny. Design in Italy: Eighteen-seventy to the Present. New York: Abbeville Press, 1988. 240 p. Il. CA.

SPARKE, Penny. Italian Design: 1870 to the Present. London: 1988. [cit. en Julier].

STYLES, J. "Design for Large-Scale Production in Eighteenth Century Britain". Oxford Art Journal. Vol. XI, 1988, p. 10-16. [cit. en Sargentson 1996a].

TERNI DE GREGORY, Winifried. Vecchi Mobili Italiani. Milano: A. Vallardi, 1981 [cit. en Academia IV].

The Journal of Decorative and Propaganda Arts (Wolfson Foundation of Decorative & Propaganda Arts). Autumn 1990: Yugoslavian theme issue. [cit. en Julier].

THORPE, W. A. English Glass. London: 1935.

VERLET, P. French Royal Furniture. London: 1963. [cit. en Fleming, Honour]

VERSTER, A. J. G. Old European Pewter. London: 1958. [cit. en Fleming, Honour]
WAKEFIELD, Hugh. Nineteenth Century British Glass. London: 1961. [cit. en Fleming, Honour]

WALTON, W. "Political Economists and Specialised Industrialisation during the Fench Second Republic, 1848-1852". French History. Vol. III, Nº 3, September 1989, p. 293-311 [cit. en Sargentson 1996a].

WARD-JACKSON, P. English Furniture Designs of the Eighteenth Century. London: 1958. [cit. en Fleming, Honour]
WARREN, P. Irish Glass. London: 1970.

WEIGERT, Roger-Armand. French Tapestry. London: 1962

WHEATON, Barbara Ketcham. Savouring the Past: the French Kitchen and Table from 1300 to 1789. London: 1983. [cit. en Ennès, Mabille, Thiébaut].

WHITEHEAD, John. The French Interior in the Eighteenth Century. New York: Dutton Studio Books, 1992. 256 p. Il. b. y n. y col.

WILLS, Geoffrey. English Looking Glass. London: 1965.

WIRTH, Barbara, HINOUS, Pascal. Leurs Tables. Décors de Tables en France. Paris: E.P.A., 1987. 215 p. Il. col. (“E.P.A.Style”).

YELDHAM, Charlotte. Women Artists in Ninetenth-Century England and France. London: 1984. Cap. 2, Parte 3: "Societies of Women Artists" [cit. en Tickner].

ZILLIACUS, Benedikt. Las Artes Decorativas de Finlandia. S.d. Impr.: Porvoo: Werner Södersrtön Osakeyhtiö, 1963. [MNAD]

2.1.3.2.Asia, África y Oceanía
CLUNAS, C. (ed.). Chinese Export Art and Design. London: 1987 [cit. en Sargentson 1996a].

GARNER, H. Chinese and Japanese Cloisonné Enamels. London: 1970. [cit. en Fleming, Honour]

GARNER, H. Chinese Lacquer. London: 1979. [cit. en Fleming, Honour]

MATUNOSUKE KANDA. Japanese Lacquer. Tokio: 1941. [cit. en Fleming, Honour]

STYLES, J. "Manufacturing, Consumption and Design in Eighteenth Century England", en BREWER, PORTER. Consumption and the World of Goods. London; New York: 1993. [cit. en Sargentson 1996a].

WARD, Rachel (ed.) [1997]. Gilded and Enamelled Glass from the Middle East. Origins, Innovations and Influences. London: British Museum Press, 1997. 232 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

2.1.3.3.América (de tradición europea)

ADES, Dawn. Art in Latin America. The Modern Era 1820-1980. Cont.: Guy Brett, Staton Loomis Catlin, Rosemary O’Neill. New Haven; London: Yale University Press, 1989. [Cromos]

BELDEN, Louise Conway. The Festive Tradition: Table Decoration and Dessert in America, 1650-1900. New York; London: Norton, 1983. Il. CA. [cit. en Ennès, Mabille, Thiébaut].

BJERKOE, E. H. The Cabinet Makers of America. New York: 1957. [cit. en Fleming, Honour]

COMSTOCK, H. The Looking Glass in America. New York: 1968. [cit. en Fleming, Honour]

GAZANEO, Jorge O. Arquitectura de la Revolución Industrial. Buenos Aires: Universidad de Buenos Aires, Facultad de Arquitectura y Urbanismo, Instituto de Arte Americano e Investigaciones Estéticas, 1967. 58 p. 72 Il. (“Cuadernos de Arquitectura Argentina”, 2). [Payró: 16- 4- 13].

LLOYD, J. G. Stained Glass in America. Jenkintown (Pennsylvania): 1963. [cit. en Fleming, Honour]

MARTINI, José Ayar Xavier. La Ornamentación en la Arquitectura de Buenos Aires. I. 1800-1900. Buenos Aires: Instituto de Arte Americano e Investigaciones Estéticas, 1966. 64 p. 85 Il. CA.

MARTINI, José Ayar Xavier. La Ornamentación en la Arquitectura de Buenos Aires. II. 1900-1940. Buenos Aires: Instituto de Arte Americano e Investigaciones Estéticas, 1967. 75 p. Il. CA.

MILLER, V. Isabelle. Furniture by the New York Cabinetmakers, 1650 to 1860. New York: Museum of the City of New York, 1957 [cit. en Academia IV].

MONTGOMERY, C. F. A History of American Pewter. New York; Washington: 1973. [cit. en Fleming, Honour]

REVI, A. C. American Pressed Glass and Figure Bottles. New York: 1964.

WATKINS, L.W. American Glass and Glassmaking. London: 1950. [cit. en Fleming, Honour]

WILSON, Richard Guy et. al. The Machine Age in America, 1918-1941. New York: Abrams, 1986. 376 p. Il. CA. [cit. en Julier].

2.1.4.Estético-artístico

Incluye obras cuyo tema es tratado según periodizaciones tales como movimientos, escuelas, estilos, géneros y rasgos derivados, aspectos iconográficos e iconológicos, etc.
ANDREWS, A. D., ANDREWS, F. Shaker Furniture. New Haven: 1937. [cit. en Fleming, Honour]

ANSCOMBE, Isabelle, GERE, Charlotte. Arts and Crafts in Britain and America. London: 1978. [cit. en Julier]. [cit. en Fahr-Becker]

ARWAS, Victor. Art Déco. New York: Harry N. Abrams, 1980. 316 p. 216 Il. b. y n. 200 Il. col. Bibl.

ARWAS, Victor. The Liberty Style. New York: Rizzoli, 1979. [cit. en Epstein, Safro].

ASLIN, Elizabeth. The Aesthetic Movement: Prelude to Art Nouveau. London: Elek, 1981. [cit. en Clark]

BAIRD, Henry Carey. Victorian Gothic and Renaissance Revival Furniture. Two Victorian Pattern Books, Published by... Philadelphia: Athenaeum Library of Nineteenth Century Americ, 1977 [cit. en Academia IV].

BALL, Katherine M. Decorative Motives of Oriental Art. New York: Haacker, 1969. [Amazon.com. 2000]

BANDMANN, G. "Ikonologie des Ornaments und der Dekoration". Jahrbuch für Äesthetk. IV. 1959, p. 232-258 [cit. en Bauer].

BARRIELLE, Jean-François. Le Style Empire. Paris: Flammarion, 1982. 63 p. Il. b. y n. ("La Grammaire des Styles")

BAUER, Hermann. Rocaille. Zur Herkunft und zum Wesen eines Ornamentsmotivs. Berlin: 1962 [cit. en Bauer].

BAVIATI, E., BOSSAGLIA, R., ROSCI, M. L’Italia Liberty. Arredamento e Arti Decorativi. Milano: 1973. [cit. en Fleming, Honour]

BAYER, Herbert, GROPIUS, Walter, GROPIUS, Ise [1938]. Bauhaus, 1919-1928. Boston: 1959.

BAYER, Herbert, GROPIUS, Walter, GROPIUS, Ise [1938]. Bauhaus, 1919-1928. London: Secker & Warburg, 1975 [cit. en Woodham].

BEER, Eileene Harrison. Scandinavian Design: Objects of a Life Style. New York: Farrar, Strauss and Giroux, [c.1975]. ix, 214 p. Il. CA. [cit. en Julier].

BELEVITCH-STANKEVITCH, H. Le Goût Chinois en France au Temps de Louis XIV. Reprint. Geneva: 1970 [cit. en Sargentson 1996a].

BENTON, T., MILLIKIN, S. Art Nouveau 1890-1902. 1978. [cit. en Julier].

BERGHOFF, L. Emanuele Tesauro und seine Concetti. München: 1971. [cit. en Bauer].

BERTRAND, Jacques. Tableau des Styles du Meuble Français a travers l'Histoire. Sélectionné par l'Institut National Pédagogique Français et le Ministère Belge de l'Education Nationale. Poitiers: Ermite, 1970. Desplegable. Il. b. y n.

BEUNAT, Joseph. Empire Style Designs and Ornaments. New York: Dover, 1974. Tit. or.: Recueil des Dessins d'Ornaments d'Architecture [cit. en Academia IV].

BIALOSTOCKI, Jan. Estilo e Iconografía. Contribución a una Ciencia de las Artes. Barcelona: Seix Barral, 1973.

BIALOSTOCKI, Jan. Stil und Iconographie. Studien zur Kunstwissenschaft. Dresden: 1966. [cit. en Bauer]

BLENCH, Brian. The Glasgow Style 1890-1920. Glasgow: Glasgow Museums and Art Galleries, 1984. [cit en W. Kaplan, 1996]

BLOTKAMP. et al. De Stijl: The Formative Years. Cambridge, Mass: MIT, 1982. [cit. en Woodham]

BØE, Alf. From Gothic Revival to Funtional Form. Oxford: 1957. [cit. en Fleming, Honour]

BOHIGAS, Oriol. Arquitectura Modernista. Barcelona, 1968. [cit. en Fhar-Becker]

BOISSET, Jean-François. Le Style Louis XVI. Paris: Flammarion, 1982. 63 p. Il. b. y n. ("La Grammaire des Styles")

BORSI, Franco, GODOLI, E. Paris 1900. Bruxelles: 1976. [cit. en Fhar-Becker]

BORSI, Franco. Bruxelles 1900. Bruxelles: 1979. [cit. en Fhar-Becker]

BOSSAGLIA, Rossana. Il Déco Italiano. Milano: 1975. [cit. en Arwas].

BRÖHAN, Karl H. Kunsthandwerk I. Jugendstil, Werkbund, Art Déco. Berlin: 1976. [cit. en Arwas].

BROWN, C. F. Star-Spangled Kitsch. 1976. [cit. en Julier].

BRUNHAMMER, Yvonne. 1925. Paris: Les Presses de la Connaissance, 1976. [cit. en Christie’s “Lucien”].

BRUNHAMMER, Yvonne. Le Style 1925. Paris: Baschet, s.f. [cit. en Christie’s “Lucien”].

BRUNHAMMER, Yvonne. Lo Stile 1925. Milano: Frattelli Fabri, 1966. [cit. en Christie’s “Lucien”]. [cit en Maenz, 1974]

BRUNHAMMER, Yvonne. The Art Déco Style. New York: St. Martin's Press, 1983. 176 p. CA. [cit. en Christie’s “Lucien”].

BRUNHAMMER, Yvonne. The Nineteen-Twenties Style. London: 1959. [cit. en Arwas].

BRUNHAMMER, Yvonne. The Nineteen-Twenties Style. London: Paul Hamlyn, 1969. [cit en Maenz, 1974]

BURY, S. Victorian Electroplate. London: 1971. [cit. en Fleming, Honour]
CALLOWAY, Stephen, CROMLEY, Elizabeth. The Elements of Style. Revised Edition. A Practical Encyclopedia of Interior Architectural Details from 1485 to the Present. New York: Simon & Schuster, 1996. 568 p. Il. b. y n y col.

CALLOWAY, Stephen, JONES, Stephen. Royal Style. Five Centuries of Influence and Fashion. Boston: Little Brown, 1991. 208 p. Il. b. y n. y col.

CALLOWAY, Stephen, JONES, Stephen. Style Traditions. New York: Rizzoli, 1990. 224 p. Il. CA.

CALLOWAY, Stephen. L'Epoque et son Style: la Décoration Intérieure au XXe. Siècle. Paris: 1986. [cit. en Ennès, Mabille, Thiébaut].

CARRIL, Bonifacio del. Monumenta Iconographica. Buenos Aires: Emecé, 1964 [cit. en Bayón & Murillo].

CHARPENTIER, Françoise-Thérèse et. al. Art Nouveau. L'Ecole de Nancy. France: Denoël, 1987. [cit. en Christie’s “Lucien”].

CHRIST, Yvan. L'Art du XIXe Siècle. Restauration. Monarquie de Juillet. Paris: Flammarion, 1981. 63 p. Il. b. y n. ("La Grammaire des Styles")

CHRISTIE, Yves. Historia Ilustrada de las Formas Artísticas. 5. El Mundo Cristiano hasta el Siglo XI. Il. b. y n.: Thierry Bondroit. Trad.: Jesús Villaverde, Pablo Martín. Madrid: Alianza, 1984. 159 p. ("El Libro de Bolsillo. Arte", 1073). Tit. or.: La Grammaire des Formes et des Styles. Des Origines au Début du XIe Siècle. Fribourg: Office du Livre, 1982.

CIRICI PELLICER, Alexandre. 1900 a Barcelona. Modernisme, Jugendstil, Art Nouveau, Modern Style. Barcelona: Polígrafa, 1967. [cit. en Sánchez Pacheco]

COLERIDGE, A. Chippendale Furniture. London: 1968. [cit. en Fleming, Honour]
CREMONA, Italo. Il Tempo dell’Art Nouveau. Modern Style. Firenze: Vallecchi, 1964. 230 p. Il. [Payró: 10-4-3]

CROWLEY, David. Nation State and National Style: Design in Poland from the Vernacular Revival to the International Style. Manchester: 1992. [cit. en Julier].

CUMMING, Elizabeth, KAPLAN, Wendy. The Arts and Crafts Movement. 1991. [cit. en Julier].

DACIER, Emile. Le Style Louis XVI. Paris: Larousse, 1939. 32 planches hors texte en héliogravure (“Arts, Styles et Techniques”) [Payró: 22-1-78]

DAVEY, Peter. Architecture of Arts and Crafts Movement. New York: Rizzoli,1980. 224 p. [FADU]

DAVEY, Peter. Arts and Crafts Architecture. The Search for Earthly Paradise. London: Architectural Press, 1980. 224 p. [FADU]
DE LA FLOR, Fernando Rodríguez. Emblemas. Lecturas de la Imagen Simbólica. Madrid: Alianza, 1995. [cit. en Bozal]

DEMORIANE, Hélène. "Le Louis XVI qu'Aimait Eugénie". Connaissance des Arts (Paris). Nº 116, octobre 1961, p. 76-84 [cit. en Academia IV].

DENVIR, Bernard. The Late Victorians: Arts, Design and Society, 1852-1910. London: Longmans, 1988. [cit. en Woodham]

DITTMANN, L. Stil, Symbol, Struktur. Studien zu Kategorien der Kunstgeschichte. München: 1967 [cit. en Bauer].

DORFLES, Gillo. Kitsch: an Anthology of Bad Taste. 1969. [cit. en Julier].

DORFLES, Gillo. Kitsch: the Grotesque around Us. 1970. [cit. en Julier].

DROSTE, Magdalene. Bauhaus: 1919-1933. Cologne: Bauhaus Archiv-Taschen, 1990. [cit. en Woodham]

DUCHER, Robert. Caractéristiques des Styles. Paris: Flammarion, 1944. 178 p. Il. b. y n. ("Cinquantième Mille").

DUN, Alastair. El Art Nouveau. Barcelona: Destino, 1995. 216 p.

DUN, Alistair. Art Déco. 1988. [cit. en Julier].

DUN, Alistair. The Encyclopedia of Art Déco: an Illustrated Guide to a Decorative Style from 1920. London: Thames & Hudson, 1939. 192 p. Il. CA. [cit. en Le Platt].

EDWARDS, R., JOURDAIN, Margaret. Georgian Cabinet-Makers. Ed. rev. London: 1955. [cit. en Fleming, Honour]

ERIKSEN, Svend. Early Neoclassisism in France. London: 1974. [cit. en Fleming, Honour]

ESPINOSA, Elia. L’ Esprit Nouveau. Una Estética Moral Purista y un Materialismo Romántico. Méjico: Universidad Nacional Autónoma de Méjico, 1986. 305 p. Il. [Payró: 10-5-39]

FAHR-BECKER, Gabriele. El Modernismo. Trad. Andrés Sánchez Pascual para LocTeam, Barcelona. Colonia: Könemann, 1996. 427 p. Il.

FASTNEDGE, R. Sheraton Furniture. London: 1962. [cit. en Fleming, Honour].

FLORES, Carlos. Gaudi, Jujol y el Modernismo Catalán. Madrid: Aguilar, 1982. 2 vol. [FADU].
FOURNIER, Jean-Louis (dir.). Das Bauhaus. Origen: Alemania. Idioma: Alemán. 16 mm. 50’. Color. © 1975. [VIG].

FRANCA, José Augusto. O Modernismo em Arte Portuguesa. [FFyL]

FRANCASTEL, Pierre. Le Style Empire. Paris: Larousse, 1939 (“Arts, Styles et Techniques”) [Payró]

GARNER, Philippe. Jugenstil-Glas. Dortmund: 1981. [cit. en Fhar-Becker]

GOMBRICH, Sir Ernst H. "The Logic of Vanity Fair, Alternatives to Historicism in the Study of Fashions, Style and Taste". en GOMBRICH, Sir Ernst H. [1979]. Ideals and Idols: Essays on Values in History and in Art. Reprint. London: 1994. [cit. en Gombrich, 1967].

GOMBRICH, Sir Ernst H. "The Renaissance. Period or Movement?", en TRAPP, J. B. (ed.). Background to the English Renaissance: Introductory Lectures. London: 1974, p. 9-30. [cit. en Gombrich, 1967].

GOMBRICH, Sir Ernst H. [1963]. "Norma y Forma. Las Categorías Estilísticas de la Historia del Arte y sus Orígenes en los Ideales Renacentistas", en GOMBRICH, Sir Ernst H. [1966]. Norma y Forma. Estudios sobre el Arte del Renacimiento. Trad.: Remigio Gómez Díaz. Madrid: Alianza, 1984 (Alianza Forma", 39), p. 185-217. Ed. or.: Norm and Form Studies in the Art of the Renaissance I. Oxford: Phaidon Press, 1966. GOMBRICH, Sir Ernst H. [1972]. "Objetivos y Límites de la Iconología", en GOMBRICH, Sir Ernst H. [1972]. Imágenes Simbólicas. Estudios sobre el Arte del Renacimiento. Trad.: Remigio Gómez Díaz. Madrid: Alianza, 1983 (Alianza Forma", 34), p. 13-51. Ed. or.: Simbolic Images Studies in the Art of the Renaissance II. Oxford: Phaidon Press, 1972.

GRANDJEAN, Serge. Empire Furniture 1800-1825. London: 1966. [cit. en Fleming, Honour].

GREENBERG, Clement. Avant-Garde and Kitsch. 1939. [cit. en Bozal]

GREENHALGH, Paul (ed). Modernism in Design. London: Reaktion, 1990 [cit. en Julier]. Ensayos sobre el destino del modernismo en diversos países

GROVER, Lee, GROVER, Ray. Art Nouveau Glass. Rutland (Vermont): 1967. [cit. en Fleming, Honour]

HANKS, GEBHARD, BLETTER, et al. High Styles. New York: Whitney Museum of American Art, 1985. [cit. en Christie’s “Lucien”].

HARDAF SEGERSTARD, Ulf. Scandinavian Design. Stockholm: Nordisk Rotogravir, 1961. 130 p. Il. b. y n. y col. [FADU].

HARRIS, J. Regency Furniture Designs. London: 1961. [cit. en Fleming, Honour]

HERSEY, George. The Lost Meaning of Classical Architecture. Speculations on Ornament from Vitruvius to Venturi. Cambridge (Mass); London: The TUT Press, 1988.
HERSEY, George. The Lost Meaning of Classical Architecture: Speculations on Ornament from Vitruvius to Venturi. Cambridge (Mass); London: The MIT Press, 1988. 216 P. CA.

HILLIER, Bevis. Art Déco of the Twenties and Thirties. London: Studio Vista, 1968. [cit. en Arwas]. [cit. en Maenz, 1974]

HILLIER, Bevis. Art Déco of the Twenties and Thirties. New York: Dutton Studio Vista, 1969. [cit. en Maenz, 1974]

HILSCHENZ, H. Das Glas des Jugendstils. Munchen: 1973. [cit. en Fleming, Honour]

HITCHCOCK, Henry Russell. Rococo Architecture in Southern Germany. London: Phaidon Press, 1968. 427 p. [cit. en Bayón & Murillo].

HOGG, Min, HARROP, Wendy [1988]. Interiors. 1st. ed. New York: Clarkson N. Potter, 1988. 256 p. Il. col.

HONOUR, Hugh [1961]. Chinoiserie; the Vision of Cathay. [London]: J. Murray [1961]. viii, 294 p. Il. CA.

HONOUR, Hugh [1961]. Chinoiserie; the Vision of Cathay. London: 1974. [cit. en Fleming, Honour].
HONOUR, Hugh. The New Golden Land: European Images of America from the Discoveries to the Present Time. New York: 1975. [cit en D. Ades, 1989]

HOSSFELD, H. J. (dir.). Clasicismo Alemán. Origen: Alemania. Idioma: español (doblado). VHS, PAL; 16 mm. 29’. Color. ©1980/81. Tit. or.: Deustcher Klassizismus. [VIG].

HUNTER-STIEBEL, Penélope. Louis XV & Madame de Pompadour: a Love Affair with Style. New York: Rosenberg and Stiebel, 1990. 112 p. CA.

IMPEY, Oliver R. Chinoiserie: the Impact of Oriental Styles on Western Art and Decoration. Oxford University Press, 1977. 208 p. [Amazon.com. 2000]

JANNEAU, Guillaume. Le Style Directoire. Mobilier et Décoration. Paris: Charles Moreau, s.f. [cit. en Academia IV].

JANNEAU, Guillaume. Les Meubles. III. Du Style Louis XVI au Style Empire. Paris: Flammarion, 1929 ("Les Arts Décoratifs depuis l'Antiquité jusqu'au XIXe Siècle") [cit. en Academia IV].

KAHN, Gustave. L’École de Nancy: É. Gallé, Majorelle, Daum, V. Prouvé, Gruber. Paris: E. Mary, s.f. [cit. en Maenz, 1974]. [cit. en Fahr-Becker]

KALT, Marie. "Le XIXe. Un Siècle Cent Styles". Fot. col.: Roland Beaufre. Maison Française (Paris). Nº 409, septembre 1987, p. 18-25.

KAUFFMAN, H. J. Pennsylvania Dutch American Folk Art. New York: 1964. [cit. en Fleming, Honour]

KIMBALL, Fiske. "Victorian Art and Victorian Taste", en The Antiques Book. New York: Bonanza, 1950, p. 151-157 [cit. en Academia IV].

KNOWLES, Eric. "Art Nouveau", en MILLER, Judith, MILLER, Martin (ed.). Miller's Encyclopedia of Antiques. 1st. ed. New York: Viking Studio Books, 1989, p. 178-193. Il. b. y n. y col. Mapas. Glosario. Marcas. Bibl.

KNOWLES, Eric. Miller's Antiques Checklist: Art Déco. London: 1991. [cit. en Lang].

KNOWLES, Eric. Miller's Antiques Checklist: Art Nouveau. London: 1992. [cit. en Lang].

KNOWLES, Eric. Miller's Antiques Checklist: Victoriana. London: 1991. [cit. en Lang].

KNOWLES, Eric. Victoriana to Art Déco. London: 1993. [cit. en Lang].

KRAMPEN, M., KÄCHELE, H. (ed.). Umwelt, Gestaltung und Persönlichkeit: Reflexionen 30 Jahre nach Gründung der Ulmer Hochschule für Gestaltung. 1986. [cit. en Julier].

KROEBER, Alfred L. Style and Civilization. Ithaca (New York): Cornell University Press, 1963 [cit. en A. R. González 1980].

KÜHNEL, E. [1949]. Die Arabeske. Sinn und Wandlung eines Ornament. Graz: 1977. [cit. en Fleming, Honour]
LAMBOURNE, Lionel. The Aesthetic Movement. London: Phaidon Press, 1996. 240 p. Il b. y n. y col. [cit. en Christie's Books].

LEOPOLD, Allison Kyle. Cherished Objects. Living with and Collecting Victoriana. Fot.: Edward Addeo. 1st. ed. New York: Clarkson N. Potter, 1991. 240 p. Il. b. y n. y col.

LEOPOLD, Allison Kyle. Victorian Splendor: Re-creating America’s Nineteenth-Century Interiors. Stewart, Tabori & Chang, 1986. 272 p. CA.

LESIEUTRE, Alain. The Spirit and Splendour of Art Déco. New York; London: 1974. [cit. en Arwas].

MACKINTOSH, Alastair. Simbolism and Art Nouveau. New York: Barron’s, 1978. (“Modern Movements in Art”). CA.

MADSEN, Stephan Tschudi. Art Nouveau. Madrid: Guadarrama, 1967.

MADSEN, Stephan Tschudi. Sources of Art Nouveau. Oslo: 1956. [cit. en Fahr-Becker]

MAENZ, Paul. Art Déco 1920-1940. Köln: 1974. [cit. en Arwas].

MAENZ, Paul. Art Déco: 1920-1940. Formas entre Dos Guerras. Trad.: Pere Ancochea Millet. Barcelona: Gustavo Gili, 1974. 266 p. Il., fot. (“Comunicación Visual”). [FADU] [cit en Maenz, 1974]

MARFANY, J. Aspectes del Modernisme. 1975. [cit. en Julier].

MARTIN, Henry (ed.). Le Style Empire. Le Style Directoire. Paris: Flammarion, 1948. 64 p. Il. ("La Grammaire des Styles").

MARTIN, Henry (ed.). Le Style Louis XIV. Paris: Flammarion, 1949. 64 p. Il. ("La Grammaire des Styles").

MARTIN, Henry (ed.). Le Style Louis XVI. Paris: Flammarion, 1949. 64 p. Il. ("La Grammaire des Styles").

MÉNDEZ MOSQUERA, Lala (ed.). Art Decó, Aquí. Tex.: Jorge Ramos, Graciela Fumbarg, Carlos Di Pasquo. Buenos Aires: …p. 40. (“Sumarios”, 133). [Cromos]
MENTEN, Theodore. Advertising Art in the Art Déco Style. New York: Dover, 1975. 363 Il. b. y n. y col.

MENTEN, Theodore. Art Nouveau and Early Art Deco. Type and Design from the Roman Scherer Catalogue Ed. by… New York: Dover, 1972. 87 p. [FADU]

MENTEN, Theodore. The Art Déco Style. New York: Dover, 1972. [cit. en Arwas]. [cit. en Maenz, 1974].

METKEN, Günter. Los Prerrafaelistas. Barcelona: Blume, 1981. 216 p.

MICHELI, Mario de [1966]. Las Vanguardias Artísticas del Siglo XX. Córdoba (Argentina): Universidad de Córdoba, 1968. [cit. en Bozal]

MICHELI, Mario de [1966]. Las Vanguardias Artísticas del Siglo XX. Trad.: Ángel Sánchez Gijón. 4º ed. Madrid: Alianza, 1984 [1979]. 447 p. ("Alianza Forma", 7). Tit. or.: Le Avanguardie Artistiche del Novecento. Milano: Giangiacomo Feltrinelli, 1966 [Cromos].

MILLER, Martin, MILLER, Judith. Miller’s Antiques Checklist. Victoriana. New York: Viking Penguin, 1991. 192 p. Il. b. y n y col. (“Viking Studio Books”).

MILLER, Martin, MILLER, Judith. Period Details. A Sourcebook for House Restoration. 1st. ed. New York: Crown, 1987. 192 p. Il. b. y n. y col. (“Arquitecture/House and Home”). CA.
MINGUET, Philippe. Estética del Rococó. Madrid: Cátedra, 1992. 254 p.

MINGUET, Philippe. Esthétique du Rococo. Paris: Philosophique J. Vrin, 1979. 304 p. Il. [Payró].
MOLES, Abraham. Le Kitsch: l'Art du Bonheur. 1971. [cit. en Julier].

MOLES, Abraham: El Kitsch. El Arte de la Felicidad. Buenos Aires: Paidós, 1973. (“Mundo Moderno Paidós”, 55).

MORAZZONI, G. Il Mobile Neoclassico Italiano. Milano: 1955 [cit. en Academia IV].

MUND B. Historismus München: 1981. [cit. en Fleming, Honour]

MUSGRAVE, C. Adam and Hepplewhite Furniture. London: 1966 [cit. en Fleming, Honour].

MUSGRAVE, C. Regency Furniture. London: 1961. [cit. en Fleming, Honour]

NAYLOR, Gillian. The Arts and Crafts Movement: A Study of Its Sources, Ideals and Influence on Design Theory. Cambridge, (Massachussets): MIT Press [1971]. 208 p. Il. CA.

NAYLOR, Gillian. The Bauhaus Reassesseed: Sources and Design Theory. London: 1985. [cit. en Julier].

NISBET, Anne-Marie, MASSENA, Victor-André. L'Empire à Table. Paris: 1988. [cit. en Ennès, Mabille, Thiébaut].

NOVOTNY, F (ed.). Romantische Glasmalerei in Luxenburg. Wien: 1962. [cit. en Fleming, Honour]

O’LOONEY, B. Victorian Glass. London: 1973 [cit. en Fleming, Honour]

OVERY, Paul. De Stijl. London: Thames & Hudson, 1991. [cit. en Woodham]

PEVSNER, Nikolaus, RICHARDS, J. M. The Anti-Rationalists: Art Nouveau Architecture and Design. London: Architectural Press, 1973. [cit. en Woodham]

PEVSNER, Nikolaus. Estudios sobre Arte, Arquitectura y Diseño, del Manierismo al Romanticismo. Era Victoriana y Siglo XX. Barcelona: Gustavo Gili, 1983. 470 p. [MNBA]

PEVSNER, Nikolaus. Studies in Art, Architecture and Design. London: 1968 [cit. en Fleming, Honour].

PRAZ, Mario. Gusto Neoclásico. Barcelona: Gustavo Gili, 1982. [cit. en Academia IV].

RALSTON, Ruth. "The Style Antique in American Furniture", en The Antiques Book. New York: Bonanza, 1950, p. 123-134 [cit. en Academia IV].

RHEIMS, Maurice [1965]. L'Art 1900, ou le Style Jules Verne. Paris: Arts et Métiers Graphiques, 1965. 428 p. Il. CA. [cit. en Schmutzler].

RHEIMS, Maurice [1965]. The Age of Art Nouveau. Intr.: André Breton. Trad.: Patrick Evans. London: Thames & Hudson, [1966]. 450 p. 595 Il. b. y n. y col. Tit. or.: L'Art 1900, ou le Style Jules Verne. Paris: Arts et Métiers Graphiques, 1965 [FADU]. CA.

RHEIMS, Maurice. L’ Objet 1900. Paris: Arts et Métiers Graphiques, 1964. 160 p. Il. [Payró: 10-4-1]. [FADU].

RICKEY, Carrie. “Decoration, Ornament, Pattern and Utility: Four Tendencies in Search of a Movement”. Flash Art. June-July, 1979. 19-23. [cit. en Sandler]

RICKEY, Carrie. “Naive Nouveau and its Malcontents”. Flash Art. (Summer 1980), 36-39 p. [cit. en Sandler]

ROBINSON, Julian. The Golden Age of Style. London: 1976. [cit. en Arwas].

ROSENBLUM, Robert. The Dog in Art from Rococo to Postmodermism. New York: Harry N. Abrams, 1988. [cit. en Sandler]

SAID, Edward. Orientalism. London: 1978 [cit. en Fernie].

SAISSELIN, R. G. "Neoclassicism: Images of Public Virtue and Realities of Private Luxury". Art History. Vol IV, Nº 1, March 1981, p. 14-36 [cit. en Sargentson 1996a].

SCARLET, Frank, TOWNLEY, Marjorie. Arts Décoratifs 1925. London: 1975. [cit. en Arwas].pasado

SCHEDEIG, W. Crafts of the Weimar Bauhaus. London: 1967. [cit. en Fleming, Honour].

SCHEDIG, W. Crafts of the Weimar Bauhaus. London: 1967.

SCHMUTZLER, Robert. Art Nouveau. Milano: Casa Editrice Il Saggiatori, 1966. 321 p. Il. [Payró].

SCHMUTZLER, Robert. Art Nouveau. Trad.: Edouard Roditi. London: Thames & Hudson, [1964]. 322 p. Il. CA.

SCHMUTZLER, Robert. El Modernismo. 3ª ed. Trad: Felipe Ramírez. Madrid: Alianza, 1985. 212 p. (“Alianza Forma”, 12). CA. [FADU].

SCHMUTZLER, Robert. El Modernismo. Madrid: Alianza, 1980. 207 p. (“Alianza Forma”, 12), [Payró].

SCOTT, K. The Rococo Interior: Decorative and Social Spaces in Early Eightenth-Century Paris. New Haven; London: 1995 [cit. en Sargentson 1996a].

SELMA, José Vicente. Los Prerrafaelistas. Arte y Sociedad en el Debate Victoriano. Barcelona: Montesinos, 1991.

SELZ, P. CONSTANTINE, M. (ed.). Art Nouveau: Art and Design at the Turn of the Century. 1959. [cit. en Julier].

SEMBACH, Klaus Jürgen. Stil 1930. Tübingen: Wasmuth, 1971 [cit. en Maenz, 1974].

SENETACH, Klauss Jürgen. Modernismo. La Utopía de la Reconciliación. Köln: Taschen, 1991. 240 p. [FADU].
SEXTON, Richard. American Style: Classic Product Design from Airstream to Zippo. San Francisco: Chronicle, 1987. 144 p. Il. CA. [cit. en Julier].

SILVERMAN, Debora L. Art Nouveau in Fin-de-Siècle France: Politics, Psychology and Style. Berkeley: University of California Press, 1989. 450 p. (“Studies on the History of Society and Culture”, 7). [cit. en Epstein, Safro].

SLESIN, Suzanne, CLIFF, Stafford [1984]. English Style. Fot. col. : Ken Kirkwood. 1st. ed. New York: Clarkson N. Potter, 1984. 288 p.

SLESIN, Suzanne, CLIFF, Stafford. French Style. Fot. col. : Jacques Dirand. New York: Clarkson N. Potter, 1982. 288 p.

SNODIN, CORNFORTH. "French Style, English Mood". Country Life. October 21, 1992, p. xx et seqq. [cit. en Sargentson 1996a].

SWEETMAN, John. The Oriental Obsession: Islamic Inspiration in British and American Art and Architecture, 1500-1920. Cambridge University Press, 1988. 327 p. [Amazon.com. 2000]

SWEETMAN, John. The Oriental Obsession: Islamic Inspiration in British and American Art, 1500-1920. Cambridge University Press, 1991. 328 p. [Amazon.com. 2000]

SYMONDS, R. W., WHINERAY, B. B. Victorian Furniture. London: 1962 [cit. en Academia IV].

THORNTON, Peter. L'Epoque et son Style: la Décoration Intérieure, 1620-1920. Paris: 1984. [cit. en Ennès, Mabille, Thiébaut].

TILLYARD, S. K. The Impact of Modernism 1900-1920: Early Modernism and the Arts and Crafts Movement in Edwardian England. London: 1988 [cit. en Tickner].

TROY, Nancy. Modernism and the Decorative Arts in France: Art Nouveau to Le Corbusier. London: Yale University Press, 1991. [cit. en Woodham]

VARNEDOE, Kirk. Vienna 1900: Art, Architecture and Design. 1986. 264 p. Il. b. y n. y col. [cit. en DADABASE].

VERGO, Peter. Art in Vienna 1898-1910. 1981. [cit. en Julier].

VERLET, I. Le Mobilier Royal Françoise. Paris: 1944-55[cit. en Fleming, Honour]

VERONESI, Giulia. Style 1925. Paris: 1969. [cit. en Arwas].

VERONESI, Giulia. Style 1925: Triomphe et Chute des “Arts Déco”. Laussane: A, Kraft, 1969. [cit. en Maenz, 1974].

WAKEFIELD, Hugh. Victorian Glass. [London: c.1958]. 3p.(“Circle of Glass Collectors”). CA.

WALTERS, Thomas. Art Déco. London: 1973. [cit. en Arwas].

WARD, M. The Dubarry Inheritance. London: 1967 [cit. en Sargentson 1996a].

WARD-JACKSON, P. “Some Main Streams and Tributaries in European Ornament from 1500 to 1750”. part I en Victoria and Albert Museum Bulletin, April 1967.
WARD-JACKSON, P. “Some Main Streams and Tributaries in European Ornament from 1500 to 1750”. part II en Victoria and Albert Museum Bulletin, July 1967.

WATKINSON, R. Pre-Raphaelite Art and Design,. London: 1970.

WATSON, F. J. B. Louis XVI Furniture. London:1960. [cit. en Fleming, Honour]

WEISBERG, Gabriel P. Art Nouveau Binge: Paris Style, 1900. 1986. [cit. en Julier].

WEISSENBERGER, R. Die Wiener Sezession. Wien: 1972. [cit. en Julier].

WHITFORD, Frank. Bauhaus. London: Thames & Hudson, 1984. S.p. Il. (“World of Art”). CA. [cit. en Julier].

WHITFORD, Frank. La Bauhaus. Trad.: José Luis Fernández-Villanueva. Barcelona: Destino, 1991. 216 p. 154 Il., 16 col.

WICK, Rainer. Pedagogía de la Bauhaus. Trad.: Belén Bas Álvarez. Madrid: Alianza, 1986. 317 p. Il. ("Alianza Forma", 54). [Cromos]

WINGLER, Hans. Bauhaus. Weimar, Dessau, Berlin. MIT Press, 1969. Il. CA.

WINGLER, Hans. La Bauhaus. Weimar, Dessau, Berlin, Chicago. Barcelona: Gustavo Gili, 1978 [cit. en Le Platt].

WINGLER, Hans. The Bauhaus: Weimar, Dessau, Berlin, Chicago. 1978. [cit. en Julier].

WISSINGER, Joanna. Victorian Details. Enhancing Antique and Contemporary Homes with Period Accents. 1st. ed. New York: E.P. Dutton, 1990. 160 p. Il. col. CA.

WITTLICH, Petr. Art Nouveau. Peinture, Orfèvrerie, Bibelots, Sculpture, Architecture. París: Circle d’Art, 1985.

ZERNER, Henri (comp.). École de Fontainebleau. The School of Fontainebleu: Etchings and Engravings. Introduction by… Trans.: Siante y Baron London: Thames & Hudson, 1969. 39 p. Il. CA. [cit. en Wallace Collection].

ZERNER, Henri. École de Fontainebleau. Gravures. Paris: Arts et Métiers Graphiques, 1969. 55 p. Il. (“Les Grands Graveurs”). CA.

2.1.5.Producción

Incluye obras que estudian casos específicos de entidades, actores, procedimientos y resultados

2.1.5.1.Industrias, manufacturas, talleres, estudios, etc.

ANSCOMBE, Isabelle. Omega and After: Bloomsbury and the Decorative Arts. 1981. [cit. en Julier].

Art Objects in Steel by Tula Craftsmen. Leningrado: 1974 [cit. en Fleming, Honour].

BARKER, T. C. The Glassmakers Pilkington: the Rise of an International Company 1826-1976. London: 1977. [cit. en Fleming, Honour].

BOTT, Gerhard (ed.). The German Werkbund. The Politics of Reform in the Applied Arts. Princeton: 1978. [cit. en Fhar-Becker]

BOYER, Marie-France. "Soie de Vivre". The World of Interiors (London). December 1988, p. 98-103. Fot. col.

BURCKHARDT, Lucius (ed.). The Werkbund: Studies in the History and Ideology of the Deutscher Werkbund, 1907-1933. London: Design Council, 1980. [cit. en Woodham]

CAMPBELL, Joan. The German Werkbund: The Politics of Reform in the Applied Arts. Princeton: 1978. CA. [cit. en Julier].

CASCIANI, Stefano. Furniture as Architecture: Design and Zanotta Products. Intr.: Emilio Ambasz, Benedetto Gravagnuolo. Trad.: Margareth Kunzle. 1988 [cit. en DADABASE].

COLLING, J. The Omega Workshop. 1983. [cit. en Julier].

FAHR-BECKER, Gabriele. Wiener Werkstätte 1903-1932. Colonia: 1994. [cit. en Fhar-Becker]

GASPARETTO, A. Il Vetro di Murano. Venezia: 1958. [cit. en Fleming, Honour]

GASPARETTO, A. Vetri di Murano 1860-1960. Verona: 1960. [cit. en Fleming, Honour]

GIBB, G. S. The Whitesmiths of Taunton: A History of Reed & Barton 1843-1943. Cambridge (Massachusetts): 1946. [cit. en Fleming, Honour]

HAASE, H. W. Rozemburg Keramik. Bremen: 1976. [cit. en Fleming, Honour]

HEIMER, H. Die Glashütte zu Hall in Tirol. Munchen: 1959 [[cit. en Fleming, Honour]
HERNMARCK, C. Orrefors. Orrefors: 1951. [cit. en Fleming, Honour] [cit. en Abendroth et al., 1999]
HORN, Bibi von. Glass from Kosta: A Few Glimpses from the History of Kosta since its Foundation in 1742. [Nymbro (Sweden): Johansson & Swenson], 1958. 23 p. Il. Título cubierta “Kosta, the History of a Glasswork” [FADU]

JOHN, W. D., SIMCOX, A. Pontypool and Usk Japanned Wares. Newport: 1966. [cit. en Fleming, Honour].

KALLIR, Jane. Viennese Design and the Wiener Werkstätte. London, Thames & Hudson, 1986. [cit. en Woodham].

LEE, R. W. Sanwidch. Northborough (Massachusetts): 1947. [cit. en Fleming, Honour]

LEMPEREUR, M. Les Cristalleries du Val-Saint-Lambert. La Verrerie Usuelle à l’Epoque de l’Art Nouveau (1894-1914). Guemblox: 1976. [cit. en Fleming, Honour].

LORING, John: Tiffany’s: One Hundred & Fifty Years. New York: Doubleday, 1987. 191 p. Il. b. y n. y col. CA.

OMAN, C. “Problem of Artistic Responsability: the Firm of Rundell, Bridge and Rundell”. Apollo. Vol. LXXXIII, March, 1966, p. 174-183. [cit. en Fleming, Honour]
PADGETT, L. E. Pairpoint Glass. Des Moines: 1979 [cit. en Fleming, Honour]

PÉREZ BUENO, L. "Del Orfebre Antonio Martínez, la Escuela de Platería de Madrid, Antecedentes de su Establecimiento". Archivo Español de Arte (Madrid). Nº 44, 1941, p. 225-234. [cit, en Academia IV, 2].

PERROT, P., GARDNER, P., PLANT, J. Steuben, Seventy Years of American Glassmaking. New York: 1974. [cit. en Fleming, Honour].

PEŠATOVÁ, Z. Böhmische Glasgravuren. Prage: 1968. [cit. en Fleming, Honour].

PHILIPPE, J. Le Val-Saint-Lambert, ses Cristalleries et l’Art du Verre en Belgique. Lieja: 1974. [cit. en Fleming, Honour].

PLAUT, J.S. Steuben Glass. New York: 1951. [cit. en Fleming, Honour].

POLAK, A. Nøstetangen. Oslo: 1966. [cit. en Fleming, Honour]

PRIS, C. Une Grande Entreprise Française sous l'Ancien Régime; la Manufacture Royale des Glaces de Saint-Aubin 1665-1830. New York: 1981 [cit. en Sargentson 1996a].

RATH, S. Lobmeyr. Wien: 1962. [cit. en Fleming, Honour]

RUÍZ ALCÓN M. T. Vidrio y Cristal de La Granja. Madrid: 1969. [cit. en Fleming, Honour]

SCHWEIGER, Werner J. Wiener Werkstätte: Design in Vienna 1903-1932. 1984. [cit. en Julier].

SCHWEIGER, Werner J. Wiener Werkstätte: Design in Vienna 1903-1932. London: Thames & Hudson, 1985. [cit. en Woodham].

SORENSON, H. "Des EbŽnistes, S�vres et les Marchands Merciers". Connaissance des Arts (Paris). Nº 322, Decembre 1978, p. 85-91 [cit. en Sargentson 1996a].

VINCENT, K. Nailsea Glass. Newton Abbot: 1974 [cit. en Fleming, Honour]

ZECCHIN, L. Nuovi Appunti di Storia Vetraria Muranense. Venezia: 1958.

2.1.5.2.Artistas, artesanos diseñadores, industriales.

ALCOUFFE, D. (ed.). Les Artisans Decorateurs du Bois au Faubourg Saint Antoine sous Louis XIV. Chartres: ƒcole de Chartes, 1962 (Thesis) [cit. en Sargentson 1996a].

ATTEBURY, Paul (ed.). A. W. N. Pugin: Master of Gothical Revival. New Haven: Yale University Press, 1996. 416 p. Il. b. y n. y col. [cit. en Christie's Books].

BACKMEYER, S., GRONBERG, T. W. R. Lethaby, 1857-1931: Architecture, Design and Education. 1984. [cit. en Julier].

BARONI, D., D’AURIA, A. Josef Hoffmann und die Wiener Werkstätte. 1984. [cit. en Julier].

BARR, E. George Wickes 1698-1761. Royal Goldsmith. London: 1980. [cit. en Fleming, Honour]

BARTEN, S. René Lalique. Schmuck und Objets d’Art. 1890-1910. An Oeuevre Catalogue. Munchen: 1976. [cit. en Fleming, Honour] [cit. en Abendroth et al.]

BEHRENS, Detlef-Michael (dir.). Walter Gropius. Origen: Alemania. Idioma: español (doblado). VHS, PAL; UM; 16 mm. 15’. Color. ©1983/84. Tit. or.: Walter Gropius. [cit. en Abendroth et al.]
BILLCLIFFE, Roger. Charles Rennie Mackintosh: The Complete Furniture, Furniture Drawings and Interior Design. Guildford: 1979. [cit. en Julier] [cit. en Fleming, Honour]
BIVIER, M. L. Pierre Fontaine. Paris: 1964 [cit. en Fleming, Honour].

BORSI, Franco, PORTOGHESI, Paolo. Victor Horta. Bruselas: 1970. [cit. en Fleming, Honour]

BRANDY-JONES, John. C.F.A. Voysey. Architect and Designer 1857-1941. London: 1987. [cit. en Fhar-Becker]

BUDDENSIEG, Tilman, ROGGE, H. Industriekultur: Peter Behrens and the AEG 1907-1914. Cambridge, Mass.: MIT, 1984. [cit. en Woodham]

BUJON, Guy, DUTKO, Jean-Jacques. E [ugène] Printz. Trad.: Nina Bogin. Fot.: Jean-Baptiste Renault. Paris: du Regard, 1986. 304 p. Il. b. y n. y col. Bibl.

BURKHAUSER, J. (ed.). Glasgow Girls. Women in Art and Design 1880-1920. 1990. [cit. en Julier].

BUSSAGLIA, R. Mazzucotelli: The Italian Art Nouveau Artist of Wrought Iron. Milano: 1971. [cit. en Fleming, Honour]

BYAM SHAW, Ros. "Matchmakers". Fot. col.: Robert Pederson. The World of Interiors (London). March 1986, p. 25-30 ("Craftsmen")

CALLEN, Anthea. Women Artists of the Arts and Crafts Movement, 1870-1914. New York: Pantheon, 1979. [cit. en National Museum of Women in the Arts].

CHAMPNEY, F. Art and Glory: The Story of Elbert Hubbard. New York:1968. [cit. en Fleming, Honour]

CHARLESTON, Robert Jesse. “Maurice Marinot”. The Victoria and Albert Museum Bulletin. Vol. I, N° 3, 1965. [cit. en Fleming, Honour]

CLARKE, H. F., FOOTE, H. W. Jeremiah Dummer. Boston (Massachusetts): 1935 [cit. en Fleming, Honour]

COOK, C. The Life and Work of Robert Hancock. London: 1948. [cit. en Fleming, Honour]
COOK, C. The Life and Work of Robert Hancock. Supplement. London: 1955. [cit. en Fleming, Honour]
CRAWFORD, Alan. C. R. Ashbee: Architect, Designer and Romantic Socialist. 1985. [cit. en Julier]. [cit. en Fahr-Becker]

Cuadernos de Arquitectura (Barcelona). Nº 26 [número especial dedicado a Gaudí], 1956. 32 p. Il. [Payró: C.6- 4]. [cit. en Abendroth et al.]

DOBAI, Johannes. L’Opera Completa di Klimt. New York: Rizzoli, 1978.

DOMENECH I GIRBAU, Lluis. “Lluis Domènech i Montaner, Chefs d’Orchestre du Modernisme Catalan”. Fot. col.: Melba Levick. ”Connaissance des Arts (Paris). Nº 496, juin 1993, p. 100-109.

DORMOY, M et al. Pierre Legrain Relieu. Paris, 1965. [cit. en Fleming, Honour]

FORBES, E. Paul Revere and the Horld He Lived in. Boston (Massachusetts): 1942 [cit. en Fleming, Honour]

FRANCISCONO, M. Walter Gropius and the Creation of the Bauhaus in Weimar. Chicago: University of Illinois, 1971. [cit. en Woodham]

FRENZ, W. Kolo Moser. Salzburgo: 1976. [cit. en Fleming, Honour]

FRIEDMAN, B. The Bauhaus: Masters and Students. 1988. [cit. en Julier].

GARDNER, P. V. The Glass of Frederik Carder. New York: 1971. [cit. en Fleming, Honour].

GARNER, Philippe. Émile Gallé. Munich: 1979. [cit. en Fhar-Becker]

GERE, J. Taddeo Zuccaro. London: 1959. [cit. en Fleming, Honour].

GÓMEZ DE LA SERNA, Ramón. John Ruskin. Buenos Aires: Poseidón, 1943 (“Críticos e Historiadores de Arte”). CA. [Payró: 20-2-3].

GOW, Ian. "The First Intelectual Housepainter". The World of Interiors (London). May 1984, p. 17-22. Il. col.

GRAVAGNUOLO, B. Adolf Loos: Theory and Works. 1982. [cit. en Julier].

GREEN, D. Grinling Gibbons. London: 1964. [cit. en Fleming, Honour]

GUIFFREY, J. Les Caffiéri. Paris: 1877. [cit. en Fleming, Honour]

GÜNTER, Sonja. Lilly Reich 1885-1947: Innerarchitektin, Designerin, Ausstellungsgestalterin. Stuttgart: Deutsche Verlagsantalt, 1988. [cit. en Woodham]

HAHN-WOEMIE, Birgit. Bernhard Pankok. Stuttgart: 1973. [cit. en Fhar-Becker]

HAMMACHER, A.M. Die Welt Henry Van de Velde. 1967. [cit. en Fleming, Honour].
HARRIS, J. Sir William Chambers. London: 1970. [cit. en Fleming, Honour]

HARRIS, Margaret. Loïe Fuller. Richmond: 1979. [cit. en Fhar-Becker]

HARVEY, Charles, PRESS, John. William Morris: Design and Enterprise in Victorian Britain. Manchester University Press, 1991. [cit. en Woodham]

HAUSCHILD, Joachim. “René Lalique und die Glaskunst”. Kdie Kunst. Nº 4, abril 1987, p. 324-329.

HAYWARD, Helena. Thomas Johnson and the English Rococo. London: 1964. [cit. en Fleming, Honour].

HAYWARD, John Forrest. The Courtauld Silver… London: 1975. [cit. en Fleming, Honour]

HERBST, R et al. Jean Puiforcat Orfèvre et Sculpteur. Paris: 1951. [cit. en Fleming, Honour]

HOWARTH, T. Charles Rennie Mackintosh and de Modern Movement. 1952. [cit. en Julier].

HUTH, H. Abraham und David Roentgen und ihr Neuwieder Möbelwerkstatt. München: 1974 [cit. en Fleming, Honour]

JOHNSON, Stewart. Eileen Gray: Designer 1879-1976. London: 1979. [cit. en Abendroth et al.]

KAPLAN, Wendy (ed.). Charles Rennie Mackintosh. Glasgow; New York, London, Paris: Glasgow Museums; Abbeville Press, 1996. 383 p. [Cromos]

KAUFMANN, Edgar. Frank Lloyd Wright. Sus Ideas y sus Realizaciones. Buenos Aires: Lerú, 1962. 349 p. [FADU]

KOCH, R. Louis C. Tiffany’s Glass, Bronzes, Lamps. New York: 1971. [cit. en Fleming, Honour].
LAING, Alistair, ROSENBERG, Pierre, FAŸ-HALLÉ, Antoinette et. al. François Boucher 1703-1770. UK: Harry N. Abrams, 1986. 384 p. 36 Il. col. 291 il b. y n. Cronología. Bibl. CA.

LAMBOURNE, Lionel. Utopian Craftsmen. 1980. [cit. en Julier].

"Le Décorateur qui Regne sur l'Empire". Connaissance des Arts (Paris). Nº 104, octobre 196o, p. 92-99 [Acerca de Pierre de la Mésangère] [cit. en Academia IV].

LEDOUX-LEBARD, Denise. Les Ébénistes Parisiens (1795-1889). Paris: 1965.

LENNING, Henry F. Julius Meier-Graefe. New York: 1942. [cit. en Fahr-Becker]

LICHTENSTEIN, C. (ed.). Bauhaus 1919-1933: Meisters und Schülerabeiten aus Weimar, Dessau, Berlin. 1988. [cit. en Julier].

MACKAIL, John William. The Life of William Morris. London: Oxford University Press, 1950. 380 p. [FADU].

MANIERI ELIA, Mario. William Morris y la Ideología de la Arquitectura Moderna. Barcelona: Gustavo Gili, 1977. 197 p. [FADU] [Payró].

MICHEL, Florence. "Bugatti et Mackintosh: Transfuges de l'Art Nouveau". Beaux Arts Magazine. Nº 6, octobre 1983, p. 22-23 ("Ventes"). Il. col. [cit. en Fahr-Becker]

MOUSSINAC, L. Francis Jourdain. Geneve: 1955 [cit. en Fleming, Honour]

MUNTHE, Gustaf. Konsthantwerkaren Christian Precht. Estocolmo: 1957. [cit. en Fleming, Honour]

NERET, Gilles. Gustav Klimt. Köln: Taschen, 1993.

NEUWIRTH, Waltraud. Josef Hoffmann: Bestecke für die Weiner Werkstätte. 1982. [cit. en Julier].

NICLAUSSE, J. Thomire Fondeur Ciseleur (1751-1843). Paris: 1947. [cit. en Fleming, Honour].

PASSUTH, K. Moholy-Nagy. 1985. [cit. en Julier].

PENZER, N. M. Paul Storr, the Last of the Goldsmiths. London: 1954 [cit. en Fleming, Honour]

PEVSNER, Nikolaus. Charles R. Mackintosh. Milano: Il Balcone, 1950. 151 p. Il. [Payró: 11-7-27]

PFEIFFER, B. Frank Lloyd Wright. 1991. [cit. en Julier].

PILLEMENT, G. Jean Pillement. (Lyon, 1728-1808) [cit. en Fleming, Honour]
PILLEMENT, G. Jean Pillement. Paris: 1945. [cit. en Fleming, Honour]

PONS, B. De Paris ˆ Versailles 1699-1736: les Sculpteurs Ornemanistes Parisins et l'Art Decoratif des Batiments du Roi. Strasbourg: 1986 [cit. en Sargentson 1996a].

PRAEL-HIRMER, H. Der Augsburger Goldschmied Johann Andreas Thelott. München: 1979 [cit. en Fleming, Honour].
PROUVÉ, M. Victor Prouvé. Paris: 1958. [cit. en Fleming, Honour]

PUIG-BOADA, Isidre. El Pensament de Gaudí. España: Publicaciones del Collegi d’ Arquitectes de Catalunya, 1981. 235 p. Il. Fot. [Payró: XI-6-22]

RATHKE-KÖHL, S. Geschichte der Augsburger Goldschmiedergewerbes von Ende der 17. bis zum Ende der 18. Jhs. Augsburg: 1964. [cit. en Fleming, Honour]

SAILER, Anton. Franz von Stuck. Ein Lebensmärchen. Munich: 1969. [cit. en Fahr-Becker]

SANTORO, G. Il Caso Thonet. Roma: 1966. [cit. en Fleming, Honour]

SCHULZE, F. Mies van der Rohe: Critical Essays. 1989. [cit. en Julier].

SCHULZE, Franz (ed.). Mies van der Rohe: Critical Essays. Tex.: James Ingo Freed, Fritz Neumeyer, Richard Pommer et al. 1989. 208 p. Il. [cit. en DADABASE].

SCHWARTZ, Marvin D. "Master of the Rococo Style: John Henry Belter". American Craft (New York: American Crafts Council). Vol. XL, Nº 6, December 1980-January 1981, p. 36-39 [cit. en Academia IV].

SCHWARTZ, W. Georg Jensen. Copenhague: 1958. [cit. en Fleming, Honour] [cit. en Abendroth et al.]

SEKLER. E. F. Josef Hoffmann. 1982 [cit. en Julier].

SEMBACH, Klaus Jürgen. Henry van de Velde. 1989. [cit. en Julier].

STROUD, D. Henry Holland. London: 1968. [cit. en Fleming, Honour].

STURMER, M. "An Economy of Delight: Court Artisans of the Eighteenth Century". Business History Review. Vol. LIII, Nº 4, Winter 1979, p. 496-528 [cit. en Sargentson 1996a].

THIÉBAUT, Philippe. Guimard. L'Art Nouveau. Paris: Gallimard, 1992 (“Decouvertes Gallimard”). [cit. en sitio Md'O].

TOWNDROW, K. R. Alfred Stevens. London 1939. [cit. en Fleming, Honour].

VON HABSBURG-LOTHRINGEN, G., VON SOLODKOFF, A. Fabergé. Court Jeweler to the Tsars. New York: Tabard Press, 1979. 172 p. 250 Il. b.y n. y col.

WATKIN, David. Sir John Soane: Enlightment, Thought and the Royal Academy Lectures. Cambridge University Press, 1996. 768 p. Il. b. y n. y col. [cit. en Christie's Books].

WATKIN, David. Thomas Hope and the Neo-Classical Idea. London: 1968. [cit. en Fleming, Honour]

WATZDORF, E. von. Johann Melchior Dinglinger. Berlin: 1962.
WELLS, N. William Morris. London: Flame Tree, 1988.

WHITFORD, Frank. Gustav Klimt. Great Britain: Collins & Brown, 1993.
WILLARD, J. W. [1911]. A History of Simon Willard. 2ª ed. New York: 1962. [cit. en Fleming, Honour]

WINDSOR, A. Peter Behrens - Architect and Designer. 1981. [cit. en Julier]. [cit. en Fahr-Becker]

WIT, W. de (ed.). Louis Sullivan. The Function of Ornament. St. Louis: 1986. [cit. en Fahr-Becker]

WOOLF, Virginia. Roger Fry: a Biography. London: 1940 [cit. en Tickner].

ZHADOVA, L. A. Malevich: Suprematism and Revolution in Russian Art, 1910-1930. 1978. [cit. en Julier].

ZHADOVA, L. A. Tatlin. 1984. [cit. en Julier].

ZUKOWSKY, J. Mies Reconsidered: his Career, Legacy and Disciples. 1986. [cit. en Julier].

2.1.5.3.Procesos y productos.

A[LCOUFFE], D[aniel]. "Orfèvrerie Civile", en L'Art en France sous le Second Empire. Paris: 1979 [cit, en Academia IV, 2].

BARONI, D. G. Thomas Rietveld Furniture. Milan; London: 1977-78. [cit. en Fleming, Honour]

BAUGERT, A. Thonet Möbel. Die Geschichte einer Grossen Erfindung. München: 1979. [cit. en Fleming, Honour].

BELLAICHE, Florence. “Les Sculptures Diaphanes de Lalique”. Beaux Arts. Nº 94, octobre 1991, p. 99-102 .

BERTHOUD, M. An Anthology of British Cups. Wingham: Micawber, 1982. [cit. en Clark]

BERTHOUD, M., MILLER, Phillip. An Anthology of British Teapots. Wingham: Micawber, 1985. [cit. en Clark]

BILLCLIFFE, Roger. Architectura Sketches and Flowers Drawings by Charles Rennie Mackintosh. New York: Rizzoli, 1967. 96 p. [FADU]

BLACK, Maggie, LE FAYE, Deirdre [1995]. The Jane Austen Cookbook. London: British Museum Press, 1995. 128 p. Il. b. y n. [cit. en British Museum Press Catalogue 1997-1998].

BLONDEL, Nicol. “L’Empire à la Table”. Connaissance des Arts (Paris). Nº 443, janvier 1989, p. 106-113. Il. col. (acerca de los objetos generados por las nuevas formas de mesa surgidas en el período Imperio).

CHEFETZ, Sheila. Antiques for the Table. Fot. col.: Joshua Greene. New York: Penguin, 1993. 232 p. (“Viking Studio Books”).

COOPER, Jackie. Mackintosh’s Architecture. The Complete Buildings and Selected Projects. London: Academy, 1980. 112 p. [FADU]

CRAWFORD, Alan, DUNN, Michael, THORNE, Robert. Birmingham Pubs 1880-1939. Gloucester: Alan Sutton, 1986. [cit. en Herbert, Huggins].

CUNNINGHAM, Colin. Victorian and Edwardian Town Halls. Routledge & Kegan Paul, 1981. [cit. en Herbert, Huggins].

Dossier de l’Art (Paris). Nº 15, “Versailles et les Tables Royales. Les Grands Services Royales et Impériaux”, novembre-décembre, 1993.

FAGIOLO, M. Hoffmann: I Mobili Semplici. Vienna 1900-1910. Milano: 1977. [cit. en Fleming, Honour]

FATON-BOYANCE, Jeanne. “Les Tables Royales à Versailles”. L’Estampille/L’Objet d’Art (Paris). Nº 274, novembre 1993, p. 6. Il. col.

FERNÁNDEZ, Dominique. "Kitsch Rex". Fot.: Ferrante Ferranti. Connaissance des Arts (Paris). Nº 413-414, julliet-août 1986, p. 18-27 ("Essai").

FIELD, S., WEILL A. D. Electro-Plating. A Survey of Modern Practice. London: 1945. [cit. en Fleming, Honour]

FORBES, Christopher [1980]. Fabergé Eggs. Imperial Russian Fantasies. 13th. ed. New York: Harry N. Abrams, 1995. Il. b. y n. y col. CA.

FUJIOKA, Ryoichi. Tea Ceremony Utensils. Weatherhill Shibundo, 1973. [cit. en Morley-Fletcher].

GIEDION WELCKER, Carola. Park Güell de Antonio Gaudi. Barcelona: Polígrafa, 1971. 64 p. [FADU].

GILLOW, Norah. William Morris, Dibujos y Diseños. Trad.: Pedro José Aguado. Madrid: Libsa, 1989. 88 p. (“Poster Art”). CA.
GOMES FERRERIRA, Maria Teresa. Art Nouveau jewlry by René Lalique. Washington: International Exhibitions Foundation, 1985-1986.

GOODISON, N. Ormolu: The Work of Matthew Boulton. London: 1974. [cit. en Fleming, Honour]

GÜNTER, Sonja. Interieurs um 1900. B. Pankok, B. Paul und R. Riemerschmid als Mitarbeiter der Vereinigten Werkstäten für Kunst im Handwerk. München: 1971. [cit. en Fleming, Honour]
HABSBURG, Geza. von. Fabergé: Fantasies and Treasures. Aurum Press, 1996. 80 p. Il. b. y n. y col. [cit. en Christie's Books].

HALL, Dinah. "The Yellow Mackintosh". The World of Interiors (London). May 1984, p. 63-64

HU, Jasón C., HU, Ru Yu. Obras en Cloisonné: el Arte del Esmalte Decorativo. 2ª ed. Taipei (Taiwán): Gobierno. Oficina de Información, 1994. S.p. Il. (“Cultura Tradicional China en Taiwán”, 23) [Bibl.Nac.]

JERVIS, S. Printed Furniture Designs. London: 1974. [cit. en Fleming, Honour]

JOYES, Claire. Monet’s Table. The Cooking Journals of Claude Monet. Fot.: Jean- Bernard Naudin. New York: Simon & Schuster, 1989. 192 p. Il. b. y n. y col. Tit. or.: Les Carnets de Cuisine de Monet. Paris: Societé Nouvelle des Editions du Chêne, 1989 .

KINCHIN, Perilla. Tea and Taste: The Glasgow Tea Rooms 1875-1975. Wendlebury (England): Whife Cockade, 1991. [cit en W. Kaplan, 1996]

KIRSCH, K. The Weissenhof Siedlung: Experimental Housing Built for the Deutsche Werkbund, Stuttgart, 1927. 1987. [cit. en Julier]. [cit. en Abendroth et al.]

KOCH, R. Louis C. Tiffany und seine Glaskunst. Bern: 1976. [cit. en Fleming, Honour].

KOCH, R. Louis C. Tiffany, Rebel in Glass. New York: 1964. [cit. en Fleming, Honour].

LALIQUE, Marc, LALIQUE, Marie-Claude, DE AZEREDO PERDIGAO, José. "Le Gemme nella Ragnatela". FMR (Milano). Nº 44, agosto-settembre 1986, p. 93-116. Il. col.

LEMOINE, Bertrand. La Tour de Monsieur Eiffel. Paris: Gallimard, 1982 (“Decouvertes Gallimard”). [cit. en sitio Md'O].

LEVITTE, Agnès, ROUARD, Margo. Made in France: 100 Objets Quotidiennes. Paris: 1987. [cit. en Julier].

MABILLE, Gérard. "Les Surtouts de Table dans l'Art Français du XVIIIe. Siècle". L'Estampille. (Paris). Octobre 1980, p. 62-73. [cit. en Ennès, Mabille, Thiébaut].

MEDICI-MALL, K. Das Landhaus Wallbühl von M. H. Baillie Scott. 1979 [cit. en Julier]. [cit. en Fahr-Becker]
MICHAEL OF GREECE (Prince). "Crowning Glories: Sumptuous Jewels of Dynastic Europe". Smithsonian. Vol. 14, Nº 7, october 1983, p. 130-141. Il. col.

MORRIS, William. William Morris Full Colour Patterns and Designs. New York: Dover, 1988. 48 p. Il. CA. [FADU].

NAUDIN, Jean-Bernard, BORREL, Anne, SENDERENS, Alain. Dining with Proust. Trad.: Wendy Allatson et al. London: Ebury Press, 1992. 192 p. Il. b. y n. y col. Tít. or.: Proust-La Cusine Retrouvée. París: Société Nouvelle des Editions du Chene, 1991.

NAUDIN, Jean-Bernard, DIEGO-DORTIGNAC, Genevieve, DAUGIN, André. Toulouse- Lautrec’s Tables. Trad.: Alex Cambell, Deborah Roberts. New York: Random House, 1993.197 p. Il. b. y n. y col. Tit. or.: Toulouse-Lautrec. Les Plaisirs d’ un Gourmand. Paris: Scala, 1993.

NEAL, David. Roman Mosaics in Britain. 1981. [Amazon.com, 1999].

NEUSTADT, E. The Lamps of Tiffany. New York: 1970. [cit. en Fleming, Honour].

NYBERG, D. (comp.). Oeuvre de Juste-Aurèle Meissonnier. New York: 1969 [cit. en Fleming, Honour]

PERRAULT, John. “False Objects: Duplicates, Replicas and Types”. Artforum. February, 1978. [cit. en Sandler]
PINTO, E. H., PINTO, E. R. Tunbridge and Scottish Souvenir Woodware. London: 1970 [cit. en Fleming, Honour].

Poupées au Monde Extraordinaire au Chateau de la Poupée. Paris: L’Estampille/L’Objet d’Art, 1993. (“Hors Série”, 6). [cit. en Dossier 15].

PRADÈRE, Alexandre. "1737. Le Première Commode en Laque du Japon". Fot. col.: Roger Guillemot. Connaissance des Arts (Paris). Nº 436, juin 1988, p. 108-113 ("Mobilier").

REDWAY, Nicola. "The Quest of the Holy Grial". Christie's International Magazine (London; New York: Christie, Manson & Woods). October-November 1994, p. 18. Il col.

ROWE, R. Adam Silver 1765-95. London: 1965. [cit. en Fleming, Honour]

SCHLUMBERGER, Eveline. “Les Feux du Cristal sur l’Acier des Capots”. Connaissance des Arts (Paris). Mai 1981, p. 58-59. New Haven, 1974. [cit. en Fleming, Honour].

SIEVERS, J. K. F. Schinkel: die Möbel. Berlin: 1950. [cit. en Fleming, Honour]

SORENSEN, Henry. "Le Secrétaire de la Dauphine". Connaissance des Arts (Paris). Nº 427, septembre 1987, p. 68-73 ("Patrimoine").

STERNBERG, J. Les Chefs d'Oeuvre du Kitsch. 1971. [cit. en Julier].

STILLMAN, D. The Decorative Work of Robert Adam. London: 1966. [cit. en Fleming, Honour]

STOELTIE, Barbara. "Horta-Culture". Fot. col.: John Vaughan. The World of Interiors (London). October 1985, p. 188-197.

STREET-PORTER, Janet, STREET-PORTER, Tim. The British Teapot. London: Angus and Robertson, 1981. [cit. en Clark]

THOMAS, Wing Commander Ron. "Glass", en MILLER, Judith, MILLER, Martin (ed.). Miller's Encyclopedia of Antiques. 1st ed. New York: Viking Studio Books, 1989, p. 118-135. Il. b. y n. y col. Cuadro sinóptico. Glos. Marcas. Bibl.

VANCE, Peggy. William Morris. Wallpapers. London: Studio, 1989. 8 p. 48 Il. (“Posters Art”). [FADU]
VERLET, P. Möbel von H. Riesener. Darmstadt: 1955. [cit. en Fleming, Honour]
WALKING, Gillian. Tea Caddies: An Illustrated History. London: Victoria and Albert Museum, 1985. [cit. en Clark]

WAYMENT, H.G. The Window of King’s College Chapel. London: 1972. [cit. en Fleming, Honour].

WELTGE, S. W. Bauhaus Textiles: Women Artist and the Weaving Workshop. London: Thames & Hudson, 1993. [cit. en Woodham]

WENHAM, E. Old Sheffield Plate. London: 1955 [cit. en Fleming, Honour]

WHITEHEAD, John, IMPEY, Oliver. "Les Laques du Japon dans les Arts Décoratifs Français aux 17e. et 18e. Siècles". Connaissance des Arts (Paris). Nº 432, février 1988, p. 86-97 ("Mobilier"). Fot. col.

ZAPATA, Janet. The Jewelry and Enamels of Louis Comfort Tiffany. London: Thames & Hudson, 1993. 176 p. Il. b. y n. y col [cit. en Christie's Books].

2.1.6.Distribución y Consumo

Incluye obras que estudian casos específicos de dichas prácticas, sus actores e instituciones.

ADBURGHAM, A. Liberty’s: a Biography of a Shop. 1975. [cit. en Julier].

ANDACHT, Sandra. Collectors Value Guide to Oriental Decorative Arts. Landmark Specialty Publications, 1997. 240 p. [Amazon.com. 2000]

ANDACHT, Sandra. Oriental Antiques and Art: an Identification and Value Guide. Krause Publications, 1987. 428 p. [Amazon.com. 2000]

ARASARATNAM, S. Merchants, Companies and Commerce on the Coromandel Coast 1650-1740. Delhi; Oxford: 1986 [cit. en Sargentson 1996a].

BOIME, Albert. "Le Musée des Copies". Gazette des Beaux-Arts. Vol. LXIV, 1964, p. 237-247. [cit. en Krauss].
BOSSENGA, G. "Protecting Merchants: Guilds and Commercial Capitalism in Eighteenth Century Frnace". French Historical Studies. Vol XV, Nº 4, Fall 1988, p. 693-703 [cit. en Sargentson 1996a].

BOYER, Marie-France. "Specialités de la Maison". The World of Interiors (London). September 1991, p. 114-123. Fot. b. y n.

BRADLEY, Susan (ed.) [1997]. The Interface between Science and Conservation. London: British Museum Press, 1997. 256 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

BRESC, Geneviève. Mémoires du Louvre. Paris: Gallimard; Réunion des Musées Nationaux, 1989. 208 p. Il. b. y n. y col. Bibl. Fuentes ("Découvertes Gallimard, Architecture", 60).

BRITISH MUSEUM (London) [1990]. A Guide to the Storage, Exhibition and Handling of Antiquities, Ethnographia and Pictorial Art. Ed.: Susan Bradley. London: British Museum Press, 1990. 110 p. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1990]. A Guide to the Storage, Exhibition and Handling of Antiquities, Ethnographia and Pictorial Art. Ed.: Susan Bradley. Rev. ed. London: British Museum Press, 1994. 110 p. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1990]. A Guide to the Storage, Exhibition and Handling of Antiquities, Ethnographia and Pictorial Art. Ed.: Susan Bradley. Reprint. London: British Museum Press, 1995. 110 p. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1996]. Delight and Diversity. Seminar on Display in the British Museum, March 1995. Ed.: John Cherry, Susan Walker. London: British Museum Press, 1996. 84 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

BRUNHAMMER, Yvonne, PRADEL-DE GRANDY, M.-N., ROBICHON, F. et. al. Le Livre des Expositions Universelles.... Paris: Herscher, 1983. [cit. en Brunhammer, 1992].

BRUNHAMMER, Yvonne. “National, International and Universal Expositions and French Decorative Arts”, en COOPER-HEWITT MUSEUM (New York). L’Art de Vivre. Decorative Arts and Design in France 1789-1989. New York: The Vendome Press; Cooper-Hewitt Museum, The Smithsonian Institution’s National Museum of Design, 1989.

BRUNHAMMER, Yvonne. Cinquantenaire de l'Exposition de 1925. Paris: Musée des Arts Décoratifs, 1976. [cit. en Christie’s “Lucien”].

BRUNHAMMER, Yvonne. Le Beau dans l’Utile. Un Musée pour les Arts Décoratifs. Paris: Gallimard; Union des Arts Décoratifs; Mémoire des Lieux, 1992. 128 p. Il. b. y n. y col.(“Découvertes Gallimard”, 145).

BYAM SHAW, Ros. "Not for Sale". Fot. col.: Philip Sayer. The World of Interiors (London). May 1985, p. 224.

CAYGILL, Marjorie, CHERRY, John (ed.) [1997]. A. W. Franks. Nineteenth-Century Collecting and the British Museum. London: British Museum Press, 1997. 320 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

CLARK, E. The Want Makers: Lifting the Lid off the World Advertising Industry: How They Make You Buy. 1989 [cit. en Julier].

COMITÉ INTERNACIONAL POUR LE DOCUMENTATION, CONSEIL INTERNATIONAL DES MUSÉES. CIDOC (The Hague). Registration Step by Step: When an Object Enters the Museum. The Hague: The Netherlands Office for Fine Arts, 1993. 2 p. [INSC]

Connaissance des Arts (Paris). N° hors serie: “Tables Royales”, 1994 [acerca de la exhibición Versailles et les Tables Royales en Europe].

Connaissance des Arts (Paris: Réunion des Musées Nationaux; Connaissance des Arts). Numéro hors série: “The Louvre. The Museum. The Collections. The New Spaces”, 1993. 110 p. Il. b. y n. y col.

DIVES, Alix de. "Les Musées de l'Art de Vivre". Fot. col.: Pascal Chevalleir. Maison Française (Paris). Nº 393, décembre 1985-janvier 1986, p. 134-143.

DOSIO, Patricia Andrea. "Imágenes, Discursos. Un Estudio sobre la Exposición Continental de 1882", en Premio Telefónica a la Investigación en Historia de las Artes Plásticas Año 1998. Arte Argentino de los Siglos XVII y/o XIX. Menciones Especiales. Buenos Airs: FIAAR, Fundación para la Investigación del Arte Argentino, 1999, p.58-124. Il. b. y n. Bibl. Anexo documental.

DURET-ROBERT, François. "Pas de Crise pour l'Art Nouveau". Connaisance des Arts (Paris). Nº 369, novembre 1982, p. 109-114. Il. b. y n. y col.

DURET-ROBERT, François. “Quand l’Art Japonais Revolutionnait l’Art Occidental”. Connaissance des Arts (Paris). Nº 436, juin 1988, p. 72-81. Il col.

Esposició Universal de Barcelona. Llibre del Centenari 1888-1988. Barcelona: L’ Avenç, 1988. [cit. en Sánchez Pacheco]

Exposition Internationale des Arts et Techniques dans la Vie Moderne. Paris: Imprimerie Nationale, 1937. [cit. en Brunhammer, 1989].

FINLAY, John R. "Returns to the Past: Chinese Art in The Brooklyn Museum". Arts of Asia. Vol. XXVI, Nº 6, 1996, p. 68-79. [cit. en Brooklyn Museum].

FOX, R., TURNER, A. (ed.). Luxury Trades and Consumerism in Ancien Règime Paris, Studies in the Skilled Workforce. Oxford: 1996 [cit. en Sargentson 1996a].

FRAYLING, C. 150 Years of the Royal College of Art. 1987. [cit. en Julier].

FRELINGHUYSEN, Alice Cooney. "Louis Comfort Tiffany at The Metropolitan Museum of Art". The Metropolitan Museum of Art Bulletin (New York). Vol. LVI, Nº 1, Summer 1998. 100 p. Il. b. y n. y col.

GABLIK, Suzi. “The Psychology of Decoration”. New York Times Book Review (New York). May 27, 1979, p. 7. [cit. en Sandler].

GAIGNERON, Axelle de, RÉDÉLÉ, Michéle. "L'Art Philosophe". Fot.: Pascal Hinous. Connaissance des Arts (Paris). Nº 432, février 1988, p. 99-113 ("Amateur").

GAIGNERON, Axelle de. "Décoration. Le Non-Dit". Connaissance des Arts (Paris). Nº 440, octobre 1988, p. 86-91 ("Livre"). Il. col.

GERE, Charlotte. “European Decorative Arts at the World's Fairs: 1850-1900”. The Metropolitan Museum of Art Bulletin (New York: The Metropolitan Museum of Art).Vol. LVI, Nº 3, Winter 1998-1999. 56 p. Il. b.y n. y col. Bibl.

GIBSON, Michael. "À la Recherche de la Modernité". Connaissance des Arts (Paris). Nº 410, avril 1986, p. 80-83 ("Architecture"). Il. b. y n. y col.

GREENHALGH, Paul. Ephemeral Vistas: a History of Expositions Universelles, Great Exhibitions and World Fairs 1851-1939. London; New York: Manchester University Press; St. Martin Press, 1988. 272 p. (“Studies in Imperialism”). CA.

HARRIS, John. "Flourishing Lines". The World of Interiors (London). November 1985, p. 118-125

HARRIS, Jonathan. "Art, Histories and Politicts: the New Deal Art Projects and American Modernism". Ideas and Production. Nº 5, 1986, p. 104-119.

HASKELL, Francis. "Un Turco y sus Cuadros en el París del Siglo XIX", en HASKELL, Francis. Pasado y Presente en el Arte y en el Gusto. Versión española de Javier Miguélez García. Madrid: Alianza, 1989. p. 247-259. [FFyL]

IMPEY, Oliver, MACGREGOR, Arthur. The Origins of Museums. The Cabinet of Curiosities in Sexteenth and Seventeenth Century Europe. 2nd. ed. London: British Museum Press, 2000. 356 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

JENYNS, Roger Soame. Chinese Export Art. London: 1950. [cit. en Fleming, Honour]

JOHN, E. The China Here is Lovely: the Adcquisition of French Luxury Goods by the British in the Eighteenth Century. London: Victoria & Albert Museum; RCA, 1995 [MA thesis] [cit. en Sargentson 1996a].

JONES, E. L. "The Fashion Manipulators: Consumer Tastes and British Industries, 1660-1800", en CAIN, P. L., USELDING, P. J. (ed.). Business Enterprise and Economic Change. Ohio: 1973 [cit. en Sargentson 1996a].

JOURDAIN, Margaret., JENYNS, Roger Soame. Chinese Export Art in the Eighteenth Century. London: 1950. [cit. en Fleming, Honour].

KAPLAN, S. L. "The Luxury Guilds in Paris in the Eighteenth Century". Francia. Vol. IX, 1981, p. 273-295 [cit. en Sargentson 1996a].

KETCHUM, William C. The Knopf Collectors' Guide to American Antiques. II. Chests, Cupboards, Desks and Other Pieces by... New York: Alfred A. Knopf, 1982 [cit. en Academia IV].

KINROSS, R. "Herbert Read's Art and Industry: a History". Journal of Design History. Vol. I, Nº 1, 1988. [cit. en Julier].

KJELLBERG, Pierre. "Musée des Arts Décoratifs. Le Chantier s'Acheve, Ouverture dans un Mois". Fot. col.: Roland Beaufre. Connaissance des Arts (Paris). Nº 399, mai 1985, p. 60-63.

KJELLBERG, Pierre. "Sauvons nos Usines". Connaissance des Arts (Paris). Nº 384, février 1984, p. 84-91

LAIDLAW, Christine Wallace. "The Metropolitan Museum of Art and Modern Design: 1917-1929". The Journal of Decorative and Propaganda Arts, 1875-1945. N° 8, Spring 1988, p. 97-98. [cit. en R. Craig Miller].

LAPRADE, Albert. L'Exposition de Paris. Paris: 1937. [cit. en Arwas].

LEBEN, U. "New Light on the ƒcole Royale Gratuite de Dessin: the Years 1766-1815". Studies in the Decorative Arts. Vol. I, Nº 1, Fall 1993, p. 99-118 [cit. en Sargentson 1996a].

LEBEN, U. (ed.). "La Fondation de l'Ecole Royale Gratuite de Dessin de Paris (1767-1815)". Francia. Vol. XX, 1995, p. 217-240 [cit. en Sargentson 1996a].

LEE, L. R., THICKETT, David [1996]. Selection of Materials for Use in the Storage or Display of Museum Objects. London: British Museum Press, 1996. 60 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

LEE, L. R., THICKETT, David [1996]. Selection of Materials for Use in the Storage or Display of Museum Objects. Reprint. London: British Museum Press, 2000. 60 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

LORING, John. Tiffany Taste. Garden City, New York: Doubleday, 1986. 224 p. Il. col. CA.
LUCKHURST, K. The Story of Exhibitions. London: 1951 [cit. en Bauer].

MADGE, P. "An Enquiry into Pevsner's Enquiry". Journal of Design History. Vol. I, Nº 2, 1988. [cit. en Julier].

McCLINTON, Katherine Morrison. Art Déco. A Guide for Collectors. New York: Clarkson N. Potter, 1972. [cit. en Arwas]. [cit. en Maenz, 1974].

McKENDRICK, N., BREWER, J., PLUMB, J. H. The Birth of a Consumer Society: the Commercialisation of Eighteenth Century England. London: 1982 [cit. en Sargentson 1996a].

MERCILLON, Henri. "Vienne. Entre la Modernité et la Tragedie". Connaissance des Arts (Paris). Nº 408, février 1986, p. 24-39 ("Couverture"). Il. b. y n. y col.

MILLER, M. The Bon Marché: Burgeois Culture and the Department Store, 1869-1920. London: 1981 [cit. en Sargentson 1996a].

MONTIAS, J. M. "Cost and Value in Seventeenth-Century Dutch Art". Art History. Nº 10, December 1987, p. 455-465 [cit. en Sargentson 1996a].

MUI, H., MUI, J. Shops and Shopkeeping in Eighteenth Century England. London: 1987 [cit. en Sargentson 1996a].

NORA, Leóne. "La Fin du Bureau de Balzac". Connaissance des Arts (Paris). Nº 437-438, julliet-août 1988, p. 88-97 ("Architecture")

NORTON, Thomas E. 100 Years of Collecting in America. The Story of Sotheby Parke Bernet. New York: Harry N. Abrams, 1984. 240 p. Il. b. y n. y col.

ODDY, Andrew (ed.) The Art of the Conservator. London: British Museum Press, 1992. 208 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 1997].

OLMERT, Michael. "At The Ashmolean and The Fitzwilliam, a Special Frisson". Smithsonian. Vol. XIV, Nº 6, September 1983, p. 114-125. Il. col.

PALOMAR, Francisco A. Primeros Salones de Arte en Buenos Aires: Reseña Histórica de Algunas Exposiciones desde 1829. 2ª ed. Buenos Aires: Municipalidad de la Ciudad de Buenos Aires, 1972. 135 p. Il. (“Cuadernos de Buenos Aires”, 18). [Payró: 17-3-29]

PARISE, Eduardo. "Hallazgo en Mataderos". Clarín (Buenos Aires). 12 de mayo de 1998, p. 44-45 (“Información General, Memoria"). Fot. col. Infografía

PENHOS, Marta. "Sin Pan y sin Trabajo pero con Bizcochitos Canale y Hesperidina. El Envío de Arte Argentino a la Exposición de Saint Louis 1904", en CAIA. CENTRO ARGENTINO DE INVESTIGADORES DE LAS ARTES (Buenos Aires). Arte y Recepción. VII Jornadas de Teoría e Historia de las Artes. Buenos Aires: CAIA, [1997], p. 9-19. Bibl.

PERCY, Christophe V. Lalique Verrier. Guide du Colectionneur. Milano: Amilcare Pizzi, s.f.

PEVSNER, Nikolaus [1940]. Academies of Art in Past and Present. Reprint. New York: 1973 [cit. en Bauer].

PEVSNER, Nikolaus. High Victorian Design; a Study of the Exhibits of 1851. London: Architectural Press, 1951. 162 p. Il. CA. [FADU].

PHYSICK, John. The Victoria and Albert Museum. The History of Its Building. Oxford: Phaidon; Christie’s,1982. 304 p. Il. CA. [cit. en Herbert, Huggins]

PHYSICK, John. The Victoria and Albert Museum. The History of Its Building. Salem: H. S. Pubs,1983. CA.

PLENDERLEITH, H. J. The Conservation of Antiquities and Works of Art. Treatment, Repair and Restoration. London; New York; Toronto:1956.

PLUM, W. Les Expositions Universelles au 19e Siècle, Spectacle du Changemente Socio-Culturel. Trad.: P. Gallissaires. Bonn: Fredrich Ebert Stiftung, 1977 [cit. en Dosio].

PODRO, Michael. The Critical Historians of Art. New Haven; London: 1982 [cit. en Fernie].

POMIAN, K. Collectioneurs, Amateurs et Curieux Paris, Venise: XVIe-XVIIIe Si�cle. Paris: 1987 [cit. en Sargentson 1996a].

REITLINGER, Gerald. The Economics of Taste. II. The Rise and Fall of Objets d’Art Prices since 1750. London: 1963. [cit. en Wallace Collection].

RHEIMS, Maurice. “Non, la Sculpture n’Est Pas Ennuyeuse!”. Connaissance des Arts (Paris). Nº 410, avril 1986, p. 38-47. Il. b. y n. y col.

ROBINSON, E. "Eighteenth Century Commerce and Fashion: Matthew Boulton's Marketing Techniques". Economic History Review. Vol. XVI, 1963-1964, p. 39-60 [cit. en Sargentson 1996a].

ROSS, E. The Luxury Debate in Eighteenth Century France: a Study in the Resistance to Change. Princeton: 1975 (PhD thesis) [cit. en Sargentson 1996a].

RYDELL, Robert W. All the World's Fair. Chicago: The University of Chicago Press, 1984 [cit. en Penhos].

SABEL, C., ZEITLIN, J. "Historical Alternatives to Mass Production: Politics, Markets and Technology in Nineteeenth-Century Industrialisation". Past and Present. 1985 [cit. en Sargentson 1996a].

SADDY, P. L'Exposition des Arts Décoratifs 1925. Versailles: 1966. [cit. en Arwas].

SARGENTSON, Carolyn. "The Role of the Merchands Merciers in the Seventeenth and Eighteenth-Century Parisian Commerce de Luxe", en FOX, R., TURNER, A. (ed.). Luxury Trades and Consumerism in Ancien Régime Paris, Studies in the Skilled Workforce. Oxford: 1996 [cit. en Sargentson 1996a].

SARGENTSON, Carolyn. Merchants and Luxury Markets. The Marchands Merciers of Eighteenth-Century Paris, London; Malibu: The Victoria and Albert Museum; The J. Paul Getty Museum, 1996. 224 p. Il. b. y n. y col. ("Victoria and Albert Museum Studies in the History of Art and Design").

SARGENTSON, Carolyn. The Marchands Merciers: Merchants and Luxury Markets in Eighteenth Century Paris. Glasgow: University of Glasgow, 1996. (PhD thesis). [cit. en Sargentson 1996a].

SARGENTSON, Carolyn."Second-Hand and Recycled Goods in the Luxury Economy of 18th. Century Paris". V&A/RCA Seminar. London: [November] 1994 [cit. en Sargentson 1996a].

SCARLET, Frank, TOWNLEY, Marjorie. Arts Decoratif 1925. A Personal Recollection of the Paris Exhibition. London: Academy Editions, 1975. 104 p. [cit. en Arwas].
SCHAER, Roland. L'Invention des Musées. Paris: Gallimard, 1993 (“Decouvertes Gallimard”). [cit. en sitio Md'O].

SCHEVACH, Herman. “Obras Falsas y Réplicas”. Nueva Cerámica & Vidrio. (Buenos Aires). Año 5, N° 17, otoño de 2000, p. 44-45.

SCHWARTZ, Marvin D. The Knopf Collectors' Guide to American Antiques. I. Chairs, Tables, Sofas and Beds by... New York: Alfred A. Knopf, 1982 [cit. en Academia IV].

SMITH, Lin. "Furniture Conservation". Art & Auction. November 1984, p. 77-78 ("Collecting information").

SMITH, W. H. (ed.). Horace Walpole. Writer, Politician and Connoisseur. 1967 [cit. en Sargentson 1996a].

SOMERS COCKS, Anna. The Victoria and Albert Museum. The Making of the Collection. England: Windward, 1980.

SONENSCHER, M. Work and Wages: Natural Law, Politics and the Eighteenth Century French Trades. Cambridge: 1989 [cit. en Sargentson 1996a].

SONENSCHER, M."The Empire of Taste: Trade, Entreprise and the Trades of Eighteenth Century Paris", en BIBLIOTHÉQUE NATIONALE (Paris). Les Metiers d'Art au Paris 1500-1800. Paris: 1993 [cit. en Sargentson 1996a].

SOTHEBY’S. World Wide Auction. Catalogues. Suscriptions. Publications. Educational Programs. 52 p. Il. col. [INSC]

STOELTIE, Barbara. "A Brush with Learning". Fot. col.: John Vaughan. The World of Interiors (London). March 1987, p. 92-100

Studio International (London). Vol. CXCIII, Nº 983: "The Art Press: Two Centuries of Art Magazines". September-October 1976. [cit. en Tickner].

SYMONDS, Ralph H. "English Eighteenth Century Furniture Exports to Spain and Portugal" The Burlington Magazine. Vol. LXXVIII, February 1941, p. 55-60 [cit. en Academia II].

TABOROFF, June. "Teacher's Pets". Art & Auction. April 1985, p. 119-121. Il. b. y n. y col.

TAGG, John. "Movement and Periodicals: The Magazines of Art". Studio International (London). Vol. CXCIII, Nº 983: "The Art Press: Two Centuries of Art Magazines". September-October 1976. [cit. en Tickner].

The Connoisseur Year Book, 1951. London: The National Magazine, 1951. 126 p. Il. b. y n. y col.

The Metropolitan Museum of Art Bulletin (New York). Vol. LV, Nº 3, Winter 1997-1998: "Appearance and Reality. Recent Studies in Conservation". Tex.: Elizabeth Hendrix, Deborah Schorsch, James H. Franz et al. 56 p. Il. b. y n. y col.

TISE, Suzanne. “Les Grands Magasins”, en COOPER-HEWITT MUSEUM (New York). L’Art de Vivre. Decorative Arts and Design in France 1789-1989. New York: The Vendome Press; Cooper-Hewitt Museum, The Smithsonian Institution’s National Museum of Design, 1989.

TISE, Suzanne. Entre Deux Expositions 1925-1937: The Politics of the Applied Arts in France. Pittsburgh: University of Pittsburgh, 1989-en proceso (tesis doctoral). [cit. en Tise].

TODD, C. "French Advertising in the Eighteenth Century". Studies in Voltaire and the Eighteenth Century. Nº 268, 1989, p. 515-548 [cit. en Sargentson 1996a].

WAINWRIGHT, C. The Romantic Interior: the British Collector at Home, 1750-1880. New Haven; London: 1989 [cit. en Sargentson 1996a].

WALSH, C. "Shop Design and the Display of Goods in Eighteenth Century London". Design History Journal. Vol. VIII, Nº 3, 1995, p. 157-175 [cit. en Sargentson 1996a].

WALTON, W. "To Triumph before Femenine Taste: Burgeois Women's Comsumption and Hand Methods of Production in Mid-Nineteenth-Century Paris". Business History Review. Vol. LX, Nº 4, Winter 1986, p. 541-563 [cit. en Sargentson 1996a].

WATSON, F. J. B. "Les Marchands Merciers et le Gout Français au XVIIIe Siècle". L'Oeil. Nº 151-153, Septembre 1967, p. 12-21 [cit. en Sargentson 1996a].

WATSON, F. J. B. "The Paris Marchands-Merciers and French Eighteenth Century Taste". Antiques. September 1965, p. 347-351 [cit. en Sargentson 1996a].

WILLIAMS, R. Dreams Worlds: Mass Consumption in Late Nineteenth Century France. California: 1982 [cit. en Sargentson 1996a].

WOLLHEIM, Richard. "Giovanni Morelli and the Origins of a Scientific Connoisseurship" en WOLLHEIM, Richard. On Art and the Mind. Essays and Lectures. London: 1973, p. 177-201 [cit. en Fernie].

2.2. HISTORIA. ARTE CERAMICO

Incluye estudios, cronologías, periodizaciones, atlas, etc., ordenados según un criterio temático en generales, epocales, territoriales, estético-artísticos, casos específicos de producción y de distribución y consumo.

2.2.1.Generales

Incluye obras cuyo tema es tratado dentro de límites espacio-temporales no explícitos o amplios (hasta la unidad continente inclusive y cuando se trata más de una época)

ATTERBURY, Paul (ed.). The History of Porcelain. London: Orbis, 1982. [cit. en Clark].

ATTERBURY, Paul (ed.). The History of Porcelain. New York: Morrow, 1982. [cit. en Epstein, Safro].

AUSTWICK, Jill, AUSTWICK, Brian. The Decorated Tile. Pittman House, 1980. [cit. en Herbert, Huggins].

AXEL, Jan, McCREADY, Karen. Porcelain Traditions and New Visions. New York: Watson-Guptill, 1981. Ilus. [cit en Garth].

BARENDSEN, A. Tiles. London: 1967. [cit. en Fleming, Honour]

BEDFORD, John. Talking about Teapots; and thus about Porcelain, Pottery, Silver, Sheffield Plate, etc. London: Max Parrish, 1964. 159 p. Il. [MNAD: 738.3 B 263]. CA.

BERENDSEN, Anne Albertina Johanna et al. Tiles. A General History. London: Faber & Faber, 1967. CA. [cit. en Herbert, Huggins].
BERENDSEN, Anne Albertina Johanna et al. Tiles. A General History. Trad.: Janet Seligman. New York: Viking Press, 1967. 285 p. Il. CA.

CAIGER-SMITH, Alan. Lustre Pottery: Tecnique, Tradition and Innovation in Islam and the Western World. London: Faber & Faber, 1985. [cit. en Sánchez Pacheco]. [cit. en Vivas].

CAIGER-SMITH, Alan. Tin Glaze Pottery in Europe and the Islamic World. London: Faber & Faber, 1973. [cit. en Garth]. [cit. en Clark].

CID, Carlos. Azulejos. Barcelona: Argos, 1950. 55 p. [BEE]. [cit. en Fleming, Honour].

CLARK, Garth. The Book of Cups. New York: Abbeville Press, 1990. 96 p. Il. CA. [cit. en Vivas]

COOPER, Emmanuel [2000]. Ten Thousand Years of Pottery. London: British Museum Press, 2000. 352 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

COOPER, Emmanuel. Historia de la Cerámica. Barcelona: CEAC, 1987. 272 p. CA. [Payró]

COX, Warren Earle. The Book of Pottery and Porcelain, by… The Art of Ceramics trough the Ages. Oriental European, English, American. 3000 Illustrations. Pictures Selected by the Author. Lay-Outs by A. M. Lounsbery. 4th print. New York: L. Lec & Shepard; Crown, 1944. 2 vol. 1158 p. Il. col. Map. pleg. CA. [MNBA]. [EMC]

CUSHION, John Patrick. Manuel de la Céramique Européenne. Paris: s.f. (“La Bibliotheque de Arts”). [cit. en Vivas].

CUSHION, John Patrick. Pottery and Porcelain Tablewares. London: Studio Vista, 1977. [cit. en Sánchez Pacheco].

CUSHION, John Patrick. Pottery and Porcelain Tablewares. New York: William Morrow, 1976. 240 p. Il. b. y n. y col.

CHARLESTON, Robert Jesse (ed.). World Ceramics: An Illustrated History. New York: McGraw-Hill, 1968. [cit. en Peterson].

CHARLESTON, Robert Jesse (ed.). World Ceramics: An Illustrated History. London: 1968. [cit. en Wallace Collection] [cit. en Fleming, Honour].

DANCKERT, Ludwig. Handbuch des Europäischen Porzellans. Munich: Prestel, 1974. Pag. var. Il. CA.

DANCKERT, Ludwig. Manuel de la Porcelaine Européenne. Paris: 1973.

DIVIS, Jan, ERNOULD-GANDOUET, Marielle [1983]. L’Art de la Porcelaine en Europe. Trad.: Jean Karel, Renée Karel. Paris: Gründ, 1984. 232 p. Il. b. y n. y col. (“Beaux objets d’autrefois”). Ed. or.: Praga: Artia, 1983.

DIVIS, Jan. El Arte de la Porcelana en Europa. Trad.: Anique Kzeneuve. Madrid: Libsa, 1989. 232 p. Il. CA. [Payró: 13-3-33]

EDMUND BACKET, Hans. La Porcelana en Europa. Novara: Instituto Geográfico de Agostini, 1968. [cit. en Vivas].

FAŸ-HALLÉ, Antoinette. La Porcelaine en Europe. Paris: Flammarion, 1991. 64 p. Il. (“La Grammaire des Styles”). [Payró]

FISHER, Stanley W. F. R. S. A. Porcelaine et Poterie. Paris: Gründ, 1976. [cit. en Vivas].

FRANZ, R. Der Kachelofen. Graz: 1969. [cit. en Fleming, Honour]
GIMÉNEZ, Marcelo. ... y en el Tercer Milenio Resucitó de Entre los Muertos. Vida, Obra, Pasión y Muerte del Objeto Cerámico en la Mesa. Buenos Aires: 1996 (inédito).

GODDEN, Geoffrey Arthur. Godden’s Guide to European Porcelain. New York: Cross River Press, 1994. 345 p. Il. b. y n. y col.

HAGGAR, Reginald George [1960]. The Concise Encyclopedia of Continental Pottery and Porcelain. 1st. ed. New York: Hawthorne, 1960. 533 p. Il. fot. Bibl. Marcas. CA. [Estudio histórico]. [cit. en Peterson]

HAGGAR, Reginald George. The Concise Encyclopedia of Continental Pottery and Porcelain. London: André Deutsch, 1960. CA. [cit. en Godden]

HERBERT, Tony, HUGGINS, Kathryn. The Decorative Tile in Architecture and Interiors. London: Phaidon Press, 1995. 240 p. Il. b. y n. y col.

JEDDING, Hermann. Europaïsches Porzellan. München: K Band I, 1971. [cit. en Godden].

KARMASON, Marilyn G., STACKE, Joan B. Majolica. A Complete History and Illustrated Survey. New York: Harry N. Abrams, 1989. 240 p. Il. b. y n. y col.

KINGERY, W. David. Ancient Technology to Modern Science. Ohio: The American Ceramic Society, 1985. 340 p. (“Ceramics & Civilization”, I). CA. [cit. en Vivas].

KINGERY, W. David., VANDIVER, Pamela B. Ceramic Masterpieces: Art, Structure and Technology. Free: 1986. 424 p. CA. [Amazon.com, 1999].

KYBALOVA, Jana. European Creamware. London: 1989. [cit. en Sánchez Pacheco]
LEMMEN, Hans van. Azulejos Decorativos. Madrid: Libsa, 1989. [cit. en Vivas].

LEMMEN, Hans van. Decorative Tiles Through the Ages. Bracken Books, 1988. [cit. en Herbert, Huggins].

LEMMEN, Hans van. Decorative Tiles. New York: Crown, 1989. CA.

LEMMEN, Hans van. Tiled Furniture. Princes Risborough: Shire, 1989. [cit. en Herbert, Huggins].

LEMMEN, Hans van. Tiles in Architecture. Lawrence King, 1993. [cit. en Herbert, Huggins].

LEVY, Mike. Decorated Earthenware. London: Batsford, 1992. [cit. en Vivas].

MANNERS, Errol [1990]. Ceramics Source Book. New Jersey: Quarto Book, 1990. 192 p. fot. [INSC]

MANSFIELD, Janet. Salt-glazed Ceramics. Roseville East (Australia): Craftsman House, 1991. [cit. en Vivas].

MINGHETTI, G. Ceramisti. Milano: 1939. [cit. en Fleming, Honour]

MORLEY-FLETCHER, Hugo (coord). Técnicas de los Grandes Maestros del Mundo de la Alfarería y Cerámica. Trad: Juan Manuel Ibeas. Madrid: Hermann Blume, 1985. 192 p. Il. b. y n. y col. Glos. Bibl. Tit. or.: Techniques of the World’s Great Masters of Pottery and Ceramics. London: Quarto Publishing, 1984.(“Guías de Arte”). CA. [INSC]. [MNBA]

MUNSTERBERG, Hugo, MUNSTERBERG, Marjorie. World Ceramics: From Prehistoric to Modern Times. 1998. [Amazon.com, 1999].

PRÉAUD, Tamara, THIRIET, Yolande. Porcelaine, Verrerie. [Paris]: Hachette, c. 1976. 190 p. Il. (“Redécouvir les metiérs d’art”). CA.
RANDALL, Ruth H. Ceramic Sculpture. New York: Watson-Guptill, 1948. 95 p. fot. [EMC].

SAAVEDRA MÉNDEZ, Jorge. Enciclopedia Gráfica de la Cerámica. Buenos Aires: Centurión, 1947. 2 vol. Il. Il. col. [FADU]. [EMC].

SAVAGE, Leonard George Gimson. Porcelain Through the Ages. London: 1961. [cit. en Divis, Ernould-Gandouet].

SAVAGE, Leonard George Gimson. Porcelain Through the Ages. Harmondsworth (Middlesex): Penguin, [1954]. 352 p. Il. CA.

SAVAGE, Leonard George Gimson. Pottery Through the Ages. 2nd. ed. Baltimore: Penguin, [1963]. 347 p. Il. CA.

SAVAGE, Leonard George Gimson. Pottery Through the Ages. Harmondsworth (Middlesex): Penguin, 1959. 247 p. Il. (“Pelican Books”, A 439). CA.

SAVAGE, Leonard George Gimson. Pottery Through the Ages. London: Cassell, 1963. [cit. en Peterson].

SAVAGE, Leonard George Gimson. Pottery Through the Ages. New ed. London: Cassell, [1961]. 333 p. Il. CA.

STILES, Helen E. [1940]. Pottery of the Europeans, by…with an Introduction by Gordon M[itchell]. Forsyth…with Photographic Illustrations, Decorative End Papers and Line Drawings by Marion Downer. 1st. ed. New York: E. P. Dutton, 1940. 254 p. Il. [Estudio histórico-social]. CA. [cit. en Peterson].

TAIT, Hugh. Porcelain. London: 1962. [cit. en Divis, Ernould-Gandouet].

TAIT, Hugh. Porcelain. London: Spring, 1966. [cit. en Vivas].

TILLEY, Frank. Teapots and Tea. Newport: Ceramic Book, 1957. [cit. en Clark]

TOWNER, Donald C. Cream-Ware. London: 1978. [cit. en Fleming, Honour].

VALLET, Albert. La Céramique Architecturale. Paris: Dessain el Tolrá, 1982. [cit. en Vivas].

WOODHOUSE, Charles Platten. The World’s Master Potters: Their Techniques and Art. Materials, Processes, Design, Decoration, Styles. The Development of Ceramic Art from Ancient to Modern Times. S.d. [Amazon.com, 1999].
WYKES-JOYCE, Max. 7.000 Years of Pottery and Porcelain. London: P. Owen, 1958. 276 p. CA. [cit. en Peterson]

2.2.2.Epocales

Incluye obras cuyo tema es tratado a través de un período temporal o cultural indicado, en territorios continentales o sin territorio geográfico explícito.

BEARD, Geoffrey William. Modern Ceramics. London; New York: Studio Vista; E. P. Doulton, [1969]. 167 p. Il. CA

BRAMAH, Edward, BRAMAH, Joan. Coffee-Makers: Three-Hundred Years of Art and Design. Quiller Press, 1989. CA.

BRAMAH, Edward. Novelty Teapots: Five-Hundred Years of Art and Design. 1992. [Amazon.com, 1999].

BUCKLEY, Cheryl. Potters and Paintresses: Women Designers in the Pottery Industry 1870-1955. London; New York: Pandora, 1987. [cit. en National Museum of Women in the Arts].

CAMERON, Elisabeth. Encyclopaedia of Pottery and Porcelain, the Nineteenth and Twentieth Centuries. London: Faber & Faber, 1986 [cit. en Godden].

CAMERON, Elisabeth. The Encyclopaedia of Pottery and Porcelain 1800-1960. 1986. 384 p. Il. (“Facts on File”). CA.

COOPER, Ronald G. The Modern Potter. London: John Tiranti, 1947. [El primer libro enfocado hacia los ceramistas de estudio]. [cit. en Clark]
DUCRET, Siegfried von. La Porcelaine des Manufactures Européennes du XVIIIe Siècle. Paris: 1964. [cit. en Divis, Ernould-Gandouet].

DUCRET, Siegfried von. The Colour Treasury of Eighteenth Century Porcelain. London: Elsevier; Phaidon, 1976. [cit. en Godden].

FAŸ-HALLÉ, Antoinette, MUNDT, Barbara. La Porcelaine Européenne au XIXe Siècle. Paris: Office du Livre; Vilo, 1983. 302 p. 485 Il. b. y n. col. Map. [MNBA]

FAŸ-HALLÉ, Antoinette, MUNDT, Barbara. Nineteenth-Century European Porcelain. London: Trefoil, 1983. [cit. en Godden]

GONZÁLEZ PALACIOS, Alvar. La Ceramiche in Europa dal Medioevo al 1925; Italia-Francia-Spagna-Portogallo-Antiquarioto Collana di Arti Decorative. Milano: Fabbri, 1982. 207 p.
HANNAH, Frances. Ceramics: Twentieth Century Design. New York: E. P. Dutton, 1986. [cit. en Clark]

HONEY, William Bowyer. European Ceramic Art from the End of the Middle Age to about 1815. London: Faber & Faber, [1949-1952]. 2 vol. Il. CA. [cit en Wallace Collection].

HONEY, William Bowyer. European Ceramic Art from the End of the Middle Age to about 1815. 1. An lllustrated Historical Survey. Rev.: Arthur Lane. London: Faber & Faber, 1963.

HORSCHIK, J. Steinzeug 15. bis 19. Jahrhunderts. Von Bürgel bis Muskau. Dresden: 1978. [cit. en Fleming, Honour].

MEISTER, Peter Wilhelm, REBER, Horst. European Porcelain of the 18th Century. Oxford: Phaidon Press, 1983. [cit. en Godden].

MEISTER, Peter Wilhelm, REBER, Horst. La Porcelaine Européenne du XVIIIe Siècle. Fribourg; Paris: Office du Livre; Vilo, 1980. 319 p. 546 Il. b. y n. y col. Map. [MNBA].

OLIVAR DAYDÍ, M. La Porcelana en Europa desde sus Orígenes hasta Principios del Siglo XIX. II. Barcelona: Seix Barral, 1953. 420 p. Il. en y fuera de tex. [Payró: 13-3-2]. [EMC].

PELKA, O. Keramik der Neuzeit. Leipzig: 1924 [cit. en Fleming, Honour]
TRIMBLE, Alberta C. Modern Porcelain: Today’s Treasures, Tomorrow’s Traditions 1st ed. New York: Harper & Brothers, 1962. 224 p. Il. CA. [cit. en Godden]

2.2.3.Territoriales

Incluye obras cuyo tema es tratado dentro de un territorio geográfico o cultural explícito y acotado, hasta la unidad ciudad, con o sin determinación temporal.

2.2.3.1.Europeas Mediterráneas (España, Portugal, Italia, Grecia)

BRANDALEONE G. Storia della Ceramica Palermitana. Palermo: 1966. [Palermo, Sicilia Italia] [cit. en Fleming, Honour]

CAIROLA, Aldi. Ceramica Italiana delle Origini a Oggi. Roma: Editalia, 1981. [cit. en Vivas].

CONTI, Giovanni. L’Arte della Maiolica in Italia. Milano: 1973. [Cit. en Wallace Collection].

CONTI, Giovanni. L’Arte della Maiolica in Italia. Milano: 1957. [cit. en Fleming, Honour].

FERRARI, Oreste, SCAVIZZI, Giuseppe. Maioliche Italiane del Seicento e del Settecento. Milano: 1965. [cit. en Wallace Collection].

KÖPKE, Wulf. Frauentopferei in Spanien. Berlin: Baessler Archiv, 1974. [cit. en Vivas].
LAFUENTE FERRARI, Enrique. Cerámica Española de la Prehistoria a Nuestros Días. Madrid: 1966. [cit. en Vivas].

LANE, Edward Arthur. Italian Porcelain, with a Note of Buen Retiro. London: Faber & Faber, 1954. xvi, 79 p. Il. (“The Faber Monographs on Pottery and Porcelain”). CA. [cit. en Fleming, Honour]. [cit. en Peterson].

LE CORBEILLER, Clare. Eighteenth-Century Italian Porcelain. New York: The Metropolitan Museum of Art, 1985. 32 p. CA.

LEVY, Saul. Maioliche Settecentesche, Lombarde e Venete. Milano: Görlich [c. 1962.]. 33 p. 404 Il. CA.

LEVY, Saul. Maioliche Settecentesche, Piemontese, Ligure, Romagnole, Marchigiane, Tuscane, e Abruzzesi. Milano: 1964. [cit. en Wallace Collection].

LIVERANI, Giuseppe [1957]. Five Centuries of Italian Majolica. New York: McGraw Hill, 1960. 258 p. Tit. or.: La Maiolica Italiana sino alla Comparsa della Porcelana Europea. CA. [cit. en Fleming, Honour]. [cit. en Peterson].

LIVERANI, Giuseppe [1957]. La Maiolica Italiana sino alla Comparsa della Porcelana Europea. 1ª ed. Milano: Ba. Nazionale del Lavoro, 1957. 263 p. Il. CA. [cit. en Wallace Collection].
LIVERANI, Giuseppe [1957]. La Maiolica Italiana sino alla Comparsa della Porcelana Europea. 2ª ed. Milano: Electa, 1958. 264p. Il. CA.

MECO, José. O Azulejo em Portugal. Lisboa: Alfa, 1989. [cit. en Sánchez Pacheco]
MORAZZONI, Giuseppe. La Terraglia Italiana. Milano: 1956. [cit. en Fleming, Honour].
MORAZZONI, Giuseppe. Le Porcellane Italiane. Vol. 1. Tex.: Saul Levy. Milano: Görlich, 1960. 162 p. CA. [MNAD].

MORAZZONI, Giuseppe. Le Porcellane Italiane. Vol. 2. Milano: Görlich, 1960. 234 Il. (sin texto). CA. [MNAD]

MOSCA, L. Napoli e l’Arte Ceramica. Ed. rev. Napoli: 1963.
MUSEO DE PORCIÚNCULA (Palma de Mallorca. Convento San Francisco). La Cerámica Popular de Mallorca en los Últimos Cinco Siglos. Tex.: Juan Llabres Ramis. Palma de Mallorca: Museo de Porciúncula, 1977. 188 p. (“Estudios Monográficos”). CA. [cit. en Vivas]. [cit. en Sánchez Pacheco]

RACKHAM. Bernard. Italian Maiolica. 2nd ed. London: Faber & Faber, 1963. (“The Faber Monographs on Pottery and Porcelain”). [cit. en Wallace Collection].

RACKHAM. Bernard. Italian Maiolica. London: Faber & Faber, 1952. xvi, 35 p. 100 Il. (“The Faber Monographs on Pottery and Porcelain”). CA.

RANGONA, A. La Maiolica Siciliana dalle Origine all’Ottocento. Palermo: 1975. [cit. en Fleming, Honour]

RAY, Anthony. English Delftware Pottery. London: 1968. [cit. en Fleming, Honour]

ROSSO, Fulvio. Per Virtú del Fuoco; Uommini e Ceramiche del Novecento Italiano. Aosta: Musimesi, 1983. 207 p.

SABO, Rioletta et. al. Portuguese Decorative Tiles: Azulejos. 1998. [Amazon.com, 1999].

SÁNCHEZ PACHECO, Trinidad (coord.). Suma Artis. Historia General del Arte. Vol. XLII. Cerámica Española. Madrid: Espasa Calpe, 1997. 681 p. Il. b.y n. col. Bibl. Glos. [INSC].
SANDAO, Arthur. Faiença Portuguesa, Seculos XVIII-XIX. Barcelos (Portugal): Do Minho, 1976. [cit. en Vivas].
SCOTT-TAGGART, John. Italian Maiolica. London: 1972. [cit. en Wallace Collection].

SCOTT-TAGGART, John. Spanish Pottery and Porcelain. London: 1970 (zerox copy of page proofs). [cit. en Wallace Collection].

SCHÜTZ, I. La Mujer en la Alfarería Española. Agost: Centro Agost-Museo de Alfarería, 1993. [cit. en Sánchez Pacheco]

SOLER FERRER, María Paz. Historia de la Cerámica Valenciana. Valencia: Vicent García, 1988-1989. 4 vol. [cit. en Sánchez Pacheco]

STAZZI, Francesco. Italian Porcelain. New York: Putnam, [1967]. 127 p. Il. CA.

STAZZI, Francesco. Porcellane Italiane. Milano: 1964. [cit. en Fleming, Honour]

VASCO VALENTE. Cerâmica Artistica Portuense dos Séculos XVIII e XIX. Porto: Fernando Machado, [1939?]. 243 p. 79 Il. [MNBA].

VYDROVÁ, Jirina. Italian Maiolica. London: 1960. [cit. en Wallace Collection].

VYDROVÁ, Jirina. Italská Majolika. Praha: 1973. [cit. en Wallace Collection].

2.2.3.2.Europeas del Norte y del Oeste (Francia, Islas Británicas, Noruega, Suecia, Finlandia, Dinamarca, Islandia, Países Bajos, Bélgica, Luxemburgo, etc.)

BALLU, Nicole. La Porcelaine Française. Paris: Charles Massin, s.f. 16 p. [EMC].

BARTLETT, John A. British Ceramic Art 1870-1940. 1993. [Amazon.com, 1999].

BEMROSE, Geoffrey. Nineteenth Century English Pottery and Porcelain. London: Faber & Faber, 1952. [cit. en Peterson].

BERGESEN, Victoria, GODDEN, Geoffrey A. (ed.). Encyclopaedia of British Art Pottery 1870-1920. 1993. [Amazon.com, 1999].

BIRKS, Tony [1967]. Art of the Modern Potter. London: Country Life Books, 1967. [cit. en Clark].

BIRKS, Tony. Art of the Modern Potter. New York: Van Nostrand; Reinhold, 1976. [cit. en Peterson]

BIRKS, Tony. Art of the Modern Potter. Rev. and enl. ed. London: Country Life Books, 1976. 208 p. Il. b. y n. y col. CA.

BIRKS, Tony. The Art of the Modern Potter. 2° ed. Radnor (Pennsylvania): Chilton, 1989. fot. [cit. en Peterson]

BUCKLEY, Cheryl. Potters and Paintresses, Women Designers in the Pottery Industry 1870-1955. London: The Women’s Press, 1990. [cit. en Peterson].

CLARK, Garth. The Potter’s Art. A Complete History of Pottery in Britain. London: Phaidon Press, 1995. 239 p. Il. b. y n y col. Bibl. Cronología. Glos. [INSC].

CLARKE, David L. Beaker Pottery of Great Britain and Ireland. Cambridge: Cambridge University Press, 1969. [cit. en Clark]

CHARLES, Rollo. Continental Porcelain of the Eighteenth Century. London: Ernest Benn, 1964. 198 p. Il. CA. [cit. en Godden].

CHARLESTON, Robert Jesse. (ed.). English Porcelain 1745-1850. London: Ernest Benn, 1965. 183 p. Il. Bibl. CA.

DIGBY, George Frederick Wingfield The Work of the Modern Potter in England. London: J. Murray, 1952. 110 p. Il. CA. [Abarca el período 1920-1950] [cit. en Peterson]

ERNOULD-GANDOUET, Marielle. La Céramique en France au XIXe siècle. Paris: 1956. [cit. en Fleming, Honour].

FAŸ-HALLÉ, Antoinette, LAHAUSSOIS, Christine. Le Grand Livre de la Faïence Française. Fribourg: Office du Livre, 1986. 242 p. Il. b. y n. y col.

FISHER, Stanley W. F. R. S. A. English Ceramics. Earthenware. Delft. Stoneware. Cream-Ware. Porcelain. Including a Section on Welsh Factories. London; Melbourne: Ward Lock, 1966. 256 p. CA. [MNAD]. [INSC: fotocopia]

FONTAINE, Georges. La Céramique Française. Paris: 1946. [cit. en Arwas].

FOUREST, Henry-Pierre, GIACOMOTTI, Jeanne. L’Oeuvre des Faïenciers Français du XVIe à la Fin du XVIIIe Siècle. Présentée par… Paris: 1966. 327 p. (“Connaissance des Arts. Grands Artisans d’Autrefois”). CA. [cit. en Fleming, Honour]

GARNER, F. H., ARCHER, M. English Delftware. London: 1972 [cit. en Fleming, Honour].

GAUTHIER, Serge. Les Porcelainiers du XVIIIe Siècle Français. Pref.: Serge Gauthier. Paris: Hachette, 1964. 335 p. Il. [Payró: 13-3-1].

GIACOMOTTI, Jeanne [1963]. Faïences Françaises. Pref.: Henri-Pierre Fourest, Conservateur du Musée National de Céramique de Sèvres. (Suisse): Medea Diffusion; Le Livre Partout, 1977. 262 p. 52 Il. col. 133 heliograbados. [MNAD].

GIACOMOTTI, Jeanne. French Faïence .New York: Universe, 1963. 267 p. 133 Il. col. [MNBA].

GODDEN, Geoffrey A. Encyclopaedia of British Porcelain Manufacturers. London :1988. [cit. en Sánchez Pacheco]
GODDEN, Geoffrey Arthur. An Illustrated Encyclopaedia of British Pottery and Porcelain. London: 1966.

GODDEN, Geoffrey Arthur. British Pottery and Porcelain 1780-1850. London: 1968. [cit. en Godden].

GODDEN, Geoffrey Arthur. British Pottery and Porcelain 1780-1850. London: Arthur Barker, 1964. 199 p. CA.

GODDEN, Geoffrey Arthur. Jewitt’s Ceramic Art of Great Britain,… New Yok: Arco, [1972, c. 1971]. CA.

GODDEN, Geoffrey Arthur. Jewitt’s Ceramic Art of Great Britain 1800-1900. London: 1972 [cit. en Fleming, Honour]

HAGGAR, Reginald George, MANKOWITZ, Wolf. The Concise Encyclopedia of English Pottery and Porcelain. [London]: A. Deutsch, [1957]. 312 p. CA.

HAGGAR, Reginald George, MANKOWITZ, Wolf. The Concise Encyclopedia of English Pottery and Porcelain. New York: Hawthorne, [1957]. CA.

HAGGAR, Reginald George. English Pottery Figure 1669-1860. London: J. Tiranti, 1947. xxxvi p. 40 Il. [FADU].

HAGGAR, Reginald George. Recent Ceramic Sculpture in Great Britain. London: J. Tiranti, 1946. 48 p. Il. [FADU].

HASLAM, Malcolm. English Art Pottery, 1865-1915. London: 1975. .

HONEY, William Bowyer. English Pottery and Porcelain. Rev. ed. London: R. J. Charleston, 1962 .

HONEY, William Bowyer. French Porcelain of the 18th. Century. London: Faber & Faber, 1950. xv, 78 p. [Estudio histórico] CA. [cit. en Fleming, Honour]. [cit. en Peterson].

HORNE, Jonathan. English Tin-Glazed Tiles. J. Horne Antiques, 1989. [cit. en Herbert, Huggins].

HUDSON MOORE, N. The Old China Book. Including Staffordshire, Wedgwood, Lustre and other Pottery and Porcelain. New York: Tudor, 1946. 300 p. Il. b. y n. [EMC].

JONGE, C. H. de. Dutch Tiles. London: Pall Mall Press, 1970. [cit. en Herbert, Huggins]. [cit. en Fleming, Honour].

KORF, Dingeman. Dutch Tiles. Drawings by the Author. Trad. del holandés: Marieke Clarke. New York: Universe, 1964. 133 p. CA.

LAGERCRANTZ, Bo. Modern Swedish Ceramics. Ed.: Lennart Sundström. Trad.: Burnett Anderson. Sweden: Lindqvists, 1950. s.p. CA. [MNAD]

LANDAIS, Hubert. La Porcelaine Française. XVIIIe. Siècle. Milano: Hachette, [c. 1963]. 128 p. fot. [EMC].
LANE, Edward Arthur. English Porcelain Figures of the Eighteenth Century. London: Faber & Faber, 1961. 148 p.CA. [MNAD].

LANE, Edward Arthur. French Faience. 1st ed. London: Faber & Faber, 1948.xi, 49 p. (“The Faber Monographs on Pottery and Porcelain”). CA.

LANE, Edward Arthur. French Faience. 2nd. ed. London: 1970. [cit. en Lang].

LANE, Edward Arthur. French Faience. London: Faber & Faber, 1963. [cit. en Peterson].

LANE, Edward Arthur. French Faience. New York: D. van Nostrand, 1948. (“The Faber- van Nostrand Monographs …”). CA.

LEMMEN, Hans van. ¨Nineteenth Century Dutch Tiles¨. Journal of Tiles and Architectural Ceramics Society. Vol. I, 1982, p. 1-7. [cit. en Herbert, Huggins].

McNAB, Jessie. Seventeenth-Century French Ceramic Art. Metropolitan Museum of Art, 1987. 40 p. [Amazon.com, 1999]. CA.

MEYER HEISIG, E. Deutsche Bauerntöpferei. Munchen: 1955.

MUSÉE DÉPARTAMENTAL DE L’OISE (Beauvais). La Céramique Architecturale des Annés 1900 dans le Beauvaisis. 1980. [cit. en Herbert, Huggins]

OPIE, Jennifer. Scandinavian Ceramics & Glass in the Twentieth Century. London: Victoria and Albert Museum, 1989. [cit. en Woodham]

PILLET, Marc. Potiers et Potieries Populaires en France. Paris: Dessain et Toldrá, 1982. [cit. en Vivas].

RICE, Paul, GOWING, Christopher. British Studio Ceramics in the 20th. Century. Radnor (Pennsylvania): Chilton, 1989. 272 p. CA. [Amazon.com, 1999].

ROSE, Muriel. Artist Potters in England. London: Faber & Faber, 1955. ix, 29 p. Il. (“The Faber Monographs on Pottery and Porcelain”). CA. [cit. en Fleming, Honour].

ROSE, Muriel. Artist Potters in England. Rev. ed. London: 1970.

RUSCOE, William. English Porcelain Figures 1744-1848. London: John Tiranti, 1947. [cit. en Vivas].

RUST, W. J. Nederlands Porselein. Amsterdam: 1952 . [cit. en Fleming, Honour].

RUST,W. J. Nederlands Porselein. Amsterdam: 1978. [cit. en Fleming, Honour].

SAVAGE, George. Seventeenth and Eighteenth Century French Porcelain. London: Barrie & Rockliff, [1960]. 243 p. CA. [cit. en Godden]

SAVAGE, George. Seventeenth and Eighteenth Century French Porcelain. New York: Macmillan, [c. 1960]. 243 p. CA.

SAVAGE, Leonard George Gimson. 18th Century English Porcelain. London: 1952. [cit. en Divis, Ernould-Gandouet].

SAVAGE, Leonard George Gimson. Englische Keramik; Fayencen, Porzellan, Steingut, Steinzeug. Vorwort von Peter Wilhelm Meister. Übersetzung von E. F. und P. W. Meister. Fribourg; Schweiz: Office du Livre, [1961]. 441 p. Il. CA.

SAVAGE, Leonard George Gimson. English Ceramics. 1983. [Amazon.com, 1999].

SAVAGE, Leonard George Gimson. English Pottery and Porcelain. London: Oldbourne Press, [1961]. 431 p. Il. CA.
SAVAGE, Leonard George Gimson. English Pottery and Porcelain. 1st. American ed. New York: Universe, [1961]. 431 p. Il. CA.
SEMPILL, Cecilia. English Pottery and Porcelaine. 3rd. impr. (rev.). London: Collins, 1944-47. 46 p. fot. b. y n. y col. [EMC].

TAIT, Hugh. “The Earliest English Stoneware”. Ars Ceramica. Nº 5, 1988 [cit. en Clark].

TILMANS, Emile. Faïences de France. Preface de Fernand Guey. Directeur Honoraire des Musées des Beaux-Arts et de Céramique de Rouen. Paris: Éditions des Deux-Mondes, 1954. 326 p. Il. CA. [MNAD].

TILMANS, Emile. Porcelaines de France. Preface de Fernand Guey. Directeur Honoraire des Musées des Beaux-Arts et de Céramique de Rouen. Paris: Éditions des Deux Mondes, 1953. 320 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

TOWNER, Donald C. English Cream-Coloured Earthenware. London: Faber & Faber, 1957. 107 p. Il. CA. [cit. en Fleming, Honour].

ULDALL, Kai. Gammel Dansk Fajence Fra Fabriker i Komgeriget og Hertugdømmerne. Københaun: Thaning & Appels, 1961. 229 p. 214 Il. col. CA.

WATKINS, C. Malcolm. North Devon Pottery and its Export to America in the 17th. Century. Washington: Smithsonian Institution, 1960 [cit. en Clark].

WATKINS, Malcom C. North Devon Pottery and its Export to America in the 17th Century. Washington: Smithsonian Institution, 1960 [cit. en Clark]

WATNEY, Bernard. English Blue and White Porcelain of the Eighteenth Century. London: Faber & Faber, 1963. 137 p. [MNAD].

WATNEY, Bernard. English Blue and White Porcelain of the Eighteenth Century. 2nd. ed. London: Faber & Faber, [1973]. xxii, 242 p. Il. b. y n. y col. (“The Faber Monographs on Pottery and Porcelain”). CA.

WATNEY, Bernard. English Blue and White Porcelain of the Eighteenth Century. 2nd ed. London: 1973

WILLS, Geoffrey. English Pottery and Porcelain. London: Garden City: Guinness Signature; Doubleday, 1969. vii, 383 p. Il. CA.

2.2.3.3.Europeas del Centro y del Este (Alemania, Suiza, Liechenstein, Austria, Polonia, República Checa, Eslovaquia, Rumania, Rusia, Bulgaria, Hungría, Yugoslavia, Eslovenia, Croacia, Bosnia-Herzegovina, Macedonia, Albania)

BAKURDJIEV, Georgi. Bulgarian Ceramics. Sofia: Bulgarski Hudozhnik, 1955. 38 p. [cit. en Peterson]. CA

BOCK, Gisela Reineking von. Keramik des 20 Jahrunderts Deutschland. Munchen: Keysersche, 1971. [cit. en Vivas].

BOCK, Gisela Reineking von. Meister der Deutschen Keramik 1900 bis 1950. Köln: 1978. [cit. en Vivas].

CSANYI, Károly. Geschichte der Ungarischen Keramic, des Porzellans und Ihre Marken übers Thomas Mátrai. Budapest: Verlag des Fonds für Bildende Künste, 1954. 159 p. Il. CA. [cit. en Divis, Ernould-Gandouet].

DUCRET, Siegfried von. Deutches Porzellan und Deutches Fayence, mit Wien-Zürich-Lyon. Fribourg; Pawlak: Office du Livrel; Herr-sching.1962 und 1974. [BIG].

DUCRET, Siegfried von. German Porcelain and Faïence, with Vienna, Zurich and Lyon. London: 1961. [cit. en Fleming, Honour]

EISENHAUER, Hans Robert (dir.). Obras Maestras. Artesanos de Renania del Norte-Westfalia. Origen: Alemania. Prod.: FWF-Film, Inter Nationes. Cámara: Norbert Assheuer. Sonido: Wolf Gutbier. Idioma: español (doblado). VHS, PAL. 30’. Col. Tit. or.: Meisterstücke. Kunsthandwerker in Nordrhein-Westfalen [VIG].

GAIMSTER, David [1997]. German Stoneware 1200-1900. Archaeology and Cultural History. London: British Museum Press, 1997. 462 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

HONEY, William Bowyer. German Porcelain. London: Faber & Faber, [1947]. xv, 56 p. CA. [EMC].

HÜSELER, Konrad. Deutsche Fayencen. Stuttgart: 1956-1958. 3 vol. [cit. en Fleming, Honour].

KLEIN, Adalbert. Moderne Deutsche Keramik. Darmstadt: F. Schneekluth, [1956]. 40 p. 20 Il. (“Wohnkunst und Hausrat, Einst und Jetzt”, 27). CA.

SCHÖNBERGER, Arno. Deutsches Porzellan. München: 1949. [cit. en Divis, Ernould-Gandouet].

WARE, George Whitaker. German and Austrian Porcelain. Francfort-am-Main: L. Woeller Press, 1952. 244 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

2.2.3.4.Fuera de Europa

CECCACCI, Susan McDaniel. Architectural Terra-Cotta in the United States Before 1870. Boston University Graduate School, 1991. Master of Arts Thesis, sin editar. [cit. en Tunick]. .

CLARK, Garth [c. 1979]. American Ceramics Eigthteen Seventy-Six to the Present. Rev. ed. New York: Abbeville Press, 1988. 351 p. Il. Tit. or.: EVERSON MUSEUM OF ART (Syracuse, New York). A Century of Ceramics in the United States 1878-1978. A Study of its Development. Tex.: Garth Clark. Foreword: Ronald A. Kuchta. Preface: Margie Hughto .New York: E. P. Dutton [c. 1979]. 371p. 326 Il. 40 Il. col. Fot. [Exposición itinerante]. [cit. en Peterson como 1987]

COLLARD, Elizabeth. Nineteenth-Century Pottery and Porcelain in Canada. Montreal: McGill University Press, 1967. 441 p. 56 Il. [MNBA]. .

COLLARD, Elizabeth. Nineteenth-Century Pottery and Porcelain in Canada. 2nd. ed. Montreal: McGill; Canada University of Totonto Press, 1984. 496 p. Il. CA.

DONHAUSER, Paul S. History of American Ceramics. Dubuque (Iowa): Kendall-Hunt, 1978. [Estudio histórico] [cit. en Peterson]. .

FRELINGHUYSEN, Alice Cooney. American Porcelain: 1770-1920. New York: 1989. [cit. en Lang].

GARNER, F. H. Oriental Blue and White. London: 1970. [cit. en Fleming, Honour]. .

HOWARD, David Sanctuary, AYERS, John. China for the West. London: Sotheby Parke Bernet, 1978. [cit. Morley-Fletcher]. .

HOWARD, David Sanctuary, AYERS, John. Masterpieces of Chinese Export Porcelain. London: Sotheby Parke Bernet, 1981. [cit. en Vivas]. .

IOANNOU, Noris. Ceramics in South Australia, 1836-1986: from Folk to Studio Pottery. Gordon & Breach, 1986. 386 p. [Amazon.com. 2000]

KARLSON, Norman. American Art Tile: 1876-1941. 1998. [Amazon.com, 1999]. .

KARSHAN, Donald. The Splendor of American Ceramic Art, 1882-1952. Fot.: James Quince. 1991. [Amazon.com, 1999]. .

KETCHUM, William C. American Stoneware. New York: 1991. [cit. en Lang]. .

KETCHUM, William C. Pottery and Potteries of New York State 1650-1900. 2nd. rev. ed. Syracuse (New York): Syracuse University Press, 1987. 632 p. Il. CA. [cit. en Lang].

LASANSKY, Jeanette. Central Pennsylvania Redware Pottery, 1780-1904. University of Pennsylvania Press, 1989. (“Oral Tradition Project”). CA. [Amazon.com, 1999].

LEVIN, Elaine. The History of American Ceramics: 1607 to the Present; from Pikkpkins & Bean Pots to Contemporary Forms. New York: Harry N. Abrams, 1988. CA. [cit. en Peterson]

MUSEO SAN ROQUE (Buenos Aires). El Azulejo. Un Motivo Ornamental muy Caro a los Rioplatenses a través de Tres Siglos. Tex.: José María Peña. Buenos Aires: Museo San Roque, 1968. 11 p. 22 Il. (“Cuadernos del Museo San Roque”). [MNBA].

NADAL MORA,Vicente. :El Azulejo en el Río de la Plata: Siglo XIX. Buenos Aires: Instituto de Arte Americano e Investigaciones Estéticas, 1949. Il. col. [MNBA].
SCHEURLEER, D. F. L. Chinese Export Porcelain. London: 1974.

SCHWARTZ, Marvin D., WOLFE, Richard [1967]. A History of American Art Porcelain. New York: Renaissance, [1967]. 93 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

STILES, Helen E. [1941]. Pottery in the United States by…; Foreword by R. Guy Cowan. With Photographic Illustrations, Decorative End Papers and Line Drawings by Marion Downer. 1st ed. New York: E. P. Dutton, 1941. 329 p. Il. CA. [cit. en Peterson].

Terra Cotta Artful Deceivers. Ontario: Toronto Region Architectural Conservancy, 1990. [cit. en Tunick].

TOWNSEND, Everett. “Development of the Tile Industry in the United States”. Bulletin of American Ceramic Society. Vol. 22, N° 5, May 1943. [cit. en Herbert, Huggins]. .

TUNICK, Susan [1997]. Terra-Cotta Skyline. New York’s Architectural Ornament. 1st. ed. New York: Princeton Architectural Press, 1997. 190 p. Il. b. y n. y col. [col. part. MG]. .

TUNICK, Susan. “Architectural Terra Cotta: Its Impact on New York”. SITES. N° 18, 1986, p. 4-38. [cit. en Tunick]. .

VEIT, Richard. “A Piece of Granite That’s Been Made in Two Weeks: Terra Cotta Gravemarkers from New Jersey and New York, 1875-1930”. Markers XII (Journal of the Association for Gravestones Studies). 1995, p. 1-29. [cit. en Tunick]. .

WATKINS, Laura. Early New England Potters and their Wares. [Hamden (Connecticut): Archon, [1980]. 62 p. Il. CA.

WATKINS, Laura. Early New England Potters and their Wares. 2nd. ed. Rev. Cambridge (Massachusetts): Harvard University Press, 1968. [Estudio histórico]. [cit. en Peterson]. .

WATSON, F. J. B. “Chinese Porcelain in European Mounts”. Orientations. Vol. XII, September 1981 [cit. en Sargentson 1996a].

WATSON, F. J. B. Mounted Oriental Porcelain. Washington: 1986 [cit. en Sargentson 1996a].

WEBSTER, Donald Blake. Decorated Stoneware Pottery of North America. Rutland (Vermont): Charles E. Tuttle, 1971. 232 p. Il. CA.

WINTERTHUR MUSEUM. Ceramics in America. Ed.: Ian M. G. Quimbi. Charlottesville: University Press of Virginia; Henry Francis du Pont, 1973. ix, 374 p. Il. (“Winnterthur Conference Report”, 1972). [Estudio cultural e histórico-social]. CA. [cit. en Peterson]

ZUG, Charles G. Turners & Burners: The Folk Potters of North Carolina. 1990 (“The Fred W. Morrison Series in Southern Studies”). CA. [Amazon.com, 1999].
ZUG, Charles. Turners and Burners, the Folk Potters of North Carolina. Chapel Hill: University of North Carolina Press, 1968 [cit. en Peterson]. .

2.2.4.Estético-artístico

Incluye obras cuyo tema es tratado según periodizaciones tales como movimientos, escuelas, estilos, géneros y rasgos derivados, aspectos iconográficos e iconológicos, etc.

AGID, Adriana Gloria. “Reina de las Cerámicas Peninsulares. Talavera de la Reina” Nueva Cerámica. (Buenos Aires). Año 1, N° 1, abril 1994, p. 34-38.

BALLU, Nicole. “Influence del’Extrème Orient sur le Style de Chantilly au XVIII Siècle”. Cahiers de la Céramique et des Arts de Feu. Nº 2, 1958, p. 100-112 [[cit. en Sargentson 1996a].

BANGERT, Albrecht, FAHR-BECKER, Gabriele. Jugendstil– Möbel und Glas, Schmuk und Malerei. Munchen: 1992. [cit. en Fhar-Becker]

BANGERT, Albrecht. Jugendstil - Art Déco, Schmuk und Metallarbeiten. Munchen: 1981. [cit. en Fhar-Becker]

BARNARD, Julian. Victorian Ceramic Tiles. London: Studio Vista, 1972. [cit. en Vivas].

BELANGER GRAFTON, Carol (ed.). Authentic Designs from the American Arts and Crafts Movement. 1988 (“Dover Pictorial Archive”). [Amazon.com, 1999].

BOARDMAN, John [1974]. Athenian Black Figures Vases. London: Thames & Hudson, 1985. 252 p. Il. b. y n. (“World of Art”).

BOARDMAN, John [1975]. Athenian Red Figures Vases. The Arcaic Period. London: Thames & Hudson, 1985. 252 p. Il. b. y n. (“World of Art”).

BRISTOWE, William Syer. Victorian China Fairings. London: Adam & Charles Black, 1964. 108 p. Il. CA. [MNAD].

COUTTS, Howard, “The Sign of the Hunting Horn”. The Antique Collector (London). Vol. 62, Nº 9, October 1991, p. 80-83. Il. col.

DARLING, Sharon S. Chicago Ceramics & Glass: an Illustrated History from 1871 to 1933. fot.: Walter W. Kruz. Ed.: Farria Weingartner. Chicago: Chicago Historical Society; University of Chicago Press, 1979. xii, 221 p. Il. CA. [cit. en Tunick].

FELIÚ, J. “El Modernismo en la Cerámica Arquitectónica Valenciana. El Caso de Onda, 1890-1950”, en IV Congreso de Historia y Filología. La Plana, Nules: Diputación de Castellón, 1996. [cit. en Sánchez Pacheco]
GIRARD, Francisque. Les Faïences Parlantes du XVIIIe Siècle. Bourg-en-Bresse: 1938. [cit. en Fleming, Honour].

GODDEN, Geoffrey Arthur. Victorian Porcelain. London: 1962. [cit. en Godden].

GODDEN, Geoffrey Arthur. Victorian Porcelain. London: 1970. [cit. en Fleming, Honour].

GOIDSENHOVEN, J. van. La Famille Rose. Brussels: 1973. [cit. en Fleming, Honour].

HAYWARD, John Forrest. Viennese Porcelain of the du Paquier Period. London: Rockliff, [1952]. xiii, 218 p. CA. [cit. en Fleming, Honour] [cit. en Godden]

HOWARD, David Sanctuary. Chinese Armorial Porcelain. London: Faber & Faber, 1974. [cit. Morley-Fletcher].

IRVINE, Louise. Royal Doulton Series Ware. Volume I: Subjects from Literature - Popular Illustrators - Historical Character and Events. London: Richard Denis, 1980. 112 p. Il. b. y n. y col.

JONES, Joan. “Minton and Queen Victoria”. The Antique Collector (London). December1987.

JONGE, C. H. de. Delft Ceramics. London: Pall Mall Press, 1970. [cit. en Vivas]. .JORGE ARAGONESES, Manuel. “Paisaje Real y Paisajismo Ideal en las Lozas de Pickman-Cartuja. Sevilla, Siglos XIX y XX. Las Influencias. Las Realizaciones” en Homenaje a Conchita Fernández Chicarro. Madrid: 1982. [cit. en Sánchez Pacheco]
JUST, Johannes. Meissen Porcelain of the Art Nouveau Period. London: Orbis, 1985. [cit. en Fahr-Becker].

LEMMEN, Hans van. “Art Nouveau Tiling”. Ceramic. N° 4, July-August 1986. [cit. en Herbert, Huggins].

LOVANOV-ROSTOVSKY, Nina. “Soviet Propaganda Porcelain”. Journal of Decorative and Propaganda Arts (Miami). Nº 11, 1989. [cit. en Lovanov].

LOVANOV-ROSTOVSKY, Nina. Revolutionary Ceramics: Soviet Porcelain 1917-1927. New York: Rizzoli, 1990. 160 p. Il. b. y n. y col. Bibl. CA.

MALLET, J. V. G. “European Ceramics and the Influence of Japan”, en AYERS, J., IMPEY, O., MALLET, J. V. G. Porcelain for Palaces; the Fashion for Japan in Europe 1650-1750. London: 1990, p. 36-55 [cit. en Sargentson 1996a].

McCREADY, Karen, CLARK, Garth (colab.). Art Déco and Modernist Ceramics. 1995. [Amazon.com, 1999].

MESLIN-PERRIER, Chantal. “Limoges de l’Art Nouveau à l’Art Déco”. L’Estampille/L’Objet d’Art (Paris). Nº 269, mai 1993, p. 44-49. Il. col.

NEUWIRTH, Waltraud. Österreichische Keramk des Jugendstils. Viena: 1974. [cit. en Fahr-Becker]

NEUWIRTH, Waltraud. Wiener Keramik, Historismus, Jugendstil, Art Decó. Braunchweig: Klinkhardt & Biermann, c. 1974. xiv, 508 p. Il. CA.

NEUWIRTH, Waltraud. Wiener Werkstätte. Avantgarde, Art Déco, Industrial Design. Viena: 1984. [cit. en Fahr-Becker]

NYSTROM, Bengt et. al. Rorstrand Porcelain: Art Nouveau Masterpieces. 1996. [cit. en Fahr-Becker].

OLIVER, A. The Victorian Staffordshire Figures. London: Heinemann, 1971. [cit. en Vivas].

PELICHET, Edgar. La Céramique Art Nouveau. Lausana: 1976. [cit. en Fahr-Becker]

PLEGUEZUELO HERNÁNDEZ, Alfonso. “Retratos Históricos en Azulejos Sevillanos del Siglo XVIII”. Archivo Español de Arte (Madrid). N° 264, 1993, p.419-424. [cit. en Sánchez Pacheco]

PLINVAL DE GUILLEBON, Régine de. “Un Phénomène Périodique: la Mode du Décor d’Or Appliqué et d’Émail sur la Porcelaine Française, XVIIe-XIXe siècles”. Sèvres. Revue de la Sté. des Amis du Musée National de Céramique. Nº 1, 1992, p. 15-22.

POLIDORI, Gia.rlo. “La Decorazione ad ‘Istoriato’ della Maiolica Italiana”. Bollettino d’Arte. 1960, p. 217. [cit. en Fleming, Honour].

POZZO, Sara. “Victorian Staffordshire Figures”. The Collector (London: Barrington). Vol. 7, Nº 4, June-July 1994, p. 15. Il. b. y n.

SCHAAP, Ella B. Bloemen Op Tegels in De Gouden Eeuw. Dutch Floral Tiles in the Golden Age: Van Prent Tot Tegel and their Botanical Prints. 1986. [Amazon.com, 1999].

SCHIRMER, Lisa. Porzellan des Galanten Zeitalters. Leipzig: E.A. Seeman, 1991. [cit. en Vivas].

SPOURS, Judy. Art Deco Tableware: British Domestic Ceramics 1925-1939. Rizzoli, 1988. CA. [Amazon.com, 1999].

THOMAS, E. Lloyd. Victorian Art Pottery. Line Drawings: E. Lloyd Tomas, Colour Photographs: Tomas Stemman. London: Guildart, 1974. xxi, 238 p. VI leaves of plates, Il. Bibl. CA.

TWITCHETT, John, SANDON, Henry. Landscapes on Derby and Worcester Porcelain. Apollo, s.f. 80 p. Il. CA.

VELÁZQUEZ THIERRY, Luz de Lourdes. “Fabricación de la Talavera y el Origen del Término”, en Artes de México (México: Artes de México y del Mundo). Nº 3: “La Talavera de Puebla”, 1995 (2º ed.), p. 16-19. fot. col.
WAKEFIELD, Hugh. Victorian Pottery. London: Herbert Jenkins, 1962. [cit. en Vivas]. .

WILKINSON, Jennifer. “The Flowering of Chelsea Porcelain”. fot.: Bob Jacobs. Traditional Home (Des Moines, Iowa). Vol. VIII, Nº 1, March 1996; p. 120-125.

2.2.5.Producción

Incluye obras que estudian casos específicos de entidades, actores, procedimientos y resultados

2.2.5.1.Industrias, manufacturas y centros manufactureros, talleres, estudios, etc.

ADAMS, Elizabeth. Chelsea Porcelain. London: Barrie & Jenkings, 1987. [cit. en Vivas].

ALBIS, Antoine d’, PRÉAUD, Tamara. “Vincennes à ses Débuts”. Connaissance des Arts (Paris). Nº 470, avril 1991, p. 44-51. Il. col. [Tamara Préaud es conservadora de los Archivos de la Manufactura de Sèvres].

ALBIS, Jean d’. Histoire de la Fabrique Haviland de 1842 à 1925. Limoges: 1969. [cit. en Arwas].

ALBISOLA, Tullio d’. La Ceramique Popular Ligure. Milano: Del Millione, 1964. [cit. en Vivas].

“Arrêt sur Limoges”. Connaissance des Arts (Paris). Nº 508, julliet-aôut 1994, p. 28. Il. col.

ATTERBURY, Paul, IRVINE, Louise. The Doulton Story. Stoke on Trent: Royal Doulton Tableware, 1979. [cit. en Herbert, Huggins].

BAGGIOLI, C. La Ceramica Vecchia Mondovi. Cuneo: 1973. [cit. en Fleming, Honour]

BARILE, C. Antiche Ceramiche Ligure. Maioliche di Albisola. Milano: 1965. [cit. en Fleming, Honour].

BARRET, Franklin Allen. Worcester Porcelain and Lund’s Bristol. London: Faber & Faber, 1966. 92 p. [MNAD].

BATKIN, Maureen. Wedgwood Ceramics, 1846-1959. London: Richard Dennis, 1982. [cit. en Clark]

BELL, R. C., GILL, M. A. V. The Potteries of Tyneside. Newcastle-upon-Tine: Graham, 1973. [cit. en Fleming, Honour] .

BELLO PIÑEIRO, Felipe. Cerámica de Sargadelos. 2º ed. La Coruña: de Castro, 1979. [Sargadelos: Galicia, España] CA.

BELLO PIÑEIRO, Felipe. Cerámica de Sargadelos. La Coruña: de Castro, 1965. [Sargadelos: Galicia, España] [cit. en Vivas]. CA.

BERNARD, Roger, RENARD, Jean-Claude. La Faïence de Gien. Paris: Sous le Vent, 1981. 166 p. Il. b. y n. y col.

BLOIT, Michel. Trois Siècles de Porcelaine de Paris. Paris: Hervas, 1988 [cit. en Godden].

BÖHM, L.W. Frankenthaler Porzellan. Mannheim: 1960. [cit. en Divis, Ernould-Gandouet].

BONEY, Knowles. Liverpool Porcelain of the Eighteenth Century and Its Makers. London: V. T. Batsford, 1957. viii, 223 p. Il. Map. CA.

BÖRNER, Hans-Jürgen (dir., guión.). Espadas Azules. La Manufactura de Porcelana de Meissen a través del Tiempo. Origen: Alemania. Prod.: Norddeutscher Rundfunk; Inter Nationes. Cámara: Lutz Möhring. Sonido: Gerd Duchstein. Idioma: español (doblado). VHS, PAL. 60’. Col. ©1990 Tit. or: Blaue Schwerter. Die Meissener Porzellanmanufactur Zwischen den Zeiten [VIG].

BOYER, Marie-France. “Faïence de Samadet”. fot. col.: Roland Beaufre. The World of Interiors (London). July 1993, p. 60-65.

BRADLEY, H. G. Ceramics of Derbyshire 1750-1978. London: Gilbert Bradley, 1978. [cit. en Clark]

BROSIO, Valentino. Dortu, Tinelli, Richard. Porcellane e Maioliche dell’Ottocento a Torino e Milano. Milano: 1972. [cit. en Fleming, Honour]

BROSIO, Valentino. Rossetti, Vische, Vinovo. Porcellane e Maioliche Torinesi dell’Settecento. Milano: Görlich, 1973. 222 p. Il. CA. [cit. en Fleming, Honour]

BROSSARD, Y., JACOB, A. Faïences et Porcelaines de l’Est. Sarreguemines. Paris: 1975 [cit. en Fleming, Honour]

BRUNN, J. The Royal Copenhagen Porcelain Manufactory 1775-1975. Copenhagen: 1975. [cit. en Fleming, Honour].

CALANDRE, Elena. “La Loza de Cartagena”. Archivo Español de Arte. N° 87, 1949, p. 239-252. [cit. en Sánchez Pacheco]

CANTARELLAS, C. La Roqueta. Una Industria Cerámica en Mallorca (1897-1918). Palma de Mallorca: 1994. [cit. en Sánchez Pacheco]
CARTIER, Jean. Céramiques du Beauvaisis. Paris: ABC Collection, 1984. [cit. en Herbert, Huggins].

CECIL, Victoria. Minton Majolica, An Historical Survey and Exhibition Catalogues. London: 1982.
CERVANTES, Enrique. A. Loza Bla. y Azulejo de Puebla. México: 1939. 2 vol. Il. b. y n. y col. CA. [FADU]. [EMC: vol. II).

CODINA ARMENGOT, Eduardo. Aportación Documental a la Historia de la Real Fábrica de Loza Fina de Alcora. Castellón de la Plana: 1980. 72 p. CA. [cit. en Fleming, Honour] [cit. en Sánchez Pacheco]

CORA, Galeazzo. La Maiolica di Cafaggiolo. Firenze: 1982. [cit. en Vivas].

COX, A., COX, A. The Rockingham Works. Sheffield: 1974 [cit. en Fleming, Honour].

CUISINER, Jean. Potiers de Saintonge. Paris: Musées Nationaux, 1975. [cit. en Vivas].

CHRISTIENSEN, V. P. Der Konigsliche Danske Porcelaine Fabrik. Copenhagen: 1938. [cit. en Fleming, Honour]

“De Wedgwood à Sèvres”. Connaissance des Arts. (Paris). Nº 495, mai 1993, p. 136-137. Il. col.

DEHÉ, L. Florsheimer Fayencen. Hamburg: 1924. [cit. en Fleming, Honour]

DONATONE, G. La Ceramica di Cerreto Sannita. Roma: 1968. [cit. en Fleming, Honour]

DONATONE, G. La Real Fabbrica di Maioliche di Carlo Borbone a Caserta. Caserta: 1973. [cit. en Fleming, Honour]

Dossier de l’Art (Paris). Nº 12: “Porcelaine de Limoges du 18e. Siècle à l’Art Nouveau”, mai-juin 1993.

DUCRET, Siegfried von. La Porcelaine de Saxe et des Autres Manufactures Allemandes. Fribourg: 1962. [cit. en Divis, Ernould-Gandouet].

DUCRET, Siegfried von. Die Landgräfliche Porzellan-Manufaktur Kassel 1766-88. Brunswick: 1960. [cit. en Fleming, Honour]

DUCRET, Siegfried von. Die Lenzburger Fayencen und Öfen des 18. u. 19. Jahrhunderts. Arau: 1950. [cit. en Fleming, Honour]

DUCRET, Siegfried von. Fürstenberger Porzellan. Brunswick: 1965. [cit. en Fleming, Honour]

DUCRET, Sigfried von. Würzburger Porzellan des 18. Jahrhunderts 1775-1780. Brunswick: 1968. [cit. en Fleming, Honour]

DURET-ROBERT, François. “Faïences de Delft”. Connaissance des Arts (Paris). Nº 385, mars 1984, p. 70-79. Il. b. y n. y col.

DURET-ROBERT, François. “Nevers à son Apogée”. fot. col.: Roger Guillemot, Bernard Saint-Genès. Connaissance des Arts (Paris). Nº 464, octobre 1990, p. 86-95. Il. col [Acerca de la faïence de Nevers de los siglos XVI y XV].

DURET-ROBERT, François. “Tournai. Rival de Sèvres et de Meissen”. fot. col.: Claude Theriez. Connaissance des Arts (Paris). Nº 430, décembre 1987, p. 124-131. Il. col.

ELLIOTT, G. W. E. Ceramic Manufacture in North Staffordshire, 1600-1760: A Study of Internal Developments and Influence. University of Keele (unpublished MA thesis), 1981. [cit. en Clark].

ERDNER, H, NAGEL, G. K. Die Fayencefabrik zu Schrezheim. Ellwangen, Jagst: 1972. [cit. en Fleming, Honour]

ERGÈNE, A. La Manufacture de Sèvres sous l’Ancien Régime. Tome I: La Manufacture Privée. Paris: 1972. [cit. en Divis, Ernould-Gandouet].

ESCRIVÁ DE ROMANI Y DE LA QUINTANA DE DUSAY Y DE LA QUINTANA, Manuel Conde de Casal. Historia de la Cerámica de Alcora; Estudio Critico de la Fábrica. 2º ed. Madrid: Consejo Superior de Investigaciones Cientificas. 1945. 400 p. Il. CA. [Alcora: Valencia, España] [FADU].

EXLEY, C. L. The Pinxton China Factory. Ed.: Franklin Allen Barret, Arthur L. Thorpe.

EYLES, Desmond. The Doulton Lambeth Wares. London: Hutchinson, 1975. xi, 179 p. Il. CA. [Doulton: Lamberth, Inglaterra]

FAVITTA, B. M. La Ceramica Triestina. Verona: 1966. [cit. en Fleming, Honour].

FEULNER, A. Frankfurter Fayencen. Berlin: 1935. [cit. en Fleming, Honour]

FILGUEIRA VALVERDE, José. Sargadelos. La Coruña: 1978.

FORBERGER, Rudolf, WALCHA, Otto, MIELDS, M. 250 Jahre Staatliche Porzellan-Manufaktur Meissen. Meissen: 1960. [cit. en Divis, Ernould-Gandouet].

FOUREST, Henry-Pierre. Delftware: Faience Production at Delft. Trad. : Katherine Watson. New York: Rizzoli, 1980. 201 p. Il. CA. [cit. en Peterson]

FOUREST, Henry-Pierre. Les Faïences de Delft. Paris: Presses Universitaires de France, 1957. 117 p. Il. (“L’Oeil du Connaisseur”). CA. [EMC]
FRENSCH, H., FRENSCH, L. Wächtersbacher Steingut. Königstein: 1978. [cit. en Fleming, Honour]

FROTHINGHAM, Alice Wilson. Capodimonte and Buen Retiro Porcelains, Period of Charles III. New York: The Hispanic Society of America, 1955. viii, 35 p. 55 Il. CA. [cit. en Godden]. [cit. en Divis, Ernould-Gandouet].

GARCÍA, V. Cerámica de Onda del Siglo XIX. Onda: 1989. [cit. en Sánchez Pacheco]

GARRAT, Pat. “Coiled for Choice”. fot. col.: Philip Sayer. The World of Interiors (London). September 1992; p. 29-32

GIMÉNEZ, Marcelo. “Ese Claro Objeto del Deseo o De Cómo Descubrió Europa el Arcano del Oro Blanco y Qué Pasó Luego con la Real Manufactura de Porcelana de Meissen”. Cerámica y Cristal (Buenos Aires). Nº 119, febrero 1997, p. 16-21.
GIMÉNEZ, Marcelo. El Descubrimiento de la Fórmula de la Porcelana en Europa y la Posterior Historia de la Manufactura de Meissen (un Intento de Periodización). Buenos Aires: 1996 (inédito). [INSC]

GINORI-LISCI, L. La Porcellana di Doccia. Milano:1963. [cit. en Fleming, Honour].
GODDEN, Geoffrey Arthur. Caughley and Worcester Porcelain 1775-1800. London: Jenkins, 1969. 166 p. Il. CA.

GODDEN, Geoffrey Arthur. Coalport and Coalbrookdale Porcelains. London: Jenkins, 1970. xv, 156 p. Il. CA.

GODDEN, Geoffrey Arthur. Minton Pottery and Porcelain of the First Period 1793-1850. London: Jenkins, 1968. xvi, 168 p. Il. CA.

GRAHAM, John M., WEDGWOOD, Hensliegh C. Wedgwood: a Living Tradition. New York: Brooklyn Museum, 1948 [cit. en Clark].

GRANDJEAN, Bredo L. Kongelig Dansk Porcelain 1775-1884. København: 1962. [cit. en Fleming, Honour].

GRANDJEAN, Bredo L. Kongelig Dansk Porcelain 1775-1884. København: Thaning & Appel, 1948. 98 p. Il. CA.

HAGGAR, Reginald George, ADAMS, E. Mason Porcelain and Ironstone 1796-1853. London: 1977. [cit. en Fleming, Honour]

HANG, G. Lunéville, Saint Clément, Niderviller. Paris: 1973 [cit. en Fleming, Honour]

HANGER, O. Durlacher Fayencen. Karlsruhe: 1951 [cit. en Fleming, Honour]

HÁRS, E. Zsolnay Kerámia. 1988. [cit. en Julier]. [[cit. en Fahr-Becker]

HASLAM, Malcom. Elton Ware. Beauchamp Somerset: Richard Dennis, 1989. [cit. en Herbert, Huggins].

HAUG, Hans. Strassburger Fayence. Darmstaadt: Franz Schneekluth, 1957. 36 p. Il. b. y n. 31 fot. b. y n. (“Wohnkunst und Hausrat, Einst und Jetzt”, 29). CA. [EMC].

HAWES, L. Dedham Pottery and the Earlier Robertson’s Chelsea Potteries. Dedham, Massachusetts: 1968 [cit. en Fleming, Honour].

HAWKINS, J. The Poole Potteries. London: 1980. [cit. en Fleming, Honour].

HELBING, Jean. Le Céramique Bruxelloise du Bon Vieux Temps. Bruxelles: Cercle d´Art, 1946. fot. Bibl. [cit. en Peterson].
HOLGATE, David. New Hall and its Imitators. London: 1971. [cit. en Fleming, Honour].

HONEY, William Bowyer. Wedgwood Ware. London: Faber & Faber, 1948. xv, 35 p. CA. [cit. en Fleming, Honour]

HOOD, Graham. Bonnin and Morris of Philadelphia. The First American Porcelain Factory, 1770-1772. Williamsburg: 1972. [cit. en Divis, Ernould-Gandouet].

HURLBUTT, F. Bow Porcelain. London: 1962 [cit. en Fleming, Honour].

JARCHOW, Margarete. Berlin Porcelain of the 20th Century. Berlin: Dietrich Reimer, 1988. [cit. en Godden]

JOHN, W. D. Nantgarw Pottery. Newport: 1948. [cit. en Fleming, Honour]

JOHN, W. D. Swansea Porcelain by… Assisted by Sidney Heath [and Others] with over Four Hundred and Fifty Specimens Illustrated, of which Eighty One are in Colour. Newport, Mon., Eng.: Ceramic Book, [1958]. xxii, 118 p. Il. CA. [cit. en Fleming, Honour].

JORGE ARAGONESES, Manuel. Artes Industriales Cartageneras. Lozas del Siglo XIX. Murcia: 1982. [cit. en Sánchez Pacheco] [cit. en Fleming, Honour]
KOEPP, Volker (dir., guion.). Ladrillos de la Marca de Brandeburgo. Origen: Alemania. Prod.: DEFA-Studio für Dokumentarfilme. Idioma: español (doblado). VHS, PAL. 30’. B. y n. ©1989. Tit. or.: Märkische Ziegel. [VIG].

KOEPP, Volker (dir., guion.). Landas y Arena de la Marca de Brandeburgo. Origen: Alemania. Prod.: DEFA-Studio für Dokumentarfilme. Prod., sonido: Frank Löprich. Cámara: Frank Bressler. Idioma: español (doblado). VHS, PAL. 60’. B. y n. ©1990. Tit. or.: Märkische Heide, Märkische Sand. [Segunda parte del film Landas y Arena de la Marca de Brandeburgo, acerca de una fábrica luego de la caída del muro] [VIG].

KÖLLMANN, Erich. Berliner Porzellan. Braunschweig: Klinkhardt & Biermann,1963. 96 p. Il. [MNAD].

KÖLLMANN, Erich. La Porcelaine de Saxe. Paris: P.U.F, 1958. [[cit. en Vivas].

KÖLLMANN, Erich. Meissner Porzellan. Ein Brevier. Brunswick: 1971. [cit. en Divis, Ernould-Gandouet].

KYBALOVA, Jana. Holitscher Fayence. München: 1970. [cit. en Fleming, Honour]

LAHNSTEIN, P., LANDENBERGER. M. Das Ludwigsburger Porzellan und seine Zeit. Stuttgart: 1978. [cit. en Fleming, Honour].

LE DUC, Geneviève, PLINVAL DE GUILLEBON, Régine de. “Saint-Cloud autour de 1700”. L’Estampille/L’Objet d’Art (Paris). Nº 265, janvier 1993, p. 74-82. Il. b. y n. y col.

LIPPER, H. (com.). Steinzeug aus dem Raeren und Aachener Raum. Aquisgran: 1977. [cit. en Fleming, Honour]

LIVERANI, F. Ceramiche di Sassuolo. Note Storiche. Modena: 1977. [cit. ren Fleming & Honour].

LOCKETT, Terence A. Davenport Pottery and Porcelain, 1794-1887. London: Newton Abbot (North Pomfret, Utah): David & Charles, 1972. 112 p. Il. CA.

LOCKETT, Terence A., EAGLESTONE, Arthur Archibald. The Rockingham Pottery. 2nd. ed. Newton Abbot (North Pomfret, Utah): 1973. [cit. en Fleming, Honour]

LOCKETT, Terence A., EAGLESTONE, Arthur Archibald. The Rockingham Pottery. New rev. ed. Rutland (Vermont): Charles E. Tuttle, [1973]. CA.

LOMAX, Abraham. Royal La.strian Pottery, 1900-1938; its Achievement and its Makers. Bolton, 1957. 153 p. Il. CA.

LOMBARDI, G. “La Reale Fabbrica della Maiolica in Parma” en Archivio Storico per le Provincie Parmensi. XXIX. 1929 [cit. en Fleming, Honour]

LÓPEZ ELUM, Pedro. Los Orígenes de la Cerámica de Manises y Paterna. Federico Domenech, 1984. [cit. en Vivas].

LORETI, L. L. Maiolica e Terraglia di Pesaro..Milano: 1978. [cit. en Fleming, Honour].

MAESTRE DE LEÓN, Beatriz. “La Fábrica de Cerámica La Cartuja de Sevilla”, en Historia de la Cartuja de Santa María de las Cuevas. Sevilla: 1989. [cit. en Sánchez Pacheco]
MARTÍNEZ CAVIRÓ, Balbina. Cerámica de Talavera. Madrid: 1969. [cit. en Fleming, Honour].

McKENNA, F. Severne. Cookworthy’s Plymouth and Bristol Porcelain. Leigh-on-Sea: 1946. [cit. en Fleming, Honour].

McKENNA, F. Severne. Champion’s Bristol Porcelain. Leigh-on-Sea: 1947. [cit. en Fleming, Honour]

McKENNA, F. Severne. Chelsea Porcelain. Leigh-on-Sea: 1948-1952. [cit. en Divis, Ernould-Gandouet].

McKENNA, F. Severne. Worcester Porcelain. Leigh-on-Sea: 1950.

MENZHAUSEN, Ingelore. Early Meissen Porcelain in Dresden. London: Thames & Hudson, 1990. 200 p. 175 Il. CA.

MESSENGER, Michael. Caughley and Coalport. London: 1976.

MESSENGER, Michael. Pottery and Tiles of the Severn Valley. Remploy, 1979. [cit. en Herbert, Huggins].

MICHEL, Florence. “Sèvres: un Vrai Conte Bleu”. Maison Française (Paris). Nº 384, février 1985, p. 38-44. Il. col.

MOMPEUT, J. Les Faïences de Moustiers du XVII Siècle à nos Jours. 1980. [cit. en Vivas].

MONTI, Raffaele. La Manifattura Richard-Ginori di Doccia. Milano; Roma: Arnoldo Mondarori; De Luca, 1988. 266 p.

MORAZZONI, Giuseppe. La Maiolica Antica Veneta… Note. Milano: L. Alfieri, 1955 (“La Maiolica Italiana. Monografie Regionali per la Storia dell’Arte della Maiolica in Italia”). CA. [cit. en Wallace Collection].

MORLEY-FLETCHER, Hugo. Meissen. London: Barrie & Jenkins, 1971. CA. [cit. en Godden].

MORTON NANCE, E. The Pottery and Porcelain of Swansea and Nantgarw. London: 1942. [cit. en Fleming, Honour].

MUSSET, G. Les Faïences Rochellaises. La Rochelle: 1888. [cit. en Fleming, Honour]

NAUDIN, Yvonne. Faïences Creil, Choisy, Montereau. Paris: Collection ABC, 1980. [cit. en Vivas].

NEUWIRTH, Waltraud. Porzellan aus Wien. Von Du Paquier zur Manufaktur im Augarten. Wien; München: 1974. [cit. en Fleming, Honour]. [cit. en Divis, Ernould-Gandouet].

NEUWIRTH, Waltraud. Wiener Porzellan echt Oder Gefallsucht. Wien: 1976. [cit. en Divis, Ernould-Gandouet].

NOTTER, Annick, JACQUES, Alain, HURTRELLE, Jacques. “Arràs. Une Manufacture de Porcelaine Florissante à la Fin de l’Ancien Régime”. fot. col.: Claude Thériez. L’Estampille/L’Objet d’Art (Paris). Nº 266, février1993, p. 26-35.

NOVASCONI, A. FERRARI, S. CORVI, S. La Ceramica Lodigiana. Milano: 1964. [cit. en Fleming, Honour]

OPSTAD, I. Herrebøe Fajance Fabrique. Borregaard: 1959. [cit. en Fleming, Honour]

OTTEMA, N. Friesche Majolica. Leeuwarden: 1920. [cit. en Fleming, Honour]
PALAZZO VENEZIA (Roma). Le Antiche Maioliche di Castelli d’Abruzzo. Roma: 1969. [cit. en Fleming, Honour]

PELICHET, Edgar. Merveilleuse Porcelaine de Nyon. Pref. de Jean Pierre Laubscher. Lausanne: du Grand Pont, 1973. 225 p. Il. (“Nyon Porcelaine- Porcelaine Switzerland”). CA. [cit. en Vivas]

PERROTTI, A. C. La Porcellana della Real Fabbrica Ferdinandea. Napoli: 1982. [cit. en Fleming, Honour]

PINEDO, C., VIZCAÍNO, E. La Cerámica de Manises en la Historia. León: 1977. [cit. en Fleming, Honour]

PLAS, Solange de. Les Faïences de Strasbourg et de l’Est de la France. Paris: 1978.

PLINVAL DE GUILLEBON, Régine de. Paris Porcelain 1770-1850. London: Barrie & Jenkings, 1972 [cit. en Godden].

PLINVAL DE GUILLEBON, Régine de. Porcelaine de París. Office du Livre, 1972. [cit. en Vivas].

POCHE, Emanuel. Bohemian Porcelain. fot.: Josef Ehm. Trad.: Richard K. White.London; Praha: Artia, Spring Books, [c. 1957]. 69 p. Il. CA. [cit. en Godden]

POCHE, Emanuel. Böhmisches Porzellan. Ausdem. Tschechischen Übertragen: Marie Vanickova. fot.: Josef Ehm. Praha: Artia, 1956. 69 p. 273 p. CA.

POIRET, Marie-Françoise, ROSEN, Jean. “La Faïence de Meillonnas”. L’Estampille/L’Objet d’Art (Paris). Nº 269, mars 1993, p. 40-51. Il. col.

POLIDORI, Gia.rlo. [“Urbino”] en Studi Artistici Urbinate.Urbino: 1953. [cit. en Fleming, Honour].

POLIDORI, Gia.rlo. “La Ceramica di Pesaro”. Emporium. LXXX, 1934. [cit. en Fleming, Honour].

POLIDORI, Gia.rlo. La Maiolica Antica Abruzzese. Milano: L. Alfieri, 1949. 40 p. 67 Il. (“La Maiolica Italiana. Monografie Regionali per la Storia dell’Arte della Maiolica in Italia”, 1). [cit. en Wallace Collection]. CA.

POST, A., THOMAS, T. Mettlacher Steinzug (1885-1903). Saarwellingen: 1976. [cit. en Fleming, Honour]

PRÉAUD, Tamara, ALBIS, Antoine d’. La Porcelaine de Vincennes. Paris: Adam Biro, 1991

PRÉAUD, Tamara, BRUNET, Marcelle. Sèvres, des Origines à nous Jours, Fribourg; Paris: Office du Livre, 1978. [cit. en Fleming, Honour] .

RACKHAM, Bernard. Early Staffordshire Pottery. London: 1951. [cit. en Fleming, Honour].

REYMOND, H. J. Faïences Anciennes de Marseille XVIIe et XVIIIe Siècles. Berna: 1964. [cit. en Fleming, Honour]

RICE, D. G. Rockingham Ornamental Porcelain. 1965 [cit. en Fleming, Honour].

RÖDER, Kurt. Das Kelsterbacher Porzellan. Darmstadt: s.f. [cit. en Divis, Ernould-Gandouet].

ROMANET, Celeste. La Porcelaine de Limoges. Paris: Sous le Vent, 1980. [cit. en Vivas].

RÖNTGEN, Robert E. The Book of Meissen. Schiffer, 1996. 333 p. Il. b. y n. y col. [cit. en Christie’s Books].

ROSS, Marvin Chauncey. Russian Porcelain; The Gardner Iinsupov, Batening… Factories, by …with a Foreword by Marjorie Merryweather Post. Norman: University of Oklahoma Press, [1968]. xxviii, 427 p. Il. (“Her The Collections of Marjorie Merryweather Post”). CA. [cit. en Fleming, Honour]

ROSTOCK, Xenius. The Royal Copenhagen Porcelain Manufactory and the Faience Manufactory Past and Present. Copenhagen: Privately published, 1939. [cit. en Godden].

ROTILI, M. La Manifattura Giustiniani. Benevento: 1967.

ROUARD, Geo. La Porcelaine et la Faïence. Meissen-Copenhagen-Sèvres-Limoges-Etruria. Paris: s.f. [Payró]. [EMC].

ROUFFET, J. La Faïencerie de Samadet et ses Satellites Regionaux au 18e et 19e Siècles. Paris: 1973 [cit. en Fleming, Honour]

SÁNCHEZ CANTÓN, Francisco Javier. La Loza de Sargadelos. Apuntes Históricos Artísticos. Madrid: 1945. [cit. en Sánchez Pacheco]

SANCHO CORBACHO, A. La Cerámica Andaluza. 2 vol. Sevilla: 1948. [cit. en Fleming, Honour]

SANDON, Henry, SANDON, John. Grainger’s Worcester Porcelain. New York: Random, 1990. 288 p. Il. CA.

SANDON, Henry. Flight and Barr Worcester Porcelain 1783-1840. Woodbridge: 1978. [cit. en Fleming, Honour].

SANDON, Henry. Royal Worcester Porcelain, from 1862 to the Present Day. 3rd ed. Phot.: John Beckerly, Joan Beckerly. London: Barrie & Jenkins, 1978. xxix, 279 p. Il. CA. [cit. en Fleming, Honour]

SCHADE,Günter. Berliner Porzellan: Zur Kunst und Kulturgeschichte der Berliner Porzellanmanufakturen im 18. und 19. Jahrhundert. Leipzig: Kolhler & Amelang, 1978. 200 p. Il. CA. [BIG].

SCHAFFT, K. Flörsheimer Fayencen. Darmstadt: 1977. [cit. en Fleming, Honour]

SCHERF, Helmut. Thüringer Porzellan. Leipzig: 1980. [cit. en Fleming, Honour].
SCHNYDER, R. Zürcher Porzellan. Zurich: 1964.
SESEÑA, Natacha. La Cerámica de Manises en el Siglo XIX. Archivo Español de Arte, 1970. [cit. en Vivas].

SHAW, J. T. The Potteries of Sunderland and District. s.f. [cit. en Fleming, Honour].

SPIES, G. Braunschweiger Fayensen. Brunswick: 1971.

STAZZI, Francesco. Capodimonte. Milano: Görlich, 1972. 344 p. Il. (“L’Arte della Ceramica”). CA. [cit. en Fleming, Honour]

STRONG, H. W. Industries of North Devon. Newton Abbot (North Pomfret, Utah): David & Charles, 1971. [cit. en Clark]

SUBÍAS, M. P. Pujol i Bausis. Centre Productor de Ceràmica Arquitectònica a Esplugues de Llobregat. Esplugues de Llobregat: 1989. [cit. en Sánchez Pacheco]

TABURET, Marjatta. Faïence de Quimper. Paris: 1979. [cit. en Fleming, Honour].

TABURET, Marjatta. La Faïence de Nevers. Paris: Sous le Vent, 1981. [cit. en Vivas].

TERRASSON, J. Les Hannong et leurs Manufactures Strasbourg, Frankenthal. Paris; Lausana: 1971. [cit. Honour y Fleming]

THOMAS, E. Lloyd. The Old Torquay Potteries. London: 1977.

THORPE, Arthur L., BARRET, Franklin Allen. Derby Porcelain 1750-1848. London: 1971. [cit. en Fleming, Honour].

TOWNER, Donald C. The Leeds Pottery. London: Cory Adams & Mackay, 1963. 180 p. Il. b. y n. 4 Il. col. CA. [MNAD: 738 T598].

TWITCHETT, John, BAILEY, Betty. Royal Crown Derby. London: Barrie & Jenkins, 1976. 224 p. Il. Bibl. CA.

TWITCHETT, John. Derby Porcelain. London: Barrie & Jenkins, 1980. [cit. en Vivas].

VACA GONZÁLEZ, Diodoro, RUIZ DE LUNA ROJAS, Juan. Historia de la Cerámica de Talavera de la Reina y Algunos Datos sobre la de Puente del Arzobispo. Madrid: 1943. 328 p. Il. [Estudio histórico]. CA. [FADU].

VERLET, Pierre, GRANDJEAN, Serge, BRUNET, Marcelle. Sèvres. Paris: G.Le Prat,1954. 2 vol. Il. C.A. [cit. en Fleming, Honour]

WALCHA, Otto. Meissen Porcelain. London: Studio Vista;Christie’s, 1981. CA. [cit. en Godden]

WALCHA, Otto. Meissner Porzellan. Dresden: der Kunst, 1973. CA. [cit. en Godden]. [INSC: Fotocopia parcial (10 p.: índice, ilustr., museos, marcas, glos.)].

WATNEY, Bernard. Longton Hall Porcelain. London: Faber & Faber, 1957. 72 p. CA.

WEISBERG, Gabriel P. Céramique Impressioniste l’Atelier Haviland de Paris-Auteuil 1873-1882. Paris: Bibl. Forney, 1974. [cit. en Fahr-Becker]

WHITEHEAD, J. “The Marchands Merciers and S�vres”. The International Ceramics Fair and Seminar. London: [June 11-14] 1993, p. 36-43 [cit. en Sargentson 1996a].

WHITER, L. Spode: a History of the Family, Factory and Wares from 1733-1833. London: Barrie & Jenkins, 1970 [cit. en Clark].

WHITER, Leonard. Spode, a History of the Family, Factory and Ware from 1733-1833. New York; London: Praeger, 1970. 246 p. Il. CA. [cit. en Fleming, Honour].

WIDMANN, J., HANDT, I., RAKEBRANDT, H. Meissner Porzellan des Achtzehnten Jahrhunderts 1710-1750. Dresden: Verlag der Kunst, 1956. s.p.CA. [cit. en Divis, Ernould-Gandouet]

WILLIS-FEAR, M. J. W. The History of the Pottery Firm of W. H. Goss at Stoke-on- Trent. Newcastle: 1965.

WINFRIED, Baer. Von Gotzkowsky zur KPM. Berlin: Villmuth, 1986. [cit. en Vivas].

WOLFF METTERNICH, B. von. Fürstenberger Porzellan. Brunswick: 1976. [cit. en Fleming, Honour]

ZICK, C. Das Berliner Porzellan des Manufaktur Berlin: 1977. [cit. en Fleming & Honour]

2.2.5.2.Artistas, artesanos diseñadores, industriales.

”A Tribute to the Memory of James Taylor”. 13th Anual Convention, National Brick Manufacturer’s Association. S.d., p. 31. [cit. en Tunick].

ALBIS, Jean d’. Limoges-Alcora, o las Tribulaciones de un Porcelanero en España. Archivo de Arte Valenciano, 1991. [cit. en Sánchez Pacheco]

ALBIS, Jean d’. ROMANET, L. C. Ernest Chaplet (1835-1909). Un Céramiste Art Nouveau. Paris: 1976. [cit. en Fleming, Honour]
ARNEST, B., MORRIS, R. E. Van Briggle Pottery. The Early Years. Colorado Springs: 1975. [cit. en Fleming, Honour].

BARKER, David. William Greatbatch, a Staffordshire Potter. London: Jonathan Horne, 1990. [cit. en Clark]

BLASZCYK, Regina. “This Extraordinary Demand for Color: León Victor Solon and Architectural Polichromy, 1909-1939”. Paper presented at the 1993 Tile Heritage Foundation Conference. Inédito. [cit. en Tunick].

BUMPUS, Bernard. “Ceramist Centenary”. The Antique Collector (London). Vol. 62, Nº 5, May 1991, p. 96-99. Il. b. y n. y col.

BUTEN, David, PELEHACH, Patricia. Emile Lessore. 1805-1876. His Life and Works. Merion (Pennsylvania): Monographs in Wedgwood Studies, 1979. [cit. en Clark]

BUTEN, Harry. M. Wedgwood and Artists. Merion (Pennsylvania): Buten Museum, 1960. [cit. en Clark]

CARNEY, Margaret et. al. Charles Fergus Binns: The Father of American Studio Ceramics. 1998. [Amazon.com, 1999].

CASARIEGO, José Evaristo. El Marqués de Sargadelos o los Comienzos del Industrialismo Capitalista. Oviedo: 1950. [cit. en Sánchez Pacheco]

CLARK, Garth, ELLISON, R., HETCH, E. The Mad Potter of Biloxi: the Art and Life of George E. Ohr. [cit. en Peterson]. CA.

COOK, C. The Life and Work of Robert Hancock. London: 1948, y Supplement, 1955. [cit. en Fleming, Honour]

COURTHION, Pierre. Llorens Artigas. Trad.: Pere Ginferrer. Barcelona: Polígrafa, 1977. 184 p. Il. b. y n. y col. Biogr. Índice de obras. Bibl. (“Biblioteca de Arte Hispánico”). [INSC].

COUTTS, Howard. “Champion of Fine Porcelain”. The Antique Collector (London). Vol. 61, Nº 12, December 1990, p. 85-90. Il. b. y n. y col.

DAUTERMAN, Carl Christian. Sèvres. Porcelain. Makers and Marks of the Eigthteenth Century. London: 1969. 264 p. Il. CA. [cit. en Lang].

FRANCHI SPAGNOLI, Bia. “Bassano e Bassano”. fot. col.: Massimo Listri. FMR (Milano). Vol. XV, Nº 72, junio 1982, p. 83-98

FROTTIER, Elisabeth. Michael Powolny. Keramik und Glas aus Wien 1900-1950. Viena, Colonia: 1990. [cit. en Fhar-Becker]

GAUNT, William, CLAYTON-STAMM, M. D. E. William de Morgan: Pre-Raphaelite Ceramics. London: Studio Vista, 1971 [cit. en Clark].

GODER, Willi et. al. Johann Friedrich Böttger. Die Erfindung des Europäeschen Porzellans. Stuttgart: Kohlhammer, 1982. [INSC]

GONZÁLEZ PALACIOS, Alvar, DELLA TORRE DI REZZONICO, C. G. “Biscuit per Dessert”. fot. col.: Araldo de Luca. FMR (Milano). Vol. XIV, Nº 67, 1988, p.49-64.

GOSSE, Edmund. Sir Henry Doulton: the Man of Business as a Man of Imagination. London: Hutchinson, 1970 [cit. en Clark].

GRÖGER, Helmuth. Johann Joachim Kaendler; der Meister des Porzellans, zur Zweihundertfünfzigsten Weiderkehr Seines Geburtsjahres. Dresden: W. Jess, 1956. 214 p. Il. (“Dresdener Beiträge zur Kunstgeschichte”, 2). CA. [cit. en Fleming, Honour]

HARGROVE, J. The Life and Work of Albert Carrier-Belleuse. New York: 1977. [cit. en Fleming, Honour]
HASLAM, Malcolm. The Martin Brothers Potters. London: Richard Dennis, 1978.

HILLIER, Bevis. Master Potters of the Industrial Revolution: the Turners of Lane End. London: 1965. [cit. en Fleming, Honour].

HOGBEN, Carol (comp.). The Art of Bernard Leach. London: Lund Humphries, 1978. [cit. en Julier].

KAISER WILHELMUSEUM (Krefeld). Paul Dresler (1879-1950) Keramik. Krefeld: 1979. [cit. en Fleming, Honour]

[“Mary Louise McLaughlin”]. The American Ceramic Society Bulletin. Vol. XVII, 1938, p. 217-25. [cit. en Fleming, Honour]

MONTGOMERY, Susan J. The Ceramics of William H. Grueby, the Spirit of the New Idea in Artistic Handicraft. Arts and Crafts Quarterly Press, 1993. [cit. en Herbert, Huggins]. [cit. en Tunick].

PELTIER, Yves. “J. C. Ziégler, Céramiste Novateur”. fot. col.: Martine Coppola. L’Estampille/L’Objet d’Art (Paris). Nº 274, novembre 1993, p. 66-75.

PRICE, E. S. John Sadler, a Liverpool Pottery Printer. West Kirby: 1949. [cit. en Fleming, Honour]

QUESADA, María J. Daniel Zuloaga (1852-1921). Segovia: 1985. [cit. en Fleming, Honour]

RANGONA, N. La Ceramica Siciliana de Valle Origine ai Nostri Giorni. Palermo 1955. [cit. en Fleming, Honour]

REED, Cleota. Henry Chapman Mercer and the Moravian Pottery and Tiles Works. Philadelphia: University of Pennsylvania Press, 1987. 387 p. CA. [cit. en Herbert, Huggins].

REED, Cleota. Henry Chapman Mercer and the Moravian Pottery and Tile Works. 1996. [Amazon.com, 1999].

RÜCKERT, Rainer. Franz Anton Bustelli. Aufnahmen von Max Hirmen. München: Hirmen, [1963]. 53 p. Il. CA. [cit. en Divis, Ernould-Gandouet].

SCHÖNBERGER, Arno. Meissener Porzellan mit Höroldt-Malerei. Darmstadt: F. Schneekluth, [1953]. 35 p. Il. (“Wohnkunst und Hausbrat, Einst und Jetzt”, 4). CA.
SOUCHAL, F. Les Slodtz, Sculpteurs et Decorateurs du Roi (1685-1764) Paris: 1967. [cit. en Fleming & Honour]

STANTON, P. Pugin. London: 1971. [cit. en Fleming, Honour]

STRACHAN, Shirley. “Henry Powell Dunill: A Victorian Tilemaster”. Journal of Tiles and Architectural Ceramics Society. Vol. 3, 1990, p. 3-10. [cit. en Herbert, Huggins].

STRUSSER, R. von. Die Einschreibebuchlein des Wiener Glas und Porzellanmalers Anton Kothgasser (1769-1851). Karlsruhe: [1978] [cit. en Fleming, Honour]

THARP, Lars. Hogarth’s China: Hogarth’s Painting and Eighteenth-Century Ceramics. 1997. [Amazon.com, 1999].

THOMAS, T. Die Rolle der Beiden Familien Boch und Villeroy mi 18. und 19. Jahrhunderts. Saarbrücken: 1974. [cit. en Fleming, Honour].

TORRITI, P. Giacomo Boselli e la Ceramica Savonese del suo Tempo. Genoa: 1965.

VILARCHECA, Eloísa. El Marqués de Sargadelos y su Obra. La Coruña: de Castro, 1970. [cit. en Vivas].

WOODHOUSE, A. Elegance and Utility 1924 to 1978: The Work of Susie Cooper. 1978. [cit. en Julier].

2.2.5.3.Procesos y productos.
ADAMS, Elizabeth, ADAMS, David. Redstone. Bow Porcelain. London, Faber & Faber. 1981. [cit. en Clark]

ADAMS, Len, ADAMS, Ivonne. Meissen Portrait Figures. Leicester: Magna Books, 1992. 224 p. Il. b. y n. y col.

ADAMS, Len, ADAMS, Ivonne. Meissen Portrait Figures. London: Barrie & Jenkings, 1987 [cit. en Godden].

ALBIS, Antoine d’, PRÉAUD, Tamara. “Bouquets de Sèvres”. Connaissance des Arts (Paris). Nº 479, janvier 1992, p. 68-77. Il. col.

ANSCOMBE, Isabelle. Boobies, Boojums and Snarks: The Ceramic Curiosities of the Martin Brothers 1880-1914. New York: Jordan Volpe Gallery, 1981. [cit en Clark]

ARIZZOLI-CLEMENTEL, Pierre. “Les Surtouts Impériaux en Porcelaine de Sèvres, 1804-1814”. Bulletin des Amis Suisses de la Céramique. Nº 88, mai 1976. [cit. en Ennès, Mabille, Thiébaut].

ARIZZOLI-CLƒMENTEL, Pierre. “Pharaos et Empereur, Le Sourtout ƒgypcien”. Dossier de l’Art (Paris). Nº 15: “Versailles et les Tables Royales. Les Grands Services Royales et Impériaux”, novembre-décembre, 1993, p. 56-61. Il. b. y n. y col.

ARNIM, Angela. “Odd Bar Out”. fot. col.: Fritz von der Schulenburg. The World of Interiors (London). February 1988, p. 116-121.

BALSTON, Thomas. Staffordshire Portrait Figures of the Victorian Age. London: Faber & Faber, [1958]. 93 p. Il. b. y n. [MNAD: 738.3 B214]. CA

BEAULAH, Kenneth. Church Tiles of the Nineteenth Century. Princes Risborough: Shire, 1987. [cit. en Herbert, Huggins].

BIDGOOD, Sheila, WALTON, Peter. Pots about People. Named and Dated Creamware and Pearlware 1760-1820. York: Bar Convent Museum, 1990. [cit. en Clark]

BODELSEN, Merette. Gauguin’s Ceramics. London: 1964 [cit. en Fleming, Honour]
BRANYAN, Lawrence, FRENCH, N., SANDON, John. Worcester Blue and White Porcelain 1751-1790. London: Barrie & Jenkins, 1981. [cit. en Vivas].

BRAUN-RONDSDORF, M. 200 Jahre Nymphenburger Tafelgeschire. Darmstadt: s.f. [cit. en Divis, Ernould-Gandouet].

BUMPUS, Bernard, Pâte-sur-Pâte. The Art of Ceramic Relief Decoration, 1849-1992. London: Barrie and Jenkins, 1992.
BUTEN, Harry. M. Wedgwood Rarities. Merion (Pennsylvania): Buten Museum, 1968. [cit. en Clark].

CAMPANILE, Laura. I Vasi di Farmacia. Milán:1972. [cit. en Wallace Collection].

CATLEUGH, John. William de Morgan Tiles. London: Trefoil Books, 1983. [cit. en Herbert, Huggins].

CLARK, Garth. The Eccentric Teapot. New York: Abbeville Press, 1989. 120 p. Il. CA. [cit. en Vivas]

CLARKE, T. H. Marcolini Meissen Figures, Engraved by Friedrich Elsassen 1785-1792. London: T. Heneeage Art Books, 1988. [cit. en Godden].

CONGDON-MARTIN, Douglas. Storytellers and Other Figurative Pottery. 1997. [Amazon.com, 1999].

COOPER, Ronald G. English Slipware Dishes 1650-1850. London: Alec Tiranti, 1968. [cit. en Fleming, Honour]. [cit. en Peterson].

CRISTIANI, Susana y PACCHIANI, Sandra. “Hello, Dolly! Historia de las Muñecas”. Nueva Cerámica. (Buenos Aires). Año 2, N° 4, invierno 1995, p. 19-21.

“Cup Fever”. The World of Interiors (London). October 1987, p. 190-199, Il. col.

CHEVALLIER, Bernard, “Les Émaux de Sèvres”. L’Estampille/L’Objet d’Art. Nº 245, mars 1991, p. 44-57.

CHOMPRET, Joseph. Les Faïences Françaises Primitives d’après les Apothicaireries Hopitatieres. Pref.: Hans Haug. Paris: Nomis, 1946.110 p. [MNAD].

DAWSON, Aileen [1984]. Masterpieces of Wedgwood. London: British Museum Press, 1995. 160 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 1997].

DAWSON, Aileen [1984]. Masterpieces of Wedgwood. London: British Museum Press, 1984. 160 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 1997-1998].

DONNELLY, P.J. Blanc de Chine. London: 1969. [cit. en Fleming, Honour].

DRAKARD, David. Printed English Pottery: History and Humour in the Reign of George III, 1760-1820. 1993. [Amazon.com, 1999].

DREY, Rudolf E. A. Apothecary Jars: Pharmaceutical…Pottery and Porcelain in Europe and the East, 1150-1850: with a Glossary of Terms Used in Aphotecary Jar Inscription by… London; Boston: Faber, 1978. 249 p. CA. [cit. en Fleming, Honour]

DUFFIELD, Susan. “Dolls”, en MILLER, Judith, MILLER, Martin (ed.). Miller’s Encyclopedia of Antiques. 1st ed. New York: Viking Studio Books, 1989, p. 208-219. Il. b. y n. y col. Cuadro sinóptico. Glos. Marcas. Bibl.

ENNÉS, Pierre. “Four Plates from the Sèvres Service des Arts Industriels (1820-1835)”. Journal of the Museum of Fine Arts (Boston). Vol. II, 1990, p. 97-106. [cit. en Ennès, Mabille, Thiébaut].

ENNÉS, Pierre. “Le Sourtout de Mariage en Porcelaine de Sèvres du Dauphin, 1769-1770”. Revue de l’Art. Nº 76, 1987, p. 63-73. [cit. en Ennès, Mabille, Thiébaut].

EYLES, Desmond. “Good Sir Toby”; the Story of Toby Jugs and Character Jugs through the Ages. London: Doulton, 1955. 108 p. Il. CA. [cit. en Fleming, Honour].

EYLES, Desmond. Royal Doulton Character and Toby Jugs. Stoke-on-Trent: 1979. [cit. en Fleming, Honour].

FAŸ-HALLÉ, Antoinette. “Le Décor Pâte-sur-Pâte”. fot. col.: Georges Fessy. Connaissance des Arts (Paris). Nº 503, février 1994, p. 94-103.

FERNÁNDEZ-ESPAÑA, María Josefa. Real Fábrica de Sargadelos, Dibujos de Colecciones. La Coruña: 1978. [cit. en Sánchez Pacheco]
GAILLEMIN, Jean-Louis. “À la Table des Pharaons”. fot. col.: Georges Fessy Connaissance des Arts (Paris). Nº 502, janvier 1994, p. 84-91. Il. col.

GAILLEMIN, Jean-Louis. “Oranienbaum. The Meissen Room”. fot. col.: Fritz von der Schulenburg. The World of Interiors (London). December 1994, p. 62-65.

GARRAT, Pat. “Reign of Terra”. fot. col.: Philip Sawyer. The World of Interiors (London). November 1989, p. 45-52.

GELDER, H. E. van. Glas en Ceramick. Utrech: 1955. [cit. en Fleming, Honour]

GERDINGE, Jean-Jacques van. “Harmonie et Singeries”. Connaissance des Arts (Paris). Nº 356, octobre 1981, p. 106-111. Il. b. y n. y col.

GERDINGE, Jean-Jacques van. “Les Cris de Paris”. Connaissance des Arts (Paris). Avril 1978.

GOLFIERI, Ennio. “Primo Istoriato Faentino e Istoriato Urbinate”. Bolletino d’Arte.(Roma). 1961, p 185. [cit. en Fleming, Honour].

GRANDJEAN, Bredo L. Flora Danica Stellet. [København]: A. G. Hassing, 1950. 80 p. CA.

GRANDJEAN, Bredo L. The Flora Danica Service. Copenhagen: 1950. [cit. en Fleming, Honour]

GREENWOOD, Martin. Designs of William de Morgan. Shepton Beauchamp Somerset: Richard Dennis Publications, 1989. [cit. en Herbert, Huggins].

GREGORY, Pierre. “Témoins du Plus Grand Service Royal”. fot. col.: Arnaud Carpentier. Connaissance des Arts (Paris). Nº 435, mai 1988, p. 56-65

HAGGAR, Reginald George. Staffordshire Chimney Ornaments. London: 1955 [cit. en Fleming, Honour].

HAGGER, R.G. Staffordshire Chimney Ornaments. London: 1955. [cit. en Fleming, Honour]
HAYOT, Monelle. “80 Pièces Rares Fêtent les 80 Ans de la Maison Nicolier”. L’Oeil (Paris). Nº 399, octobre 1988, p. 28-31. Il. b. y n. y col.

HOWELL, Sarah. “Minton Condition”. The World of Interiors (London). July-August 1989, p.114-121. Il. col.

HOWELL, Sarah. “Wedgwood’s Archive”. fot. col.: Brent Burguess. The World of Interiors (London). June 1995, p. 74-77.
IGUCHI, K. Tea Ceremony. Osaka: 1975 [cit. en Fleming, Honour].

KELLY, Alison. Decorative Wedgwood in Architecture and Furniture. London: Country Life, 1965. 146 p. [MNAD].

LAHAUSSOIS, Christine. “Vase ‘Saïgon’ par F. Thesmar”. L’Estampille/L’Objet d’Art (Paris). Nº 268, avril 1993, ficha 268D. Il. col. [cit. en Fahr-Becker] .

LAJOIX, Anne. “An Imperial Gift”. Christie’s International Magazine. Vol XI, Nº 4, June-July 1994, p. 240-25, fot. col

LEHR, Robert, JONES, Joan, KARMASON, Marilyn. “Les Majoliques de Minton”. L’Estampille/L’Objet d’Art (Paris). Nº 270, juin 1993, p. 70-82. Il. col.

“Les Oiseaux d’Or de Vincennes”. Connaissance des Arts (Paris). Nº 432, février 1988, p. 68-74. Il. col.

LITTLE, Wilfred Laurence. Staffordshire Blue: Underglaze Blue Transfer-Printed Earthenware. London: 1969. [cit. en Fleming, Honour].

LITTLE, Wilfred Laurence. Staffordshire Blue: Underglaze Blue Transfer-Printed Earthenware. New York: Crown, 1969. 160 p. CA.

Los Tejares. Origen: España. Prod.: TVE SA. Idioma: español. VHS, PAL. 15’ 50”. Col.

LYTH, Tom. “Wedgwood Stone China”. Proceedings of the Wedgwood Society. Nº 2, 1957 [cit. en Clark].

MANKOWITZ, Wolf. The Portland Vase and the Wedgwood Copies. London: A. Deutsch, 1952. [cit en Clark]
MANSO, G. Piezas Raras de Pasajes. San Sebastián: 1967. [cit. en Fleming, Honour]

MAZZUCATO, Otto. Le Ceramiche Ospedaliere. Roma: Consiglio Nazionale delle Ricerche, 1971. 36 p. Il. (“Quaderni de la Ricerca Scientifica”, 72). CA.

McKENNA, F. Severne. Chelsea Porcelain. The Triangle and Raised Anchor Wares. Leigh-on-Sea: 1969. [cit en Fleming, Honour].

McKENNA, F. Severne. Chelsea Porcelain: the Red Anchor Wares. Leigh-on-Sea: 1951.

McKENNA, F. Severne. Chelsea Porcelain; the Gold Anchor Wares (with a Short Account of the Duesbury Period). Leigh-on-Sea: F. Lewis, 1952. 122 p. CA.

MUNDT, Barbara. “Pâte-sur-pâte”. Berliner Museen. XXIII, 1973. [cit. en Fleming, Honour].

MYERS, Richard, MYERS, Hilary (colab.). William Morris Tiles: The Tile Designs of Morris and His Fellow-Workers. 1996. [Amazon.com, 1999].

NEWMAN, Harold. Veilleuses 1750-1860. South Brunswick (New York); London: A. S. Barnes; Thomas Yoseloff, [1967]. 258 p. Il. CA. [cit. en Fleming, Honour]

PLEGUEZUELO HERNÁNDEZ, Alfonso. “Una Aproximación al Estudio de los Zócalos Sevillanos del Siglo XVIII”, en Homenaje al Profesor Hernández Díaz. Sevilla: 1982. [cit. en Vivas].

PUGH, P. D. G. (ed.). Victorian Staffordshire Portrait Figures. London: 1970. CA.

RAY, Anthony. English Delftware Tiles. London: Faber & Faber, 1973. 287 p. Il. (“Faber Collectors Library”). CA. [cit. en Herbert, Huggins]. [cit. en Fleming, Honour]

REILLY, Robin. Wedgwood Jasper. London; New York: World, [1972]. 80 p. Il. CA. [cit. en Fleming, Honour]

ROSE, Peter. “The Grotesque Ceramic Sculpture of Wallace Martin (1843-1923)”. Journal of the Decorative Arts Society 1890-1940. Nº 3, 1978 [cit. en Clark].

RUSSELL, Florence M. The Use of Decorative Ceramic Tiles in Cardiff, c. 1880-1920. Cardiff City Council, 1991. [cit. en Herbert, Huggins].

SANTOS SIMOES, J. M. dos. Azulejos Arcaicos en Portugal. Madrid: 1945. [cit. en Fleming, Honour]

SAVAGE, Leonard George Gimson, REILLY, Robin. Wedgwood: the Portrait Medallions. London: Barrie & Jenkins, [1973]. 379 p. Il. CA.

SHAW, Ross Byam. “Walk-on Parts”. fot. col.: Philip Sawyer. The World of Interiors (London). September 1987, p. 29-34

STERBA, Günther. Meissen Domestic Porcelain. London: Barrie & Jenkins, 1991. [cit. en Godden].

TAIT, Hugh. “The Commedia dell’Arte in Glass and Porcelain”. Apollo. Octubre 1963. [cit. en Fleming, Honour].

TRUMAN, Charles. The Sèvres Egyptian Service, 1810-1812. London: 1982. [cit. en Ennès, Mabille, Thiébaut].

“Vincennes. 1753: le Premier Fond Vert?”. Connaissance des Arts (Paris). Nº 437-438, julliet- aôut 1988, p. 82-87. Il. col.

WILLIAMS-WOOD, C. Staffordshire Pot-Lids and Their Potters. London: Faber & Faber, 1972. 248 p. Il. b. y n. y col. CA.

2.2.6.Distribución y Consumo

Incluye obras que estudian casos específicos de dichas prácticas, sus actores e instituciones.

BEURDELEY, Michel [1962]. Chinese Trade Porcelain. Trad.: Diana Imber. Rutland (Vermont): Charles E. Tuttle, 1962. xii, 219 p. Il. CA.

BEURDELEY, Michel [1962]. Porcelaine de la Compagnie des Indes. 3e. ed. Fribourg: Office du Livre, 1974. 227 p. [MNAD]. CA.

BURCHILL, F., ROSS, R. A. History of Potters´ Union. Stoke-on-Trent: Ceramic and Allied Trade Unions, 1977. [cit. en Clark]

Dossier de l’Art (Paris). Nº 14: “Sèvres, les Plus Riches Collections du Monde”, septembre-octobre 1993.

DRAPER, James David. “L’Art Français au Metropolitan. Les Terres Cuites Néo-Classiques”. Connaissance des Arts (Paris). Nº 467, janvier 1991, p. 90-99. Il. col.

DUNWORTH, Michaela. “Collected Works”. fot. col.: Jacques Dirand. The World of Interiors (London). October 1985, p. 146-159

DURET-ROBERT, François. “Artisans sur Faïence”. fot. col.: Jacqueline Guillot. Connaissance des Arts (Paris). Nº 421, mars 1987, p. 78-83. Il. col.

DURET-ROBERT, François. “Cent Sèvres aux Enchéres”. Connaissance des Arts (Paris). Nº 489, novembre 1992, p. 118-119. Il. col.

DURET-ROBERT, François. “Les Dernières Majoliques”. fot. col.: Claude Theriez. Connaissance des Arts (Paris). Nº 419, janvier 1987, p. 36-43

DURET-ROBERT, François. “Revoir les Faïences de Delft”. fot. col.: Arnaud Carpentier. Connaissance des Arts (Paris). Nº 505, avril 1994, p. 48-57

GAIGNERON, Axelle de. “Le Spectacle Égoïste”. fot. col.: Roger Guillemot. Connaissance des Arts (Paris). Nº 369, novembre 1982, p. 96-101

GANDUGLIA, Juan José. “Presidentes a la Mesa”. CiuD&Dad de las Artes y las Antigüedades (Buenos Aires). Año I, N° 1, agosto 1992. 12 p. Il.

LEFRANC, Céline. “Delft: une Cote à Deux Vitesses”. Connaissance des Arts (Paris). Nº 504, mars 1994, p. 140-141. Il. col.

LEVY, Saul. Tazzine Italiane da Collezione. Milano: Gorlich, 1968. [cit. en Vivas].

MARSCHNER, Joanna. “China Mania Recreated at Kensington Palace”. Christie’s International Magazine. Vol. VIII, Nº 8, October 1991, p. 18-19. fot. col

NEWSTEAD, Mark. “Lustreous Art Pottery”. The Antique Collector (London).Vol. 62, Nº 10, November 1991, p. 86-89. Il. col.

PICARD, Denis. “Azur pour Auguste”. fot. col.: Erich Lessing. Connaissance des Arts (Paris). Nº 447, mai 1989, p.78-89

PICARD, R., KERNEIS, J.-P., BRUNEAU, Y. Les Compagnies des Indes: Routes de la Porcelaine. Paris: 1966 [cit. en Sargentson 1996a].

“Porcelaines de Meissen. La Collection Kramarsky”. L’Estampille/L’Objet d’Art (Paris). Nº 273, octobre 1993, p. 17. Il. col.

SCHAFFER, Paul. “Une Passion Impèriale: la Porcelaine. La Table des Tsars”. Connaissance des Arts (Paris). Nº 469, mars 1991, p. 58-65. Il. col.

STOELTIE, Barbara. “Too Good to Eat”. fot. col.: René Stoeltie. The World of Interiors (London). November 1995, p. 150-155

WATSON, F. J. B.”Walpole and the Taste for French Porcelain in Eighteenth Century England” en SMITH, W. H. (ed.). Horace Walpole. Writer, Politician and Connoisseur. 1967 [cit. en Sargentson 1996a].

”Un Goût Royal Retrouvé à Turin”. Connaissance des Arts (Paris). Nº 417, novembre 1986, p. 96-99. Il. col.

WEATHERILL, Lorna. The Pottery Trade and North Staffordshire 1660-1760. New York: A. M. Kelley, 1971. xviii, 174 p. Il. Map. CA.

WOODWARD, Carolyn Saville. Oriental Ceramics at the Cape of Good Hope 1652-1795: an Account of the Porcelain Trade of the Dutch East India Company with Particular Reference to Ceramics with the V.O.C. Monogram, the Cape…. Balkema, 1974. 228 p. [Amazon.com. 2000]
YARBROUGH, Raymond. “A Passion for Porcelain. The Bowles Collection of Early English Porcelain”. Antiques & Fine Art. The Magazine for the Discerning Collector (California). Vol. VII, Nº 6, September-October 1990, p. 122-129. Il. col.
3.TEORÍA.

3.1.TEORÍA ARTES DECORATIVAS Y DISEÑO

Incluye documentos, ensayos, estudios, manifiestos, testimonios, crónicas, críticas, etc., ordenados según un criterio cronológico, de acuerdo a la fecha de su publicación.

3.1.1.Obras anteriores al período 1925-1936

Incluye obras de toda índole caracterizadas como documentos por su valor historiográfico.

3.1.1.1.Anteriores a 1881
ADAM, Robert [1773]. Works in Architecture. London: 1773. (1er Volumen). [cit. en Fleming, Honour]

ADAM, Robert [1779]. Works in Architecture. London: 1779. (2do Volumen). [cit. en Fleming, Honour]
ADAM, Robert [1822]. Works in Architecture. London: 1822. (3er Volumen). [cit. en Fleming, Honour]

ADDISON, Joseph [1712]. “Pleasures of the Imagination”. The Spectator. 1712. [autor: 1672-1719] [cit. en Bozal].

ADDISON, Joseph [1712]. Los Placeres de la Imaginación y otros Ensayos de The Spectator. Ed.: Tonia Raquejo. Madrid: Visor, 1991 ("La Balsa de la Medusa"). [autor: 1672-1719] [cit. en Bozal].

ADDISON, Joseph [1712]. Los Placeres de la Imaginación. Trad: Joseph Munarriz. 1804. [autor: 1672-1719] [cit. en Bozal].

ADDISON, Joseph, STEELE, Richard (ed.) [1711-12]. The Spectator. Ed.: G. Smith. London: Everyman's Library, 1979. 4 vol. [cit. en Bozal].

ADDISON, Joseph, STEELE, Richard (ed.) [1711-12]. The Spectator. 1711-1712. [cit. en Bozal].
ADDISON, Joseph, STEELE, Richard (ed.) [1711-12]. The Spectator. Ed.: Donald F. Bond. Oxford: Clarendon, 1965. 5 vol. [cit. en Bozal].

ALBERTOLLI, Giocondo [1782]. Ornamenti Diversi…1782. [cit. en Fleming, Honour]

ALBERTOLLI, Giocondo [1787]. Alcuni Decorazioni di Nobili Sale. 1787. [cit. en Fleming, Honour]

ALBERTOLLI, Giocondo [1796]. Miscellanea per i Giovani Studiosi del Disegno. 1796. [cit. en Fleming, Honour]

ALBERTOLLI, Giocondo [1805]. Corso Elementare di Ornamenti Architettonici. Milano: 1805. [cit. en Fleming, Honour]

ALEMBERT, Jean Le Rond d' [1751]. Discours Préliminaire de l'Encyclopedie. Paris: 1751, 1763. [cit. en Bozal]

ALEMBERT, Jean Le Rond d' [1751]. Discours Préliminaire de l'Encyclopedie. Paris: J. Vrin, 1984. [cit. en Bozal]

ALGAROTTI, F. Saggio sull'Architettura. 1759. [cit. en Bozal].

ALISON [1770]. Essays on the Nature and Principles of Taste. Hiddesheim: Georg Olms, 1968. [cit. en Bozal]

Almanac Dauphin ou Tablettes Royales du Vrai Mérite des Artistes Célébres du Royaume.. Paris: [1772-1791]. [Bibliothèque Nationale de France: V25839] [cit. en Sargentson 1996a].

Almanac Général des Marchands, Negotians Armateurs et Fabricants de la France et de l'Europe, et Autres Parties du Monde. Paris: 1770. [Bibliothèque Nationale de France: V21444] [cit. en Sargentson 1996a].

Almanac Parisian, en Faveur des Étrangers et des Personnes Curieuses. Paris: 1762 [British Museum 59975-1] [cit. en Sargentson 1996a].

Almanaque Comercial y Guía de Forasteros para el Estado de Buenos Aires. Buenos Aires: 1855 [cit, en Academia IV, 2].

ARAGO, Jacques. Comme on Dîne à Paris. Paris: Berquet et Pétion, 1842. CA. [cit. en Ennès, Mabille, Thiébaut].

ARCHER, T. C. “On Progress of our Art-Industries”. Art Journal.Vol. 13, 1874, p. 333-4. [cit. en Herbert, Huggins].

ARMENGAUD, M.J.-G.-D. Les Galeries Publiques de L’Europe par M.J.-G.-D. Armengaud. Chevalier de L’Ordre de Saint-Gregoire le Grand. Rome; Paris: Typographie de Ch. Lahure. Imprimeur du Sénat et de la Cour de Cassation, 1857. 434 p. [TFFyL].

AUMALE, Henri Eugène Philippe Louis d'Orleans, duc d'. Inventaire de Tous les Meubles de Cardinal Mazarin, Dressé en 1653, et Publié d’Après l’Original, Conservé dans les Archives de Condé. London: Philobiblon Society, 1861. [cit. en Wallace Collection].

BALLANTINE, James [1856]. What is PreRaphaelitism? London: William Blackwood & Sons, 1856. [cit. en Bozal].
BARTSCH, Johann Adam Bernhard von. Le Peintre Graveur. Leipzig;Vienna: 1808-54. 21 vol. [cit. en Wallace Collection].

BATTEUX, Charles [1746]. Les Beaux-arts Réduits à un Même Principe. Genève: Slatkine, 1969. [cit. en Bozal].

BATTEUX, Charles. Les Beaux-arts Réduits à un Même Principe. Paris: 1746. [cit. en Bozal]

BAUDELAIRE, Charles. Curiosidades Estéticas. Ed.: L. Varela. Barcelona: Júcar, 1988. [cit. en Bozal].

BAUDELAIRE, Charles. Curiosités Esthétiques. L’Art Romantique. Paris: Garnier, 1962. [cit. en Marchán Fiz, 1982]

BAUDELAIRE, Charles. Oeuvres Complètes. Ed.: C. Pichois. Paris: Pléiade, 1975-1993. [cit. en Bozal].

BAUMGARTEN, Alexander G. [1750-1758]. Aesthetica. Frankfort: 1750-1758. [cit. en Bozal]

BAUMGARTEN, Alexander. G. [1750-1758]. Aesthetica. Hildesheim: Olms: 1970. [cit. en Bozal]

BEAWES, W. Lex Mercatora Rediviva: or, the Merchant's Directory. 6th. Ed. Dublin: 1773 [cit. en Sargentson 1996a].

BÉRAIN, Jean. Oeuvres de Jean Bérain, Recueillies par les Soins du Sieur Thuret. Paris: 1711 [cit. en Fleming, Honour]

BERNHEIM, J. Alejandro. Anuario General del Comercio, de la Industria, de la Magistratura y de la Administración de Buenos Ayres... Publicado por..., 1854-1855. Buenos Aires: British Packet, 1854 [cit. en Academia IV].

BIBLIOTHÈQUE DES ARTS DÉCORATIFS (Paris). S 159 (caja conteniendo documentos relacionados con las Primeras Exposiciones de la Industria Francesa). [cit. en Brunhammer, 1989]

BIRINGUCCIO, Vannuccio [1540]. De la Pirotechnia. Libri X…. Venetia: 1540. 8 p.l., 168 numb. 1. Il. [cit. en Wallace Collection]. CA.

BIRINGUCCIO, Vannuccio [1540]. La Pyrotechnie ou Art du Feu, Contenant Dix Livres, Ausquels Est Amplement Traité de Toutes Sortes & Diversité de Minieres, Fusions & Separations des Metaux: des Formes & Moules pour Getter Artilleries, Cloches, & Touts Autres Figures: des Distillations, des Mines, Contremines, Pots, Boulets, Fusées, Lances, & Autres Feuz Artificiels, Concernans l’Art Militaire, & Autres Choses Dependantes du Feu. Composée par le Seigneur Vanoccio Biringuccio Siennois. Et Tr. d’Italien en Francois, par Feu Maistre Iacques Vincent…. Paris: C. Freney, 1556. 4 p.l. 228 (i.e. 230) numb. e Il. [cit. en Wallace Collection]. CA.

BLACKIE AND SON [1853]. The Victorian Cabinet-Maker's Assistant, as Originally Published in 1853 by... New introd. John Gloag. F. S. A. New York: Dover, 1970. [cit. en Academia IV].

BLANC, [Auguste Alexandre Philippe] Charles [1867]. Grammaire des Arts du Dessin. Architecture, Sculpture, Peinture. Jardins. Gravure en Pierres Fines. Gravure en Médailles. Gravure en Taille-Douce. Eau-forte. Manière Noire, Acqua-Tinte. Gravure en Bois. Gravure en Couleurs. Lithographie. Neuve ed. Paris: Librairie Renouard; Henri Laurens Editeur, s.f. [c. julio 1880]. 691 p. 300 grabados b. y n.

BLANC, [Auguste Alexandre Philippe] Charles [1867]. Grammaire des Arts du Dessin, Architecture, Sculpture, Peinture. Jardins. Gravure en Pierres Fines. Gravure en Médailles. Gravure en Taille-Douce. Eau-Forte. Manière Noire, Acqua-Tinte. Gravure en Bois. Gravure en Couleurs. Lithographie. Paris: Vve. J. Renouard, 1867. 2 p. l. 720 p. Il. CA.

BLANC, [Auguste Alexandre Philippe] Charles [1867]. Grammaire des Arts du Dessin, Architecture, Sculpture, Peinture. Jardins. Gravure en Pierres Fines. Gravure en Médailles. Gravure en Taille-Douce. Eau-Forte. Manière Noire, Acqua-Tinte. Gravure en Bois. Gravure en Couleurs. Lithographie. 2e. ed. Paris: Vve. J. Renouard, 1870. 2 p. l. 713 p. Il. (Continuado por Grammaire des Arts Décoratifs en dos partes: Pt. 1: L’Art dans la Parure et dans le Vétement, Pt. 2: Décoration Intérieure de la Maison, por el mismo autor).CA.

BLANC, [Auguste Alexandre Philippe] Charles [1867]. Grammaire des Arts du Dessin, Architecture, Sculpture, Peinture. Jardins. Gravure en Pierres Fines. Gravure en Médailles. Gravure en Taille-Douce. Eau-Forte. Manière Noire, Acqua-Tinte. Gravure en Bois. Gravure en Couleurs. Lithographie. 3e. ed. Paris: Renouard, H. Loones Successeurs, 1876. 2 p. l. 691 p. Il. (Continuado por Grammaire des Arts Décoratifs en dos partes: Pt. 1: L’Art dans la Parure et dans le Vétement, Pt. 2: Décoration Intérieure de la Maison, por el mismo autor).CA.

BLANC, [Auguste Alexandre Philippe] Charles. The Grammar of Painting and Engraving. Tr. from the French of Blanc’s Grammaire des Arts du Dessin by Kate Newell Doggett, with the Original Illustrations. New York: Hurd and Hougletore, 1874. xx, 330 p. (trad. del “Livre 3” y del “Annexe du Livre 3” de la Grammaire des Arts du Dessin).CA

BLONDEL, J. F. Les Amours Rivaux ou l'Homme du Monde Éclairé par les Arts. Paris: 1774. [cit. en Bozal].

BONNAFFÉ, Edmond. Inventaire des Meubles de Catherine de Médicis en 1589 par… Paris: A. Aubry, 1874. 219 p. [cit. en Wallace Collection]. CA.

BOTTARI, Gio. G. Raccolta di Lettere sulla Pittura, Scultura e Architettura Scritte da'più Celebri Personaggi dei Secoli XV, XVI e XVII Pubblicata da M. Gio Bottari e Continuata Fino ai Nostri Giorni da Stefano Ticozzi. Milano: 1822. 6 vol. [cit. en Bozal]

BOULLE, Andé-Charles. Nouveaux Desseins de Meubles et Ouvrages de Bronze et Menuiserie Inventés et Gravés par A-C. Boulle. [cit. en Fleming, Honour]

BOULLÉE, Etienne-Louis. Architecture. Essai sur l'Art. (inédito). ca. 1792-1796. [cit. en Bozal].

BOULLÉE, Etienne-Louis. Arquitectura. Ensayo sobre el Arte. Barcelona: Gustavo Gili, 1985. [cit. en Bozal].

BOUTEL, Charles. The Arts and the Artistic Manufacturers of Denmark. London: J. Mitchell, 1874. [cit. en Godden].

BRABO, Francisco Javier. Inventario de los Bienes Hallados a la Expulsión de los Jesuítas. Madrid: 1872 [cit. en Academia].

Bulletin de l'Union Centrale des Arts Décoratifs (France). 1874-1880. [cit. en Brunhammer, 1992].

BURCKHARDT, Jakob Chr. Der Cicerone. 1853. [cit. en Bozal].

BURCKHARDT, Jakob Chr. El Cicerone. Barcelona: Iberia, 1966. [cit. en Bozal].

BURCKHARDT, Jakob Chr. La Cultura del Renacimiento en Italia. Madrid: Akal, 1992. [cit. en Bozal].

BYNG HALL, Major H. The Bric-à-Brac Hunter. London: Chatto & Windus. 1868. [cit. en Godden].

CABET, Etienne. Voyage en…Icarie. Paris: 1839. [cit. en Bozal]

CARTER, Charles [1730]. The Practical Cook: or, a New System of the Whole Art and Mystery of Cookery. London: Prospect books, 1984 [cit. en Clark].

CAYLUS, Conde de. Recuil d'Antiquités Égyptiennes, Étrusques, Grecques et Romaines. 1757-1767. 7 vol. [cit. en Bozal]

CHAMBERS, SIR WILLIAM [1757]. Designs for Chinese Buildings. London: 1757. [cit. en Fleming, Honour]

CHEVALIER, Michel (dir.). Exposition Universelle de 1867 à Paris. Rapports du Jury International Publiées sous la Direction de... Paris: P. Dupont, 1868. 13 vol. CA. [cit. en Brunhammer, 1989].

CHIPPENDALE, Thomas (Jr.) [1779]. Sketches Ornament. 1779. [cit. en Fleming, Honour]
CHIPPENDALE, Thomas [1754]. The Gentelman and Cabinet-Maker’s Director. 1754; 1755. [cit. en Fleming, Honour]

Collection des Maison de Commerce et des Intérieurs les Mieux Décorés. Paris: 1806 [cit. en Sargentson 1996a].

COMPTE, Auguste [1830-1842]. Cours de Philosophie Positive. Paris: Schleicher, 1908. [cit. en Marchán Fiz, 1982]

COMPTE, Auguste [1844]. Discours sur l’Esprit Positive. Paris: Garnier, 1949. [cit. en Marchán Fiz, 1982]

COMPTE, Auguste [1844]. Discurso sobre el Espíritu Positivo. Madrid: Alianza, 1980. [cit. en Marchán Fiz, 1982]

CONDORCET [1794]. Bosquejo de un Cuadro Histórico de los Progresos del Espíritu Humano. Madrid: Nacional, 1980. [cit. en Marchán Fiz, 1982]

CORDEMOY, J. L. de [1714]. Nouveau Traité de Toute l'Architecture. Paris: 1714 [cit. en Bozal].

COSTAZ, L. [Exposition de 1819:] Rapport du Jury Central sur les Produits de l'Industrie Française par M... Paris: Impr. Royale, 1819. CA. [cit. en Brunhammer, 1989].

CURTIUS, L. Kunstmuseen. Ihre Geschichte und ihre Bestimmung. Berlin: 1870. [cit. en Bauer].

CUTTS, Rev Edward L. An Essay on Church Furniture and Decoration. John Crockford, 1854. [cit. en Herbert, Huggins].

DARCEL, Alfred, BASILEWSKY, Alexandre. Collection Basilewsky. Catalogue Raisonné Précédé d´un Essai sur les Arts Industriels du 1ère au XVIe Siècle par… Paris: Vve. A. Morel, 1874. 2 parties en 1 vol. Il.col. CA. [cit. en Wallace Collection]

DARLEY, Matthias [1770]. The Ornamental Architect or Young Artist’ Instructor. [cit. en Fleming, Honour]
DECAZES, Comte. "Rapport au Roi, Avril 9, 1819", en Rapport du Jury Central sur les Produits de l'Industrie Française. Paris: 1819. [cit. en Brunhammer, 1989].

DIDEROT, Denis Oeuvres Complètes, Paris: Assézat-Tourneaux, 1875-1877. [cit. en Marchán Fiz, 1982]

DIDEROT, Denis. “Beau”, en Encyclopédie ou Dictionnaire Raisonée des Sciences, des Arts et des Métiers. 1751-1780. [cit. en Bozal]

DIDEROT, Denis. Escritos sobre Arte. Ed.: G. Solana. Madrid: Siruela, 1994. [cit. en Bozal]

DIDEROT, Denis. Oeuvres Esthétiques. Ed.: P. Vernière. Paris: Garnier, 1959. [cit. en Bozal]

DRESSER, Christopher [1862]. The Art of Decorative Design. London: 1862. [cit. en Marchán Fiz, 1982]

DRESSER, Christopher [1871-1872]. Principles of Decorative Design. London: 1873. [cit. en Marchán Fiz, 1982]

DUPIN, Le Baron Charles. Rapport du Jury Central sur les Produits de l'Industrie Française Exposées en 1834, par... Paris: Imp. Royale, 1836. 3 vol. CA. [cit. en Brunhammer, 1989].

DUVAUX, Lazare [1748-58]. Livre Journal. Paris: 1748-58. [cit. en Fleming, Honour]

EASTLAKE, Charles Lock [1868]. Hints on Household Taste in Furniture, Upholstery and other Detail. Longmans Green, 1868. [cit. en Herbert, Huggins].

EASTLAKE, Charles Lock [1872]. A History of the Gothic Revival. Leicester: J. Mordaunt Crook, 1970. [cit. en Fleming, Honour].

Exposition des Produits de l'Industrie Française en 1844. Rapport du Jury Central. Paris: 1844. [cit. en Brunhammer, 1989].

FERREY, Benjamin. Recollections of A. N. Welby Pugin and his Father, Augustus Pugin; with Notices of their Works. By…with an Appendix by E. Sheridan Purcell… London: E. Stanford, 1861. 473 p. Il. CA. [cit. en Herbert, Huggins]

FICHER VON ERLACH, J. B. [1721]. Entwurf einer Historischen Architektur. Viena: 1721 [cit. en Bozal].

FONTAINE, Pierre-François-Léonard [1801]. Recueil des Décorations Intérieurs [cit. en Fleming, Honour]
FOURIER, Ch. “Le Nouveau Monde Industriel et Sociétaire”, en Oeuvres Complètes. Paris: 1848. [cit. en Bozal]
FOURNEL, François Victor. "Voyage à Travers l'Exposition". Le Correspondant. Avril-mai, 1867 [cit. en Brunhammer, 1989].

FRANCE. MINISTERE DE L'INTERIEUR. Notices sur les Objets Envoyés à l'Exposition des Produits de l'Industrie Française; Redigées et Imprimées par Ordre de S.E.M. de Champagny, Ministre de l'Interieur. Paris: 1807. [cit. en Brunhammer, 1989].

FRANCE. UNION CENTRALE DES BEAUX-ARTS APPLIQUÉS À L'INDUSTRIE. Le Beau dans l'Utile. Paris: 1866. [cit. en Brunhammer, 1992].

GAGE, John. Goethe on Art. London: 1980. [cit. en Bozal]

GALLET, M., MOSSER, M. Architecture de Ledoux. Inédits pour un Tome III. Paris: 1991 [cit. en Bozal].

GÉRARD, A. Essai sur le Goût. Paris: 1766. [cit. en Bozal]

GERARD, F. An Essay on Taste. London: 1764. [cit. en Bozal]

GERARD, F. Essay about the Taste. 1758. [cit. en Bozal]

GERMAIN, Pierre [1748]. Eléments d’Orfèvrerie. Paris: 1748. [cit. en Fleming, Honour]

GIARDINI, Giovanni [1714]. Promptuarium Artis Argentaria. Roma: 1750. [cit. en Fleming, Honour]
GLASSE, Hannah [1796]. The Art of Cookery Made Plain and Easy. Hamden (Connecticut): Achdon Books, 1971 [cit. en Clark].

GOETHE, Johann Wolfgang [1790-1810]. "Esbozos para una Teoría del Color", en GOETHE, Johann Wolfgang. Obras Completas. I. Madrid: Aguilar,1974.

GOETHE, Johann Wolfgang [1790-1810]. Teoría de los Colores. Murcia: Colegio Oficial de Arquitectos Técnicos, 1992. [cit. en Bozal]

GOETHE, Johann Wolfgang [1797]. “Kunst und Handwerk”, en Schriften zur Kunst. Munich: 1962. [cit. en Marchán Fiz, 1982]

GOETHE, Johann Wolfgang. Del Arte Arquitectónico Alemán. 1770-1771 [cit. en Bozal].

GONSE, Louis. … L´Art Ancien à l´Exposition de 1878… Paris: A. Quantin, 1879. 566 p. Il. CA. [cit. en Wallace Collection]

GUILMARD, D. Les Maîtres Ornemantistes. Paris: 1880. [cit. en Fleming, Honour]

HALL, J. The Cabinet Maker’s Assistant. Baltimore: 1840 [cit. en Fleming, Honour]
HEPPLEWHITE, George [1788]. The Cabinet-Maker and Upholsterer Guide. 1788. [cit. en Fleming, Honour].

HEPPLEWHITE, George [1788]. The Cabinet-Maker and Upholsterer Guide. Rev. ed. 1789. [cit. en Fleming, Honour].

HEPPLEWHITE, George [1788]. The Cabinet-Maker and Upholsterer Guide. Rev. ed. 1794. [cit. en Fleming, Honour].

HEPPLEWHITE, George [1788]. The Cabinet-Maker and Upholsterer’s Guide. Eds. rev 1789 y 1794 [cit. en Fleming, Honour]

HOPE, Thomas [1807]. Household Furniture and Interior Decoration. Classic StyleBook of the Regency Period. New York: Dover, 1971 [cit. en Academia IV].

HUME, David [1757]. La Norma del Gusto. Ed.: María Teresa Beguiristain. Barcelona: Península, 1989. [cit. en Bozal]
HUME, David [1757]. On the Standard of Taste. 1757. [cit. en Bozal]
HUQUIER, Jacques Gabriel (ed.). [Petit, Moyen et Grande Oppenordt]. 1748. [cit. en Fleming, Honour]

HUQUIER, Jacques-Gabriel. Livre de Differents Fragments à l’Usage de la Serurerie (sic). h. 1740. [cit. en Fleming, Honour]

INCE, William, MAYHEW, John [1759-1762]. The Universal System of Household Furniture. R. Edwards (comp.). London: 1960 [cit. en Fleming, Honour]

JOHNSON, Thomas [1755]. Twelve Gerandoles. 1755 [cit. en Fleming, Honour]

JOHNSON, Thomas [1760]. A New Book of Ornaments. 1760. [cit. en Fleming, Honour]

JOHNSON, Thomas [1761]. One Hundred and Fifty New Designs. 1761. [cit. en Fleming, Honour]

JONES, Owen [1856]. The Grammar of Ornament, by…Illustrated by Examples from Various Styles of Ornament. One Hundred and Twelve Plates. London: B. Quartich, 1868. 157 p. CA.

JONES, Owen [1856]. The Grammar of Ornament, by…Illustrated by Examples from Various Styles of Ornament. One Hundred Folio Plates, Drawn on Stone by F. Bedford and Printed in Colours by Day and Son. Colab.: J. B. Waring, J. O. Westwood, M. D. Wyatt. London: Day and Son, 1856. 106 p. CA.

JONES, Owen [1856]. The Grammar of Ornament, by…Illustrated by Examples from Various Styles of Ornament. London: Day and Son, 1865. 157 p. Il. CA.

JONES, Owen [1856]. The Grammar of Ornament: all 100 Colour Plates from the Folio Edition of the Great Victorian Sourcebook of Historic Design. New York: Dover, 1987. 112 p. Il. (“Dover Fine Arts Series”). Ed. or.: London: Day and Son, 1856 CA.

JONES, Owen. Chinese Design and Pattern in Full Color. New York: Dover, 1981. 50 Il.

KANT, Immanuel [1790]. Crítica del Juicio Trad.: M. García Morente. Madrid: Espasa-Calpe, 1977 [cit. en Bozal].

KNIGHT, Richard Payne. An Analytical Enquiry into the Principles of Taste. 1805. [cit. en Bozal]

KUNCKEL VON LÖWENSTERN Johann [1677]. Chymische Anmerkung. Sajonia: 1677. [cit. en Fleming, Honour]

KUNCKEL VON LÖWENSTERN Johann [1679]. Johannis Kunckelii… Ars Vitraria Experimentalis, Oder Vollkommene Glasmacher-Kunst… Franckfurt; Leipzig: J. Bielcke, 1679. 2 t. 1 vol. Il. CA.

KUNCKEL VON LÖWENSTERN Johann [1679]. Johannis Kunckelii… Ars Vitraria Experimentalis, Oder Vollkommene Glasmacher-Kunst… 2. ed. Leipzig: C. Riegel, 1689. CA.

KUNCKEL VON LÖWENSTERN Johann [1679]. Johannis Kunckelii… Ars Vitraria Experimentalis, Oder Vollkommene Glasmacher-Kunst… 3. ed. Nüremberg: C. Riegel, 1743. CA.

KUNCKEL VON LÖWENSTERN Johann [1679]. Johannis Kunckelii… Ars Vitraria Experimentalis, Oder Vollkommene Glasmacher-Kunst… Nüremberg: C. Riegels Wwe., 1756. CA.

KUNCKEL VON LÖWENSTERN Johann [1716]. Laboratoriun Chymicum. 1716. [cit. en Fleming, Honour]

LA FIZELIÈRE, Albert de [Champfleury (F. Henriet)]. Vins à la Mode et Cabarets au XVIIe. Siècle. Paris: 1866. [cit. en Ennès, Mabille, Thiébaut].

LABORDE, Le Comte de. Exposition Universelle de 1851, Travaux de la Commission Française, VIème. Groupe, XXXème. Jury, Application des Arts l'Industrie, Beaux Arts, par M... Paris: 1856. [cit. en Brunhammer, 1989].

LAGRANGE, León. Pierre Puget. (Peintre. Sculpteur. Architecte. Décorateur de Vaisseaux). 2e. ed. Paris: Didier, 1868. [Payró: 8-2-31]

LALONDE, Richard [1789]. Cahier d’Orfèvrerie. 1789. [cit. en Fleming, Honour]

LALONDE, Richard [1789]. Différentes Grilles pour les Châteaux, les Choeurs et les Chapelles de Communion. [cit. en Fleming, Honour]

LANGLEY, Batty [1742]. Gothic Architecture Improved by Rules and Proportions in many Grand Designs of Columns, Doors, Windows… Reprint, 1747. [cit. en Fleming, Honour]

LAUGIER, M. A. [1765]. Observations sur l'Architecture. Paris: 1765. [cit. en Bozal].

LAVERGNE, G. C. Archives des Corporations des Arts et Métiers. Paris: 1879. [cit. en Sargentson 1996a].

LAZARE DUVAUX. Livre-Journal de Lazare Duvaux Marchand-Bijoutier Ordinaire du Roy, 1748-1758, Précédé d'un Etude sur le Gout et le Commerce des Objets d'Art au Milieu de XVIIIe. Siècle, éd. Louis Courajod. Paris: 1873. 2 vol. [cit. en Ennès, Mabille, Thiébaut].

LE CAMUS DE MÉZIÈRES [1780]. Le Genie de l'Architecture, ou de l'Analogie de cet Art avec nos Sensations. Paris: 1780 [cit. en Bozal].

LEDOUX, Claude-Nicolas [1802]. Prospectus. Arc-en-Senans, Librairie C.-N. Ledoux, 1985 [cit. en Bozal].

LEDOUX, Claude-Nicolas [1802]. Prospectus. Paris: 1802 [cit. en Bozal].

LEDOUX, Claude-Nicolas [1804]. La Arquitectura Considerada en su Relación con el Arte, las Costumbres y la Legislación. Madrid: Akal, 1994 [cit. en Bozal].

LEDOUX, Claude-Nicolas [1804]. L'Architecture Considerée sus le Rapport de l'Art, des Moeurs et de la Legislation. Paris: 1804 [cit. en Bozal].

LEDOUX, Claude-Nicolas [1847]. L'Architecture Considerée sus le Rapport de l'Art, des Moeurs et de la Legislation. Vol. II. Paris: 1847 [cit. en Bozal].

LEGRAND, J.-B. [1799]. Notice Historique sur la Vie et les Ouvrages de J. B. Piranesi, Architecte, Peintre et Graveur Né a Venise en 1720, Mort à Rome en 1778. 1799 [cit. en Bozal].

Les Curiositez de Paris et des Environs. 3 vol. Paris: 1733 [cit. en Sargentson 1996a].

Les Noms des Curieux de Paris. Reprint. Paris: 1866 [cit. en Sargentson 1996a].

LESSING, Julius. Berichte von der Pariser Weltausstellung 1878. S.l: 1878. [cit. en Fahr-Becker]

LEVER, Sir Ashton. A Companion to the Museum (late Sir Ashton Lever’s) Removed to Albion’Street, the Surry [sic] End of Black Friars Bridge. London: 1790. [cit. en Wallace Collection].

LIBERANI, Inocencio, HERNÁNDEZ, Rafael [1877]. Excursión Arqueológica en los Valles de Santa María (Catamarca). Tucumán: Instituto de Antropología de la Universidad Nacional de Tucumán, 1950. [reproducción fotográfica] [cit. en Academia I].

LIÈVRE, Édouard. Les Arts Décoratifs a Toutes les Époques. Paris: Vve. A. Morel, 1870. 2 vol. CA. [cit. en Wallace Collection]

LIÈVRE, Édouard. Les Collections Cél(bres d’Œuvres d’Art Dessinées et Gravées d’Aprés les Originaux par… Paris; New York: Goupil, 1866-1869. 2 vol. CA. [cit. en Wallace Collection].

LOCK, M., COPLAND, H. [1752]. A New Book of Ornaments. Reprint 1768. [cit. en Fleming, Honour]

LOCK, MATTHIAS (MATTHEW) [1740]. A New Drawing Book of Ornaments. 1740. [cit. en Fleming, Honour]

MAROT, Daniel [1702]. Oeuvres. Ed. amp. 1712. [cit. en Fleming, Honour]

MAROT, Jean. L’Architecture Française [Paris: siglo XVII] [cit. en Fleming, Honour]

McCARTHY, James F. (ed.). Great Industries of Great Britain. Cassell, Petter & Gilpin, 1877. 3 vol. [cit. en Herbert, Huggins].

MÉNARD, René. La Vie Privée des Anciens. 1. Les Peuples dans l'Antiquité. Il.: Cl. Sauvagot. Paris: Vve. A. Morel, 1880.

MÉNARD, René. La Vie Privée des Anciens. 2. La Famille dans l'Antiquité. Il.: Cl. Sauvagot. Paris: Vve. A. Morel, 1880.

MÉNARD, René. La Vie Privée des Anciens. 3. Le Travail dans l'Antiquité. Il.: Cl. Sauvagot. Paris: Vve. A. Morel, 1880.

MÉNARD, René. La Vie Privée des Anciens. 4. Les Institutions dans l'Antiquité. Il.: Cl. Sauvagot. Paris: Vve. A. Morel, 1880.
MÉSANGÈRE, Pierre de la [1802]. Meubles et Objets de Goût. 1802. [cit. en Fleming, Honour]

MIERS, John. Travels in Chile and La Plata, Including Accounts Respecting the Geography, Geology, Government, Finances, Agriculture, Manners and Customs, and the Mining Operations in Chile. London: Baldwin, Cradock & Ivy, 1826 [cit, en Academia IV, 2].

MIERS, John. Viaje al Plata, 1819-1824. Buenos Aires: Solar-Hachette, 1968. [cit, en Academia IV, 2].

MONTESQUIEU, Ch. de Secondat, baron de la Bréde et de [1761]. Ensayo sobre el Gusto. Trad.: M. Granell. Buenos Aires: Espasa Calpe, 1848 [cit. en Bozal].

MONTESQUIEU, Ch. de Secondat, baron de la Bréde et de [1761]. Essai sur le Goût dans les Choses de la Nature et de l'Art. Ed. póstuma. Amsterdam, Leipziz: 1761 [cit. en Bozal].

MONTESQUIEU, Ch. de Secondat, Baron de la Bréde et de. Ensayo sobre el Gusto. Trad.: M. Granell. Buenos Aires: Espasa Calpe, 1848. [cit. en Bozal]

MONTESQUIEU, Ch. de Secondat, Baron de la Bréde et de. Essai sur le Goût dans les Choses de la Nature et de l'Art. Ed. póstuma. Amsterdam, Leipziz: 1761. [cit. en Bozal]

MONY-FLACHAT, Stéphane. L'Industrie: Exposition de 1834. Paris: s.f. [cit. en Brunhammer, 1989].

MORITZ, Karl Philipp [1793]. “Ueber dem Einfluss des Studiums der Schönen Künste auf Manufakturen und Gewerbe”, en Schriften zur Aesthetik und Poetik, p. 158-160. [cit. en Marchán Fiz, 1982] autor: 1756-1793

MORRIS, William [1879]. The Art of the People. London: 1942.
MORRIS, William. [1848]. Arte y Socialismo. 1848. [cit. en Bozal]
MURATORI, A. L. Reflexiones sobre el Buen Gusto... Trad.: Juan de Sempere. Madrid: Impr. de Sancha, 1782. [cit. en Bozal]

MURATORI, A. L. Rifessioni sopra il Buon Gusto. 1708. [cit. en Bozal]

MURATORI, A. L. Rifessioni sopra il Buon Gusto. Colonia: 1721. [cit. en Bozal]

MUSÉE DES THERMES ET DE HÔTEL DE CLUNY (Paris). Catalogue et Description des Objets d’Art, de l’Antiquité, du Moyen Âge et de la Renaissance Exposés au Musée. Ed.: Edmond du Sommerard. Paris: 1852. [cit. en Wallace Collection].

NERI, Florentin Antoine, MERRET, Christophe, KUNCKEL VON LÖWENSTERN, Johann. Art de la Verrerie, de Neri, Merret et Kunckel, auquel ou a Ajouté le Sol Sine Veste, d’ Orschall; l’Helioscopium Vivendi Sine Veste Solem Chymicum; le Sol Non Sine Veste [par Christophe Grummet]; le Chapitre XI. du Flora Saturnizans, de Heinckel, sur la Vitrification des Végétaux; un Mémoire sur la Manière de Faire le Saffre [par M. Carl Friedrich Zimmermann]; Le Secret des Varíes Porcelaines de la Chine et de Saxe. Ouvrages ou l’ on Trouvera la Manière de Faire le Verre et le Cristal, d’y Porter des Couleurs, d’ Imiter les Pierres Prétieusses, de Préparer et Colorer les Emaux, de Faire la Potase, de Peindre sur le Verre, de Préparer des Vernis, de Composer des Couvertes pour les Fayances et Poteries, d’ Extraire la Couleur Pourpre de l’ Or, de Contrefaire les Rubis, de Faire le Saffre, de Faire et Peindre les Porcelaines, etc. Taduit de l’ Allemand par M. Du***. [le Bon. d’Holbach]. Paris: Durand, Pissot, 1752 (MDCCLII avec approbation et privilege du Roi). iv, 629 p. XV Il. pleg. [Trad.: À Monsieur De Lamoignon de Malesherber, Premier Président de la Cour des Aydes. Pref.: Art de la Verrerie Divisé en Deux Parties. La Premier Comprend les VII Livres d’ Antoine Neri, les Notes de Merret sur Neri, et les Observations de Kunckel est un Recueil de Plusieurs Opérations Relatives à l’ Art de la Verrerie. P. 617-20: Explication des Planches Contenues dans L’Art de la Verrerie. P. 621-29: Table Alphabetique des Matieres de L’ Art de la Verrerie, et des autres Ouvrages Contenus dans ce Volume.]. [TFFyL].

NEUFFORGE, Jean-François [1756-1780]. Recueil Élémentaire d’Architecture. 8 vol. Paris: 1756-1780. [cit. en Fleming, Honour]

Official Descriptive and Illustrated Catalogue of the Great Exhibition. Vol. III. Foreing States. The Reports of the Juries. London: Spicer Brothers, 1851-1852. [cit. en Godden]

OWEN, R. A New Wiew of Society; or on the Principle of the Human Character. 1813-1814. [cit. en Bozal]
PEIN, Georg [1809-1811]. Ideen zur Äusseren und Inneren Verzierung der Gebäude, 2 vol. Wien: 1809-1811. [cit. en Fleming, Honour]

PELLATT, Apsley [1849]. Curiosities of Glass Making. London: 1849. [cit. en Fleming, Honour]

PERGOLESI, Michelangelo [1801]. Original Designs. 1777-1801 [cit. en Fleming, Honour]

PETIT, Jacob [1830-1831]. Recueil de Décoration Interieures. Paris: 1830-1831 [cit. en Fleming, Honour]

PIRANESI, G. B. [1765]. Parere sull'Architettura. Roma: 1765 [cit. en Bozal].

PIRANESI, Giovanni Battista [1756]. Le Antichità Romane. 1756 et seqq. 4 vol. [cit. en Fleming, Honour]

PIRANESI, Giovanni Battista [1769]. Diverse Maniere d'Adornare i Cammini. 1769. [cit. en Fleming, Honour]

POLLITT, J. J. The Art of the Ancient Greece: Sources and Documents. Cambridge: 1990 [cit. en Fernie].

PROUDHON, P. Du Principe de l’Art et de sa Destination Sociale. Paris: 1865. [cit. en Bozal]

PUGIN, Augustus Welby Northmore [1835]. Gothic Furniture in the Style of the 15th Century. 1835. [cit. en Fleming, Honour]

PUGIN, Augustus Welby Northmore [1836]. Desings for Iron and Brass Work. 1836. [cit. en Fleming, Honour]

PUGIN, Augustus Welby Northmore [1841]. The True Principles of Pointed or Christian Architecture. 1841 [cit. en Fleming, Honour]

QUATREMÈRE DE QUINCY, A. C. Histoire de la Vie et des Ouvrages des Plus Celebres Artistes du Xie Siecle jusqu’a la Fin de XVIIIe.. Paris: 1830. [cit. en Bauer].

Revue des Arts Décoratifs. Paris: 1880-1902. [cit. en Fahr-Becker]

RIAÑO, Juan Facundo. Classified and Descriptive Catalogue of the Art Objects of Spanish Production in the South Kensington Museum. London: 1872. [cit. en Sánchez Pacheco]

ROBINSON, Sir John Charles. Catalogue of the Soulages Collection Being a Descriptive Inventory of a Collection of Work of Art, Formerly in the Possession of M. Jules Soulages of Toulouse, Now... Exhibited to the Public at the Museum of Ornamental Art, Marlborough House. London: 1856. [cit. en Wallace Collection].

ROBINSON, Sir John Charles. Catalogue of the Special Exhibition of Works of Art of the Medieval, Renaissance, and More Recent Period, on Loan at the South Kensington Museum, June 1862. Revised ed. London: 1863. [cit. en Wallace Collection].

ROBINSON, Sir John Charles. Catalogue of the Various Works of Art Forming the Collection of the Late Mathew Uzielli Esq. of Hannover Lodge, Regent’s Park, London. London: 1860. [cit. en Wallace Collection].

ROBINSON, Sir John Charles. Catalogue of the Works of Art Forming the Collection of Robert Napier, of West Shandon, Dumbartonshire. London: 1865. [cit. en Wallace Collection].

RODRIGUES, O. “L’Artiste, le Savant et l’Industriel”, en SAINT SIMON, H. de. Oeuvres. Paris: Anthropos, 1966, vol. V, p. 199-228. [cit. en Marchán Fiz, 1982]

ROSENAU, Helen. Boullée Treatise on Architecture. London: 1953 [cit. en Bozal]

ROUBO, Jacob [1769-1775]. Art du Menuisier. Paris: 1769-1775. [cit. en Fleming, Honour]

ROUSSEAU, Jean Jacques [1749-1750]. Del Contrato Social. Discurso sobre las Ciencias y las Artes. Madrid: Alianza, 1980 [cit. en Bozal].

ROUSSEAU, Jean Jacques [1749-1750]. Discours sur les Sciences et les Arts. 1749-1750 [cit. en Bozal].

RUMPP, Johannes [ca. 1740]. Tischler oder Schreiner Riese. ca. 1740. [cit. en Fleming, Honour]

RUSKIN, John [1843-1860]. Los Pintores Modernos. El Paisaje. Valencia: Prometeo, s.f. 227 p.

RUSKIN, John [1843-60]. Modern Painters. Boston: Estes & Lauriat, 1873. 5 vol. [cit. Bozal]

RUSKIN, John [1843-60]. Modern Painters. London: D. Barrie, 1987. [cit. en Harrison]

RUSKIN, John [1849]. Las Siete Lámparas de la Arquitectura. Buenos Aires: Safian, 1955. [Payró].

RUSKIN, John [1849]. Las Siete Lámparas de la Arquitectura. España: Aguilar, 1964. 235 p. [FADU].

RUSKIN, John [1849]. The Seven Lamps of Architecture. Intr.: Sir Arnold Luner. London; New York: S. M. Deut; E. P. Dutton, [1956]. xxvi, 228 p. (“Everyman Library. Essays & Best Sellers”, 207). CA.

RUSKIN, John [1856-57]. Elements of Drawings. New York: Dover , 1971.
RUSKIN, John. [1851-1853] The Stones of Venice. 1853. [cit. en Bozal]
RUSKIN, John. Arte y Artistas Ingleses. Buenos Aires: Centro Editor de América Latina, 1967. 166 p.
RUSKIN, John. Lectures on Architecture and Painting by… New York: 1920. [MNBA]

RUSKIN, John. Works. Ed.: E. T. Cook, Alexander Wedderburn. London; New York: George Allen & Longmans; Green & Co., 1903-1912. 39 vol. [cit. en Marchán Fiz, 1982]

SAINT-SIMON, H. de. El Sistema Industrial. Revista del Trabajo, 1975. [cit. en Marchán Fiz, 1982]

SAINT-SIMON, H. de. Opinions Litéraires, Philosophiques et Industriels. Paris: 1825. [cit. en Bozal]

SAUZAY, Alexandre. Marvels of Glass-Making in All Ages by… London: S. Low & Marston, [1869]. xx, 272 p. Il. CA.
SCHINKEL, Karl Friedrich. Collected Architectural Designs. New York: St. Martin’s Press, 1982
SCHÜBLER, Johann Jakob. Nützliche Vorstellung…Nuremberg: 1730. [cit. en Fleming, Honour]

SEMPER, Gottfried [1852]. Wissenschaft, Industrie und Kunst. Mainz: Fl. Kupferberg, 1966. [cit. en Marchán Fiz, 1982]

SEMPER, Gottfried [1852]. Wissenschaft. Industrie. Kunst. Maguncia, Berlín: 1866. [La Ciencia, la Industria, el Arte] [cit. en Fahr-Becker]

SEMPER, Gottfried [1860-1863]. Der Stil in den Technischen und Tektonischen Künsten oder Praktische Ästhetik. [El estilo en las artes técnicas y tectónicas] München: 1879. [cit. en Bauer] [cit. en Fahr-Becker]

SEMPER, Gottfried. Vorläufige Bemerkungen. S.l.: 1834. [Observaciones Provisionales] [cit. en Fahr-Becker]

SHAW, Henry. Specimens of Tile Pavements Drawn from Existing Authorities, by…. London: BM Pickering, 1858. 22 p. Il. CA. [cit. en Herbert, Huggins].

SHAW, Henry. The Decorative Arts, Ecclesiastical and Civil, of the Middle Ages, by… London: W. Pickering, 1851. 122 p. Il. CA.

SHAW, Henry. The Enciclopædia of Ornament. [London]: 1842. iv, 6 p. 58 Il. CA.

SHAW, Henry. The Enciclopædia of Ornament. Edinburgh: J. Grant, 1898. iv, 5 p. 60 Il. CA.

SHERATON, Thomas [1791-1794]. The Cabinet-Maker and Upholsterer’s Drawing-Book. 1791-1794. [cit. en Fleming, Honour].

SHERATON, Thomas [1812]. The Signs for Household Furniture. 1812. [cit. en Fleming, Honour].

SILLIMAN, Benjamin (Jr.), GOODRICH, C. R. (ed.). The World of Science, Art & Industries Illustrated from Examples in the New York Exhibitions 1853-1854. Ed. by Prof. …, esq. Aided by Several Scientific and Literary Men. With 500 Illustrations, under the Superintendence of C. E. Döpler, esq. New York; London: G.P. Putnam; Low, 1854. xi, 207 p. Il. CA. [cit. en Tunick].

SILLIMAN, Benjamin (Jr.), GOODRICH, C. R. (ed.). The World of Science, Art & Industries Illustrated from Examples in the New York Exhibitions 1853-1854. Ed. by Prof. …, esq. Aided by Several Scientific and Literary Men. With 500 Illustrations, under the Superintendence of C. E. Döpler, esq. Added t-p., illus: The Industry of All Nations, 1853. New York; London: G.P. Putnam; Low, 1854. xi, 207 p. Il. CA.

SMITH, George [1808]. A Collection of Designs for Household Furniture and Interior Decoration. 1808 [cit. en Fleming, Honour].

SMITH, George [1812]. A Collection of Ornamental Designs after Antique. 1812 [Esta obra presenta una influencia muy fuerte de Thomas Hope] [cit. en Fleming, Honour].

SMITH, George [1826]. The Cabinet Maker and Upholsterer’s Guide. 1826 [cit. en Fleming, Honour].

SOLON, Louis Marc Emmanuel [1866]. Inventions Décoratives. Paris: 1866 [cit. en Fleming, Honour].
SOLVEYRA, Wenceslao R. El Avisador, Guía General de Comercio y de Forasteros. Buenos Aires: 1862. [cit. en Academia IV].

SOLVEYRA, Wenceslao R. El Avisador, Guía General de Comercio y de Forasteros. Buenos Aires: 1864. [cit. en Academia IV].

SOLVEYRA, Wenceslao R. El Avisador, Guía General de Comercio y de Forasteros. Buenos Aires: 1866. [cit. en Academia IV].

STUART, James, REVETT, N. The Antiquities of Athens. 1762-1789. 2 vol. [cit. en Fleming, Honour].

TAINE, Hipólito [1867]. Del Ideal en el Arte. 1867. [cit. en Bozal]

TAINE, Hipólito. Filosofía del Arte. Madrid: Espasa Calpe, 1922 [Payró]

TAINE, Hipólito. Filosofía del Arte. Madrid: Espasa Calpe, 1944 [Payró]

TAINE, Hippolyte. Philosophie de l’ Art. 11e. ed. Paris: Hachette, 1904. 2 vol. [Payró]

TALBERT, Bruce James [1867]. Gothic Forms Applied to Furniture, Metalwork and Decoration for Domestic Purposes. London: 1867 [cit. en Fleming, Honour].

TALBERT, Bruce James [1876]. Examples of Ancient & Modern Furniture. London: 1876 [A través de esta obra el autor difunde el estilo jacobino]. [cit. en Fleming, Honour].

TATHAM, Charles Hearthcote [1806]. Designs for Ornamental Plate. 1806. [cit. en Fleming, Honour].

TAYLOR, I. TAILOR, J. Designs for Shop Front and Doorcases. London: 1802. [cit. en Fleming, Honour].

TAYLOR, I. TAILOR, J. Ornamental Ironwork. London: ca. 1795. [cit. en Fleming, Honour].

The Cabinet-Maker’s London Book of Prices. England: 1788 [cit. en Fleming &Honour].
The Chrystal Palace Exhibition. Illustrated Catalogue, London, 1951. An Unabridged Republication of The Art Journal, Special Issue, with a New Introduction by John Gloag, F. S. A. New York: Dover, 1970 [cit. en Academia IV].

THOMAS, M. Almanac des Marchands, Négocians et Commerçans de la France et du Reste de l'Europe. Paris: 1770 [BN Z Le Senne 3995] [cit. en Sargentson 1996a].

THURET, Soins du Sieur [1711]. Ouvres de Jean Bérain, Recueilles par les … Paris: 1711. [cit. en Fleming, Honour].

TIJOU, Jean [1693]. A New Book of Drawings. 1693. [cit. en Fleming, Honour].
TORO, Jean-Bernard-Honoré [1716-1719]. Cartouches Nouvellement Inventés. Paris: 1716-1719. [cit. en Fleming, Honour].
TORO, Jean-Bernard-Honoré [1716-1719]. Desseins Arabesques à Plusieurs Usages. Paris: 1716-1719. [cit. en Fleming, Honour].

TORO, Jean-Bernard-Honoré [1716-1719]. Livre de Tables de Diverses Formes. Paris: 1716-1719 [cit. en Fleming, Honour].
TORO, Jean-Bernard-Honoré [1716-1719]. Trophées Nouvellement Inventées.Paris: 1716-1719. [cit. en Fleming, Honour].

VARDY, John (ed.) [1744]. Some Designs of Mr. Inigo Jones and Mr. William Kent. 1744. [cit. en Fleming, Honour]

VERDOT, C. Historiographie de la Table, ou Abrége Historique, Philosophique, Anecdotique et Littéraire des Substances Alimentaires et des Objets qui leurs Sont Rélatifs, des Principales Fétes, Moeurs, Usages et Coutumes de Tous les Peuples Anciens et Modernes. Paris: 1833. [cit. en Ennès, Mabille, Thiébaut].

VIEL DE SAINT MAUX, Jean-Louis [1787]. Lettres sur l'Architecture des Anciens et sur celle des Modernes. 1787 [cit. en Bozal].

VIEL DE SAINT-MAUX, Charles-François [1800]. Décadence de l'Architecture À la Fin du XVIII. Paris: 1800 [cit. en Bozal].

VINET, E. Bibliographie Méthodique et Raisonnée des Beaux Arts. Paris: 1874 [Vol. I-II: Esthétique et Histoire de l'Art, Archéologie, Architecture, Sculpture, Peinture, Gravure, Arts Industriels] [cit. en Bauer].

VINET, E. Bibliographie Méthodique et Raisonnée des Beaux Arts. Red. Hildesheim: 1967 [Vol. I-II: Esthétique et Histoire de l'Art, Archéologie, Architecture, Sculpture, Peinture, Gravure, Arts Industriels] [cit. en Bauer].

VIOLLET-LE-DUC, Eugène-Emmanuel. ¿Qué es el Arte?. Valencia: Fernando Torres, 1976, 107 p

VIOLLET-LE-DUC, Eugène-Emmanuel. Entretiens sur l’Architecture. Paris: 1858-1872. 2 vol. [cit. en Bauer]

VIOLLET-LE-DUC, Eugène-Emmanuel. Histoire d'une Maison. Paris: 1873. [cit. en Ennès, Mabille, Thiébaut].

VRIESE, Jehan Vredeman de [Hans Vredeman de Vries] [1565]. Differents Pourtraicts a Scavoir Portaux, Bancs, Escabelles, Tables, Buffets, Licts de Camp Propres aux Menuiziers de l’Invention de Jehan Vredeman dict de Vriese, Mis en Lumière par Philippe Galle. Antwerp: 1565 [cit. en Fleming, Honour]

WARING, John Burley (ed.). Art Treasures of the United Kingdom from the Art Treasures Exhibition, Manchester. London: 1858. [cit. en Wallace Collection].

WARING, John Burley. Masterpieces of Industrial Art & Sculpture at the Industrial Exhibition, 1862. London: 1863. 3 vol. [cit. en Wallace Collection].

WATIN, J. F. L’Art du Peintre, Doreur, Vernisseur. Paris: 1828. [cit. en Fleming, Honour]

WEINMANN, J. W. [1737]. Phylanthus Iconographia. Ausburgo: 1737 [cit. en Fleming, Honour]

Wiener Allgemeine Zeitung. Wien: 1879. [cit. en Fahr-Becker]

WILLIS, R. Architectural History of some English Cathedrals: Collected Papers 1842-1863. Chicheley: 1972-1973. 2 vol. [cit. en Fernie].

WINCKELMANN, J. J. "Instructions for the Connoisseur", en WINCKELMANN, J. J. [1755]. Reflections on the Painting and Sculpture of the Greeks. Trad.: Henry Fuseli. London: 1765, p. 259. [cit. en Bozal]

WINCKELMANN, J. J. [1767]. Monumenti Antichi Inediti. 1767 [cit. en Bozal].

WINCKELMANN, J. J. Writings on Art. Ed.: David Irwin. London: 1972. [cit. en Bozal]

WÖLFFLIN, Heinrich [1866]. "Prolegomena zu einer Psychologie der Architektur", en WÖLFFLIN, Heinrich. Kleine Schriften (1866-1933). Ed.: J. Gantner. Basilea: 1946, p. 13-47. [cit. en Bauer].

WÖLFFLIN, Heinrich [1866]. Prolegomena zu einer Psychologie der Architektur. München: 1866 [tesis doctoral] [cit. en Bauer].

ZIMMERMAN, Carl Friedrich. “Memoire sur la Manière de Faire de Saffre”, en NERI, Florentin Antoine, MERRET, Christophe, KUNCKEL VON LÖWENSTERN, Johann. Art de la Verrerie, de Neri, Merret et Kunckel, auquel ou a Ajouté le Sol Sine Veste, d’ Orschall; l’Helioscopium Vivendi Sine Veste Solem Chymicum; le Sol Non Sine Veste [par Christophe Grummet]; le Chapitre XI. du Flora Saturnizans, de Heinckel, sur la Vitrification des Végétaux; un Mémoire sur la Manière de Faire le Saffre [par M. Carl Friedrich Zimmermann]; Le Secret des Varíes Porcelaines de la Chine et de Saxe. Ouvrages ou l’ on Trouvera la Manière de Faire le Verre et le Cristal, d’y Porter des Couleurs, d’ Imiter les Pierres Prétieusses, de Préparer et Colorer les Emaux, de Faire la Potase, de Peindre sur le Verre, de Préparer des Vernis, de Composer des Couvertes pour les Fayances et Poteries, d’ Extraire la Couleur Pourpre de l’ Or, de Contrefaire les Rubis, de Faire le Saffre, de Faire et Peindre les Porcelaines, etc. Taduit de l’ Allemand par M. Du***. [le Bon. d’Holbach]. Paris: Durand, Pissot, 1752, p. 589. [TFFyL]

3.1.1.2.Desde 1881 hasta el período 1914-1918.

"La Exposición Universal de Saint Louis. Participación de los Industriales Argentinos". La Prensa (Buenos Aires). Abril 11, 1902, p. 3. [cit. en Penhos].

"Manufacturers, Designers and Museums". The Metropolitan Museum of Art Bulletin (New York). N° 13, January 1918, p. 34-35. [cit. en R. Craig Miller]

"The Designer and the Museum: An Exhibition in Class Room B". The Metropolitan Museum of Art Bulletin (New York). N °12, April 1917, p. 93-94. [cit. en R. Craig Miller]

"The Futurist Note in Interior Decoration". Vanity Fair. June 25, 1914 [cit. en Tickner].

AGRASOT, Ricardo. Historia, Teoría y Técnica Ornamental y Decorativa de Egipto, por… Madrid: L. Miguel, 1909. 210 p. Il. (“Biblioteca de las Artes Decorativas”,1). [FFyL]. CA

ALCORTA, Santiago. La República Argentina en la Exposición Universal de Paris de 1889; Colección de Informes Reunidos por el Delegado del Gobierno D…París: P. Mouillot, 1890. 2 vol. Il. CA. [FFyL]. [FADU].

ALLSOP, R. Owen. The Turkish Bath. Its Design and Construction. Spon, 1890. (Cit. en Herbert and Huggins, 1995.)

AMORENA, José Antonio. Memorándum Enciclopédico, Administrativo y Comercial, Descriptivo de Buenos Aires, Capital de la República Argentina. Buenos Aires: Jorge Mackern, 1885 [cit, en Academia IV, 2].

Art et Décoration. Paris: 1897 et seqq. [cit. en Fahr-Becker]

ARVATOV, B. Arte y Producción. Madrid: Comunicación, 1973. [cit. en Bozal]
ASHBEE, Charles Robert [1911]. Should We Stop Teaching Art?. London: 1911. [autor: Inglaterra, 1863-1942)] [cit. en Bozal].

ASHBEE, Charles Robert. A Short History of the Guild and School of Handicraft London: 1890. [cit. en G.Fahr-Becker]

ASHBEE, Charles Robert. Craftsmanship in Competitive Industry. London: 1908. [cit. en G.Fahr-Becker]

ASHBEE, Charles Robert. Frank Lloyd Wright. Eine Studie zu Siener Würdigung. Berlin: 1911. [cit. en G.Fahr-Becker]

BAHR, Hermann. Rede über Klimt. Viena: 1901. [cit. en Fhar-Becker]

BAHR, Hermann. Secession. Viena: 1900. [cit. en Fhar-Becker]

BAJOT, Edouard. L’ Art Nouveau. Décoration et Ameublement. Paris: 1898. [cit. en Fhar-Becker]

BALAGNY, Hugh. Avant-Propos sur la Prochaine Exposition Internationale d'Art Appliqué. Avons-nous un Style Nouveau? Paris: 1913. [cit. en Arwas].

BAPST, Germain. Les Germains. Paris: 1887. [cit. en Fleming, Honour]
BEHRENS, Peter. Feste des Lebens und der Kunst. Jena: 1900. [cit. en Fhar-Becker]

BELL, Malcolm. Sir Edward Burne-Jones. A Record and a Review. London: 1892. [cit. en Fhar-Becker]

BÉNÉDITE, Léonce, CORNÉLY, J., CLÉMENT-JANIN et al. Exposition Universelle de 1900: les Beaux Arts et les Arts Décoratifs par… Paris: Gazette des Beaux Arts, [1900]. 526 p. Il. CA.

BING, Samuel. Japanischer Formenschatz. Hamburgo: 1989. [cit. en Fhar-Becker]

BLANC, [Auguste Alexandre Philippe] Charles. Grammaire des Arts Décoratifs, Décoration Intérieure de la Maison, par M….Grammaire des Arts Décoratifs, Faisant Suite à la Grammaire des Arts du Dessin. Livre II. Paris: Renouard, H. Loones Succ., 1882. 2 p. l. 480 p. Il.

BOAS, Franz [1916]. "Representative Art of Primitive People", en FRASER, Douglas (ed) [1966]. The Many Faces of Primitive Art. A Chritical Anthology. Englewood Cliff (New Jersey): Prentice Hall, 1966, p. 4-9. [cit. en A. R. González 1980].

BODE, Wilhelm von. The Art Collection of Mr. Alfred Beit at his Residence, 26 Park Lane, London. Berlin: 1904. [cit. en Wallace Collection].

BONNAFFÉ, Edmond. Le Commerce de la Curiosité. Paris: 1895 [cit. en Sargentson 1996a].

BOUILHET, Henri. Le Orfèvrerie Française aux XVIIIe et XIXe Siècles. Paris: 1910. [cit. en Fleming, Honour]

BOWES, James, Lord. Japanese Enamels, with Illustrations from the Examples in the Bowes Collection by…Liverpool: printed for privated circulation, 1884. x p. 1 l. 111 p. Il. CA.
BRITISH MUSEUM (London). The Waddsedon Bequest. Catalogue of the Works of Art Bequeathed to the British Museum by Baron Ferdinand Rothschild, M.P., 1898. Ed.: Charles Hercules Read. London: 1902. [cit. en Wallace Collection].

BROQUELET, A. L’Art Appliqué à l’ Industrie. Paris: Garnier, 1909-1910. 2 vol. 403 p. Il. CA. [Payró: 21-3-32]

CAPPELLE, Louis. Traité de Composition Décorative. Paris: Plon, 1890. 297 p. Il. [FADU].

CASTAN, A. L’Architecteur Hugues Sambin. Besançon-Dijon: 1891. [cit. en Fleming, Honour]
Catalogue des Haute Curiosités Arabes & Européens. Anciennes Faïences Italiennes, Hispano-Moresques et Orientales. Bronzes Arabes. Manuscrits Orientaux. Ëmaux de Limoges. Ëtoffes. Composant la Collection Hakky-Bey. Paris: 1906. Exposition: 3-4 mars, 1906. Vente: 5-10 mars 1906. 70 p. Il. b. y n. [INSC]

CHAPSAL, F. Rapport à Monsieur le Ministre du Commerce, de l'Industrie, des Postes et des Télégraphes sur le Projet d'Exposition Internationale des Arts Décoratifs Modernes à Paris. Paris: 1916. [cit. en Arwas].

CHATILLON-PLESSIS. La Vie à Table à la Fin du XIXe. Siècle. Théorie, Pratique et Historique de Gastronomie Moderne. Paris: Firmin-Didot, 1894. 411 p. Il. CA. [cit. en Ennès, Mabille, Thiébaut].

COLE, Sir Henry. Fifty Years of Public Works. G. Bell: 1884. 2 vol. [cit. en Clark].

COLOMBRES Y PIÑERO. Guía Ilustrada de Tucumán para el Viajero. Buenos Aires: 1901 [cit, en Academia IV, 2].

COLONNA, Edward. Essay on Broom-Corn. Dayton (Ohio): 1887. [cit. en Fleming, Honour]

CORTISSOZ, R. John La Farge. Boston: 1911. [cit. en Fleming, Honour]

CRANE, Lucy. Art and the Formation of Taste. Macmillan, 1882. [cit. en Herbert, Huggins].

CRANE, Walter. An Artist’s Reminiscences. London: 1907. [cit. en Fleming, Honour]
CRANE, Walter. Line and Form. London: 1900. [cit. en Marchán Fiz, 1982]

CRANE, Walter. The Basis of Design. London: 1898. [cit. en Marchán Fiz, 1982]

CRANE, Walter. The Claims of Decorative Art. London: 1892. [cit. en Marchán Fiz, 1982]

Dekorative Kunst. Munich: 1897-1929. [cit. en Fahr-Becker]

DESHAIS (ed.). Dessins Originaux des Maîtres Decorateurs… Nicolas et Dominique Pineau. Paris: 1911. [cit. en Fleming, Honour]
DEUTSCHEN MUSEUMSBUND. Museumskunde. Vierteljahrsschrift für Verwaltung und Technik Privater und Öffentlicher Sammlungen. 1-10. Reed. Berlin: 1929-1939. [cit. en Bauer].

DEUTSCHEN MUSEUMSBUND. Museumskunde. Vierteljahrsschrift für Verwaltung und Technik Privater und Öffentlicher Sammlungen. 1-17. Berlin: 1905-1924 [cit. en Bauer].

DUMAS, F. G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second. 380 p. Il. b. y n.

ECKMANN, Otto. Eue Formen. Dekorative Entwürfe für die Praxis. Berlin: 1897. [cit. en Fhar-Becker] [cit. en Fahr-Becker]
ELLIOT, Maude Howe (ed.). Art and Handicraft in the Woman's Building of the World's Columbian Exposition, Chicago, 1893 by… with Special Articles by Potter Palmer, Mrs. Julia Ward Howe…. Paris; New York: Boussod, Valadon; Goupil, 1893. 287 p. Il. CA. [cit. en National Museum of Women in the Arts]

ELLIOT, Maude Howe (ed.). Art and Handicraft in the Woman's Building of the World's Columbian Exposition, Chicago, 1893. Chicago (Illinois): Rand McNally, 1894. [cit. en National Museum of Women in the Arts]

Emporium (Italia: Instituto Italiano d’ Arti Grafiche) 1900-1901. Nº 61-62, 64-84). [FFyL]

ENDELL, August. Die Schönheit der Grosstadt. [La Belleza de la Gran Urbe]. 1906. [cit. en Fahr-Becker]

ENDELL, August. Formschönheit und Dekorative Kunt. [La Belleza Formal y el Arte Decorativo]. 1898. [cit. en Fahr-Becker]

ENDELL, August. Um die Schönheit, eine Paraphrase über die Münchener Kunstausstellung. Munich: 1896 [cit. en Fahr-Becker]

ERNST, Alfred. "La Méchanique à l'Exposition", en DUMAS, F. G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 351-356. Il. b. y n.

Expositions Universelles Internationales de 1900 à Paris, Actes Organiques. Paris: June 1896. [cit. en Brunhammer, 1989].

FIDIÈRE, Octave. Les Femmes Artistes à l'Académie Royale de Peinture et de Sculpture. Paris: Charavay, 1885. 55 p. (“Société de l’Histoire de l’Art Français”). CA. [cit. en National Museum of Women in the Arts]

FILLIPI FANTONI, Achille. L’Art del Mosaico a Venezia. Bergamo: Emporium TIV, 1896. 356 p. [FFyL].

FOURCAUD, L. de. "Orfèvres et Joailliers", en DUMAS, F. G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889]. Tome Second, p. 295-300. Il. b. y n.

FRANCE. SOCIETÉ NATIONALE DE BEAUX ARTS. Catalogue Ilustré de Societé Nationale de Beaux Arts. Ouvrages de Peinture, Sculpture et Gravure Exposés au Champ de Mars le 1ère de mai 1898. Paris: 1898. [FFyL]

FRANKL, Paul [1914]. Die Entwicklungsphasen der Neueren Baukunst. München: 1914 [Disertación]. [cit. en Fernie].

FRANKL, Paul [1914]. Principles of Architectural History: the Four Phases of Architectural Style. 1420-1900. Foreword: James Ackerman. Trad.: J. F. O'Gorman. Cambridge (Massachussets): 1968. [cit. en Fernie].

FRANKLIN, Alfred Louis Auguste. La Vie Privée d'Autrefois. Arts et Métiers, Modes, Moeurs, Usages des Parisiens du XIIe au XVIIIe Siècle d'Après des Documents Originaux ou Inédits. Paris: E. Plon, Nourrit, 1887-1901. 28 vol. CA.

FRANKLIN, Alfred Louis Auguste. La Vie Privée d'Autrefois. Arts et Métiers, Modes, Moeurs, Usages des Parisiens du XIIe au XVIIIe Siècle d'Après des Documents Originaux ou Inédits. La Cuisine. Paris: E. Plon, Nourrit, 1888. [cit. en Ennès, Mabille, Thiébaut].

FRANKLIN, Alfred Louis Auguste. La Vie Privée d'Autrefois. Arts et Métiers, Modes, Moeurs, Usages des Parisiens du XIIe au XVIIIe Siècle d'Après des Documents Originaux ou Inédits. Vol. XIII. Le Café, le Thé et le Chocolat. Paris: E. Plon, Nourrit, 1893. CA. [cit. en Ennès, Mabille, Thiébaut].

FRANKLIN, Alfred Louis Auguste. La Vie Privée d'Autrefois. Arts et Métiers, Modes, Moeurs, Usages des Parisiens du XIIe au XVIIIe Siècle d'Après des Documents Originaux ou Inédits. Vol. VI. Les Repas. Paris: E. Plon, Nourrit, 1889. CA. [cit. en Ennès, Mabille, Thiébaut].

FRANKLIN, Alfred Louis Auguste. La Vie Privée d'Autrefois. Arts et Métiers, Modes, Moeurs, Usages des Parisiens du XIIe au XVIIIe Siècle d'Après des Documents Originaux ou Inédits. Vol. VIII. Varietés Gastronomiques. Paris: E. Plon, Nourrit, 1891. CA. [cit. en Ennès, Mabille, Thiébaut].

FRÉMY, E. Histoire de la Manufacture Royale des Glaces de France aux XVIIe et XVIIIe siècles.París:1909. [cit. en Fleming, Honour]

FRY, Roger. "The Exhibition of Fair Women". Burlington Magazine. Vol. XV, Nº 17, 1909 [cit. en Tickner].

FRY, Roger. Omega Workshop Catalogue. London: Omega Workshop Ltd. c 1915 [cit. en Clark].

FULLER, Loïe. Quinze ans de ma vie. Paris: 1908. [cit. en Fhar-Becker]

FURTWÄNGLER, A. Über Kunstsammlung in Alter und Neuerer Zeit. Berlin: 1899 [cit. en Bauer].

GALLÉ, Emile. Ecrits pour l’ Art, 1884-1889. Paris: Henriette Gallé-Grimm, 1909. [cit. en Fhar-Becker]

GALLÉ, Emile. Notice sur la Production du Verre. Nancy: 1884. [cit. en Fhar-Becker]

Gazette du Bon-Ton. (Paris; Lucien Vogel). 1913-1915 [cit en Maenz, 1974]

Gazzette du Bon Ton. Art, Modes, Frivolités (ed.: Lucien Vogel). 1913-1915 [cit. en Maenz, 1974].

GEORGET, Alexandre. "Les Pavillons des Nouveaux Mondes. I". en DUMAS, F.G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 239-244. Il. b. y n. .

GERSPACH, Édouard. … La Mosaïque. Paris: A. Quantin, 1881. 271 p. (“Bibliothéque de l’Enseignement des Beaux-Arts”). CA. [FFyL].

GERSPACH, Édouard. L’Art de la Verrerie. Paris: A. Quantin, 1885. 320 p. CA.

GONSE, Louis. "L'Histoire Rétrospective du Travail au Palais des Arts Libéraux. I". en DUMAS, F.G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 9-16. Il. b. y n.

GONSE, Louis. "L'Histoire Rétrospective du Travail au Palais des Arts Libéraux. II". en DUMAS, F.G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 118-124. Il. b. y n.

GRASSET, Eugène Samuel. La Plante et ses Applications Ornamentales. Paris: 1897-1899. [cit. en Fhar-Becker] [cit. en Fahr-Becker]
GRAUL, Richard. Die Krisis im Kunstgewerbe. Leipzig: 1901. [cit. en Fhar-Becker]

GUILLAUME, Edmond Jean Baptiste: Historia del Arte y de la Ornamentación. Buenos Aires: G. Mendesky, s.f. [Payró: 13-6-11]. [FFyL].

GUILLAUME, Edmond Jean Baptiste: L’Histoire de l’Art et de l’Ornement par…Paris: C. Delagrave, 1886. 2 p. l., 133 p. Il. CA.

HAECKEL, Ernst. Kunstformen der Natur. Leipzig, Viena: 1899-1904. [cit. en Fhar-Becker]

HILDEBRAND, Adolf von [1893]. Das Problem der Form in der Bildende Kunst. 10° ed. Baden-Baden; Strasbourg: 1961. [cit. en Bauer].

HILDEBRAND, Adolf von. "Zur Museumsfrage", en Gesammelte Aufsätze [1906]. Estrasburgo:1909, p. 61-68 [cit. en Bauer].

HILDEBRAND, Adolf von. "Zur Museumsfrage", en Gesammelte Aufsätze [1906]. Estrasburgo:1909, p. 61-68 [cit. en Bauer].

HOFFMANN, Josef. Arbeitsprogramm der Wiener Werkstätte. Viena: 1905. [cit. en Fhar-Becker]

HOLME, Charles (ed). The Mansions of England in The Olden Time. By Joseph Nash. London; Paris; New York: The Studio, 1906. S. p.

HOLME, Charles (ed.). Old English Mansions Depicted by C. J. Richardson, J. D. Harding, Joseph Nash, H(enry). Shaw and Others; Ed. by …. London, New York: The Studio, 1915. v, 34 p. Il. (Special Number of The International Studio). CA.

Innendekoration. Darmstadt: 1890-1945. [cit. en Fahr-Becker]

Jugend. Munich: 1896-1940. [cit. en Fahr-Becker]

KOWALCZYK, Georg [1910]. Escultura Decorativa. Modelos de las Principales Épocas del Arte Seleccionados por… con una Introducción Histórica por Augusto Köster. Barcelona: Gustavo Gili, [c. 1927]. Pag. var. Il. Ed. or.: Berlin: Verlag für Kunstwissenschaft, [1910]. CA. [EMC].

Kunst und Künstler. S.l.: 1902 et seqq. [cit. en Fahr-Becker]

La Libre Esthétic. Bruselas: 1894-1914. [cit. en Fahr-Becker]

La Revue Hebdomadaire et son Supplement Illustre (Paris: Plont-Nourrit). 1893. [FFyL-Hemeroteca]

LAFOND QUEVEDO, Samuel A. "Notas Arqueológicas. A Propósito de un Objeto de Arte Indígena". Anales del Museo de La Plata, Sección Arqueología (La Plata). Vol. I, 1890, p. 3-13 [cit. en A. R. González 1980].

LAHOR, Jean. L’ Art Nouveau. Son Histoire. L’ Art Nouveau Etranger à l’ Exposition. L’ Art Nouveau au Point de Vue Social. Paris: Lemerre, 1901. [Payró: 10-4-4/ 9-6-13]

LAUFFER, O. "Historische Museen", en DEUTSCHER MUSEUMSBUND (München). Die Kunstmuseen und das Deutsche Volk. 1919, p. 172 et seqq. [cit. en Bauer].

LAUTH, Charles. “…Rapport sur les Produits Chimiques et Pharmaceutiques, par M…”, en Paris. Exposition Universelle, 1878. Rapports du Jury International. Groupe V - Classe 47. Paris: Imprimerie Nationale, 1881. 336 p. CA.

LAVERDAN, Pierre. Leonard Limosin et les Èmailleurs Françaises: Biographie Critique. Paris: H. Laurens, 1913. 127 p. [FADU].

LE CORBUSIER (Charles Édouard Jeanneret) [1912]. Etude sur le Mouvement Décoratif en Allemagne. La Chaux de Fonds: 1912. [cit. Francastel.stel, 1990]

LEBAULT, Armand. …La Table et le Repas à Travers les Siècles. Histoire de l’Alimentation, du Mobilier à l’Usage des Repas du Cérémonial et des Divertissements de Table chez les Peuples Anciens et les Français. Précédée d’un Étude sur les Moeurs Gastronomiques Primitives et sur le Rôle du Repas dans la Civilization…. Paris: L. Laveur, 1910. vii, 718 p. Il. CA.

LEBAULT, Armand. …La Table et le Repas à Travers les Siècles. Histoire de l’Alimentation, du Mobilier à l’Usage des Repas du Cérémonial et des Divertissements de Table chez les Peuples Anciens et les Français. Précédée d’un Étude sur les Moeurs Gastronomiques Primitives et sur le Rôle du Repas dans la Civilization…. Paris: L. Laveur, 1914. [cit. en Ennès, Mabille, Thiébaut].

LEHMANN NITSCHE, Robert. "Catálogo de las Antigüedades de la Provincia de Jujuy Conservadas en el Museo de La Plata". Revista del Museo (La Plata). Vol. XI, 1904. [cit. en Academia I].

LEHNERT, Georg Hermann (ed.). Illustrierte Geschichte des Kunstgewerbes Hrsg. in Verbindung mit Wilhelm Behncke, M. [Moriz], Dreger, O. [Otto] von Falke, J. [Joseph] Folnesics, O. [Otto] Kümmel, E. [Erich] Pernice und G. [Georg] Swarzenski, von… Berlin: M. Oldenbourg, [1907-1909]. 2 vol. Il. 201 Il. CA.

LEHNERT, Georg Hermann. Historia de las Artes Industriales. Trad.: José Camón Aznar. 2° ed. Barcelona: Labor, 1930-1933. 2 vol. Il. CA. [FADU].

LEISTIKOW, Walter. Moderne Kunst in Paris. S.d. [cit. en Fahr-Becker]

Les Arts. Revue Mensuelle des Musées, Collections, Expositions (Paris). 1902-1920. 19 vol [cit. en Wallace Collection].

LIPPMANN, Friedrich. The Seven Planets. Berlin; London; New York: Asher; H. Wunderlich, 1895. 13 p. Il. (“International Chalcographical Society”). CA. [cit. en Wallace Collection].

LOOS, Adolf [1908]. "Ornament und Verbrechen". Der Sturm (Wien). 1908. [cit. en Julier].

LOOS, Adolf. Ornamento y Delito y otros Escritos. Trad.: L. Cirlot, P. Pérez. Barcelona: Gustavo Gili, 1972 [Payró]

LOOS, Adolf. Ornamento y Delito y otros Escritos. Trad.: L. Cirlot y P. Pérez. 2° ed. Barcelona: Gustavo Gili, 1979. 447 p. [FADU].

LOOS, Adolf. Sämtliche Schriften. Viena, Munich: Franz Glück, 1962. 2 vol. [cit. en Fahr-Becker]

MACKMURDO, Arthur Heygate [1883]. Wren’s City Churches. 1883. [cit. en Fleming, Honour]

MADSEN, Karl. Japansk Malerkunst. Copenhague: 1885. [cit. en Fahr-Becker]

MAGHERINI-GRAZIANI, G. L’Arte da Città di Castello. Città di Castello: 1897 [cit. en Fleming, Honour]
MAILLARD, L. Les Menus et Programmes Illustrées: Invitations, Billets de Faire Part, Cartes Adresses, Petites Estampes du XVIIe Siècle jusq'à Nos Jours. Paris: 1898 [cit. en Sargentson 1996a].

MARINETTI, Filippo Tommaso. Manifiesto Futurista. Paris: Le Figaro, février 20, 1909 [cit. en Bozal]
MARLOT, H. Notice sur Antoine Wechte. Semur-en-Auxois: 1908. [cit. en Fleming, Honour].

MARX, Karl, ENGELS, Friedrich. Sobre Arte y Literatura. Madrid: Ciencia Nueva, 1968. [cit. en Bozal]

MASSIN, O. Lucien Falize, Orfèvre Jouillier. Paris: 1897. [cit. en Fleming, Honour].

MEIER-GRAEFE, Julius. Die Weltausstellung in Paris 1900. Paris, Leipzig: 1900. [cit. en Fahr-Becker]

MEIER-GRAEFE, Julius. Entwicklungsgeschichte der Modernen Kunst. Vergleichende Betrachtung der Bildenden Künste zu einer neuen Ästhetik. Stuttgart: 1904. 3 vol. [cit. en Fahr-Becker]

MERLIN, Maurice Joseph Alfred. Inventaire des Mosaïques de la Gaule et de L’Afrique. Publié sous les Auspices de L’Académie des Inscriptions et Belles-Léttres. T. II (Supplément) Afrique Proconsulaire (Tunisie), par… Paris: E. Leroux, 1915. 106 p. CA.

METMAN, L., KOECHLIN, Raymond. Le Pavillon de l'Union Centrale à l'Exposition Universelle de 1900. Paris: 1900. [cit. en Brunhammer, 1992].

MEYER, Franz Sales [1888]. Handbook of Ornaments, a Grammar of Art Industrial and Architectural Designing in all its Branches, for Practical as Well as Theoretical Use by…300 Plates and Numerous Illustrations in the Text. 6th. ed. New York: B. Hessling, 1904. xiv, 548 p. CA.
MEYER, Franz Sales [1888]. Handbook of Ornaments, a Grammar of Art Industrial and Architectural Designing in All its Branches, for Practical as Well as Theoretical Use by… Unabriged and unaltered republ. of the English translation of the last rev. ed. New York: Dover Publications, s.f. (1st. ed.: 1957). 548 p. 3002 Il. b. y n.

MEYER, Franz Sales [1888]. Manual de Ornamentación, Ordenado Sistemáticamente para Uso de Dibujantes, Arquitectos, Escuelas de Artes y Oficios y para los Amantes del Arte. 5º ed., 2º tirada (de la 11º ed. en alemán). Barcelona: Gustavo Gili, 1976 [1965]. 789 p. Il. b. y n.

Miniaturas. Periódico Semanal de Literatura y Arte (Buenos Aires) 1899. Vol. 1 (1-30) [FFyL-Hemeroteca]

MOLINIER, Émile. Collection É. Gavet. Catalogue Raisonnée. Paris: 1889. [cit. en Wallace Collection].

MORELLI, Giovanni (Ivan Lermolieff) [1889]. "Principles and Method", en MORELLI, Giovanni (Ivan Lermolieff) [1889]. Italian Paintings. Critical Studies of their Works. Trad.: C. J. Foulkes. London: 1892. [cit. en Fernie]

MORELLI, Giovanni (Ivan Lermolieff) [1890]. Della Pittura Italiana. Studi Storici-Critici: le Gallerie Borghese e Doria-Pamphilij in Roma. Ed.: Jayine Anderson. Milano: 1991 [cit. en Fernie]

MORELLI, Giovanni (Ivan Lermolieff) [1890]. Italian Paintings. Critical Studies of their Works. Trad.: C. J. Ffoulkes. London: 1892. [cit. en Fernie]

MORELLI, Giovanni (Ivan Lermolieff) [1890]. Kunstkritische Studien über Italieinsche Malerei: die Galerien Borghese und Doria-Pamfilj in Rom. Leipzig: 1890 [cit. en Fernie]

MORRIS, William [1888]. News from Nowhere: 1888. [autor: 1834-1896] [cit. en Bozal].
MORRIS, William, BURNE-JONES, Sir Edward. Ornamentation and Illustrations from the Kelmscott Chaucer. New York: 1973. [cit. en Fahr-Becker]

MORRIS, William. "The Lesser Arts of Man", en CLARK, Garth. Ceramic Art: Comment and Review 1882-1977. New York: E. P. Dutton, 1978 [cit. en Clark].

MORRIS, William. Arte y Sociedad Industrial. Antología de Escritos. 2ª ed. Prol.: Vicente Aguilera Cerni. Valencia: Fernando Torres, 1977. 254 p. [MNBA]

MORRIS, William. Hopes and Fears for Art. London: 1892 [cit. en Harrison]

MORRIS, Williams [1888]. "The Revival of Architecture". en PEVSNER, Nikolaus. Some Architectural Writers of the Nineteenth Century. Oxford: 1972, p. 315-324.

MORRIS, Williams [1888]. "The Revival of Architecture". Fortnightly Review. May 1888 .

MUSEO STIBBERT (Firenze). Il Museo Stibbert. Catalogo delle Sale delle Armi Europee. Ed.: Alfredo Lensi. Firenze: 1917-18. 2 vol. [cit. en Wallace Collection]

MUTHESIUS, Hermann [1904-1905]. Das Englische Haus. 2° ed. Berlin: 1908-11. [cit en W. Kaplan, 1996]

MUTHESIUS, Hermann [1904-1905]. Das Englische Haus. Berlin: 1904. [cit en Fahr-Becker]

NAYLOR, Gillian (ed.) William Morris by Himself: Designs and Writings. Little & Brown, 1996. 328 p. Il. b. y n. y col. [cit. en Christie's Books].

NAYLOR, Gillian (ed.). William Morris by Himself: Designs and Writtings. Bullfinch Pr., 1988. CA.

NEUMANN, B. “La Composición y Colocación de los Vidrios Antiguos”. Investigación y Progreso (Madrid). Año II, 1928, p. 19 [FFyL].

OBRIST, Hermann. Zweckmäßig oder Phantasievoll. Munich: 1901. [cit. en Fahr-Becker]

OBRIST, Hermann. (1903). Neue Möglichkeiten in der Bildenden Kunst. [Las nuevas posibilidades de las artes plásticas] Leipzig: 1903. [cit. en Fahr-Becker]

OLBRICH, Joseph Maria. (1899). Ideen von Olbrich. Viena: 1900. [cit. en Fahr-Becker]

OLBRICH, Joseph Maria. Architektur. 1901-1914. [cit. en Fahr-Becker]

OLBRICH, Joseph Maria. Der Frauenrosenhof 1907. [cit. en Fahr-Becker]

OLBRICH, Joseph Maria. Neüe Garten 1905. [cit. en Fahr-Becker]

Pan. Berlin: 1895-1900. [cit. en Fahr-Becker]

PHAËR, Dan. "Types of Artistes. I. The Victorian Idealist". Rhythm. Vol. 2, Nº 5, june 1912 [cit. een Tickner]

PLEJANOV [1908]. El Movimiento Proletario y el Arte Burgués. [cit. en Bozal]

PLEJANOV, Yuri. [1912]. El Arte y la Vida Social. Barcelona: Fontamara, 1974. [cit. en Bozal]

POULSEN, Frederick. Die Dekorative des Altertums eine Populäre. Darstellung von… Vebersetzung aus dem Dänischen von Dr. Oswalt Gerloff. Leipzig: G. B. Teubner, 1914. iv, 100 p. Il. CA.

PROUST, Antonin (Antonin Barthélémy). Le Musée des Arts Décoratifs. Paris: Delagrave, 1887. [cit. en Brunhammer, 1992].

RAVIGNANI, Emilio [1916]. "El Cuerpo de Plateros en el Río de la Plata". Boletín del Instituto Bonaerense de Numismática y Antigüedades (Buenos Aires). Nº 7, septiembre 1959. [cit. en Academia].

RAVIGNANI, Emilio [1916]. "El Cuerpo de Plateros en el Río de la Plata". Nosotros (Buenos Aires). Año X, Nº 89, septiembre 1916. [cit. en Academia].

REDFORD, George. Art Sales. A History of Sales of Pictures and Other Works of Art. London: 1888.2 vol. [cit. en Wallace Collection].

Revista Contemporánea (Madrid). 1875-1907. Nº 1-134. [FFyL-Hemeroteca]

Revue Blanche. Paris: 1891-1903. [cit. en Fahr-Becker]

RIAÑO, Juan Facundo. The Industrial Arts in Spain. London: Chapman & Hall, 1890. viii, 276 p. Il. (“South Kensington Museum Art Handbook”). CA. [cit. en Fleming, Honour]

RIEGL, Alois [1893]. Problemas de Estilo. Barcelona: 1979 [cit. en Bauer].

RIEGL, Alois [1893]. Problemas de Estilo. Fundamentos para una Historia de la Ornamentación. Trad.: Federico Saller. Barcelona: Gustavo Gili, c. 1980. xviii, 238 p. Il (“GG Arte”). CA. [FFyL]. [cit. en Bozal]
RIEGL, Alois [1893]. Problems of Style. Trad.: Evelyn Kain. Princeton (New Jersey): 1992. [cit. en Fernie]

RIEGL, Alois [1893]. Stilfragen. Grundlegungen zu einer Geschichte der Ornamentik. 2º ed. Berlin: 1923 [cit. en Bauer].

RIEGL, Alois [1893]. Stilfragen. Grundlegungen zu einer Geschichte der Ornamentik. Berlin: R. C. Schmidt, 1893 [cit. en Alpers].

RIEGL, Alois [1901]. Die Spätrömische Kunstindustrie. Wien: 1901. [cit. en Fernie]

RIEGL, Alois [1901]. Spätrömische Kunstindustrie. [cit. en Bozal p. 201]

RIEGL, Alois [1901]. Spätrömische Kunstindustrie. [cit. en Bozal]

RIEGL, Alois [1901]. The Late Roman Art Industry. 1923. [cit. en Harrison]

RIEGL, Alois [1901]. The Late Roman Art Industry. Rome: 1985. 2 vol. (“Archaeologica Series”, 36). [cit. en Harrison]

RIEGL, Alois [1903]. "Der Moderne Denkmalkultur, en RIEGL, Alois. Gesammelte Aufsätze. Augsburg; Wien: Filzer, 1928 [cit. en Roskill]

RIEGL, Alois [1903]. "The Modern Cult of Monuments: its Character and Origin". Trad.: Kurt W. Förster, Diane Ghirardo. Pref.Kurt W. Förster: Oppositions. Nº 25, Fall 1982, p. 21-51 [cit. en Roskill].

RIEGL, Alois. Volkskunst. Hausfleiss und Hausindustrie. Berlin: 1894 [cit. en Bauer].

RILKE, Rainer María. Cartas a Rodin. Bs. As. Buenos Aires: Leviatan, 1995.

RILKE, Rainer María. Über Kunst. Munich: 1898. [cit. en Fahr-Becker]

RILKE, Rainer María. Worpswede. Bielefeld-Leipzig: 1903. [cit. en Fahr-Becker]

RIS-PAQUOT, Oscar Edmond. Guide Pratique du Restaurateur-Amateur de Tableaux, Gravures, Dessins, Pastels, Miniatures, etc., Reliures et Livres, suivi de la Manière de les Entretenir en Parfait État de Conservation, Planches hors-Texte, Figures et Monogrammes, par… Paris: H. Laurens, 1890. 260 p.

ROBIQUET, J. Gouthière, sa Vie-Son Oeuvre. Paris: 1912. [cit. en Fleming, Honour]

RODIN, Auguste. Las Catedrales de Francia. Trad.: Ángel O. Nessi. Buenos Aires: El Ateneo. 1943. 242 p. 90 dibujos originales del autor. 25 fot. [Payró]

RODIN, Auguste. Les Cathedrales de France. Paris: Armand Colin, 1914. [Payró: 4-5-23]

ROGER-MILÈS, L. Les Arts et la Curiosité. Repertoire Museographique de Connaissances Utiles aux Amateurs, Collectionneurs, Experts, etc. Paris: s.n., 1902. [FFyL]

RUPIN, E. [1890]. L’Oeuvre de Limoges. Paris: 1890. [cit. en Fleming, Honour]

RUSKIN, John. Il Pensiero di Ruskin. Lanciano, Carabba, 1915. 164 p. [MNBA]

SABEL, C. Works and Politics: the Division of Labour in Industry. 1882. [cit. en Julier].

SANDOZ, G. Roger, GUIFFREY, Jean. Arts Appliqués et Industries d'Art aux Expositions. Paris: 1912. [cit. en Brunhammer, 1992].

SANDOZ, G. Roger, GUIFFREY, Jean. Arts Appliqués et Industries d'Art aux Expositions. Paris: 1912. [cit. en Brunhammer, 1989].

SANDOZ, Gérard (ed.). Objets Usuels. Paris: s.f. [cit. en Arwas].

SANT’ELIA. La Arquitectura Futurista. [cit. en Bozal]
SCHLOSSER, Julius von [1908]. Die Kunst und Wunderkammer der Spätrenaissance. Ein Beitrag zur Geschichte des Sammelwsens. Leipzig: 1908. [cit. en Bozal]. [cit. en Bauer].

SCHMIDT, Robert. Brandenburgische Gläser. Berlin: 1914. [cit. en Fleming, Honour]

SCHWARTZ, K. Agustin Hirschvogel. Berlin 1917. [cit. en Fleming, Honour]

SEGARD, Achille. Peintre d’Aujourd’Hui. Les Décorateurs (Albert Besnard, Gastón La Touche; Jules Chéret; Paul Baudoüin; Henri Martin; Aman-Jean; Maurice Denis; Édouard Vuillard.). Paris: Librairie Paul Ollendorf, 1914. 2 vol. CA. [Payró: 9-3-34]

SHAW, George Bernard. The Sanity of Art: an Exposure of the Current Nonsense about Artists Being Degenerate. London: The Rew Age Press, 1908 ("Book for Modern Readers"). [FFyL]

SIMON, Maurice. "L'Électricité a l'Exposition Universelle", en DUMAS, F. G. (dir.). Revue de l'Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 169-176. Il. b. y n.

SOCIETÉ DES ARTISTES FRANÇAIS (Paris). Catalogue Ilustré de Peinture et Sculpture par la… Salons 1898, 1899, 1901, 1903, 1912 et 1914. Paris: 1898-1914. 6 t. [FFyL]

SOCIETÉ NATIONALE DES BEAUX ARTS (Evreux). Catalogue des Ouvrages Exposés au Salon de 1914. S.d. [FFyL]

SPELTZ, Alexander [1904]. Styles of Ornament Exhibited in Designs, and Arranged in Historical Order, with Descriptive Text. A Handbook for Architects, Designers, Painters, Sculptors, Wood-Carvers, Chasers, Modellers, Cabinet-Makers and Artistic Locksmiths as Well as Also for Technical Schools, Libraries and Private Study, by… Translated from the 2nd. german ed.: David O’Conor. New York: Bruno Hessling, c. 1906. viii, 696 p. 400 Il. b. y n. CA. [BEE: 7 SPE, fotocopia]. [INSC]

SPELTZ, Alexander [1904]. The Styles of Ornament. New York: Dover, s.f. Unabriged and unaltered republ. of David O'Connor's translation from the second German ed. (1st. ed.: 1959). 647 p. 3765 Il. b. y n.

SPIDEN, Herbert Joseph [1913]. Maya Art and Civilization. The Falcon's Wings Press, 1957 [cit. en A. R. González 1980].

SPIDEN, Herbert Joseph [1913]. Study of Maya Art. 1913 [cit. en A. R. González 1980].

SUTTON, Ducan (ed.). Letters of Roger Fry. II. London: Chatto & Windus, 1978 [cit. en Clark].

TAINE, Hipólito. Filosofía del Arte. Madrid: Espasa Calpe, 1922 [Payró]

TAINE, Hipólito. Filosofía del Arte. Madrid: Espasa Calpe, 1944 [Payró]

TAINE, Hippolyte. Philosophie de l’ Art. 11e. ed. Paris: Hachette, 1904. 2 vol. [Payró]

The Hobby Horse (London; dir. Arthur Heygate Mackmurdo). 1884-1891. [cit. en Fleming, Honour]

THE METROPOLITAN MUSEUM OF ART (New York). 1st. Exhibition of Work by Manufacturers and Designers. New York: The Metropolitan Museum of Art, 1917. Exhibition: March 15-April 19, 1917. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). 2nd. Exhibition of Work by Manufacturers and Designers. New York: The Metropolitan Museum of Art, 1918. [cit. en R. Craig Miller]

THE MUSEUM OF MODERN ART ARCHIVES (New York). Constantin Brancusi: correspondence and research material collected by... [Desde 1989 el MOMA han hecho accesibles los documentos preservados en sus archivos, organizados bajo los siguientes rubros: Departmental and Program Records, Personal Papers, Non-Paper Records, Unprocessed Museum Records and Personal Papers, Twentieth-Century Manuscript, Collection y Oral History Project]

THE MUSEUM OF MODERN ART ARCHIVES (New York). Umberto Boccioni: Correspondence with Vico Baer, 1911-1915. [cit. en DADABASE].

The Savoy (London). 1896. [cit. en Fahr-Becker]

The Studio (London). 1893 et seqq. [cit. en Fahr-Becker]

The Yellow Book (London). 1894-1897. [cit. en Fahr-Becker]

THUBERT, Emmanuel de. L'Exposition d'Art Décoratif Français Contemporain. Paris: 1912. [cit. en Arwas].

UHLAND, Ludwig. Gesammelte Werke. Stuttgart: H. Fischer, 1892. 6 vol. [cit. en Fahr-Becker]

VAILLANT. Guía General de Comercio de la Ciudad de Buenos Aires, Comercio e Industrias. Buenos Aires: 1883 [cit, en Academia IV, 2].

VAILLANT. Guía General de Comercio de las Repúblicas Oriental, Argentina y Paraguay. Buenos Aires: 1884 [cit, en Academia IV, 2].

VELDE, Henry van de [1902]. “La Línea è Forza”, en Casabella, N° 236, 1964, p. 37 et seqq. [cit. en Marchán Fiz, 1982]

VELDE, Henry van de. Geschichte meines Lebens. München: Hans Curjel, 1962. [cit. en Fahr-Becker]

VELDE, Henry van de. Kunstgewerbliche Laienpredigten. Leipzig, Berlín: 1902. [cit. en Fahr-Becker]

VELDE, Henry van de. Zum neuen Stil. Munich: Aus seinen Schriften, ausgewählt und eingeleitet von Hans Curjel. 1955 [cit. en Fahr-Becker]

Ver Sacrum. Viena: 1898-1903. [cit. en Fahr-Becker]

VÉRA, André. "Le Nouveau Style". L'Art Décoratif (Paris). 1912. [cit. en Brunhammer, 1989].

VERNEUIL, M. P. L’ Animal dans la Décoration. Paris: 1898. [cit. en Fahr-Becker]

VEVER, Henri [1908]. La Bijouterie Française au XIXe siècle. 1908. [cit. en Fahr-Becker]

VOGUE, Emile de. Remarques sur l’ Exposition de 1889. Paris: 1889. [cit. en Fahr-Becker]

WAGNER, Otto. Die Baukunst unserer Zeit. Dem Baukunstjünger ein Führer auf diesem Kunstgebiete. Viena: 1914. [cit. en Fahr-Becker]

WALLACE COLLECTION (London). The Wallace Collection (Objets d’Art) at Hertford House. Tex.: É. Molinier. Intr.: Lady Dilke. Paris: 1903. [cit. en Wallace Collection].

WEITENKAMPF, Frank. "The Problem of the Applied and Decorative Arts". The Museum. N° I, May 1917. [cit. en R. Craig Miller].
WÖLFFLIN, Heinrich [1888]. Renaissance and Baroque. Trad.: K. Simon. Ithaca: 1966. [cit. en Fernie].
WÖLFFLIN, Heinrich [1915]. Conceptos Fundamentales en la Historia del Arte, Madrid: 1924. [cit. en Bauer]

WÖLFFLIN, Heinrich [1915]. Kunstgeschichtliche Grundbegriffe: das Problem der Stilentwicklung in der Neueren Kunst. München: 1915. [cit. en Fernie].
WÖLFFLIN, Heinrich [1915]. Principles of Art History: the Problem of the Development of Style in Later Art. Trad.: M. D. Hottinger. 6th. ed. New York: 1960. [cit. en Fernie].
WOOD, Anne Mary (Maw). “Manuscript Journal Compiled After 1887. Held by Maw Family. ‘Famous Art Workers: Messrs Maw & Co., Ironbridge’”. Journal of Decorative Art. September 1887, p. 135-142. [cit. en Herbert, Huggins].

WOOD, Anne Mary (Maw). “Report on Arts and Crafts Exhibition 1888”. Journal of Decorative Art. January 1889, p. 4-7. [cit. en Herbert, Huggins].

WRIGHT, Frank Lloyd [1902]. The Art and Craft of the Machine. 1902. [cit. en Fleming, Honour]

WRIGHT, Frank Lloyd [1908]. “In the Cause of Architecture”. Architectural Record. 1908. [cit. en Fleming, Honour]

ZAVALETA, Manuel B. Catálogo de la Colección Calchaquí de Arqueología y Antropología. Buenos Aires: 1906 [cit. en Academia I].

3.1.1.3.Desde 1919 hasta el período 1925-1936

"Exhibition of Modern French Art". The Metropolitan Museum of Art Bulletin (New York). N°14, December 1919, p. 253-255. [cit. en R. Craig Miller]

"Industrial Art Exhibition". The Metropolitan Museum of Art Bulletin (New York). N° 19, April 1924, p. 107-108. [cit. en R. Craig Miller]

[DJO-BOURGEOIS, Elise et al.] Répertoire du Goût Moderne N° 1. Paris: Albert Lévy, ca.1928. [32] hojas de lams. [FADU]

ALEXANDER, G. Herrengründer Kupfergefässe. Wien: 1927. [cit. en Fleming, Honour]

AMERICAN ASSOCIATION OF MUSEUMS. A Selected Collection of Objects from the International Exposition of Modern Decorative and Industrial Art at Paris 1925. 1926. [cit. en R. Craig Miller]

Amtliche Berichte aus den Königlichen Kunstsammlungen (Berlin). 1876-1922 [desde 1922 continúa como Berliner Museen] [cit. en Wallace Collection].

ANKWICZ-KLEEHOVER, H. Dagobert Peche. Wien: 1923. [Exposición] [cit. en Fleming, Honour]

Aréthuse (Paris). 1923-31 [cit. en Wallace Collection].

ARGENTINA. ACADEMIA NACIONAL DE BELLAS ARTES. Escuela de Artes Decorativas e Industriales 1878-1928. Buenos Aires: 1928. 245 p. Il. [Payró]. [COLLAZO, GLUSBERG, 1982]).

Ars Americana (Paris). 1930-1931. Vol. 1-2. [FFyL-Instituto Interdisciplinario de Tilcara (Jujuy)]

Art & Décoration. (Paris: éd: Albert Lévy) 1897-1938. [cit en Maenz, 1974]

Art Index (H. Wilson, New York, 1933) [cit. en Woodham]

ARTÍÑANO, Pedro Mg. Catálogo de la Exposición de Orfebrería Civil Española. Madrid: 1925 [cit, en Academia IV, 2].

BACH, Richard F. "American Industrial Art". The Metropolitan Museum of Art Bulletin (New York). N° 19, January 1924, p. 2-4. [cit. en R. Craig Miller].

BACH, Richard F. "Fifth Exhibition of Industrial Art". The Metropolitan Museum of Art Bulletin (New York). N° 15, December 1920, p. 263-264 [cit. en R. Craig Miller].

BACH, Richard F. "Side-Lights on the Fifth Exhibition of Industrial Art". The Metropolitan Museum of Art Bulletin (New York). N° 16, January 1921, p. 4-7. [cit. en R. Craig Miller].

BACH, Richard F. "Sidelights on the Seventh Exhibition of Work by Manufacturers and Designers". The Metropolitan Museum of Art Bulletin (New York). N° 18, February 1923, p. 31 [cit. en R. Craig Miller].

BACH, Richard F. "Sidelights on the Sixth Exhibition of Industrial Art". The Metropolitan Museum of Art Bulletin (New York). N° 17, February 1922, p. 31-33. [cit. en R. Craig Miller].

BACH, Richard F. "Sixth Exhibition of Work by Manufacturers and designers Showing Museum Influences". The Metropolitan Museum of Art Bulletin (New York). N° 17, January 1922, p. 4-5. [cit. en R. Craig Miller].

BACH, Richard F. "The Exhibition of American Industrial Art". The Metropolitan Musum of Art Bulletin (New York). N° 18, December 1923, p. 266. [cit. en R. Craig Miller].

BACH, Richard F. "The Museum as a Laboratory of Design". The Metropolitan Musum of Art Bulletin (New York). N° 18, February 1923, p. 31-32. [cit. en R. Craig Miller].

BACH, Richard F. "The Museum as a Laboratory of Design". The Metropolitan Musum of Art Bulletin (New York). N° 18, January 1923, p. 3-5. [cit. en R. Craig Miller].

BACH, Richard F. "The Museum as a Laboratory". The Metropolitan Museum of Art Bulletin (New York). N° 14, January 1919, p. 2-4. [cit. en R. Craig Miller].

BACH, Richard. F. "Exhibition of Work by Manufacturers and Designers". The Metropolitan Museum of Art Bulletin (New York). N° 15, February 1920, p. 34-35. [cit. en R. Craig Miller].

BACH, Richard. F. "Fourth Exhibition of Work by Manufacturers and Designers". The Metropolitan Museum of Art Bulletin (New York). N° 15, March 1920, p. 49-51. [cit. en R. Craig Miller].

BACH. Richard F. "American Industrial Art at the Metropolitan Museum". The Architectural Record. N° 55, March 1924, p. 304-306. [cit. en R. Craig Miller].

BADOVICI, Jean. Maisons Individuelles. Paris: 1925. [cit. en Arwas].

BARR, Alfred H. Jr. [1936]. "The Development of Abstract Art", en SANDLER, I., NEWMAN, A. (ed.). Defining Modern Art. New York: 1986, p. 177. [cit. en Fernie].

BARR, Alfred H. Jr. [1936]. "The Development of Abstract Art", en THE MUSEUM Of MODERN ART (New York). Cubism and Abstract Art. 1936 (exposición). [cit. en Fernie].

BASLER, Adolphe, BRUMMER, Ernest. L'Art Précolombien. Paris: Librairie de France, 1928. [cit. en A. R. González 1980].

BAYARD, Èmile. L'Art Appliqué Français d'Aujourd'Hui. Paris: [1926]. [cit. en Arwas].

BAYARD, Émile. Le Style Moderne. L’ Art Reconnaître les Styles. Paris: 1919. [cit. en Fhar-Becker]

Beaux-Arts. Revue d’Information Artistique (Paris). 1923-1932. 10 vol. [cit. en Wallace Collection].

BEHRENDT, Walter. Der Kampf um den Stil in Kunstgewerbwe und Architektur. Berlin: 1920. [cit. en Fhar-Becker]

BENJAMIN, Walter [1936]. “La Obra de Arte en la Época de su Reproductibilidad Técnica”, en BENJAMIN, Walter. Discursos Interrumpidos I. Madrid: Taurus, 1973, p. 24 et seqq. [cit. en Bozal].

BENJAMIN, Walter [1936]. Das Kunstwerk im Zeitalter seiner Technischen Reproduzierbakeit. 4º ed. Frankfurt-Main: 1970. [cit. en Bauer].

BENJAMIN, Walter. "Historia y Coleccionismo: Eduardo Fuchs", en BENJAMIN, Walter. Discursos Interrumpidos I. Filosofía del Arte y de la Historia. Prol., trad., notas: Jesús Aguirre. Buenos Aires: Aguilar, Altea, Taurus, Alfaguara, 1989, p. 87-135.
BENJAMIN, Walter. "La Obra de Arte en la Era de su Reproductibilidad Técnica". en BENJAMIN, Walter. Discursos Interrumpidos I. Filosofía del Arte y de la Historia. Prol., trad., notas: Jesús Aguirre. Buenos Aires: Aguilar, Altea, Taurus, Alfaguara, 1989. p. 15-57.
BENJAMIN, Walter. Discursos Interrumpidos I. Filosofía del Arte y de la Historia. Prol., trad., notas: Jesús Aguirre. Buenos Aires: Aguilar, Altea, Taurus, Alfaguara, 1989. 206 p. Cronología. Ed. or.: Frankfurt am Main: Suhrkamp, 1972. [cit. en Bozal]

BENJAMIN, Walter. Gesammelte Schriften. Frankfurt: Suhrkamp, 1974-1989. 7 vol. [cit. en Bozal].

BENJAMIN, Walter. Schriften. Ed.: Theodor Wissengrund Adorno, G. Adorno. Frankfurt-Main: 1955. 2 vol. [cit. en Bauer].

BENSON, Robert Henry (ed.). The [Sir George Lindsay] Holford Collection, Dorchester House; with 200 Illustrations from the Twelfth to the End of the Nineteenth Century…. Oxford, London: University Press; H. Mildford. 1927. 2 vol. [cit. en Wallace Collection]. CA.

BERLEWI, Henryk. Mechano-Faktur. Warsaw: 1923. [autor: Polonia, 1894-1967] [cit. en Julier].

BERLINER, R. Ornamentstichs Vorlageblätter des 15.-18. Jahrhunderts. Leipzig: 1925-1926. 3 vol. [cit. en Bauer].

BESNARD, Charles-Henri. L'Art Décoratif Moderne et les Industries d'Art Contemporaines. Paris: 1925. [cit. en Arwas].

BLEIBAUM, F. Johann August Nahl…Leipzig: 1933. [cit. en Fleming, Honour]

Bolletino d'Arte. (Milano-Roma: Ministero della Pubblica Istruzione). 1907-31. 24 vol. [Continúa como Bolletino d'Arte del Ministero della Educazione Nazionale]. [cit. en Wallace Collection].

BOSSERT, H. Th. Volkskunst in Europa. Berlin: 1926 [cit. en Bauer].

BOURGEOIS, Émile. Le Style Empire, Ses Origines et Ses Caractères; Quarante Planches hors Texte, Cinquante-Deux Figures dans le Texte. Paris: H. Laurens, 1930. 2 p.l. 131, [1] p. CA.

BRECK, Joseph. "Modern Decorative Arts". The Metropolitan Museum of Art Bulletin (New York). N° 19, Noviembre 1924, p. 275. [cit. en R. Craig Miller].

BRECK, Joseph. "Modern Decorative Arts". The Metropolitan Museum of Art Bulletin (New York). N° 18, February 1923, p. 33-35. [cit. en R. Craig Miller].

BRECK, Joseph. "Modern Decorative Arts". The Metropolitan Museum of Art Bulletin (New York). N° 18, Noviembre 1923, p. 244-246. [cit. en R. Craig Miller].

BRECK, Joseph. "Modern Decorative Arts: A Loan Exhibition". The Metropolitan Museum of Art Bulletin (New York). N° 21, February 1926, p. 36-37. [cit. en R. Craig Miller].

BRECK, Joseph. "The Current Exhibition of Modern Decorative Arts. The Metropolitan Museum of Art Bulletin (New York). N° 21, March 1926, p. 66-68. [cit. en R. Craig Miller].

BROCH, H. [1933]. “Kitsch y Arte de Tendencia”, en Kitsch, Vanguardia y Arte por el Arte. Barcelona: Tusquets, 1970, p. 7-14. [cit. en Bozal]

BUCKLEY, W. Notes on Frans Greenwood. London: 1930. [cit. en Fleming, Honour]

BUDD, F. W. "The Art Museum and Modern Manufacture". The Metropolitan Museum of Art Bulletin (New York). N° 14, September 1919, p. 198-199 [cit. en R. Craig Miller].

CARLO, Giancarlo de [1919]. William Morris. Milano: Il Balcone, 1947. 90 p. [Payró]

CARLO, Giancarlo de [1919]. William Morris. Trad.: Anna Baratti. Buenos Aires: Infinito, 1955. 77 p. Il. (“Arquitectos del Movimiento Moderno”, 1). CA. [FADU].

CASSANDRE, A. M. (Adolphe Jean-Marie Mouron). Le Spectacle est dans la Rue. Paris: Draeger Frères, 1936. [cit en Maenz, 1974]

CAVESTANY Y DE ANDUAGA, Julio. "La Real Fábrica de Platería". Boletín de la Sociedad Española de Excursiones (Madrid). Vol. XXXI, 1923, p. 284-295 [cit, en Academia IV, 2].

CIAM. (Congrès Internationaux d’Architecture Moderne). Die Wohnung für das Existenzminimum. 1930. [cit. en Julier].

CIAM. (Congrès Internationaux d’Architecture Moderne). Rationelle Behausungsweisen. 1931. [cit. en Julier].
CLARIS, Edmond. L'Exposition Internationale des Arts Décoratifs et Industriels Modernes. Paris: 1925. [cit. en Arwas].

CLARK, Kenneth. The Gothic Revival. An Essay in the History of Taste. London: Constable, 1928.

CLOUZOT, Henri, FOLLOT, C. Histoire du Papier Peint en France. Paris: 1935. [cit. en Fleming, Honour]

CLOUZOT, Henri. Daum Verrerie d’Art. Nancy: 1930. [cit. en Fhar-Becker]

CLOUZOT, Henri. P. Ranson. Paris: 1919 [cit. en Fleming, Honour].

CLOUZOT, Henri. Papiers Peints et Teintures Modernes. Paris: Charles Massin: 1928. [cit en Maenz, 1974]

CLOUZOT, Henri. Style Moderne dans la Décoration Intérieure. Paris: 1926. [cit. en Arwas].

CLUTE, Eugene. The Treatment of Interiors…New York: The Pencil Points Press, 1926. 200 p. Il. [FADU]

Congrés International des Américanistes, XXI Session (Goteborg). Goteborg: 1924 [cit. en A. R. González 1980].

CONTREAU, Pierre. Le Grand Négoce, Organe du Commerce de Luxe Français. Paris: 1926. [cit. en Arwas].

DAWSON, W. R. A Leechbook or Collection of Medieval Recipes of the Fifteenth Century. 1934. [cit. en Clark].

De Stijl. (La Haya: Van Doesburg). 1917-1928. [cit. en Harrison]

De Stijl. Leiden: 1917-1932. [cit. en Fahr-Becker]

Dedalo. Rassegna d'Arte Diretta da Ugo Ojetti (Milano; Roma). 1920-33. 13 vol. [cit. en Wallace Collection].

Der Cicerone (Berlin). 1909-30. 22 vol. [cit. en Wallace Collection].

Der Sturm. 1910-1932. [cit en Chipp]
DERVAUX, Adolphe. Les Pavillons Étrangers à l'Exposition Internationale des Arts Décoratifs. Paris: 1926. [cit. en Arwas].

DESHAIRS, León (ed.). L'Art Décoratif Français 1918-1925. Paris: 1925. [cit. en Arwas].

DESHAIRS, León. Exposition des Arts Décoratifs. Paris: 1925. [cit. en Arwas].

DESHAIRS, León. Intérieurs en Couleurs. Paris: s.f. [cit. en Arwas].

DESHAIRS, Léon. L'Hôtel du Collectionneur. Paris: 1926. [cit. en Arwas].

DESHAIRS, León. Modern French Decorative Art. London: 1926-1930. [cit. en Arwas].

Deutsche Kunst und Dekoration. (Darmstadt: Alexander Koch) 1897-1934. [cit en Maenz, 1974]

DEUTSCHE WERKBUND. Bau und Wohnung. 1927.

DOWLING, Henry G. A Survey of British Decorative Art. London: 1935. [cit. en Arwas].

DREYFUSS, Henry. Industrial Design: a Pictorial Accounting. 1929. [cit. en Julier].

DUFRÊNE, Maurice. Intérieurs Français au Salon des Artistes Décorateurs en 1926. Paris: 1926. [cit. en Arwas].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. Circulaire, Projets. Paris: 1924. [cit. en Arwas].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. I. Préface: Origines de l´Exposition et Evolution de l’Art Moderne. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. II. Architecture. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. III. Décoration Fixe de l’Architecture. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. IV. Mobilier. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. V. Accesoires du Mobilier. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. VI. Tissus et Papier. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. VII. Livre. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. VIII. Jouets, Appareils Scientifiques, Instruments de Musique et Moyens de Transport. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. IX. Parure. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. X. Théâtre, Photographie et Cinématographie. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. XI. Rue et Jardin. Paris: Larousse, 1929.Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. XII. Enseignement. Paris: Larousse, 1929. Il. [cit. en Maenz, 1974].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. Circulaire, Projets. Paris: 1924. [cit. en Arwas].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. Projet de Règlement, Classification Générale. Paris: 1922. [cit. en Arwas].

Exposition Internationale des Arts Décoratifs et Industriels Modernes. Projet. Paris: 1922. [cit. en Arwas].

Exposition Internationale des Arts Décoratifs et Industriels Modernes: Programme. Paris: 1924. [cit. en Arwas].

FERRANDIS, J. Marfiles y Azabaches Españoles. Madrid: 1928. [cit. en Fleming, Honour]

FLÖGL, Mathilde (ed.). Die Wiener Werkstätte 1903-1928. Modernes Kunstgewerbe und sein Weg. Viena: Jubiläumsschrift, 1929. [cit. en Fhar-Becker]

FOLLOT, Paul. Intérieurs Français au Salon des Artistes Décorateurs de 1927. Paris: 1927. [cit. en Fleming, Honour] [cit. en Arwas].

FRÉCHET, André. Intérieurs Modernes, Mobilier et Décoration. Paris: 1923. [cit. en Arwas].

FRY, Roger [1920]. Vision and Design. 5th ed. London: 1957. [cit. en Fernie].

FRY, Roger [1920]. Visión y Diseño. Intr., notas: J. B. Bullen. Barcelona; Buenos Aires: Paidós, 1988. [cit. en Bozal]

GALERIE DU LUXEMBOURG (Paris). Guide-Album de l’Exposition Internationale des Arts Décoratifs et Industriels Modernes. Paris: L’Édition Moderne, 1925. [cit. en Maenz, 1974].

GAUTHIER, Joseph. …Petit Prècis d’ Histoire de l’ Ornement… Paris: Plon-Nourrit, [1923]. 2 vol. Il. Vol.1: “L’ Antiquité. Les Arts Orientaux”. Vol. 2: “Le Moyen Âge. La Renaissance”. CA. (Payró: 3-5-13, 3-5-14)

Gazette du Bon-Ton. (Paris; Lucien Vogel). 1920-1925. [cit en Maenz, 1974]

Gazzette du Bon Ton. Art, Modes, Frivolités (ed.: Lucien Vogel). 1920-1925 [cit. en Maenz, 1974].

GEORGE, Waldemar. Intérieurs et Ameublements Modernes. Paris: 1927. [cit. en Arwas].

GODDARD, P. E. "Peruvian Gold of the Kingdom". Journal of the American Museum of Natural History (New York). Vol. XXI, 1921 [cit. en A. R. González 1980].

GRETSCH, H. Die Fayensefrabrik in Crailsheim. Stuttgart: 1928.

HABERLANDT, A. "Begriff und Wesen der Volkskunst", en Von Wesen dar Volkskunst. Jahrbuch für Historische Volkskunde. 2. Berlin: 1926, p. 20-32 [cit. en Bauer].

HAHM, K. Deutsche Volkskunst. Berlin: 1928 [cit. en Bauer].

HALL, H. van. Repertorium voor de Geschiedenis der Nederlandsche Schilderen Graveerkunst, sedert her Begin de 12de Eeuw tot het Eind van 1932. La Haya: 1936 [cit. en Bauer].

HARRIS, William Laurel. "The Industrial Art Exhibition". The Metropolitan Museum of Art Bulletin (New York). N° 19, February 1924, p. 30-32. [cit. en R. Craig Miller].

HARTMANN, Karl Otto [1925]. Estilografía. (Historia de los Estilos en las Artes Plásticas). Barcelona; Buenos Aires: Labor, 1925. (“Labor. Biblioteca de Iniciación Cultural”, 42-43). [Payró]. CA.

HARTMANN, Karl Otto [1925]. Estilografía. Historia de los Estilos Artísticos. Trad.: Dr. Domingo Miral. 3º ed. Barcelona; Buenos Aires: Labor, s.f. [1932]. 370 p. Il. (“Labor, Sección IV: Artes Plásticas”, 42-43). CA.

HÉRICART DE THURY, Le Vicomte, MIGNERON. Exposition de 1827: Rapport du Jury Central sur les Produits de l'Industrie Française par M... et M...Paris: 1928. [cit. en Brunhammer, 1989].

HÉRICART-FERRAND Louis Étienne François, Vicomte de THURY, MIGNERON. Exposition de 1827: Rapport du Jury Central sur les Produits de l'Industrie Française par M... et M...Paris: 1928. [nombre corregido según catálogo de autor donde aparecen otros escritos]. [cit. en Brunhammer, 1989].

HOLLOWAY, Edward Stratton. The Practical Book of Furnishing the Small House and Apartment. Philadelphia: J. B. Lippincott, 1922. 296 p. Il. b. y n. y col.
HOLMES, Sir Charles John. A Grammar of the Arts. 2nd. ed. London: G. Bell, 1931-1935. xxxvi, 235 p. Il. Planos Tablas . [FADU]. CA.

Interieurs . I. Paris: Albert Lévy, 1924. Il. b. y n. ("Collection Documentaire d'Art Moderne").

ITTEN, Johannes. Design and Form: The Basic Course at the Bauhaus. 1964. [autor: 1888–1967] [cit. en Julier].

ITTEN, Johannes. Mein Vorkurs am Bauhaus: Gestaltung und Formlehre. 1963. [cit. en Julier].

JANNEAU, Guillaume, BENOIST, Luc. L'Exposition Internationale des Arts Décoratifs et Industriels Modernes. Paris: 1925. [cit. en Arwas].

JANNEAU, Guillaume. L'Art Décoratif Moderne, Formes Nouvelles et Programmes Nouveaux. Paris: 1925. [cit. en Arwas].

JANNEAU, Guillaume. Le Luminaire et les Moyens d’Éclairage Nouveaux. Paris: Charles Moreau, 1925 [cit. en Maenz, 1974].

JANNEAU, Guillaume. Le Luminaire et les Moyens d’Éclairage Nouveaux. Paris: Charles Moreau, 1930 [cit. en Maenz, 1974].

JANNEAU, Guillaume. Modern Glass. London: 1931. [cit. en Fleming, Honour]

JESSEN, P. Der Ornamentstich. Berlin: 1902. [cit. en Fleming, Honour]

JOHNSON, P. The Machine Age. 1934. [cit. en Julier].

JOURDAIN, Margaret. English Decoration and Furniture of the Early Renaissance (1500-1650): And Account of its Development and Characteristic Forms. London: Batsford, 1924. xvii, 305 p. Il. fot. (“The Library of Decorative Art”, 1) [FADU]

JUYOT, Paul. Louis Majorelle. Artiste Décorateur, Maître Ébéniste. Nancy: 1926. [cit. en Fahr-Becker]

KEIM, Albert. La Décoration et le Mobilier à l'Époque Romantique et sous le Second Empire. Paris: 1927 [cit. en Academia IV].

KENT, Henry Watson. "The Motive of the Exhibition of American Industrial Art". The Metropolitan Museum of Art Bulletin (New York). N° 24, April 1929. [cit. en R. Craig Miller].

KENT, Henry Watson. "The Museum of Industrial Art", en RICHARDS, Charles Russell. Art in Industry. New York: Macmillan, 1922. [cit. en R. Craig Miller]. CA.

KNOWLES, J. A. Essays in the History of the York School of Glass Painting. London: 1936. [cit. en Fleming, Honour]

KOECHLIN, Raymond. "L'Exposition des Arts Décoratifs Modernes. Les Premiers Efforts de Rénovation (1885-1914)". Gazette des Beaux Arts (Paris). 1925. [cit. en Brunhammer, 1989].

Kulturwissennschaftliche Bibliographie zum Nachleben der Antike. Einleitung. Leipzig; Berlin: Bibliothek Warburg I, 1934. [cit. en Gombrich, 1967].

L’Art d’Aujourd’hui. (Paris: ed. Albert Morance). 1924-1925. [cit en Chipp]
L’Esprit Nouveau. (Paris: Amadée Ozenfat, Ch. E. Jeanneret) 1920-1925. [cit en Chipp]
Le Coq Parisien (Paris). 1920 Nº 2, 4. [FFyL]

LE CORBUSIER (Charles Édouard Jeanneret) [1925]. L'Art Décoratif d'Aujourd'Hui. 8e ed. Paris: C. Crès, 1925. v, 218 p. Il. (“Collection de ‘L’Esprit Nouveau’”). CA.

LE GRAND NEGOCE. ORGANE DU COMMERCE DE LUXE FRANÇAIS. L'Exposition des Arts Décoratifs 1925. Paris: 1926 (catálogo citado por PRODDOW, Penny, HEALY, Debra y FASEL, Marion [1992]. Hollywood Jewels. Movies, Jewelry, Stars. New York: Abradale; Harry N. Abrams, 1996).

LEFUEL, H. François-Honoré-Georges Jacob-Desmalter. Paris: 1925. [cit. en Felming & Honour].

LEFUEL, H. Georges Jacob. Paris: 1923. [cit. en Fleming, Honour]

LEHMANN, Walter, DOERING, H. U. The Art of Old Perú. New York: 1924 [cit. en A. R. González 1980].

LENIN, Vladimir I. Escritos sobre Literatura y Arte. Barcelona: Península, 1975. [cit. en Bozal]

LEPAUZE, Henri, GRONKOWSKI, Camille, FAUCHIER-MAGNAN, Adrien. Palais des Beaux-Arts de la Ville de Paris. Catalogue Sommaire du Collection Dutuit. Paris: 1925. [cit. en Wallace Collection].

Les Arts. Revue Mensuelle des Musées, Collections, Expositions (Paris). 1902-20. 19 vol. [cit. en Wallace Collection].

LETHABY, W. R. Philip Webb and his Work. London: 1935. [cit. en Fleming, Honour]
LINTON, Ralph. "The Degeneration of Human Figures Used in Polynesian Decorative Art". Polynesian Society Journal (New Plymouth, New Zeland), Vol. XXXIII, 1924, p. 321-324 [cit. en A. R. González 1980].

LOOS, Adolf [1921]. Ins Leere Gesprochen 1897-1900. Insbruck: 1931. [cit. en Fahr-Becker]

LOOS, Adolf. Trotzdem 1900-1930. Sammlung der Dokumente des Kampfes. Insbruck: 1931. [cit. en Fahr-Becker]

LOTHROP, Samuel R. "Polychrome Guanaco Cloacks of Patagonia". Contributions from the Museum of the American Indians (New York: Heye Foundation). Vol. VII, Nº 6, 1929 [cit. en A. R. González 1980].

LOWIE, R. H. "A Note in Aesthetics". American Anthropologist. Vol. XXIII, 1921, p. 170-174 [cit. en A. R. González 1980].

MAGNE, Henri Marcel. Les Enseignements de l'Exposition Internationale des Arts Décoratifs et Industriels Modernes. Paris: 1926. [cit. en Arwas].

MALCLES, Laurent. Le Décor Sculpté Moderne. Paris: Eugène Moreau, 1933 [cit. en Maenz, 1974].

MALEVICH, Kasimir. Essays on Art 1915-1933. 1968. 2 vol [cit. en Julier].

MALMÖ MUSEUM (Malmö). The Modern Decorative Arts of Sweden. Tex.: Erik Wettergren. Trad.: Tage Palm. London: Malmö Museum, 1926-1927. Il. b. y n. [MNAD].

MALMÖ MUSEUM (Malmö). The Modern Decorative Arts of Sweden. Tex.: Erik Wettergren. Trad.: Tage Palm. New York: American-Scandinavian Foundation, 1926. 240 p. CA

MARTIN, Henry (ed.). L'Art Grec et L'Art Roman. Le Style Pompéien. Paris: R. Ducher, 1927. 63 p. Il. ("La Grammaire des Styles")

MARTIN, Henry [1926]. L'Art Musulman. Paris: Flammarion, 1947. 63 p. Il. b. y n. ("La Grammaire des Styles") .

MAURACH, H. Johann Kunckel. Berlin: 1933. [cit. en Fleming, Honour]

MEIER-GRAEFE, Julius. Die Doppelte Kurve. Essays. Berlin: 1924. [cit. en Fahr-Becker]

Messages D’ Orient. Le Cahier Musulman et Arabe (Egipte, Alexandrie: Directeurs: Elian J. Finbert, C.J. Suares) 1926 (juillet). [FFyL]

MOHOLY-NAGY, László [1920]. La Nueva Visión. Buenos Aires: Infinito, 1963. [cit. en Banham].

MOHOLY-NAGY, László [1920]. The New Vision. 1932. [cit. en Julier].

MOHOLY-NAGY, László [1920]. The New Vision. New York: Wittenborn, 1947. [cit. en Chipp].

MOHOLY-NAGY, László [1920]. Von Material zu Architektur. 1920. [cit. en Julier].

MOHOLY-NAGY, László [1920]. Von Material zu Architektur. München: Langen, 1929. [cit. en Banham].

MONDRIAN, Piet. Die Neue Gestaltung. München: Bauhaus Bücher, 1925. [cit. en Bozal]

MONDRIAN, Piet. Le Néoplasticisme. Paris: L’Effort Moderne, 1920. [cit. en Bozal]

MONDRIAN, Piet. Le Néoplasticisme. Paris: L’Effort Moderne, 1920. [cit. en Bozal]

MOUREY, Gabriel. Essai sur l’Art Décoratif Français Moderne. 3 éd. Paris: Ollendorff, 1921. 197 p. Il. [FADU]

MOUREY, Gabriel. Intérieurs. Paris: 1924. [cit. en Arwas].

MOUREY, Gabriel. La Vérité sur la Cour des Métiers. Ce qu'Elle Est... Aurait Dû Être... Pouvait Être. Paris: 1925. [cit. en Arwas].

MOUREY, Gabriel. L'Art Français de la Révolution à nos Jours. Paris: 1922. [cit. en Arwas].

MUCHE, G. “Artes Plásticas y Diseño Industrial”. Bauhaus. (Dessau). N 1, 1926. [cit. en Bozal]

MUSÉE DES ARTS DÉCORATIFS (Paris). Exposition d'Orfèvrerie Civile Française du XVIe Siècle au Début du XIXe. Paris: 1926 [cit, en Academia IV, 2].

MUSEUM FÜR ANGEWANDTE KUNST (Ulm). Paris. Arts Décoratifs-1925. Guide Pratique du Visiteur de Paris et de l’Exposition. Paris: Hachette, 1925. [cit en Maenz, 1974]
NOVI, A. Intérieurs Modernes, Mobilier et Décoration. Paris: 1928. [cit. en Arwas].

OLIN HOWE, J. "An Art Museum Looking for Work". Boston Evening Transcript. February 19, 1919. [cit. en R. Craig Miller].

OLMER, Pierre. L'Art Décoratif Français en 1928. Paris: 1928. [cit. en Arwas].

OMBIAUX, M. des. L'Art de Manger et son Histoire. Paris: 1928. [cit. en Ennès, Mabille, Thiébaut].

OZENFANT, Amédée. Foundations of Modern Art. London: 1931. [cit. en Arwas].

PANOFSKY, Erwin [1924]. "Idea"; ein Beitrag zur Begriffsgeschichte der Älteren Kunst-theorie. Leipzig: 1924 ("Studien der Bibliothek Warburg, 5). [cit. en Panofsky].

PATOUT, Pierre. L'Architecture Officielle et les Pavillons à l'Exposition des Arts Décoratifs Modernes. Paris: Charles Moreau, 1926. [cit. en Arwas]. [cit. en Maenz, 1974].

PAULSSON, Gregor. Moderna Strömningar inom Europas Konstindustri. Estocolmo: 1925. [cit. en Arwas].

PAZAUREK, Gustav Edmund. Der Kunstwanderer. 1927. [cit. en Fleming, Honour]

PAZAUREK, Gustav Edmund. Franz Gondelach. Berlin: 1927. [cit. en Fleming, Honour]

PAZAUREK, Gustav Edmund. Gläser der Empire und Biedermaierzeit. Leipzig: 1923 [cit. en Fleming, Honour]

PAZAUREK, Gustav Edmund. Kunstgläser der Gegenwart. Leipzig: 1925 [cit. en Fleming, Honour]

Pegaso. Rassegna di Lettere e Arti (Firenze: Palazzo dell Arte della Lana). 1929-1933. [FFyL- Hemeroteca]

PHILLIPS, P. A. S. Paul de Lamerie. London: 1935. [cit. en Fleming, Honour]

POULSEN, Frederick. Artes Decorativas en la Antigüedad. Trad.: Dr. J. Camón Aznar. Barcelona; Buenos Aires: Labor, 1927. 147 p. (“Biblioteca de Iniciación Cultural”, sec. IV, Artes Plásticas, 108). [Payró: 22-3-29].

QUENIOUX, Gaston. Les Arts Décortifs Modernes. Paris: 1925. [cit. en Arwas].

RAMBOSSON, Ivanhoë. Esplanade des Invalides: le Pavillon de la Société de l'Art Appliqué aux Métiers. Paris: 1925. [cit. en Arwas].

RAPIN, Henri. La Sculpture Décorative à l'Exposition Internationale des Arts Décoratifs. Paris: 1925. [cit. en Arwas].

RAPIN, Henri. La Sculpture Décorative Moderne. Paris: 1936. [cit. en Arwas].
Rassegna d'Arte (Milano). 1901-19. 19 vol. [cit. en Wallace Collection].

Rassegna della Istruzione Artistica (Urbino: Ministero della Educazione Nazionale). 1930-8. 9 vol. [cit. en Wallace Collection].

REA, B. (ed.). Five in Revolutionary Art. London: 1935. [cit. en Harrison]
READ, Sir Herbert Edward [1934]. Art and Industry; the Principles the Industrial Design. 1st. ed. London: Faber & Faber, 1934. CA.

READ, Sir Herbert Edward [1934]. Art and Industry; the Principles the Industrial Design. 4th. ed. rev. London: Faber & Faber, 1956. 205 p. Il. CA. [FADU]

READ, Sir Herbert Edward [1934]. Arte e Industria: Principios del Diseño Industrial. Buenos Aires: Infinito, 1961. 2 vol. [FADU].

READ, Sir Herbert Edward [1936]. Arte y Sociedad. Madrid: Guadarrama, 1970. [cit. en Bozal]

REIMANN, H. Das Buch vom Kitsch. Munich: 1936. [cit. en Bozal]

Reports on the Present Position and Tendencies of the Industrial Art as Indicated at the International Exhibition of Modern Decorative and Industrial Arts. Paris 1925. London: [1925]. [cit. en Arwas].

RICHARDS, Charles Russel [1922]. Art in Industry, by… Being the Report of an Industrial Art Survey Conducted under the Auspices of hte National Society for Vocational Education and the Department of Education of the State of New York. New York: MacMillan, 1922. 499 p. CA. [Cit. R. Craig Miller].

RICHARDS, Charles Russell [1922]. Industrial Art and the Museums. New York: Macmillan, 1927. vi, 102 p. CA. [cit. R. Craig Miller].

RICHARDS, Charles Russell. Art in Industry, by… Being the Report of an Industrial Art Survey Conducted under the Auspices of the Natinal Society for Vocational Education and the Department of Education of the State of New York. New York: Macmillan, 1922. 499 p. [cit. en R. Craig Miller]. CA.
RICHARDS, Charles Russell. The Industrial Museum. New York: Macmillan, 1925. 117 p. CA. [cit. en R. Craig Miller].

RILKE, Rainer Maria. Auguste Rodin. Paris: Emile-Paul, 1928. 208 p. Il. [Payró: 9-3-54]

RILKE, Rainer María. Augusto Rodin. La Habana: de Arte y Literatura, 1987.

RILKE, Rainer María. Augusto Rodin. Trad.: R. Ledesma. Buenos Aires:. El Ateneo, 1943. 174 p. Il. [Payró].

ROCHOWANSKI, Leopold Wolfgang. Der Formwille der Zeit in der Angewandten Kunst. Viena: 1922. [cit. en Fahr-Becker]
ROJAS, Ricardo. Silabario de la Decoración Americana. Buenos Aires: La Facultad, 1930 [cit. en Academia I].

ROMERO DE TERREROS y VINENT, Manuel (Marqués de San Francisco). Las Artes Industriales en la Nueva España. México: Librería de Pedro Robredo, 1923. 231 p. Il. (“El Arte en México”). [Payró: 18-5-41]

ROSEMBERG, M. Jamnitzer. Francfort-am Main: 1920. [cit. en Fleming, Honour]

RUSSELL, Gordon. Honesty and the Crafts. 1922. [cit. en Julier].

Salon des Artistes Décorateurs: Intérieurs au Salon. Paris: Charles Moreau, 1926-1932. 7 vol. [cit. en Maenz, 1974].

SCHLOSSER, Julius von [1924]. Die Kunstliteratur. Ein Handbuch zur Querellkunde der Neuren Kunstgeschichte. Wien: Anton Schroll, 1924 [cit. en Bauer]. [cit. en Maldonado, 1994]

SCHLOSSER, Julius von [1924]. La Literatura Artística. Madrid: Cátedra, 1976.

SCHMID, Marx. Kunst und Kultur von Perú. Berlin: 1929 [cit. en A. R. González 1980].

SCHMIDT, Robert. Das Glas. Berlin; Leipzig: 1922
SCHREIBER, Wilhelm Ludwig. Handbuch der Holz und Mettallschnitte Des XV. Jahrhunderts. Leipzig: 1926-30. 8 vol. (cit. in Wallace Collection)

SCHREYER, A. Die Möbelentwürfe Johann Michael Hoppenhaupts d. A. und ihre Beziehungen zu der Rokokomöbeln Friedrichs d. G. Estrasburgo: 1932. [cit. en Fleming, Honour]

Síntesis. Artes, Ciencias y Letras (Buenos Aires). 1927-1930. Nº 1-4. [FFyL-Hemeroteca]

SIRONEN, M. A History of American Furniture. East Stroudsburg (Pennsylvania): 1936.

STRAUSS, E. "Über einige Grundfragen der Ornamentbetrachtung". Zeitschrift für Äesthetik und Allgemeine Kunstwissenschaft (Stuttgart). Año XXVII, 1933, p. 33 et seqq. [cit. en Bauer].

SÜE, Louis, MARE, André. Architectures. 1921. [cit. en Fleming, Honour].

SULLIVAN, Louis Henri [1924]. Autobiografía de una Idea. 1ª ed. Buenos Aires: Infinito, 1961. 236 p. Il. b. y n. ("Biblioteca de Arquitectura", 9). Ed. or.: The Autobiography of an Idea. New York: Dover, 1956.

SULLIVAN, Louis Henry. A System of Architectural Ornament According with a Philosophy of Man’s Power. New York: 1924. [cit. en Fahr-Becker]

SYMONDS, Ralph H. "Giles Gredey (1693-1780) and the Export Trade of English Furniture to Spain". Apollo. Vol. XXII, 1935, p. 337-342 [cit. en Academia II].

TANAKA, Senshõ [1922]. The Tea Ceremony. Tokyo; New York; San Francisco: Kodansha International, 1973. 63 p. (on double leaves). Il. CA. [cit. en Vivas]

THE METROPOLITAN MUSEUM OF ART (New York). American Industrial Art: An Exhibition of Current Manufacturers. New York: The Metropolitan Museum of Art, 1924. Exhibition: January 14-March 2, 1924. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). Exhibition of French Modern Art, Paintings, Sculptures, Etchings, and Applied Arts. Tex.: Léonce Bénédite. Paris: Frazier-Soye, 1919. Exhibition: December 15, 1919-February 1, 1920. [cit. en R. Craig Miller].

THE METROPOLITAN MUSEUM OF ART (New York). The Art Museum as a Laboratory: Fourth Exhibition of Work of Manufacturers and Designers. New York: The Metropolitan Museum of Art, 1920. Exhibition: March 1-21, 1920. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). The Museum as a Laboratory: Exhibition of Work of Manufacturers and Dsigners. New York: The Metropolitan Museum of Art, 1919. Exhibition: January 13-February 16, 1919. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). The Museum of Art as a Laboratory: Fifth Exhibition of American Industrial Art. New York: The Metropolitan Museum of Art, 1920. Exhibition: December 15, 1920-January 30, 1921. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). The Museum of Art as a Laboratory: Seventh Exhibition of Work of American Industrial Art. New York: The Metropolitan Museum of Art, 1923. Exhibition: January 14-February 28, 1923. [cit. en R. Craig Miller]

THE METROPOLITAN MUSEUM OF ART (New York). The Museum of Art as a Laboratory: Sixth Exhibition of Work of American Industrial Art. New York: The Metropolitan Museum of Art, 1922. Exhibition: Jannuary 15-February 26, 1922. [cit. en R. Craig Miller]

THE MUSEUM OF MODERN ART ARCHIVES (New York). A. Conger Goodyear: Scrapbooks, 1929-39. [cit. en DADABASE].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Katherine S. Dreier: Documentation of Société Anonyme's Appeal to the Carnegie Corporation for Assistance in the Promotion of Modern Art, 1928-1929. [cit. en DADABASE].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Lèonce Rosenberg: Collection of Letters from Major Artists in the Cubist Movement, 1918-1932. [cit. en DADABASE].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Wassily Kandinsky: Photocopies of Letters from Kandinsky to the Art Historian Will Grohmann, 1923-1943. [cit. en DADABASE].

THORPE, W. A. A History of English and Irish Glass. London: 1929. [cit. en Fleming, Honour].

Trend. (Design and Industries Association, DIA). 1936. [cit. en Julier].

VAN DOESBURG, T. Grundbegriffe der Neuen Gestaltenden Kunst. Munich: Bauhaus Bücher, 1925. [cit. en Bozal]

VELDE, Henry van de. Hacia un Nuevo Estilo. Sel., prol.: Hans Curjel. Buenos Aires: Nueva Visión, 1959. 162 p. (“Arte y Estética”, 9) [FADU]

VELDE, Henry van de. Le Style Moderne. Contribution de la France. Paris: 1925. [cit. en Arwas].

VENTURI, Lionello [1936]. Historia de la Crítica de Arte. Barcelona: Gustavo Gili, 1979 [cit. en Bozal].
VENTURI, Lionello [1936]. Storia della Critica d’Arte. Torino: 1964 [cit. en Bozal].
VERNE, Henri, CHAVANCE, René. Pour Comprendre l'Art Décoratif Moderne. Paris: 1925. [cit. en Arwas].

WEISS, René. La Participation de la Ville de Paris à l'Exposition Internationale des Arts Décoratifs et Industriels Modernes. Paris: 1925. [cit. en Arwas].

Wendingen. (Amsterdam: H. Th. Wijdeveld) 1918-1931. [cit en Maenz, 1974]

WETTERGREN, Erik. The Modern Decorative Arts of Sweden. Malmö: 1926. [cit. en Arwas].

Zeitschrift fur Denkmalplege (Berlin). 1926-1927. Nº 1-6. [FFyL]

ZEKERT, Otto. Eine Altösterreichische Apotheker-Familie-Firbas. s.l., 1931. 31 p. Il. CA.

Zenit (Zagreb; Belgrade). Ed.: Ljubomir Micic.1921-1926. [cit. en Julier]

3.1.2.Obras posteriores al período 1925-1936
Incluye ensayos, estudios, manifiestos, testimonios, crónicas, etc., caracterizados como discursos filosóficos, estéticos, antropológicos, críticos, políticos, literarios, etc.

3.1.2.1.Desde 1937 a 1969

ADORNO, Theodor Wissengrund [1956-1969]. Teoría Estética. Madrid: Taurus, 1980. [cit. en Bozal]
ALBERS, Joseph. Interacción de Color. Madrid: Alianza, 1987. ARNHEIM, Rudolf [1954]. Arte y Percepción Visual. Psicología de la Visión Creadora. Buenos Aires: EUDEBA, 1985. 410 p. Il. Fot. b.y n. (“Temas, Artes Visuales”). .

ARNHEIM, Rudolf [1954-1974]. Arte y Percepción Visual. Psicología del Ojo Creador. Nueva versión. Trad.: María Luisa Balseiro. 3º ed. Madrid: Alianza, 1981 (1979) 553 p. Il. b. y n. y col. Bibl. ("Alianza Forma"). Ed. or.: Art and Visual Perception. A Psychology of the Creative Eye. The New Version. Berkeley (California): The University of California Press, 1974.

BACHELARD, Gaston [1944]. El Aire y los Sueños. México: Fondo de Cultura Económica, 1958. [cit. en Bozal]
BACHELARD, Gaston [1948]. La Tierra y los Ensueños de la Voluntad. México: Fondo de Cultura Económica, 1994. 454 p. (“Breviarios”, 525). .

BACHELARD, Gaston [1957]. La Poética del Espacio. 2º reimpr. Buenos Aires: Fondo de Cultura Económica, 1991. 281 p. (“Breviarios”, 183).

BACHELARD, Gaston. Fragmentos de una Poética del Fuego. Trad. Hugo Francisco Bauzá. Buenos Aires: Paidós, 1992. 190 p. .

BACHELARD, Gaston. La Llama de una Vela. Trad.: Hugo Gola. Caracas: Monte Ávila, 1975. 109 p.

BACHELARD, Gaston: La Poética del Fuego. Venezuela: Monte Ávila, 1971.
BARTHES, Roland [1967]. Mitologías. Mexico: 1991. [cit. en Bozal]

BENJAMIN, Walter [1955]. Illuminations. London: H. Arendt (ed.), 1973. [cit. en Harrinson]
BERENSON, Bernard. Aesthetics and History. London: 1950 [cit. en Fernie].

BOURDIEU, Pierre. "Campo Intelectual y Proyecto Creador", en POUILLON, J. Problemas del Estructuralismo. Méjico: Siglo XXI, 1967.

BOURDIEU, Pierre. "Champ Intellectuel et Projet Créateur". Les Temps Modernes (Paris). N° 264, 1966. [cit. en Bozal].

BREUER, Marcel Lajos. Sun and Shadow. 1956. [cit. en Fleming, Honour].

CHEN, Jack. Soviet Art and Artists. London: Pilot, 1944. [cit. en Chipp]
"Die Künste im Technischen Zeitalter". Vortragsreihre Veranstalter von der Bayerischen Akademie der Schönen Künste im November 1953. 3º ed., en Gestalt und Gedanke. München: 1954 [cit. en Bauer].

ECKSTEIN, Hans (ed.). Künstler über Kunst. Darmstadt: Stichnote, 1954. [Cartas y notas de artistas y arquitectos de los siglos XIX y XX]. [cit. en Chipp]

ECO, Umberto [1965]. Apocalípticos e Integrados. Barcelona: Lumen, 1995. [Cromos] [cit. en Bozal]

ECO, Umberto [1968]. La Definición del Arte. Barcelona: Martínez Roca, 1970. 285 p. Ed. or.: Milano: Ugo Mursia, 1968.

ECO, Umberto. La Estructura Ausente. Barcelona: Lumen, 1968.

GOMBRICH, Sir Ernst H. [1961]. "The Tradition of the General Knowledge", en GOMBRICH, Sir Ernst H. [1979]. Ideals and Idols: Essays on Values in History and in Art . Reprint. London: 1994, p. 22-23.

GOMBRICH, Sir Ernst H. [1967]. "In Search of Cultural History". en GOMBRICH, Sir Ernst H. [1979]. Ideal and Idols: Essays on Values in History and in Art. Reprint. London: 1994.

GOMBRICH, Sir Ernst H. [1979]. Ideales e Ídolos. Barcelona: Gustavo Gili, 1981 [cit. en Bozal].

HOLT, E. G. A Documentary History of Art, II: Michelangelo and the Mannerist, the Baroque and the Eighteenth Century. Garden City (New York): 1958.

JAFFE, H. C. De Stijl: 1917-1931. Amsterdam: Meulendorff, 1956. [cit. en Chipp]

LIER, Henri van. Las Artes del Espacio. Pintura. Escultura. Arquitectura. Artes Decorativas. Trad.: Horacio A. Maniglia. S.l.: Hachette, s.f. 422 p. (“Nuevo Mirador”). Tit. or.: Les Arts de l´Espace. S.l.: Casterman, 1959.

MALDONADO, Tomás. Ambiente Humano e Ideología. 1959. [cit. en Julier].

MALLO, Maruja. Lo Popular en la Plástica Española a través de mi Obra. 1928-1936. Buenos Aires: Losada, 1939. 67 p. Fot. col. Il. [FADU].

MALRAUX, André. Psychologie der Kunst. Das Imaginare Museum. Hamburg: 1957 [cit. en Bauer].

MUMFORD, Lewis. Kunst und Technik. Stuttgart: 1959 [cit. en Bauer].

MUNRO, Thomas. Toward Science in Aesthetics. Selected Essays. 1956. 371 p. [cit. en A. R. González 1980].

NEUTRA, R. Survival through Design. 1954. [cit. en Julier].

PÄCHT, Otto. "Art Historians and Art Critics, VI: Alois Riegl". Burlington Magazine. Nº 105, 1963, p. 188-193. [cit. en Fernie]

PANOFSKY, Erwin [1940]. "The History of Art as a Humanistic Discipline", en GREENE, T. (ed.). The Meaning of Humanities. Princeton: 1940, p. 89-118 [cit. en Fernie].

PANOFSKY, Erwin [1940]. "The History of Art as a Humanistic Discipline", en PANOFSKY, Erwin. Meaning in Visual Arts. Garden City (New York): 1955, p. 1-25. [cit. en Fernie].

PASSARGE, W. "Probleme der Volkskunst", en Das Werk des Künstlers. Kunstgeschichtliche Zweimonastschrift. I. 1939-1940, p. 333-361 [cit. en Bauer].

PEVSNER, Nikolaus. Wegbereiter Moderner Formgebung. Hamburgo: 1957. [cit. en Fahr-Becker]

PEVSNER, Nikolaus. "Goethe and Architecture", en PEVSNER, Nikolaus. Studies in Art, Architecture and Design. Vol. 1. London: 1968.

RUSSELL, Gordon [1968]. Designer’s Trade. London: 1968. [cit. en Fleming, Honour]

SMITH, Robert C. “Recommendations for Research and Research Aids in the History of the 17th. and 18th. Century Architecture of Portugal and Brazil”, en Atas do Colóquio Internacional de Estudos Luso-Brasileiros (Washington, 1950). Nashville: Vanderbilt University Press, 1953, p. 109-116. [cit. en Bayón & Murillo].

TEAGUE, Walter Dorwin [1940]. Design this Day: The Technique of Order in the Machine Age. 1940. [cit. en Julier].

TELLER, J. Karl Marx und Friedrich Engels zu Fragen des Künstlerischen Volkschaffens. Berlin: 1967 (inédito) [cit. en Bauer].

THE MUSEUM OF MODERN ART ARCHIVES (New York). J. B. Neumann: Papers of the New York Art Dealer, Lecturer, Critic and Publisher; Including Unpublished Manuscript of Confessions of an Art Dealer, c. 1914-c. 1960. [cit. en DADABASE].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Public Information Scrapbooks, 1929-c. 1968. [cit. en DADABASE].

VOLPE, Galvano della [1957]. Historia del Gusto. Madrid: Comunicación, 1972. [cit. en Bozal]

VOLPE, Galvano della [1960]. Crítica del Gusto. Barcelona: Seix Barral, s.f. [cit. en Bozal]

3.1.2.2.Posteriores a 1970.

BAUDRILLARD, Jean. El Sistema de los Objetos. Trad.: Francisco González Aramburu. 14 º ed. Siglo XXI, 1995. 229 p. [INSC]

BAUER, Hermann [1976]. Historiografía del Arte. Introducción Crítica al Estudio de la Historia del Arte. Trad.: Rafael Lupiani. Reimpr. Madrid: Taurus, 1984 [1980]. 220 p. Bibl. ("Ensayistas", 194). Ed. or.: Kunsthistorik, eine Kritische Einführung in das Studium der Kunstgeschichte. München: C. H. Beck'sche, 1976 .

BAXANDALL, Michael. "The Language of Art Criticism", en KEMAL, Salim, GASKELL, Ivan (ed.) [1991]. The Language of Art History. Reprint. Cambridge: Cambridge University Press, 1991 ("Cambridge Studies in Philosophy and the Arts"), p. 67-75.

BEDAUX, J. B. The Reality of Symbols. La Haya: Gary Shwartz, 1990. [cit. en Maldonado, 1994]

BEITL, K., BEITL, R. Wörterbuch der Deutschen Volkskunde. Comp.: O. Erich, R. Beitl. 3º ed. Stuttgart: 1974. [cit. en Bauer].

BENTON, T. "The Myth of Function", en GREENHALGH, Paul (ed.). Modernism in Design. London: 1990. [cit. en Julier].

BERMAN, Marshall [1982]. All that is Solid Melts into Air. The Experience of Modernity. New York: Simon & Schuster, 1982. [cit. en Julier].

BERMAN, Marshall [1982]. Todo lo Sólido se Desvanece en el Aire. La Experiencia de la Modernidad. Trad.: Andrea Morales Vidal. 3° ed. Buenos Aires: Siglo XXI, 1989 [1988]. 386 p. (“Teoría”).
BICKNELL, J. McQUISTON, L. Design for Need: the Social Contribution of Design. 1977. [cit. en Julier].

BOURDIEU, Pierre [1979]. La Distinción. Criterios y Bases Sociales del Gusto. Madrid: Taurus, 1988. [cit. en Bozal]

BOURDIEU, Pierre [1992]. Las Reglas del Arte. Génesis y Estructura del Campo Literario. Barcelona: Anagrama, 1995. [cit. en Bozal]

BOURDIEU, Pierre [1992]. Les Règles de l’Art. Paris: Seuil, 1992. [cit. en Bozal]

BOURDIEU, Pierre. "Champ de Pouvoir, Champ Intellectuel et Habitus de Classe". Scolies. N° 1, 1971. [cit. en Bozal].

BOWMAN, Sheridan (ed.) [1991]. Science and the Past. London: British Museum Press, 1991. 192 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

BRYSON, Norman, HOLLY, Michael Ann, MOXEY, Keith (ed.). Visual Culture. Images and Interpretations. Hanover; London: Wesleyan University Press; University Press of New England, 1994. 429 p. Il. [FFyL]

BUCKLEY, Cheryl. "Made in Patriarchy: towards a Feminist Analysis of Women and Design". Design Issues. Vol. III, Nº 2, 1987. [cit. en Julier].

BÜRGER, Peter [1974]. Teoría de la Vanguardia. Trad.: Jorge García. Prol.: Helio Piñón. Barcelona: Península, 1987.

BÜRGER, Peter [1974]. Theory of the Avant Garde. Manchester-Minneapolis: 1984. [cit. en Harrison]
CALABRESE, Omar [1985]. El Lenguaje del Arte. Barcelona: Paidos, 1987. [cit. en Bozal]

CALABRESE, Omar. Cómo se Lee una Obra de Arte. Trad.: Pepa Linares. 2º ed. Madrid: Cátedra, 1994 ("Signo e Imagen", 30; dir.: Jenaro Talens).
CALVO SERRALLER, F. et al. Ilustración y Romanticismo, Barcelona: Gustavo Gili, 1982. 408 p. .

CASTILE, R. The Way of Tea. New York, Tokio: 1971. [cit. en Fleming, Honour].

CASULLO, Nicolás (comp., prol.). El Debate Modernidad-Posmodernidad. Buenos Aires: Punto Sur, 1989.

CSIKSZENTMIHALYI, Mihaly, ROCHBERG-HALTON, Eugene. The Meaning of Things: Domestic Symbols and the Self. Cambridge: Cambridge University Press, 1981. [cit. en Arnheim, 1992].

DREYFUSS, Henry, DREYFUSS, D. M. Henry Dreyfuss Symbol Source Book. 1972. [cit. en Julier].

ELIAS, Norbert. El Proceso de Civilización. Investigaciones Sociogenéticas y Psicogenéticas. Buenos Aires: Fondo de Cultura Económica, 1993.

ELSNER, John, CARDINAL, Roger (eds.). The Culture of Collecting. London: Reaktion, 1994). [cit. en Woodham]

FERNIE, Eric (sel., com.) [1995]. Art History and its Methods. A Critical Anthology. Reprint. London: Phaidon Press, 1998. Fuentes. Bibl. Glos. 384 p. Il.

FERRAO, Carlo Scipioni. La Tavola Ornata: Ovvero Divagazioni sugli Interventi delle Arti Figurative in Gastronomia. Milan: 1988. [cit. en Ennès, Mabille, Thiébaut].

FRANCASTEL, Pierre [1970]. Sociología del Arte. Madrid: Alianza 1972. [cit. en Bozal]

FREIXA, Mireia, CARBONELL, Eduard, FURIÓ, Vicenç, et al. Introducción a la Historia del Arte. Fundamentos Teóricos y Lenguajes Artísticos. Barcelona: Barcanova, 1990 ("Temas Universitarios").
FREIXA, Mireia. Las Vanguardias del Siglo XIX. Barcelona: Gustavo Gili, 1982.

FRY, T. "Against an Essentialist Theory of Need: Some Considerations for Design Theory". Design Issues. Vol. VIII, Nº 2, 1992. [cit. en Julier].

GLUSBERG, Jorge. Mitos y Magias del Fuego, el Oro y el Arte. Monterrey (México): Secetaría de Servicios Sociales y Culturales, Dirección de Servicios Culturales, 1979. 68 p. (Serie "Antropología", 2). [cit. en Collazo, Glusberg].

 GOMBRICH, Sir Ernst H. [1979]. El Sentido del Orden. Estudio sobre la Psicología de las Artes Decorativas. Barcelona: Gustavo Gili, 1980. 498 p. [FADU].

GOMBRICH, Sir Ernst H. [1979]. The Sense of Order: a Study in the Psychology of Decorative Art. Ithaca (New York): Cornell University Press, 1979. [cit. en Sandler].

GOMBRICH, Sir Ernst H. [1991]. A Lifelong Interest: Conversation on Art and Science with Didier Eribon. London: 1993 [cit. en Bozal].

GOMBRICH, Sir Ernst H. [1987]. Reflections on the History of Art: Views and Reviews. Ed.: Richard Woodfield. Oxford: 1987. [cit. en Bozal].

GREENBERG, Clement. "To Cope with Decadence". en BUCHLOH, B. H., GUILBAUT,, S., SOLKIN, D. (ed.). Modernism and Modernity. The Vancouver Conference Papers. 1981. Nova Scotia College, 1983, p. 161-164.

GREENHALGH, M., MEGAN, J. V. S. (ed.). Art in Society: Studies in Style, Culture and Aesthetics. London: 1978 .

GUILD, Tricia [1992]. On Color. Decoration. Furnishing. Display. Tex.: Tricia Guild, Elizabeth Wilhide. Fot. col.: Daniel Mont. New York: Rizzoli, 1993. 191 p. Ed. or.: London: Conran Octopus, 1992.

HABERMAS, Jürgen. The Philosophical Discourse of Modernity: Twelve Lectures. 1987. [cit. en Julier].

HARRISON, Charles, WOOD, Paul (ed.) [1992]. Art in Theory 1900-1990. An Anthology of Changing Ideas. Oxford: Blackwell, 1992.

HARRISON, Charles, WOOD, Paul (ed.) [1992]. Art in Theory 1900-1990. An Anthology of Changing Ideas. Cambridge (Massachusetts): Blackwell, 1993.

HARRISON, Charles, WOOD, Paul (ed.) [1992]. Art in Theory 1900-1990. An Anthology of Changing Ideas. Cambridge (Massachusetts): Blackwell, 1994. [Cromos]
HARRISON, Charles. "Taste and Tendency". en REES, A. L., BORZELLO, F. (ed.). The New Art History. London: 1986, p. 75-81 .

HEBDIGE, D. Hiding in the Hight: on Images and Things. 1988. [cit. en Julier].

HERMAN, Joseph. "The Modern Artist in Modern Society". en GREENHALGH, M., MEGAN, J. V. S. (ed.). Art in Society: Studies in Style, Culture and Aesthetics. London: 1978.

HUISMAN, Denis. La Estética Industrial. Barcelona: Oikos-Tau, 1971. 125 p. CA. [FADU].

HUYSSEN, Andreas. After th Great Divide: Modernisme, Mass Culture and Postmodernism. 1988 [cit. en Julier].

ISAAK, Jo-Anna. "Representation and its (Dis)contents". Art History. Vol. XII, Nº 3, September 1989. [cit. en Tickner].

IVERSEN, Margaret. "Politics and the Historiography of Art History: Wölfflin's Classic Art". Oxford Art Journal, 1981, p. 31-34. [cit. en Fernie]

IVERSEN, Margaret. "Retrieving Warburg's Tradition". Art History. Nº 16, 1993, p. 541-553 .

IVERSEN, Margaret. "Style as Structure: Alois Riegl's Historiography". Art History. Nº 2, 1979, p. 66. [cit. en Fernie]

IVERSEN, Margaret. Alois Riegl: Art History and Theory. Cambridge (Massachussets); London: 1993. [cit. en Fernie]

JAUSS, Hans Robert [1970]. "History of Art and Pragmatic Theory". en JAUSS, Hans Robert. Towards an Aesthetic of Reception. Trad.: T. Bahti. Brighton: 1982, p. 51-57.

JAUSS, Hans Robert [1989]. Las Transformaciones de lo Moderno. Estudios sobre las Etapas de la Modernidad Estética. Madrid: Visor, 1995. 251 p.

KEMAL, Salim, GASKELL, Ivan (ed.) [1991]. The Language of Art History. Reprint. Cambridge: Cambridge University Press, 1993. 245 p. Il. ("Cambridge Studies in Philosophy and the Arts") .

KEMAL, Salim, GASKELL, Ivan (ed.) [1993]. Explanation and Value in the Arts. Cambridge: Cambridge University Press, 1993. 245 p. Il. ("Cambridge Studies in Philosophy and the Arts") .

KRAUSS, Rosalind. L’Originalité de l’Avant-Garde et Autres Mythes Modernistes. Paris: Macula, 1993 (“Vues”).

KRAUSS, Rosalind. Passages in Modern Sculpture. London; New York: Tames & Hudson; Viking Press, 1977. xi, 308 p. Il. CA.

KRISS-RETTENBECK, L. "Was ist Volkskunst?". Zeitschrift für Volkskunde. Nº 68, 1972, p. 1-19. Bibl. [cit. en Bauer].

KÜPPERS, Harald. Fundamentos de la Teoría de los Colores. Trad.: Michael Faber-Kaiser. Rev. bibl.: Joaquín Romaguera i Ramió. México: Gustavo Gili, 1992. 204 p. Il. b. y n. y col. Graf.

LE PLATT, Luciana Jacqueline. Listado para el Análisis Morfológico de un Objeto. Buenos Aires: UBA, FADU, Departamento de Diseño Industrial, Cátedra de Historia I, 1995 .

LIER, Henri van. "Objeto y Estética". en MOLES, Abraham A., BAUDRILLARD, Jean, BOUDON, Pierre, et al. Los Objetos. 2º ed. Buenos Aires: Tiempo Contemporáneo, 1976 ("Comunicaciones", 13), p. 159-172.
LIPOVETSKY, Gilles. El Imperio de lo Efímero. La Moda y su Destino en las Sociedades Modernas. Barcelona: Anagrama, 1990 [“Argumentos”, 107]. [cit. en Bozal]

LIPOVETSKY, Gilles. El Imperio de lo Efímero. La Moda y su Destino en las Sociedades Modernas. Trad.: Felipe Hernández, Carmen López. Barcelona: Anagrama, 1990. 336 p. (“Argumentos”, 107). CA.

LIVINGSTON, Jane. “Some Thoughts on Art and Technology”. Studio International. June, 1971. p. 258-263. [cit. en Sandler]

LOEWY, Raymond F. [1979]. Industrial Design. 1979. [cit. en Julier].

LORENZ, C. The Design Dimension: Product Strategy and the Challenge of Global Marketing. 1986. [cit. en Julier].

MALDONADO, Tomás. El Diseño Industrial Reconsiderado. 1977 [cit. en Julier].

MALDONADO, Tomás. El Diseño Industrial Reconsiderado. México: Gustavo Gili, 1993. 125 p. .

MALDONADO, Tomás. Lo Real y lo Virtual. Trad.: Alberto Luis Bixio. 1º ed. Barcelona: Gedisa, 1994. 261 p. .

MALDONADO, Tomás. Vanguardia y Racionalidad. 1977. [cit. en Julier].

MALTESE, Corrado. Semiologia del Messaggio Oggettuale. Milano: Mursia, 1970. [cit. en Maldonado, 1994]

MANZINI, Ezio. “Superfici Comunicative. Dal Sistema degli Oggetti alla Scena Interattiva Globale”. Quaderni Di, 8. 1989. p. 19-26. [cit. en Maldonado, 1994]

MARGOLIN, Victor (ed.). Design Discourse: History, Theory, Criticism. Chicago: University of Chicago Press, 1989.

MARI, Enzo. Funzione della Ricerca Estetica. 1970. [cit. en Julier].

MCCRACKEN, Grant. New Approaches to the Symbolic Character of Consumer Goods and Activities. Bloomington: Indiana Press Bloomington, 1988. [cit. en Woodham]

MEYER, Daniel. "Les Meubles Sont-Ils Vraiment des Oeuvres d'Art ou des Objets avant Tout Utilitaires?". Fot. col.: Roger Guillemot. Connaissance des Arts (Paris). Nº 433, mars 1988, p. 86-97.

MOLES, Abraham, BAUDRILLARD, Jean, BOUDON, Pierre et al. Los Objetos. 2º ed. Buenos Aires: Tiempo Contemporáneo, 1974. 205 p. (“Comunicaciones”, 13).

MOLES, Abraham. "Objeto y Comunicación". en MOLES, Abraham A., BAUDRILLARD, Jean, BOUDON, Pierre, et al. Los Objetos. 2º ed. Buenos Aires: Tiempo Contemporáneo, 1976 ("Comunicaciones", Nº 13). p. 9-35.

MOLLISON, B. Permaculture: A Designer’s Manual. 1989. [cit. en Julier].

MONTERO, Rosa. "La Poderosa Memoria de los Objetos". Viva (Buenos Aires). 24 de enero de 1999.
MORIN, Violette. "El Objeto Biográfico", en MOLES, Abraham A., BAUDRILLARD, Jean, BOUDON, Pierre, et al. Los Objetos. 2º ed. Buenos Aires: Tiempo Contemporáneo, 1976 ("Comunicaciones", 13), p. 187-199.
MUNARI, Bruno. Cómo Nacen los Objetos. Barcelona: Gustavo Gili, 1983. 385 p. [FADU].

MUNARI, Bruno. Cómo Nacen los Objetos. Trad: Carmen Artal Rodríguez. 4ª ed. Barcelona: Gustavo Gili, 1990. 386 p. CA.
MUNARI, Bruno. Diseño y Comunicación. Contribución a una Metodología Didáctica. 5ª ed. Barcelona: Gustavo Gili, 1979. 359 p. [MNBA]

MUNARI, Bruno. El Arte como Oficio. Trad: Juan Eduardo Cirlot Laport. 5ª ed. Barcelona: Labor, 1987. 176 p. CA. [FADU]

NAISBITT, J. Megatrends: Ten New Directions Transforming Our Lives. 1982. [cit. en Julier].

NOBLET, Jocelyn de. Industrial Design: Reflections of a Century. Paris: Flammarion-APCI, 1993. [cit. en Woodham]

OAKLEY, M. (ed.). Design Management: a Handbook of Issues and Methods. 1990. [cit. en Julier].

OPEN UNIVERSITY, (Supplementary Documents to A 315). Modern Art and Modernism. Milton Keynes, 1983. [cit. en Harrison]

PAZ, Octavio [1973]. "El Uso y la Contemplación". en PAZ, Octavio. Los Privilegios de la Vista. Arte de México. 1º reimpr. Buenos Aires: Fondo de Cultura Económica, 1987 [México: 1987], p. 202-220 (tomado de PAZ, Octavio. In/mediaciones. Barcelona: Seix Barral, 1979).

PAZ, Octavio. “La Artesanía: entre el Uso y la Contemplación”, en Artes de México (México: Artes de México y del Mundo). Nº 3 (“La Talavera de Puebla”), 2º ed., 1995, p. 8-17. Fot. col .

PAZ, Octavio. Los Privilegios de la Vista. Buenos Aires: Fondo de Cultura Económica, 1987. 511 p. Fot. b. y n. y col.

PEVSNER, Nikolaus. Some Architectural Writers of the Nineteenth Century. Oxford: 1972 .

PICO, Josef (comp.). Modernidad y Posmodernidad. Madrid: Alianza, 1988. [cit. en Bozal]

PREZIOSI, Donald. Rethinking Art History. New Haven; London: 1991. [cit. en Fernie]
PRIETO, Luis. Pertinencia y Práctica. Barcelona: Gustavo Gili, 1977.

PUTMAN Tin, NEWTON C. (eds.). Household Choice. London: Futures Publications, 1990. [cit. en Woodham]

READ, Sir Herbert Edward. Arte y Alienación. 2ª ed. Buenos Aires: Proyección, 1976. 193 p. .

ROSKILL, Mark. "Explanation and Value: What Makes the Visual Arts so Different, so Appealing?", en KEMAL, Salim, GASKELL, Ivan (ed.) [1993]. Explanation and Value in the Arts. Cambridge: Cambridge University Press, 1993, p. 94-108

RYKWERT, Joseph. La Casa de Adán en el Paraíso. Barcelona: Gustavo Gili, 1974. 252 p. [FADU]

SANDLER, I., NEWMAN, A. (ed.). Defining Modern Art. New York: 1986 [cit. en Fernie].

SCHWEDT, E. "Volkskunst und Kunstgewerbe. Überlegungen zu einer Neuinterpretierung der Volkskunstforschung", en BAUSINGER, H. (ed.). Untersuchungen des Ludwig-Uhland-Instituts der Universität Tübingen im Auftrag der Tübingen Vereinigung für Volkskunde. 28. Tübingen: 1970. Bibl. [cit. en Bauer].

SCOTT, K. "Hierarchy, Liberty and Order: Languages of Art and Institutional Conflicts in Paris (1766-1776)". Oxford Art Journal. Vol. XII, Nº 2, 1989, p. 59-70 [cit. en Sargentson 1996a].

SCOTT, Robert G. Fundamentos del Diseño. Buenos Aires: Lerú, 1979. 195 p. Il. [EMC].

SPARKE, Penny (ed.). Design by Choice. 1981. [cit. en Julier].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Artists' Letters and Manuscripts: Including Correspondence to and from Collectors, Artists, and Art Historians, 1928-1976. [cit. en DADABASE].

THE MUSEUM OF MODERN ART ARCHIVES (New York). Chase Manhattan Art Collection: Inventory of the Collection, 1970. [cit. en DADABASE].

TICKNER, Lisa. "Men's Work? Masculinity and Modernism", en BRYSON, Norman, HOLLY, Michael Ann, MOXEY, Keith (ed.). Visual Culture. Images and Interpretations. Hanover; London: Wesleyan University Press; University Press of New England, Hanover, 1994, p.42-82. Il. [FFyL].

VERGO, Peter. The New Museology. London: Reaktion, 1991. [cit. en Woodham]

VIRILIO, Paul. El Arte del Motor. Aceleración y Realidad Virtual. Buenos Aires: Manantial, 1996. 168 p.

VIRILIO, Paul. La Máquina de Visión. Madrid: Cátedra, 1989. 99 p.

VIRILIO, Paul. La Velocidad de Liberación. Buenos Aires: Manantial, 1997, 190 p.

WAGENFELD, Wilhelm. 50 Jahre Mitarbeit in Fabriken. Colonia: 1973 [cat. de exposición] cit. en Fleming y Honour]

WALKER, John. Design History and the History of Design. London: 1989. [cit. en Julier].

WARHOL, Andy. America. New York: Harper & Row, 1985. [cit. en Sandler]

WONG, Wucius. Fundamentos del Diseño Bi y Tri-Dimensional. Trad.: Homero Alsina Thevenet. Barcelona: Gustavo Gili, 1992. 204 p. Il. b. y n.

WONG, Wucius. Principios de Diseño en Color. Trad.: Emili Olcina i Aya. Barcelona: Gustavo Gili, 1988. 100 p. Il b. y n. y col.

WONG, Wucius. Principles of Color Design. Van Nostrand Reinhold, 1986. Sp. Il. CA.
WONG, Wucius. Principles of Two-dimensional Design. Chinese University of Hong Kong, 1969. [cit. en Stangos].

WONG, Wucius. Principles of Two-dimensional Design. Van Nostrand Reinhold, 1972. 77 p. CA.

WONG, Wucius. Principles of Two-dimensional Form. Van Nostrand Reinhold, 1987. 104 p. Il. CA.

WOODHAM, Jonathan M. The Industrial Designer and the Public. London: Pembridge, 1983. [cit. en Woodham]

3.2.TEORÍA Y METODOLOGÍA ARTE CERAMICO

Incluye documentos, ensayos, manifiestos, testimonios, crónicas, críticas, etc., y obras metodológicas y de expertizaje, ordenados según un criterio cronológico, de acuerdo a la fecha de su publicación.

3.2.1.Obras anteriores al período 1925-1936

Incluye obras de toda índole caracterizadas como documentos por su valor historiográfico.

3.2.1.1.Anteriores a 1881
ANON (R. Mawley). Pottery and Porcelain in 1876, an Art Students Ramble through some of the China Shops of London. London: Field and Tuer, 1877 [cit. en Godden].

”Artistic Brickwork, The Morse Building”. Carpentry and Building. N° I, June 1879, p. 101-103; July 1879, p. 121-123. [cit. en Tunick].

AUDIOT, L. Bernard Palissy. Paris: 1868. (reimp. en Ginebra, 1969) [cit. en Fleming, Honour]

BACHELIER, Jean-Jacques. Mémoire Historique sur la Manufacture Royale de Porcelaine de France. G. Gouellan, 1878. [cit. en Fleming, Honour]

BINNS, Richard William. A Century of Painting in the City of Worcester. London: Bernard Quarltch, 1865. [cit. en Clark]

BINNS, Richard William. The Poetry of Pottery. Worcester: Royal Worcester Porcelain Works., 1878. [cit. en Clark]

BIRCH, Samuel [1858]. History of Ancient Pottery, Egyptian, Assirian, Greek, Etruscan and Roman. New and rev. ed. London: J. Murray, 1873. xvi, 644 p. Il. col. [FADU]. CA.

BOHN, Henry Georges. A Guide to the Knowledge of Pottery, Porcelain and Other Objects of Vertu Comprising an Illustrated Catalogue of the Bernal Collection of Works of Art, with the Prices at which they Were Sold by Auction, and the Names of the Present Posessors. o wich are Added an Introductory Essay on Pottery and Porcelain, and an Engraved List of Marks and Monograms. By…. Numerous Wood Engravings. London: H. G. Bohn, 1857. xxxviii, 504 p. CA. [cit. en Godden].

BOHN, Henry Georges. A Guide to the Knowledge of Pottery, Porcelain and Other Objects of Vertu Comprising an Illustrated Catalogue of the Bernal Collection of Works of Art, with the Prices at which they Were Sold by Auction, and the Names of the Present Posessors o wich are Added an Introductory Essay on Pottery and Porcelain, and an Engraved List of Marks and Monograms. By…. Numerous Wood Engravings. 2nd. ed. cor. London: Bell & Daldy, 1869. xxxviii, 504 p. CA.

BOUTELL, Charles. The Arts and the Artistic Manufacturers of Denmark. London: J. Mitchell, 1874. [cit. en Godden]

BRONGNIART, Alexandre, RIOCREUX, Denise-Désiré. Description Méthodique du Musée Céramique de la Manufacture Royale de Porcelaine de Sèvres… par MM… Paris: A. Leleux, 1845. CA.

BRONGNIART, Alexandre. Traité des Arts Céramiques ou des Poteries Considérées dans leur Histoire, leur Pratique et leur Théorie. 2ème ed. rev, cor. et augm. de notes et d’additions, par Alphonse Salvétat. París: Béchet Jeune, 1854. 2 vol. Il. CA.

BRONGNIART, Alexandre. Traité des Arts Céramiques ou des Poteries Considérées dans leur Histoire, leur Pratique et leur Théorie. Notas: Alphonse Salvétat. 3ème ed. París: Librairie de la Faculté de Medicine, 1877. 2 vol. [EMC].

BURTY, Philippe. Chefs-d’Œuvre des Arts Industiels. Céramique, Verrerie et Vitrail, Émaux, Metaux, Orfevrerie et Bijouterie, Tapisserie. Paris: P. Ducrocq, 1866. 598 p. Il. CA. [FFyL]

CAIGER-SMITH, Alan, LIGHTBOWN, R. (ed.). Cipriano Piccolpasso’s Three Books of the Potter’s Art. Londres: 1978. [cit. en Fleming, Honour].

CAMPORI, Marchese Giuseppe. Notizie Storiche e Artistiche della Maiolica e della Porcellana di Ferrara nei Secoli XV e XVI, con una Appendice di Memorie e di Documenti Relativi ad altre Manifatture di Maiolica dell’Italia Superiore e Media, per…. Modena: Tip. di C. Vicenzi, 1871. 150 p. CA. [cit. en Wallace Collection]

COLLINOT, Eugène-Victor, BEAUMONT, Adalbert de. Recueil de Dessins pour l’Arts et l’Industrie. Paris: 1859. [cit. en Fleming, Honour]

CONTI, Giovanni (ed.). Cipriano Piccolpasso, Li Tre Libri dell’Arte del Vasaio. Florencia: 1976. [cit. en Fleming, Honour].

CHAFFERS, William. The Collector’s Hand Book of Marks and Monograms on Pottery & Porcelain of the Renaissance and Modern Periods, Selected from his Larger Work Entitled “Marks and Monograms on Pottery and Porcelain”. 4th. ed., 1874, with nearly 300 Marks by… London: Bickers, 1874. xxiv, 164 p. Il. CA. [cit. en Godden].
CHAFFERS, William. The Collector’s Hand Book of Marks and Monograms on Pottery & Porcelain of the Renaissance and Modern Periods, Selected from his Larger Work Entitled “Marks and Monograms on Pottery and Porcelain”. 7th. ed. London: Reeves & Turner, 1889. xxiii, 178 p. CA. [cit. en Godden].

CHAFFERS, William. The Keramic Gallery. London: Chapman & Hall, 1872 [cit. en Godden].

CHAMPFLEURY [Jules Fleury]. Histoire des Faïences Patriotiques sous la Révolution par… 2e. éd. Paris: E. Dentu, 1867. xii, 404 p. Il. CA. [cit. en Fleming, Honour]

CHAMPFLEURY [Jules Fleury]. Histoire des Faïences Patriotiques sous la Révolution par… Paris: 1875. CA.

CHAUVIGNE, A. Auguste (h.). Traité de Décoration sur Porcelaine et Faïence. Précedé d’une Notice Historique sur l’Art Céramique par…Paris: E. Rouveyte, 1880 [EMC].

CHAUVIGNE, A. Auguste (h.). Traité de Décoration sur Porcelaine et Faïence. Précedé d’une Notice Historique sur l’Art Céramique par…Tours: P. Bouserez, 1879. 72 p. CA.

DARCEL, Alfred, DELANGE, Henri (ed.). Recueil de Faïences Italiennes des XVe, XVIe et XVIIe Siècles. Dessiné par MM. Carle Delange et C. Borneman, et Accompagné d´un Texte par… Quai Voltaire, N° 5 (Paris): 1868. viii, 36 p. Il. CA. [cit. en Wallace Collection]

DELANGE, Carle. Recueil des Principales Pièces Connues de la Faïence Française Dite de Henri II et Diane de Poitiers, Cinquente deux Planches Dessinées par… [et Lithographies par C. Delange et C. Bornemann]. Nouv. Éd. Reproduite avec Autorization Spéciale…Paris: E. Rouveyre, [1861]. xvi p. CA.

DEMMIN, Auguste. Guide de l´Amateur de Faïences et Porcelaines. 3 º ed. Paris: 1867. [cit. en Wallace Collection]

DEMMIN, Auguste. Guide de l´Amateur de Faïences et Porcelaines. Paris: Vve. J. Renouard, 1861. 176 p. Il. CA.

DEMMIN, Auguste. Histoire de la Céramique en Planches Phototypiques Inaltérables, avec Texte Explicatif, par…. Paris: H. Loones, 1868-1875. 2 vol. CA. [cit. en Wallace Collection]

FINER, Ann, SAVAGE, George (ed.). The Selected Letters of Josiah Wedgwood. London: Bjorn & Hawes, 1965. [cit. en Clark]

FORTNUM, Charles Drury Edward. Maiolica, by… with Numerous Wood-Cuts. London: Chapman & Hall; Committee of Council on Education, 1876. vii, 192 p. Il. (“South Kensington Museum of Art Handbooks”, 4). CA. (edición separada de la Introducción al catálogo de la colección del Museo de South Kensington). [cit. en Wallace Collection]

FRANCE, Anatole (Jacques-Anatole Thibault). Les Oeuvres de Bernard Palissy. Paris: 1880. [cit. en Wallace Collection].

FRATI, Luigi. Di un’Insigne Raccolta di Maioliche Dipinte delle Fabriche di Pesaro e della Provincia Metaurense. Bologna: 1844. [cit. en Wallace Collection].

GRAESSE, Dr., JAENNICKE, E. Les Marques des Porcelaines, Faïences et Poteries. Europe, Extrême-Orient. Prol.: Georges Lefebvre. Dernier remaniement: Luise Behse. Trad.: Lydie Echasseriaud. Paris: de l’Amateur, 1987. 271 p. Il. b. y n. (Tit. or.: Führer für Sammler von Porzellan und Fayence, Steinzeug, Steingut usw. 26º ed. München: Klinkhardt & Biermann, 1986).

GRAESSE, J. G. Théodore Dr. Guide de l’Amateur de Porcelaines et de Poteries ou Collection Complete des Marques de Fabriques de Porcelaines et de Poteries de l’Europe et de l’Asie. 4e. ed. Revue, Corrigée et Considérablement Augmentée. Dresde: G. Schoenfeld (C. A. Werner). Libraire Éditeur, 1873. 131 p. [FFyL].

HANCOCK, E. Campbell. The Amateur Pottery and Glass Painter with Directions for Gilding, Chasing, Burnishing, Brozing and Groundlaiing… London: Chapman and Hall, 1940. 213 p. Il. [FADU].

HANCOCK, E. Campbell. The Amateur Pottery and Glass Painter with Directions for Gilding, Chasing, Burnishing, Brozing and Groundlaiing… London: Chapman and Hall, 1879. 213 p. Il. CA.

HANCOCK, E. Campbell. The Amateur Pottery and Glass Painter with Directions for Gilding, Chasing, Burnishing, Brozing and Groundlaiing… London: Chapman and Hall, 1881. 213 p. Il. CA.

[HARRISON, G.]. Memoir of William Cookworthy, by his Grandson. London: 1854. [cit. en Fleming, Honour]

HASLEM, J. The Old Derby China Factory. London: 1876.
JACQUEMART, Albert, LE BLANC, Edmond. Histoire Artistique, Industrielle et Commerciale de la Porcelaine. Paris: 1861. [cit. en Divis, Ernould-Gandouet]

JACQUEMART, Albert, LE BLANT, Edmond. Histoire Artistique, Industrielle et Comerciale de la Porcelaine, Accompagnée de Recherches sur les Sujets et Emblémes qui la Décoren, les Marques et Inscriptions qui Font Reconnaître les Fabriques d’oú elle Sort, les Variations de Prix qu’Ont Obtenus les Principaux Objets Connus et les Collections oú ils Sont Conservés au jourd’hui, par …, Enrichie de Vingt-six Planches Gravées à L’Eauforte par Jules Jacquemart. Paris: J. Techner, 1862. 690 p. CA. [FADU]
JACQUEMART, Albert. … Les Merveilles de la Céramique; ou l’Art de Façonner et Décorer les Vases en Terre Cuite, Faïence, Grès et Porcelaine, depuis les Temps Antiques jusqu’à nos Jours, par … Contenant… Vignettes sur Fois… Paris: L. Hachette, 1868-1869. 3 vol. Il. (“Bibliothèque des Merveilles”). CA. [cit. en Wallace Collection]

JACQUEMART, Albert. Histoire de la Céramique: Etude Descriptive et Raisonnée des Poteries de Tous les Peuples et de Tous les Temps. Paris: Hachette, 1875. 750 p. Dib. Il. b. y n. 200 Il. 12 planchas grab. 1000 marcas y monogramas [EMC].

JACQUEMART, Albert. History of the Ceramic Art. A Descriptive and Philosophical Study of the Pottery of all Ages and all Nations. By…Containing 200 Woodcuts by H. Catenacci and Jules Jacquemart, 12 Engravings in Aquafortis by Jules Jacquemart, and 1000 Marcs and Monograms. Tr. by Mrs. Bury Palliser…. London: Sampson Low, Marston Low, and Searle, 1873. 627 p. Il. CA.

JACQUEMART, Albert. History of the Ceramic Art. A Descriptive and Philosophical Study of the Pottery of all Ages and all Nations. By…Containing 200 Woodcuts by H. Catenacci and Jules Jacquemart, 12 Engravings in Aquafortis by Jules Jacquemart, and 1000 Marcs and Monograms. Tr. by Mrs. Bury Palliser…. 2nd ed. London: Sampson, Low, Marston, Searle and Rivington, 1877. 627 p. Il. Facsm. CA. [FADU].

JEWITT, Llewellynn Frederick William. Life of Josiah Wedgwood. London: 1865. [cit en Clark]
JEWITT, Llewellynn Frederick William. The Wedgwoods. London: Virtue, 1865. [cit en Clark]
JEWITT, Llewellynn Frederick William. [1878]. The Ceramic Art of Great Britain from Pre-historic Times down to the Present Day: Being a History of the Ancient and Modern Pottery and Porcelain Works of the Kingdom and of their Productions of Every Class, by…. London: Virtue, 1878. 2 vol. Il. CA.

JOSEPH, Felix. Table of Monograms and Marks Placed on Various Potteries of Known Origins. Privately published, 1857. [cit. en Godden]

LE BRETON, G. Les Faïences de Quimper et les Faïences de Rouen. Rouen: 1876. [cit. en Fleming, Honour].

LESSORE. Emile Aubert. A Catalogue of Works on Queen’s Ware. London: 1876. [cit. en Clark]

LESSORE. Emile Aubert. Five Years in the Potteries. London: 1863. [cit. en Clark]

LITCHFIELD, Frederick [1879]. Pottery and Porcelain: a Guide to Collectors. 1st ed. London: Bickers & Son, 1879. xv, 211 p. CA. [cit en Godden]

LITCHFIELD, Frederick. Pottery and Porcelain: a Guide to Collectors. London: Truslove and Hanson, 1912. 510 p. Il. facs. [FADU].

LITCHFIELD, Frederick. Pottery and Porcelain: a Guide to Collectors. London: Truslove and Hanson, 1901. [cit. en Godden].

LITCHFIELD, Frederick. Pottery and Porcelain: a Guide to Collectors. London: Truslove and Hanson, 1905. [cit. en Godden].

LITCHFIELD, Frederick. Pottery and Porcelain: a Guide to Collectors. 2nd ed. London: Bickers & Son, 1880. xv, 211 p. CA.

LITCHFIELD, Frederick. Pottery and Porcelain: a Guide to Collectors. 4th ed., New Completely Rev. and in Proved, Containing Seventy-two Full-page Plates-eight of them in Colour-also Numerous Illustrations in the Text, Including the Marks and Monograms of all the Important Makers. London; New York: Truslove and Hanson; Macmillan, 1925. xv, 464 p. CA.

LITCHFIELD, S. The Dresden Gallery. Marks and Monograms on Old China. London: privately published, [c. 1884]. [cit. en Godden].

MALAGOLA, Carlo. Memoire Storiche sulle Maioliche di Faenza. Studi e Ricerche del Dott…. Bologna: G. Romagnoli, 1880. 544 p. CA. [cit. en Wallace Collection]

MARRYAT, Joseph [1850]. A History of Pottery and Porcelain. 2nd ed. London: 1857. Tit. or.: Collections towards a History of Pottery and Porcelain. [cit. en Wallace Collection].
MARRYAT, Joseph [1850]. A History of Pottery and Porcelain. 3rd ed. London: 1868. Tit. or.: Collections towards a History of Pottery and Porcelain. [cit. en Wallace Collection].
MARRYAT, Joseph [1850]. Collection towards a History of Pottery and Porcelain. London: J. Murray, 1850. [cit. en Wallace Collection]. [cit. en Godden]. [cit. en Clark].
MARRYAT, Joseph [1850]. Collection towards a History of Pottery and Porcelain. Rev. ed. London: J. Murray, 1868. [cit. en Clark]

MAW, George. “Appendix A. Catalogue of Specimens Illustrating the Clay and Plastic Strata of Great Britain”, en REEKS, T., RUDLER, F. W. Catalogue of Specimens in the Museum of Practical Geology. 1871. [c it. en Herbert and Huggins, 1995].

METEYARD, Elisa [1765-66]. The Life of Josiah Wedgwood, from his Private Correspondence and Family Papers… with an Introductory Sketch of the Art of Pottery in England, by…. London: Hurst & Blockett, 1865-1866. 2 vol. Il. b. y n. y col. CA.

METEYARD, Elisa. Choice Examples of Wedgwood’s Art. London: 1879. [cit. en Clark]

METEYARD, Elisa. Memorials of Wedgwood. London: 1874. [cit. en Clark]
METEYARD, Elisa. The Wedgwood Handbook. London: 1875. [cit. en Clark]
METEYARD, Elisa. Wedgwood and his Works. London: 1873. [cit. en Clark]
METEYARD, Elisa. Wedgwood Trio. Merion (Pennsylvania): Buten Museum, 1967. [cit. en Clark]
MINTON (Stoke-on-Trent). Minton Shape Book. Stoke-on-Trent: inédito, 1826. (Minton Museum, Royal Doulton Ltd., Stoke-on-Trent). [cit. en Howell].

MONTFERRAND, Auguste Ricard de. Aper(u sur l’Art Céramique Italien. Collection de Majolica de Mr. A. de Montferrand. St. Petersburg: 1854. [cit. en Wallace Collection]. CA.

MUSÉE DU LOUVRE (Paris). Musée de la Renaissance. Notice des Fayences Peintes Italiennes, Hispano-Moresque et Françaises et de Terres Cuites Émaillées par Alfred Darcel. Paris: C. de Mourgues, 1864. 408 p. CA. [cit. en Wallace Collection]

NIGHTINGALE, James Edward. Contributions towards the History of Early English Porcelain… to Wich Are Added Reprints from Messrs. Christie’s Salle Catalogues of the Chelsea, Derby, Worcester and Bristol Manufactories from 1769 to 1785. (A Reprint of the Original Catalogue of One Year’s Curious Production of the Chelsea Porcelain Manufactory, Sold…by Mr. Ford on the 29th March, 1756. With Introductory Remarks by R. W. Read). Salisbury: printed for private circulation, 1881. xcv, 112 p. CA.
OGATA SHINSEI, (Kenzan). Edo Densho. Trad. al inglés: Bernard Leach. [1742] [cit. en Fleming, Honour]

OLIVER HURTADO, M. J. Granada y sus Monumentos Árabes. 1875. [cit. en Sánchez Pacheco]

PASSERI, Giambattista [1752]. Istoria delle Pitture in Majolica Fatte in Pessaro e né Luoghi Circonvicini Descritta da….Venezia: 1752. CA. [cit. en Wallace Collection]

PASSERI, Giambattista. Historie des Peintures sur Majoliques Faites a Pesaro et dans les Lieux Circonvoisins, Déscrite par…Trad., Apend.: Henry Delange. Paris: Giambattista Passeri, 1853. viii, 124 p. CA. [cit. en Wallace Collection]

PASSERI, Giambattista. Istoria delle Pitture in Majolica Fatte in Pessaro e né Luoghi Circonvicini Descritta da…. 2º ed. Pessaro: 1857. CA. [cit. en Wallace Collection]

PASSERI, Giambattista. Istoria delle Pitture in Majolica Fatte in Pessaro e né Luoghi Circonvicini Descritta da…. Pessaro: Stamperia Nobiliana, 1838. 116 p. CA.

PICCOLPASSO, Cipriano [1556-1559]. Li Tre Libri dell’Arte del Vasaio. The Three Books of the Potter’s Art. Trad.: Bernard Rackham, Albert van de Put. London: 1934. [cit. en Wallace Collection]. [DPME].
PLOT, Robert [1686]. The Natural History of Stafforshire. 1686 [cit en Clark]

PRIDEAUX, John. Relics of William Cookworthy. London: 1853. [cit. en Fleming, Honour]

PRIME, William Cowper. Pottery and Porcelain of all Times and Nations with Tables of Factory and Artists’Marks for Collectors. New York: Harper Bros, 1878. 531 p. Il. CA. [cit. en Godden]

PUNGILEONI, Père Luigi. Notizie delle Pittura in Majolica Fatte in Urbino. Rome: 1857. [cit. en Wallace Collection].

RAFFAELI, Giuseppe. Memorie Istoriche delle Maioliche Lavorate in Castel Durante o sia Urbania. Fermo: 1846. [cit. en Wallace Collection].

RAMAZZINI, Bernardino. De Morbis Artificum. London: 1700. [cit. en Clark].

RANGHIASCI BRA.LEONI, Marchese F. Di Maestro Giorgio da Gubbio e di Alcuni suoi Lavori in Maioilica. Rome: 1857. [cit. en Wallace Collection].

Reglamento para el Régimen y Gobierno de la Real Fábrica de Loza y Porcelana de La Monclos. Aprobado por S.M. en 1848 de Octubre. Madrid: Aguado Impresor de Cámara de S.M. y de Su Real Casa. 45 p. 57 art. [EMC]

RIS-PAQUOT, Oscar Edmond. Histoire Générale de la Faïence Ancienne Française et Étrangère Considerée dans son Histoire, sa Nature, ses Formes et sa Décoration, 200 Planches en Couleur Retouchées à la Main. 1400 Marques et Monogrammes, par… Amiens: Oscar Edmond Ris-Paquot, 1874-1876. 240 p. Atlas (200 Il. col.). CA.

RIS-PAQUOT, Oscar Edmond. Manuel du Collectionneur de Faïences Anciennes; Ouvrage Initiant les Amateurs et les Gens du Monde à la Connaissance Rapide des Faïances Anciennes Françaises et Étrangères, par… Retouchés à la Main et Plus de Quatre-Vingt-Dix Dessins et Monogrammes en Noir dans le Texte. Amiens; Paris: Oscar Edmond Ris-Paquot; R. Simon, 1877-1878. 343 p. Il. CA.
RIS-PAQUOT, Oscar Edmond. Traité Pratique de Peinture sur Faience et Porcelaine à l’Usage des Dêbutants. París: Librairie Rencuard; H. Laurens, s.f. 61 p. Il. [MNBA].

ROBINSON, Sir John Charles. “Ceramic Art”, en WARING, John Burley (ed.). Art Treasures of the United Kingdom from the Art Treasures Exhibition, Manchester. London: 1858. [cit. en Wallace Collection].
ROBINSON, Sir John Charles. Catalogue of the Majolica or, Ancient Italian Painted Pottery, in the Collection of Robert Napier, Esq. of West Shandon, Dumbartonshire. London: 1859. [cit. en Wallace Collection].

SAUZAY, Alexandre, DELANGE, Henri, DELANGE, Carle, BORNEMAN, C. Monographie de l’Œuvre de Bernard Palissy Suivie d’un Choix de ses Continuateurs ou Imitateurs Dessinée par MM. C. Delange et C. Borneman Accompagnée d’un Text par M. Sauzay et M. Henri Delange. Paris: 1862. [cit. en Wallace Collection].

SCHUMACHER, W. Die Poppelsdorfer Porzellan- und Steingutfabrik von Ludwig Wessel in Bonn. Bonn: 1880 [cit. en Fleming, Honour].
SHAW, Simeon [1829]. History of the Staffordshire Potteries. Stoke-on-Trent: 1829. [cit. en Clark]

SPARKES, John C. L. Notes on some Recent Inventions and Applications of Lambeth Stoneware, Terra Cotta and other Pottery. London: F. H. Doulton, 1880. [cit. en Clark]

STRALE, G. H. Mariebergs Historia och Tillveerkningar 1758-1788. Estocolmo: 1880. [cit. en Fleming, Honour]

TAINTURIER, Alfred. Les Terres Émaillées de Bernard Pallisy Inventeur des Rustiques Figulines. Étude sur les Travaux du Maitre et de ses Continuateurs, Suivi du Catalogue de leur ouvre. Paris: V. Didron, 1863. 137 p. Il. CA. [cit. en Wallace Collection]

TAYLOR, James. “The Manufacture of Terra Cotta in Chicago”. American Architect and Building News. N° 30, December 1876, p. 420-421. [cit. en Tunick].

”Terra Cotta in Architecture”. Carpentry and Building. N° I, December 1879, p. 226. [cit. en Tunick].

The Staffordshire Pottery Directory. Hanley, Staffordshire: 1802 [cit. en Clark].

The Staffordshire Pottery Directory. Stoke-on-Trent: Albutt, 1802. [cit. en Clark]

VANZOLINI, Giuliano. Istorie delle Fabbriche di Majoliche Metaurensi e delle Attinenti ad esse Raccolte a Cura di … Pesaro: A. Nobili, 1879. CA. [cit. en Wallace Collection]

VICTORIA AND ALBERT MUSEUM (London). A Descriptive Catalogue of the Maiolica, Hispano Moresco, Persian Damascus, and Rhodian Wares, in the South Kensington Museum. With Historical Notice, Marks & Monograms, by Charles Drury Edward Fortnum. London: 1873. [cit. en Wallace Collection].

WALTON, Peter (ed.). The Castleford Pottery Pattern Book 1796. Wakefield: 1973.
WEDGWOOD, G. R. The History of the Tea Cup. London: Wesleyan Conference Office, 1878. [cit. en Clark]

WHITEHEAD J. C. & Co [1798]. Designs for Earthenware. Reprint. Milton Keynes, 1974.

ZIÉGLER, Jules Caude [1850] Recherches des Principes du Beau das l’Art Céramique. Paris: 1850.

3.2.1.2.Desde 1881 hasta 1900
ALEXANDRE, Arsène. Jean Carriès, Imagier et Potier. Paris:1895. [cit. en Fahr-Becker]
ARGNANI, Federigo. Il Rinascimento delle Ceramiche Maiolicate in Faenza con Appendice di Documenti Inediti Forniti dal Prof. Carlo Malagola e con XL Tavole che Comprendono CXCIII Figue…Disegnate…dall’Autore. Vol. 2. Faenza: Montanari, 1898. Il. [cit. en Wallace Collection]. CA

ARGNANI, Federigo. Le Ceramiche e Maioliche Faentine dalla loro Origine Fino al Principio del Secolo XVI. Appunti Storici… Documentati con XX Tavole di Stoviglie Antiche Disegnate e Colorite dal Vero dall’Autore Medesimo. Faenza: Montanari, 1889.xii, 83 p. Il. [cit. en Wallace Collection]

ATENEO PESARESE (Pesaro). Catalogo Descrittivo Artistico della Raccoltta di Majoliche Antiche Dipinte, Posseduta dal Municipio di Pesaro e Collocata nelle Sale dell’Ateneo Pesarese par il Marchese Ciro Antaldi Santinelli. Pesaro: Terenzi, 1897. 134 p. Il [cit. en Wallace Collection]. CA

BALMONT. “La Céramique a l’Exposition. Flambés et Pâtes Colorées”, en DUMAS, F. G. (dir.). Revue de l’Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 361-363. Il. b. y n.

BALMONT. “La Céramique a l’Exposition”, en DUMAS, F. G. (dir.). Revue de l’Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 254-264. Il. b. y n.

BARBER, Edwin AtLee [1893]. The Pottery and Porcelain of the United States: an Historical Review of American Ceramic Art from the Earliest Times to the Present Day, by… with 223 Illustrations…New York; London: G. P. Putnam, 1893. xvii, 446 p. CA.

BARBER, Edwin AtLee [1893]. The Pottery and Porcelain of the United States: an Historical Review of American Ceramic Art from the Earliest Times to the Present Day, by… with 277 Illustrations…2nd. ed. rev. and enlarged. New York; London: G. P. Putnam, 1901. xxi, 539 p. CA.

BARBER, Edwin AtLee [1893]. The Pottery and Porcelain of the United States: an Historical Review of American Ceramic Art from the Earliest Times to the Present Day, by… with 335 Illustrations…3rd. ed. rev. and enlarged. New York; London: G. P. Putnam, 1909. xxviii, 621 p. CA.

BARBER, Edwin AtLee [1893]. The Pottery and Porcelain of the United States: an Historical Review of American Ceramic Art from the Earliest Times to the Present Day, by… with 335 Illustrations…3rd. ed. rev. and enlarged. New York: Feingold & Lewis, 1976. [cit. en Godden]. [cit. en Tunick].

BASSEGODA, B. La Ceràmica en la Exposició Nacional d’Industries Artísticas de 1892. Barcelona: La Ilustració Catalana, 1893. [cit. en Sánchez Pacheco]
BASTELAER, D. A. van. Les Grès Wallons. Mons; Bruselas: 1885. [cit. en Fleming, Honour]
BAUMPART, E. La Manufacture Nationale de Sèvres a l’Exposition Universelle de 1900. Paris: s.f. Il. [FFyL].

BEMROSE, William. Bow, Chelsea and Derby Porcelain. London: Bemrose, 1898. [cit. en Clark]

BINNS, Charles Fergus (ed.) [1897]. Ceramics Technology, Being Some Aspects of Technical Science as Applied to Pottery Manufacture, ed. by… London: Pub. at the Offices of the Pottery Gazette by Scott Greenwood, 1897. xii, 102 p. Tables. CA.

BINNS, Charles Fergus (ed.) [1898]. The Story of the Potter, Being a Popular Account of the Rise and Progress of the Principle Manufacture of Pottery and Porcelain in All Parts of the World, with Some Description of Modern Practical Working, by… London: G. Newues, 1898. 248 p. 57 Il. CA.

BINNS, Charles Fergus (ed.) [1898]. The Story of the Potter, Being a Popular Account of the Rise and Progress of the Principle Manufacture of Pottery and Porcelain in All Parts of the World, with Some Description of Modern Practical Working, by… London: G. Newues, 1905. 248 p. 57 Il. CA.

BINNS, Charles Fergus (ed.). The Manual of Practical Potting, Specially Compiled by Experts and Edited by… 3rd. ed. rev. and enl. London; New York: Scott Greenwood, D. van Nostrand, 1901. x, 204 p. Tables. CA.

BINNS, Richard William. Catalogue of a Collection of Worcester Porcelain and Notes on Japanese Specimens. Worcester: Worcester Royal Porcelain Works, 1884. [cit. en Clark]

BINNS, Richard William. Worcester China: a Record of the Work of Forty-Five Years. 1852-1897. London: Bernard Quarltch, 1897. [cit. en Clark]

BOWES, James, Lord. Japanese Marks and Seals. Part I. Pottery. Part II. Illuminated mss. and Printed Books. Part III. Lacquer, Enamels, Metal, Wood, Ivory &t. by…London: Henry Sotheran, 1882. 3 p. 1 [v] -ix [2] p.1.l., 379 p. Map. CA.

BOWES, James, Lord. Japanese Pottery, with Notes Describing the Thoughts and Subjects Employed in its Decoration and Illustrations from Examples in the Bowes Collection by… Liverpool: E. Howells, 1890. xxxi, 576 p. Il. Map. [FADU]

Catalogue des Oeuvres Présentées par les Manufactures Nationales de l’Etat: Notice sur la Manufacture de Sèvres. Paris: Librairie Génerale des Beaux Arts, 1900.
COLUMBA, Gaetano Mario. Il “Quos Ego” di Raffaello in una Maiolica del Cinquecento. Palermo: coi tipi del Giornale de Sicilia, 1895. 10 p. Il. b. y n. y col. CA. [cit. en Wallace Collection]

CORONA, G. La Ceramica all’Esposizione Industriale Italiana del 1881 in Milano. Milano: 1885. [cit. en Fleming, Honour]

CUSACK, Thomas. “Architectural Terra-Cotta”. Brickbuilders. N° 5, December 1896, p. 227. [cit. en Tunick].

CHAMPFLEURY. Bibliographie Céramique. Nomenclature Analytique de toutes les Publications Faites en Europe et en Orient sur les Arts et l’Industrie Céramique depuis le XVIe. Siècle jusqu’à nos Jours; par…Paris: A. Quantin, 1881. xv, 352 p. CA.

DECK, Joseph-Théodore. La Faïence. Paris: Maison Quantin, 1887. 300 p. 112 Il. (“Bibliothéque de l’Enseignement des Beaux-Arts”). CA. [MNBA]

DECOMBE RENNES, Lucien. Les Anciennes Faïences Rennaines. Étude Historique et Critique. Rennes: Hyacinthe Cailliers, 1900. Facsimile de marques du signatures dans le texte. 12 Il. CA. [EMC].

DESPIERRES, G. Histoire de la Faïence de Saint-Denis-sur-Sarthon. Paris; Alençon, 1889. [cit. en Fleming, Honour]

DOULTON & CO. Doulton Potteries at the World’s Columbian Exposition, Chicago, 1893. London: 1893. [cit. en Clark]

DOULTON & CO. Their Works and Manufactures, with Description of their Exhibits at the Paris Exhibition, 1900. London: Lambeth Pottery, 1900. [cit. en Clark]
DUPUY, Ernest. Bernard Palissy. L’Homme, l’Artiste, le Savant, l’Écrivain. Paris: Lecène, Oudin, 1894. 334 p. CA. [cit. en Wallace Collection]

DUTUIT, Auguste. Collection Auguste Dutuit. Majoliques Italiennes, Vase Siculo-Arabes et Persans, Faïences Henri II, Verrerie. Paris: 1889. [cit. en Wallace Collection].

FALKE, Otto von [1896]. Handbücher der Königlichen Museen zu Berlin, Kunstgewerbemuseum. Majolika. 2da. ed. Berlin: 1907. [cit. en Wallace Collection].

FALKE, Otto von. Handbücher der Königlichen Museen zu Berlin, Kunstgewerbemuseum. Majolika. Berlin: Kunstgewerbemuseum, 1896. [cit. en Wallace Collection].

FALKE, Otto von. Sammlung Richard Zschille. Katalog der Italienischen Majoliken. Leipzig: 1899. [cit. en Wallace Collection].

FORTNUM, Charles Drury Edward. Maiolica. A Historical Treatise on the Glazed and Enamelled Earthenwares of Italy, with Marks and Monograms. Also Some Notice of the Persian, Damascus, Rhodian and Hispano-Moresque Wares. Oxford: Clarendon Press, 1896. Pag. var. CA. [cit. en Wallace Collection]

FUNGHINI, Vincenzo. Cenni Storici ed Osservazioni sulle Antiche Maioliche Italiane. Rome: 1889. [cit. en Wallace Collection].

FUNGHINI, Vincenzo. Osservazioni e Rilievi sulle Antiche Fabbriche di Maiolica di Cafaggiolo del Mugello in Toscana e su quelle di Faenza. Arezzo: 1891. [cit. en Wallace Collection].

GARNIER, Édouard [1889]. La Porcelain Tendre de Sèvres, par…; 50 Planches Reproduitsant 250 Motifs en Acuarelle d’Après les Originaux, avec une Notice Historique. Paris: Maison Quantin, [1891]. Pag. var. Il. CA.

GARNIER, Édouard [1889]. La Porcelain Tendre de Sèvres, par…; 50 Planches Reproduitsant 250 Motifs en Acuarelle d’Après les Originaux, avec une Notice Historique. Paris: Maison Quantin, 1898-1991. 10 vol. CA.

GARNIER, Edouard [1889]. The Soft Paste Porcelain of Sèvres by… Reprint. London: Best Sellers, 1988. [cit. en Godden].

GARNIER, Edouard [1889]. The Soft Paste Porcelain of Sèvres, with an Historical Introduction by…; 50 Plates Representing 250 Water-Colour Subjets after the Originals. Trad.: H. F. Andersen. London: J. C. Nimmo, 1892. Pag. var. CA. [FADU]. [cit. en Godden].

GARNIER, Édouard. “La Manufacture de Sèvres. II”, en DUMAS, F. G. (dir.). Revue de l’Exposition Universelle de 1889. Red. en chef: L. de Fourcaud. Paris: Motteroz; Ludovic Baschet, [1889], Tome Second, p. 92-100. Il. b. y n.

GARNIER, Édouard. French Pottery. Trad.: M.Villars. London: Committees of Council of Education, 1884. 183 p. Il. [FADU].

GEER, Walter. Terra-Cotta in Architecture. 3rd. ed. New York: Gazlay, 1891. 47 p. CA.

GENOLINI, Angelo. …Maioliche Italiane. Marche e Monogrammi. Milano: Dumolard, 1881. 173 p. Il. CA. [cit. en Wallace Collection]

GERSPACH, Édouard. Deck Faïencier et Porcelainier. Paris: 1883. [Acerca del maestro Joseph-Théodore Deck (Ober-Elsass, 1823-Paris, 1891)]. [F.F. y L.] .

GERSPECH, E. [1883]. Deck, Faïencier et Porcelainier. Paris: 1883 [cit. en Fleming, Honour].

GOSSE, Edmund. A Critical Essay on the Life and Works of George Tinworth. London: Fine Arts Society, 1883. [cit. en Clark]

GUIGNET, Charles-Ernest, GARNIER, Édouard. La Céramique Ancienne et Moderne… Paris: F. Alcan, 1899. 311 p. (“Bibliothéque Scientifique Internationale”). CA.

HERBET, Félix S. Recherches sur la Céramique au XVIIe Siècle. Les Émailleurs sur Terre de Fontainebleau. Fontainebleau: 1897. [cit. en Wallace Collection].

HOUZÉ DE L’AULNOIT, A. Essai sur les Faïences de Douai Dites Grès Anglais. Lille: 1882. [cit. en Fleming, Honour]

”James Taylor, a Pioneer Terra Cotta Manufacturer and Writer”. The Clay-Worker. N° 31, 1899, p. 15. [cit. en Tunick].

LAUTH, Charles. La Manufacture Nationale de Sèvres 1879-1887. Mon Administration. Notices Scientifiques et Documents Administratifs. Paris: J. B. Bailliere, 1889. 453 p. Dib. Graf. b. y n. [EMC].

LAUTH, Charles. La Manufacture Nationale de Sèvres et la Porcelaine Nouvelle. 1884 (8e. Exposition des Industries d’Art).

MANUFACTURE NATIONALE DE SÈVRES (Sèvres). Catalogue du Musée Céramique. IV. D. Faïences, par Édouard Garnier. Paris: 1897. [cit. en Wallace Collection].

MERLIN, Maurice Joseph Alfred. “Statuette de Terre Cuite Peinte, Trouvée à Carthage (Musée du Bardo)”, en ACADÉMIE DES INSCRIPTIONS ET BELLES-LÉTTRES. COMMISSION DE LA FONDATION PIOT (Paris). Monuments et Mémoires. Paris, 1894. T. XXIV (1920), p. 69-82. 2 Il. col. CA.

MOLINIER, Émile. La Céramique Italienne au XVe Siècle. Paris: 1888. [cit. en Wallace Collection].

MOLINIER, Émile. La Collection Spitzer. II. Faïences de Bernard Palissy. Paris: 1891. [cit. en Wallace Collection].

MOLINIER, Émile. Les Majoliques Italiennes en Italie. Paris: 1883. [cit. en Wallace Collection].

MONKHOUSE, Cosmo. “Some Original Ceramists”. Magazine of Art. 1882 [cit. en Clark].

MUELLER, Herman C. “The Independence of Burned Clay as a Decorative Building Material”. Brick. N° 7, 1900, p. 274. [cit. en Tunick].

NATIONAL ART LIBRARY (London). Classified Catalogue of Printed Books on Ceramics. London: 1895. [cit. en Clark]

New York Architectural Terra Cotta Company Catalogue. New York: Lowe, 1888. [cit. en Tunick].

”On Use of Colored Terra Cotta”. The Brickbuilder. January 1892, p. 12. [cit. en Tunick].

PERCIVAL JERVIS, W. A Book of Pottery Marks. Philadelphia: 1897. (Marcas del continente europeo y de América del Norte). [cit. en Godden].

RICHARDSON, Willard D. Manual for Brick Builders. New York: The Ohio Mining and Mfg, 1900. CA.

RIS-PAQUOT, Oscar Edmond. La Céramique Musicale et Instrumentale. París: 1889. [cit. en Fleming, Honour].

RONDOT, Cyr François Natalis. La Céramique Lyonnaise du Quatrozième au Dixhuitième Siècle. Paris: 1889. [cit. en Wallace Collection].

RONDOT, Cyr François Natalis. Les Potiers de Terre Italiens à Lyon au Seizième Siècle. Lyon; Paris: 1892. [cit. en Wallace Collection].

SMILES, Samuel. Josiah Wedgwood. London: 1894. [cit. en Clark]

SOIL DE MORIAMÉ, Eugène. J., Chevalier, DEPLACE DE FORMANOIR, Lucien [1883]. La Manufacture Imperiale et Royale de Porcelaine de Tournay. Pref.: Marcel Laurent. 3e. ed. Tournai: Casterman, 1937. xvi, 382 p. Il. Tit. or.: Recherches sur les Anciennes Porcelaines de Tournay. CA. [cit. en Fleming, Honour].

SOIL DE MORIAMÉ, Eugène. J., Chevalier, DEPLACE DE FORMANOIR, Lucien [1883]. Recherches sur les Anciennes Porcelaines de Tournay. 1883. CA.

SOIL DE MORIAMÉ, Eugène. J., Chevalier, DEPLACE DE FORMANOIR, Lucien [1883]. Les Porcelaines de Tournay. 2e. ed. 1910. Tit. or.: Recherches sur les Anciennes Porcelaines de Tournay. CA.

SOLON, Louis Marc Emmanuel [1883]. The Art of the Old English Potter by… 2nd Ed., Revised with an Appendix on Foreing Imitations of English Earthenware. London: Bemrose, 1885. 269 p. CA. [cit. en Wallace Collection]

SOLON, Louis Marc Emmanuel [1883]. The Art of the Old English Potter by…Illustrated by the Author. London; Derby: Bemrose, 1883. 214 p. CA.

SOLON, Louis Marc Emmanuel [1892]. The Ancient Art of Stoneware in the Low Countries and Germany. London: 1892 [cit. en Fleming, Honour].

SOLON, Louis Marc Emmanuel [1898]. Pottery Worship. London: 1898 [cit. en Fleming, Honour].

SOLON, Louis Marc Emmanuel. The Art of the Old English Potter. London: Derby, Bemrose, 1883. [cit. en Clark]

SPARKES, John, GANDY, Walter. Potters, their Arts and Crafts. 1897 [cit. en Clark].

TAYLOR, James. “Front Brick, Their Relation to Architectural Design”. Proceeding of the 7th. Annual National Brick Manufacturers Association, 1893, p. 165. [cit. en Tunick].

”Terra Cotta-Ancient and Modern”. The Clay-Worker. N° 32, 1899, p. 191-192. [cit. en Tunick].

”Terra Cotta in Architecture”. Real Estate Record and Builders Guide. N° 33, February 16, 1884, p. 154. [cit. en Tunick].

UNITED STATES NATIONAL MUSEUM (Washington) [1888]. “A Catalogue of the Hippisley Collection of Chinese Porcelain, with a Sketch of the History of Ceramic Art in China”. UNITED STATES NATIONAL MUSEUM (Washington). Report of the United States Natinal Museum, 1888. Washington: Unites States National Museum, 1888. CA.

UNITED STATES NATIONAL MUSEUM (Washington) [1888]. “Sketch of the History of Ceramic Art in China with a Catalogue of the Hippisley Collection of Chinese Porcelains”. UNITED STATES NATIONAL MUSEUM (Washington). Annual Report. 1900. Washington: Unites States National Museum, 1902, p. 305-416. 21 Il. [FFyL]. CA.

URBANI DE GHELTOP, Giuseppe Marino. Notizie Istoriche de Artistiche sulla Ceramica Italiana. Roma: 1899. [cit. en Wallace Collection].

VALLS, R. La Cerámica. Apuntes para su Historia. Valencia: Imprenta de Juan Guix, 1892. [cit. en Sánchez Pacheco]
VOGT, Georges. … La Porcelaine, par…. Paris: Librairies Imprimeries Réunies, 1893. 304 p. Il. CA.

VOGT, Georges. La Porcelaine. Bibliothéque de l’Enseignement des Beaux Arts Publiée sous la Direction de M. Jules Comte. Marques Générales de Sèvres. Marques et Monogrammes des Antiquetates de Seçeres. Marques des Principales Fabriques. Paris: Librairies Imprimeries Réunies, 1893 [EMC].

VOGT, Georges. Notes sur la Fabrication de Porcelaine Nouvelle. 1884.
WALLIS, Henry. Italian Ceramic Art. Examples of Maiolica and Mezza-Maiolica Fabricated before 1500. London: 1897. [cit. en Wallace Collection].

WALLIS, Henry. The Oriental Influence on the Art of the Italian Renaissance. London: B. Quaritch, 1900. 50 p. CA. [cit. en Wallace Collection]

3.2.1.3.Desde 1901 hasta el período 1914-18.
ABERCROMBY, John. A Study of the Bronze Age Pottery of Great Britain and Ireland. Oxford: Clarendon Press, 1912. [cit. en Clark]

ADAMS, P.W.L. A History of the Andams Family of North Staffordshire. London: 1914. [cit. en Fleming, Honour]

”Architectural Terra Cotta A Big Factor in New Building”. New York Times (New York). May 14, 1911, p. 8, col 1. [cit. en Tunick].

ARGNANI, Federigo. Ceramiche e Maioliche Arcaiche Faentine… Faenza: Montanari, 1903. 39 p. Il. [cit. en Wallace Collection]. CA

AUSCHER, Ernest Simon. A History and Description of French Porcelain by… Tr. and Ed. by William Burton…Containing Twenty Four Plates in Colours, Together with Reproductions of Marks and Numerous Illustrations. London: Cassell, 1905. xiv, 200 p. CA. [cit. en Godden].

BALLARDINI, Gaetano. “L’Arte Ceramica e Faenza”, en BALLARDINI, Gaetano. Faenza e le sua Arte. Firenze: Tip. Domenicana, 1910. 36 p. [cit. en Wallace Collection]. CA

BARBER, Edwin AtLee [1904]. Marks of American Potters, by…with Facsimiles of 1000 Marks, and Illustrations of Rare Examples of American Wares. Philadelphia: Patterson and White, 1904. 174 p. CA. [cit. en Lang].

BARBER, Edwin AtLee [1904]. Marks of American Potters. Ann Arbor: Ars Ceramica, 1976. 174 p. Il. CA.

BARBER, Edwin AtLee. Lead Glazed Pottery. New York: Doubleday; Page & Co., 1907.

BARBER, Edwin AtLee. Lead Glazed Pottery. Philadelphia: Pennsylvania Museum and School of Industrial Art, 1907. 32 p. Part First (Common Clays): Plain Glazed, Sgraffito and Slip-Decorated Wares. By… (“Art Primer. Ceramic Series”, 3). CA

BARBER, Edwin AtLee. Salt-Glazed Stoneware, Germany Flanders, England and the United States. New York: Doubleday; Page & Co, 1907. (“Art Primer. Ceramic Series”, 6). CA. [cit. en Peterson]

BARBER, Edwin AtLee. Salt-Glazed Stoneware, Germany Flanders, England and the United States. Philadelphia: Pennsylvania Museum and School of Industrial Art, 1906. 28 p. (“Art Primer. Ceramic Series”, 6). CA.

BENNETT, Richard [1911]. Catalogue of the Collection of Old Chinese Porcelains, Formed by Richard Bennett, esq., Thorns by Hall, Northampton. Purchased and Exhibited by Gorer... London; Watford: The Menpes, 1940. 79 p. Il. [FADU]. CA.

BERLING, Karl. Festive Publication…of the Oldest European China Factory, Meissen. Meissen: 1910 [cit. en Godden].

BINNS, Charles Fergus [1910]. The Potter’s Craft, a Practical Guide for the Studio and Workshop, by… 3rd ed., 2nd print. Toronto; New York; London: D. van Nostrand, 1947. 128 p. Dib. fot. b y n. [EMC]. [cit. en Peterson]. CA.

BINNS, Charles Fergus [1910]. The Potter’s Craft, a Practical Guide for the Studio and Workshop, by…. 1st. ed. New York: D. van Nostrand, 1910. 171 p. Il. [cit. en Peterson]. CA.

BINNS, Charles Fergus [1910]. The Potter’s Craft, a Practical Guide for the Studio and Workshop, by…. 2nd. ed. rev. and enl. New York: D. van Nostrand, 1922. x-xvi, 206 p. 20 Il. CA.

BINNS, Charles Fergus. “Education in Clay”. Craftsman. N° 4, July 1903, p. 160-168. [cit. en Tunick].

BINNS, Charles Fergus. Transactions of the American Ceramic Society. N° 7, 1905. [cit. en Tunick].

BLACKER J. F. Chats on Oriental China. London: T. Fischer Unwin, 1919. 406 p. Il. [FADU].

BLACKER J. F. Chats on Oriental China. New York: F. A. Stoces, 1908. 408 p. CA.

BLACKER, J. F. [1910]. The ABC of Collecting Old English Pottery, by…with over 450 Illustrations. London: Stanley Paul, 1910. 342 p. 31 Il. CA.

BLACKER, J. F. [1910]. The ABC of Collecting Old English Pottery, by…with over 450 Illustrations. 4th. ed. London: Stanley Paul, [1923?]. 344 p. Il. CA.

BLACKER, J. F. [1912]. Nineteenth Century English Ceramic Art, by…with over 1200 Examples Illustrated in Half-Tone and Line. London: Stanley Paul, 1912. 534 p. CA.

BLACKER, J. F. [1912]. The ABC of Nineteenth Century English Ceramic Art, by…with over 1200 Examples Illustrated in Half-Tone and Line. London: Stanley Paul, 1924.534 p. Il. col. (“ABC Series for the Collectors”). CA.

BLACKER, J. F. [1913]. The ABC of Collecting Old Continental Pottery by…with over 250 Illustrations in Half-Tone and Line. London: Stanley Paul, 1913. 115, [1]. p. 47 Il. Alphabetical Marks and Monograms. Sales Price (“The ABC Series”). CA.

BLACKER, J. F. The ABC of Collecting Old English China, Giving a Short History of the English Factory, and Showing How to Apply Tests for Unmarked China Before 1800 by… Philadelphia: G. W. Jacobs 1911. 386 p. 66 Il. (“ABC Series for Collectors”). CA.

BLACKER, J. F. The ABC of Collecting Old English China, Giving a Short History of the English Factory, and Showing How to Apply Tests for Unmarked China Before 1800 by…London: Stanley Paul, 1908. [cit. en Peterson].

BODE, Wilhelm von. Die Anfänge der Majolikakunst in Toskana unter Besonderer Berücksichtigung der Florentiner Majoliken, von…. Berlin: J. Bard, 1911. 37 p. Il. CA. [cit. en Wallace Collection]

BORRMANN, R. Moderne Keramik. Leipzig, 1902. [cit. en Fleming, Honour]

BRITISH MUSEUM (London). Catalogue of the English Pottery in the Department of British and Medieval Antiquities. Tex.: Robert Lockhart Hobson. 1903. [cit. en Clark]

BUORRY, Emile. Treatise on Ceramic Industries. London; New York: Scott, Greenwood & Co.; D. Van Nostrand, 1901. [cit. en Peterson].

BURTON, William, HOBSON, Robert Lockhart. Handbook of Marks on Pottery and Porcelain. London: Macmillan, 1909. x, 210 p. Il. CA. [cit. Godden].

BURTON, Williams. Porcelain, a Sketch of its Nature, Art and Manufacture by…with 50 Half-Tone Plates. London; New York: Cassell, 1906. viii, 264 p. Il. CA. [EMC].

BURTON, Williams. Stoneware: A Sketch of its Nature, Art and Manufacture. London: Cassell, 1906.

BUSHELL, Stephen W. Oriental Ceramic Art. 1984. [Amazon.com, 1999].

BUSHELL, Stephen W. Oriental Ceramic Art. New York: Crown, 1980. 432 p. [Amazon.com, 2000].

BYNE, Mildred Stapley. “Architectural Terra Cotta-Its Rational Development”. The Brickbuilder. N° 22, March supplement, 1913, p. 25. [cit. en Tunick].

CROLY, Herbert David. “Glazed and Colored Terra-Cotta”. Architectural Record. N° 19, April 1906, p. 322. [cit. en Tunick].

CROLY, Herbert David. “The Proper Use of Terra Cotta”. Architectural Record. N° 16, January 1906, p. 73-80. [cit. en Tunick].

CHAFFERS, William. Marks and Monograms on European and Oriental Pottery and Porcelain, with Historical Notice of Each. 12th ed. London: Reeves and Turner, 1908. xx, 996 p. Il. [FADU]

CHAFFERS, William. The Collector’s Handbook to Keramics of the Renaissance and Modern Periods; Selected from his Larger Work, entitled “The Keramic Gallery”, with 300 Illustrations, by… London; New York: Gibbing; C. Scribner, 1909. xxi, 3126 p. Il. CA. [cit. en Godden].
CHAVAGNAC, X. Comte de, GROLLIER, A. Marquis de. Histoire des Manufactures Françaises de Porcelaine, Precedée d’une Lettre de M. le Marquis de Vogüé…. Paris: A. Picard, 1906. xxviii, 966 p. Il. Tabl. CA. [cit. en Godden]. [cit. en Fleming, Honour]

DARDENNE, E.-J. Essai sur Paul-Louis Cyfflé. Bruselas: 1912. [cit. en Fleming, Honour]

DEVEAUX, P. Les Faïences d’Aprey. Paris,: 1908. [cit. en Fleming, Honour].

DOAT, Taxile. Grand-Feu Ceramics. Syracuse (New York): 1905. [cit. en Fleming, Honour]

EBER, H. Creussner Töpferkunst. Munchen: 1913. [cit. en Fleming, Honour]

ERIKSEN, Svend, BELLAIGUE, Sir Geoffrey de. Sèvres Porcelain: Vincennes and Sèvres, 1740-1800. London: Faber & Faber, 1906. 320 p. CA.
ERIKSEN, Svend, BELLAIGUE, Sir Geoffrey de. Sèvres Porcelain: Vincennes and Sèvres, 1740-1800. London: Faber and Faber, 1987. 379 p. 16 Il. Bibl. Ind. (“The Faber Monographs on Pottery and Porcelain”).

ERIKSEN, Svend. Sèvres Porcelain-The James A. Rothschild Collection at Waddesdon Manor. Fribourg: Office du Livre, 1968 [cit. en Godden].
FALKE, Otto von. Das Rheinische Steinzeug, von…. Earlin-Schöneberg in conmission bei Meisembach, Riffarth: 1908. 2 vol. Il. CA. [[cit. en Wallace Collection]

FALKE, Otto von. Die Majolikasammlung Adolf von Beckerath. Introduction to the Sale Catalogue. Lepke, Berlin: 1913. [cit. en Wallace Collection].

FALKE, Otto von. Die Majolikasammlung Alfred Pringsheim in München. The Hague 1914 and 1923. 2 vol. [cit. en Wallace Collection].

FALKNER, F. The Wood Family of Burslem. London: 1912. [cit. en Fleming, Honour]

FARRER, Lady K. E. Letters of Josiah Wedgwood. Manchester: 1903-1906. 3 vol. [cit. en Clark]

FOLNECIOS, J., BRAUN, E. W. Geschichte der K.K. Wiener Porzellan-Manufaktur. Wien: 1907. [cit. en Divis, Ernould-Gandouet].

FORRER, Robert. Geschichte der Europäischen Fliesen-Keramik. Vom Mittelalter bis zum Jahre 1900… Strassburg: I. Els, Schlesier, Schweikhardt, 1901. 93 p. Il. CA. [cit. en Herbert, Huggins]

FRANTZ, Henri. French Pottery and Porcelain. London: G. Newnes, 1940. 176 p. Il. b. y n. y col. facsms. [FADU].

FRANTZ, Henri. French Pottery and Porcelain. London; New York: G. Newnes; C. Scribner’s, 1906. 176 p. ix, 176 p. (“Newnes Library of the Applied Arts”). CA.

FURNIVAL, William James. Leadless Decorative Tiles, Faience, and Mosaic, Comprising Notes and Excerpts on the History, Material, Manufacture and Use of Ornamental Flooring Tiles, Ceramic Mosaic, and Decorative Tiles and Faience, with Complete Series of Recipes for Tile-Bodies, and for Leadless Glazes and Art-Tile Enamels, by… The Work Includes the Following Specially Written Contributions: Notes on the Decorative and Architectural Use of Glazed Tiles and Faience in China, by Dr. Stephen W. Bushell… a List of the Principal Existing Monuments in India upon wich Tilework Decoration Appears, by C. Stanley Clarke… Notes on the Tile Decoration Found on Buildings in Punjab and Bengal, by J. H. Marshall… Designing for Ornamental Tilework and Faience by Ambrose Wood… Stone (Staffordshire): W. J. Furnival, 1904. xxxiii, 852 p. Il. b. y n. y col. CA. [cit. en Herbert, Huggins]

GESTOSO, J. Historia de los Barros Vidriados Sevillanos. Sevilla: 1903. [cit. en Sánchez Pacheco]
GRAGNER, Albert. La Céramique Industriale. Chimie et Technologie. Paris: Guathier Villasa, 1905. 644 p. Il. Diag. Vocabulario. [EMC].

GRAUL, Richard, KURZWELLY, Albrecht. …Altthüringer Porzellan; Beiträge zur Geschichte der Porzellan Kunst im XVIII Jahrhundert… Leipzig: E. A. Seemann, 1909. vi, 110 p. Il. CA. [cit. en Fleming, Honour]

GREENSLADE. The Salt-Glazed Stoneware of the Martin Brothers. London: [c.1910].

GUASTI, Gaetano. Di Cafaggiolo e d´Altre Fabriche di Ceramiche in Toscana. Florence: 1902. [cit. en Wallace Collection].

HAVARD, Henry, HAVARD, Vachon. La Manufacture de Porcelaine de Sèvres. Paris: 1908. 2 vol. [cit. en Divis, Ernould-Gandouet].

HAYDEN, Arthur. Chats on Royal Copenhagen Porcelain. London: T. Fisher Unwin, 1928. [cit. en Godden].

HAYDEN, Arthur. Chats on Royal Copenhagen Porcelain…London: T. Fisher Unwin, [1918]. 360 p. Il. CA. [Cit en Godden]

HAYDEN, Arthur. Royal Copenhagen Porcelain; Its History and Development from the Eighteenth Century to the Present Day, by … with 5 Coloured and 104 Black-and-White Plates and 70 Illustrations in the Text. London: T. Fisher Unwin, 1911.452 p. CA. [cit. en Godden]

HEUSER, E. Die Pfalz-Zweibrücken Porzellanmanufaktur. Neustadt-an-der-Hardt, 1907. [cit. en Fleming, Honour].

HEUZEY, Léon Alexandre. Catalogue des Figurines Antiques de Terre Cuite du Musée de Louvre. París: 1901. T. 1. [FFyL].

HEWLETT, J. Monroe. “Polychrome Terra Cotta in Exterior Architecture”. The Brickbuilder. N° 20, April 1911, p. 71. [cit. en Tunick].

HOBSON, Robert Lockhart [1915]. Chinese Pottery and Porcelain. 2nd ed. New York: Dover, 1976. 2 vol. [cit. en Peterson].

HOBSON, Robert Lockhart [1915]. Chinese Pottery and Porcelain: an Account of the Potter’s Art in China from Primitive Times to the Present Day, by… Fourty Plates in Colour and Ninety-Six in Black and White… London; New York: Cassell, 1915. 2 vol. CA.

HOBSON, Robert Lockhart. Porcelain, Oriental, Continental and British; a Book of Handy Reference for Collectors… London; New York: Archibald Constable; E. P. Dutton, 1906. xvi, 245 p. Il. CA. [EMC]

HOBSON, Robert Lockhart. Worcester Porcelain: a Description of the Ware from the Wall Period to the Present Day… London: B. Quaritch, 1910. xi, 208 p. Il. b. y n. y col. CA. [FADU]

HOFMANN, Friedrich H. Das Europäische Porzellan des Bayerischen Nationalmuseums München. München: 1908. [cit. en Divis, Ernould-Gandouet].

HOFMANN, Friedrich H. Frankenthaler Porzellan. 1911. [cit. en Divis, Ernould-Gandouet].

HOWE, Sam. “Polychrome Terra Cotta”. American Architect. N° 101, February 28, 1912, p. 105. [cit. en Tunick].

JEAN, René. Les Arts de la Terre. Céramique, Verrerie, Émaillerie, Mosaïque, Vitraux. Paris: H. Laurens, 1911. 48 p. Il. [FADU]

JUSTICE, Jean [1901]. Dictionary of Marks and Monograms of Delft Pottery. London: H. Jenkins, [1930]. vii, 171 p. CA. [FADU]

JUSTICE, Jean [1901]. Dictionnaire des Marques et Monogrammes de la Faïence de Delft. Gand: J. Vuylsteke, 1901, 130 p. Il. CA.

LAKING, Sir Guy Francis. Sèvres Porcelain of Buckingham Palace and Windsor Castle. Bradbury & Agneu, 1907. [cit. en Godden].

LAURENCE, Frederick Sturgis. “Faience in Architecture, A Wide Field under Modern Conditions for Adapting Faience Alonf the Lines Pursued by the Orientals-Brick Building Gives it Many Opportunities”. Real Estate Record and Builders Guide. N° 84, April 3, 1909, p. 639. [cit. en Tunick].

LEACH, Bernard. A Review, 1909-1914. Tokyo: Privately, 1914. [cit. en Vivas].

LECHEVALLIER-CHAVIGNARD, Georges. La Manufacture de Porcelaine de Sèvres. 2. Organisation Actuelle et Fabrication. Musée Céramique. Répertoire des Marques et Monogrammes d’Artistes. Paris: Librairie Renouard; H. Laurens, 1908. Il. (“Les Grands Institutions de France”). CA. [MNBA]

LECHEVALLIER-CHAVIGNARD, Georges. La Manufacture de Porcelaine de Sèvres. I. Histoire de la Manufacture 1738 - 1876. París: Librairie Renouard; H. Laurens, 1908. 2 vol. Il. (“Les Grands Institutions de France”). CA. [MNBA]
LEMAN, Henri. Collection Sigismond Bardac. Faïences Italiennes du XVe Siècle. Paris: 1913. [cit. en Wallace Collection].

LOMAX, Charles. Quaint Old English Pottery. London: Sherratt and Hughes, 1909. [cit. en Clark]

LUNN, Richard. Pottery: A Handbook of Practical Pottery for Art Teachers. London: Chapman & Hall, 1903. [cit en Clark]
MARX, R. Rodin Céramiste. 1907. [cit. en Fleming, Honour]

MAURI, L. de (Ernesto Sarasino). L´Amatore di Maioliche e Porcellane. 2º ed. Milan: 1914. [cit. en Wallace Collection].

”Midsummer Meeting of American Ceramic Society”. The Clay-Worker. N° 60, August 1913, p. 163-164. [cit. en Tunick].

MUSÉE DES ARTS DÉCORATIFS (Paris). Exposition Delaherche. 1907. [cit. en Fahr-Becker]

MUSÉE DU LOUVRE (Paris). Catalogue des Faïences Françaises et des Grés Allemand, par Gaston Migeon. Paris: 1902. [cit. en Wallace Collection].

NATIONAL TERRA COTTA SOCIETY. Architectural Terra Cotta, Standard Construction. New York: 1914. [cit. en Tunick].

NEW JERSEY STATE MUSEUM (Newark, New Jersey). New Jersey Pottery and Porcelain Prior to 1876. Newark (New Jersey): Mew Jersey State Museum, 1915. [cit. en Tunick].

OSMA Y SCULL, Guillermo Joaquín de. Apuntes sobre Cerámica Morisca. La Loza Dorada de Manises en el Año 1454. 2ª ed. Madrid: Hijos de Manuel Ginés, 1913 (“Textos y Documentos Valencianos”, 1). [cit. en Sánchez Pacheco]

OSMA Y SCULL, Guillermo Joaquín de. Maestros Alfareros de Manises, Paterna y Valencia. Adiciones. Madrid: 1911. [cit. en Sánchez Pacheco]

PLUSCH, Herman A. “The Ceramic Chemical Development of Architectural Terra Cotta”. The Brickbuilder. N° 20, April 1911, p. 84-85. [cit. en Tunick].

POTTIER, Edmond. Diphilos et les Modeleurs de Terres Cuites Grecques. Paris: Henri Laurens, s.f. 24 reprod. (“Les Grandes Artistes”). [Payró: 22-4-1].

POTTIER, Edmond. Douris and the Painter of Greek Vases. Trad.: Bettina Kahnweiler. Reprint. of 1908 ed. Caratzas, s.f. 115 p. Il.CA.

POWELL, William H. “The Rise of Terra Cotta”. Real Estate Record and Builders Guide. N° 3, April 1909, p. 636. [cit. en Tunick].

PUT, Albert van de, RACKHAM, Bernard. Catalogue of the Collection of Pottery and Porcelain in the Possession of Mr. Otto Beit. London: 1916. [cit. en Wallace Collection].

PUT, Albert van de. Hispano-Moresque Ware of the XV. Century; A Contribution to its History and Chronology Based upon Armorial Specimens, by… London: The Art Workers’ Quarterly, Chapman and Hall, 1904. 105 p. Il. Map. CA. [cit. en Wallace Collection].

PUTNAM, Edward H. “Architectural Terra Cotta: Its Physical and Structural Properties”. The Brickbuilder. February 1911, p. 29-33. [cit. en Tunick].

QUEIROZ, J. Ceramica Portuguesa. Ed. rev. Lisboa: 1948. [cit. en Fleming, Honour].

QUEIROZ, J. Ceramica Portugueza. Lisboa: Tip. do Annuario Commercial, 1907. viii, 455 p. Il. CA. [cit. en Fleming, Honour]

RACKHAM. Bernard. Catalogue of Italian Maiolica and Other Pottery, 8 Cadogan Square. London: 1903. [cit. en Wallace Collection].

SCHERER, Christian. Das Fürstenberger Porzellan. Berlin: 1909. [cit. en Divis, Ernould-Gandouet].

SEARLE, Alfred Broadhead [1906]. The Clayworker’s Hand-Book: a Manual for All Engaged in the Manufacture of Articles from Clay. 5th. rev. ed. London: C. Griffin, 1949. [cit. en Peterson].

SEARLE, Alfred Broadhead [1906]. The Clayworker’s Hand-Book: a Manual for All Engaged in the Manufacture of Articles from Clay. 2nd. ed. rev. and rewritten. London: C. Griffin, 1911. 416 p. Il. (“Griffin’s Technological Hand-Books”). CA.

SEARLE, Alfred Broadhead [1906]. The Clayworker’s Hand-Book: a Manual for All Engaged in the Manufacture of Articles from Clay. By the Author of “The Chemistry of Clayworking”…. London: C. Griffin, 1906. viii, 365 p. Il. (“Griffin’s Technological Hand-Books”). CA.

SIGNORILE, M. L’Arte della Ceramica a Savona e ad Albisola. Savona: 1936. [cit. en Fleming, Honour]

SOLON, Louis Marc Emmanuel [1903]. A History and Description of the Old French Faïence. London: 1903 [cit. en Fleming, Honour].
SOLON, Louis Marc Emmanuel [1907]. A History and Description of Italian Maiolica by with a Preface by William Burton, F. C. S. With 24 Coloured Plates and Numerous Black and White Illustrations. London; New York: Cassell, 1907. xvi, 208 p. CA. [cit. en Wallace Collection]

SOLON, Louis Marc Emmanuel. A Brief History of Old English Porcelain and its Manufactories. London: Bemrose, 1903.
SOLON, Louis Marc Emmanuel. Ceramic Literature: An Analytical Index. London: C. Griffin, 1910. [cit. en Clark]

THE METROPOLITAN MUSEUM OF ART (New York). The Metropolitan Museum of Art. Catalogue of the Collection of Pottery, Porcelain and Faïence, by Garrett Chatfield Pier. New York: 1911. [cit. en Wallace Collection].

VACA GONZÁLEZ, Diodoro. “Algunos Datos para una Historia de la Cerámica de Talavera de la Reina”. Rev. de Arch B y M. 1º semestre, 1911, p. 317. [FFyL].

VACA GONZÁLEZ, Diodoro. “Algunos Datos para una Historia de la Cerámica de Talavera de la Reina”. Rev. de Arch B y M. 2º semestre, 1910, p.118, p. 441. [FFyL].

VACA GONZÁLEZ, Diodoro. “Algunos Datos para una Historia de la Cerámica de Talavera de la Reina”. Rev. de Arch B y M. 2º semestre, 1911, p. 92, p. 287. [FFyL].

VAUNGHN, Agnes Carr?. Those Mysterious Etruscans. New York: Doubleday, 1964. [cit. en Peterson]

WALTERS, Henry Beauchamp. Catalogue of the Terracottas in the Department of Greek and Roman Antiquities. London: British Museum, 1903. [cit. en Peterson].

WALTERS, Henry Beauchamp. History of Ancient Pottery, Greek, Etruscan and Roman, by… Based on the Work of Samuel Birch. With 300 Illustrations, Including 8 Colour Plates. London: J. Murray, 1905. 2 vol. CA.

WALLIS, Henry. Italian Ceramic Art. Figure Design and Other Forms of Ornamentation in XVth Century Italian Maiolica. London: 1905. [cit. en Wallace Collection].

WALLIS, Henry. Italian Ceramic Art. The Albarello, a Study in Early Renaissance Maiolica. London: 1904. 117 p. Il. CA. [cit. en Wallace Collection].

WALLIS, Henry. Italian Ceramic Art. The Maiolica Pavement Tiles of the XVth Century, with Illustrations by… London: B. Quaritch, 1902. 87 p. CA. [cit. en Wallace Collection]

WALLIS, Henry. The Art of the Precursors. A Study in the History of Early Italian Maiolica. London: 1901. [cit. en Wallace Collection].
WALLIS, Henry. XVII Plates by Nicola Fontana da Urbino at the Correr Museum, Venice. A Study in Early XVIth Century Maiolica. London: 1905. [cit. en Wallace Collection].

WILLIAMSON, G. C. The Imperial Russian Dinner Service. London: G. Bell, 1909. [cit. en Clark]
WYLDE, C. H. How to Collect Continental China. London: G. Bell & Sons, 1907. 253 p. CA. [cit. en Godden]

ZHER, E. Hanauer Fayencen. Marburg: 1913 [cit. en Fleming, Honour]

ZIMMERMANN, Ernst Alb. en Monastshefte für Kunstwissenschaft, I, 1908, p. 602 y ss. [cit. en Fleming, Honour].

ZIMMERMANN, Ernst Alb. en Monastshefte für Kunstwissenschaft, I, 1908, p. 602 y ss. Apéndice. 46 Il. [EMC].

3.2.1.4.Desde 1919 al período 1925/1936

ANDRAE, W. Coloured Ceramics from Assur. London: 1925. [cit. en Fleming, Honour]

”Architectural Terra Cotta Lessons for Thousands”. Ceramic Age,. N° I, November 1932, p. 178. [cit. en Tunick].

AVERY, Clara Louise. “A Memorial Exhibition of the Work of Charles F. Binns”. The Metropolitan Museum of Art Bulletin (New York). N° 30, May 1935, p. 106-108. [cit. en R. Craig Miller].

AVERY, Clara Louise. “The International Exhibition of Contemporary Ceramic Art”. The Metropolitan Museum of Art Bulletin (New York). N° 23, October 1928, p. 232-238. [cit. en R. Craig Miller].

BAECKSTROM, A. Rörstrand och dese Tillverkninger. Estocomo: 1930. [cit. en Fleming, Honour]

BALLOT, Marie-Juliette. La Céramique Japonaise. Paris: Albert Morancè, [1928]. 35 p. Il. [EMC]. CA

BARBER, Edwin AtLee. Tulip Ware of the Pennsylvania-German Potters. Philadelphia: 1922. [cit. en Fleming, Honour]

BARBER, Edwin AtLee. Tulip Ware of the Pennsylvania-German Potters. New York: 1970. [cit. en Fleming, Honour]

BARONI, Constantino. Saggio sulle Antiche Ceramiche di Milano. Milano:1931 [cit. en Fleming, Honour]

BAYARD, Émile. L’Art de Reconnaître la Céramique. Paris: 1930. [cit. en Divis, Ernould-Gandouet].

BEAZLEY, John Davidson [1928]. The Development of the Attic Black Figure. 1986. (“Sather Classical Lectures”, 24). [Amazon.com, 1999].

BEAZLEY, John Davidson [1928]. The Development of the Attic Black Figure, a Scketch by… London: H. Milford, [1928]. 50 p. (“British Academy. Annual Lecture on Aspects of Art Henriette Hertz Trust”). From the Proceeding of the British Academy. Vol XIV. Read June, 27, 1928. CA.

BENTLEY, Richard. Thomas Bentley. New York: Wedgwood Society, 1925. [cit. en Clark]

BING & GRØNDAHL (ed.). La Manufacture de Porcelaine de Copenhague. Paris: 1925. [cit. en Divis, Ernould-Gandouet]

BLACKER, J. F. The ABC of English Salt-Glaze Stoneware, from Dwight to Doulton. London: Stanley Paul, 1922. 3 p.l., 5-243 p. Il. (“ABC Series for Collectors”). CA. [cit. en Peterson].

BORENIUS, Carl Tancred. Catalogue of a Collection of Italian Maiolica Belonging to Henry Harris. London: 1930. [cit. en Wallace Collection].
BORENIUS, Carl Tancred. Catalogue of a Collection of Pottery Belonging to W. H. Woodward. London: 1928. [cit. en Wallace Collection].

BORENIUS, Carl Tancred. The Leverton Harris Collection. London: 1931. [cit. en Wallace Collection].

BOURGEOIS, Émile, LECHEVALLIER-CHAVIGNARD, Georges. Le Biscuit de Sèvres Recueil des Modêles de la Manufacture de Sèvres au XVIIIe Siècle, Publié par ... Paris: P. Lifitte; ouvrage publié sous le patronage du Ministère de l’Instruction Publique et des Beaux-Arts, s.f. s.p. Il. [MNBA].

BRECK, Joseph. “The International Exhibition of Ceramic Art”. The Metropolitan Museum of Art Bulletin (New York). N° 23, September 1928, p. 210-212. [cit. en R. Craig Miller].

BRITISH MUSEUM (London). A Guide to the English Pottery and Porcelain in the Department of Ceramics and Ethnography. 3th ed. England: Oxford University Press, 1923. [BN: Nº topográfico 235497]

BURTON, William, HOBSON, Robert Lockhart. Handbook of Marks on Pottery and Porcelain. Rev. and enlarged ed. London: Macmillan, 1928. CA.

CLOUZOT, Henry. André Methey 1871-1920. Paris: Livrairie des Arts Décoratifs, 1922. Il. b. y n. 43 planches. [cit. en Fleming, Honour]

CONSTABLE, W. G. John Flaxman. London: 1927. [cit. en Fleming, Honour] CORNIELLE, Alix. Aïde-Mémoire de Céramique Industrelle. 2e. ed. Paris: Revue des Materiaux de Construction et de Travaux Publics, 1928. 196 p. Il. b. y n. [ATAC].

CHAVANCE, René. La Céramique et la Verrerie. Paris: Les Editions Rieder, 1928. 131 p. 24 Il. b. y n. CA. [EMC]

CHOMPRET, Joseph, BLOCH, Jean, GUÉRIN, Jacques et al. Répertoire de la Faïence Française. Paris: 1933-1935. 6 vol. [cit. en Wallace Collection].

CHRIST, H. Ludwigsburger Porzellanfiguren. Berlín: 1921. [cit. en Fleming, Honour].

DAMIRON, Charles. La Faïence de Lyon du XVI au XVII Siècle. Paris: Dorbon Aîné, 1926. 2 vol. 1 t. Il. col. CA. [EMC].

DE RICCI, Seymour. A Catalogue of Early Italian Maiolica in the Collection of Mortimer L. Schiff. New York: 1927. [cit. en Wallace Collection].

DEVILLE, Étienne. La Céramique du Pays d’Auge. L’Art de Terre a Manerbe et au Pre-d’Auge. Paris; Bruxelles: G. Van Oest, 1927. 44 p. (“Architecture et Arts Décoratifs”, dir.: Louis Hautecoeur). CA. [EMC].

EISNER EISENHOF, Angelo Franz Victor, Baron von. La Porcellane de Capodimonte. Milano: Bottega de Poesia, 1925. 91 p. CA. [cit. en Divis, Ernould-Gandouet]

ERNST, R. Wiener Porzellan des Klassizismus. Die Slg. Bloch-Bauer. Vienne: 1925. [cit. en Divis, Ernould-Gandouet].

ESCRIVÁ DE ROMANI Y DE LA QUINTANA DE DUSAY Y DE LA QUINTANA, Manuel Conde de Casal. Cerámica de la Ciudad de Toledo; Estudios Preliminares, por… Madrid: [Blass], 1935. 55 p. 36 Il. 400 ej. numerados. CA. [cit. en Fleming, Honour].

FALKE, Otto von. Altberliner Fayencen. Berlin: Ernst Wasmuth, 1923. 44 p. Il. b. y n. CA. [EMC]. [cit. en Fleming, Honour].

FALKE, Otto von. Die Kunstsammlung von Pannwitz. II. Munich: 1925. [cit. en Wallace Collection].

FERRAND, Gabriel. “Ceramic Art and Architecture”. Journal of the American Ceramic Society. N° 5, November 1922, p. 748. [cit. en Tunick].

“56 Stories of Modern Architecture”. Atlantic Terra Cotta Company. N° 9, February 1929. [cit. en Tunick].

FITZWILLIAM MUSEUM (Cambridge). Catalogue of the Glaisher Collection of Pottery and Porcelain in the Fitzwilliam Museum, Cambridge, by Bernard Rackham. Cambridge: The University Press, 1935. 2 vol. CA. [cit. en Wallace Collection].

FITZWILLIAM MUSEUM (Cambridge). Guide to the European Pottery and Porcelain in the Fitzwilliam Museum. Tex.:Bernard Rackham. Cambridge: 1935. [cit. en Wallace Collection].

FLEMING, J. A. Scottish Pottery. Glasgow: 1923. [cit. en Fleming, Honour]

FOLCH I TORRES, Joaquim. …La Cerámica de Patern, per…. Barcelona: Industrias del Papel, 1931. 15 p. 23 Il. (“El Tresor Artistic de Catalunya”). CA. [cit. en Fleming, Honour]

FORESTIÉ, E. Les Anciennes Faïences de Montauban, Ardes…. ed. rev. Montauban: 1929. [cit. en Fleming, Honour]

FORSYTH, Gordon Mitchell. 20th Century Ceramics. An International Survey of the Best Work Produced by Modern Craftsmen, Artists and Manufacturers…. London; New York: The Studio, 1936. 128 p. Il. CA. [cit. en Peterson]

GALERIE GEORGES PETIT (Paris). Catalogue des Objets d’Art et Ameublement Anciens, Céramique de la Chine des Dynasties ou Régnes Ming, Kanghi, Yungcking, Kienlong...appartenant á Monsieur de F... Paris: Lahure, 1930. [MNBA]

GARCÍA LÓPEZ M. Manual Completo de Cerámica o Fabricación de toda Clase de Objetos de Tierra Cocida Comprendiendo el Estudio de las Primeras Materias Empleadas en estas Industrias; la Fabricación de Ladrillo Macizo, Hueco y Prensado; Baldosa, Baldosín y Tejas de todas Clases; Tuberias, Cacharrería Común, Lozas Ordinaria y Fina; Gres Ordinario y Fino; Pipas, Botones, Dientes, Materiales Refractarios y las Porcelanas Tierna y Dura. Recopilación de los Datos más Importantes de las Mejores Publicaciones Nacionales y Extranjeras por…. Nueva Edición Ilustrada con Numerosos Grabados Ampliada con los más Modernos Procedimientos y Adicionada de un Apéndice que Contiene las Principales Marcas de las Porcelanas Españolas y Extranjeras, por J. Vidal y Martí, Ingeniero Industrial, Profesor de la Escuela Central de Ingenieros Industriales. Madrid: Luis Santos, 1922. 2 vol. 350 p., 400 p.
GEER, Walter. The Story of Terra Cotta. New York: Tobias A. Wright, 1920. 333 p. CA. [cit. en Tunick].

GIACOMOTTI, Jeanne [1934]. Les Arts Décoratifs. La Céramique II. La Faïence en Europe du Moyen Age au XVIIIº Siècle. 1e ed. Paris: Flammarion, 1934. 64 p. CA. [MNAD]. [EMC]

GIACOMOTTI, Jeanne [1935]. Les Arts Décoratifs. La Céramique III. La Faïence Fine. La Porcelaine Tendre et la Porcelaine Dure. 1e ed. Paris: Flammarion, 1935. 64 p. CA. [MNAD]. [EMC]

GIACOMOTTI, Jeanne. Histoire de la Céramique: Faïence et Porcelaine de l’Antiquité au XIXe Siècle. París: R. Ducher, s.f. Pag. var. 247 Il. col. [MNBA].

GIOVANOLI, E. Gubbio nella Storia e nell’Arte. Città di Castello: 1932. [cit. en Fleming, Honour]

GOLLERBACH, Eric, FARMAKOVSKI, M. (ed.). Russkie Farfor. La Porcelaine d’Art Russe. Recueil d’Articles sur la Manufacture de Porcelaine de l’Etat. Leningrad: State Publishing House, 1924. [cit. en Lovanov].

GOLLERBACH, Eric. La Porcelaine de la Manufacture d’Etat. Moscou: 1922. [cit. en Divis, Ernould-Gandouet].

GOLLERBACH, Eric. RSFSR La Porcelaine de la Manufacture d’Etat. Moscow: Mospeschat, 1922. [cit. en Lovanov].

GONZÁLEZ MARTÍ, Manuel. Cerámica Española. Barcelona; Buenos Aires: Labor, 1933. 184 p. 89 Il. 16 Il. fuera de texto, 1 Il.col. 1 map. (Sección IV: “Artes Plásticas”, 338). CA. [MNBA]. [EMC].

GONZÁLEZ MARTÍ, Manuel. Cerámica Española. Barcelona; Buenos Aires: Labor, 1953 [FFyL].

GREBER, Édouard. … Traité de Céramique; Terres Cuites-Produits Réfractaires-Faïences-Grés-Porcelaines. Paris: Société Française d’Éditions Littéraires et Techniques, [c. 1934]. 649 p. Il. (“Encyclopédie Loret”). CA.

GREBER, Édouard. Tratado de Cerámica Alfarería, Productos Refractarios, Lozas, Gres, Porcelanas. 2 º ed. Barcelona: Gustavo Gili, 1947. 650 p. Il. Planos. Tablas. [FADU].

GROLLIER, Charles de. Manual de l´Amateur de Porcelaines Manufactures Français, Suivi du Repertoire. Paris: A. Picard, 1922. 296 p. [FADU].

HANNOVER, Emil. Pottery and Porcelain, a Handbook for Collectors. I. Europe and the Near East, Earthenware and Stoneware. Trad., ed.: B. Rackham. London: 1925. [cit. en Wallace Collection].

HANNOVER, Emil. Pottery and Porcelain, a Handbook for Collectors… Edited with Notes and Appendices by Bernard Rakham…London: E. Benn, 1925. 3 vol. Il. CA. [cit. en Godden].

HAUG, Hans. Les Faiences et Porcelaines de Strasbourg. Strasbourg: 1922. [cit. en Fleming, Honour]
HELME, J. Burns. “Recent Developments in Architectural Ceramics”. Bulletin of the American Ceramic Society. N° 12, September 1933, p. 282. [cit. en Tunick].

HILL-OUSTON CO. LTD. Catalogue. Birmingham: privately published, undated [various dates in 1920s and 1930s]. [cit. en Godden]

HINTZE, Erwin. Die Deutschen Zinngiesser und ihre Marken… Leipzig: K. W. Hiersemann. 1921-31. 7 vol. Il. [cit. en Wallace Collection]. CA.

HOBSON, Robert Lockhart, HETHERINGTON, Arthur Lonsdale. The Art of the Chinese Potter from the Han Dynasty to the End of the Ming, Illustrated in a Series of 192 Examples Selected, Described and with an Introduction by…[Ed. limitada: 1500 ejemplares, 500 reservados a U.S.A.). London; New York: Ernest Benn; Alfred Knopf, 1923. xx, 20 p. Fot col. CA. [cit. en Peterson]

HOBSON, Robert Lockhart. The George Eumorfopoulos Collection: Catalogue of the Chinese, Corean and Persian Pottery and Porcelain by… London: E. Benn, 1925-1928. 6 vol. CA. [cit. en Peterson]

HOBSON, Robert Lockhart. The Later Ceramic Wares of China Being the Blue and White, Famille Verte, Famille Rose, Monochromes, etc., of the K’ang Hsi, Yung Chêng, Ch’ien Lung and Other Periods of the Ch’ing Dynasty, by… London: Ernest Benn, 1925. xxiv, 55 p. Il. col. Bibl. CA.

HOFMANN, Friedrich H. Das Porzellan der Europäischen Manufakturen im 18. Jahrhunderts. Berlin: 1932. [cit. en Divis, Ernould-Gandouet, 1983].

HOFMANN, Friedrich H. Das Porzellan der Europäischen Manufakturen im 18. Jahrhundert. Propylan, 1980 (“Propylan Kunst Geschichte”). [cit. en Vivas].

HOFMANN, Friedrich H. Geschichte der Mayerischen Porzellan-Manufaktur Nymphenburg. Leipzig: 1923. [cit. en Divis, Ernould-Gandouet].

HONEY, William Bowyer [1933]. English Pottery and Porcelain. 2nd. ed. London: Adam & Charles Black, 1945. 270 p. Il. Marcas. Bibl. [EMC].

HONEY, William Bowyer. Dresden China, an Introduction to the Study of Meissen Porcelain… London: Faber & Faber, 1934 [cit. en Godden].

HONEY, William Bowyer. Dresden China, an Introduction to the Study of Meissen Porcelain… London: Adam & Charles Black, 1934. xv, 223 p. CA

HONEY, William Bowyer. English Pottery and Porcelain. London: Adam & Charles Black, 1933. xvi, 270 p. Il. CA.

HORN, C. Die Münzen u. Medaillen aus der Staatl. Porzellan-Manufaktur zu Meissen. Leipzig: 1923. [cit. en Divis, Ernould-Gandouet].

HÜSELER, Konrad. Die Kieler Fayence-manufakturen. Flensburg: 1923. [cit. en Fleming, Honour].

HÜSELER, Konrad. Geschichte der Schleswig-Holsteinischen Fayence-Manufakturen im 18. Jahrhundert. Breslau: 1929. [cit. en Fleming, Honour].

JANNEAU, Guillaume. Émile Decoeur, Céramiste. Paris: 1923. [cit. en Arwas].

JIRÍK, F. X. Porcelán. Praha: 1925. [cit. en Divis, Ernould-Gandouet].

JIRÍK, F. X. Ruský Porcelán. Praha: 1926. [cit. en Divis, Ernould-Gandouet].

JOSTEN, H. Fuldaer Porzellanfiguren. Berlin: 1929. [cit. en Divis, Ernould-Gandouet].

JUARISTI SAGARZAZU, Victoriano. …Esmaltes con Especial Mención de los Españoles. Barcelona; Buenos Aires: Labor, [1933]. 286 p. 76 Il. 51 lam b. y n. y c.(“Labor”, sección IV: “Artes Plásticas”, 317-318). CA. [FFyL]

KOETSCHAU, Karl Theodor. Rheinisches Steinzeug; mit 73 Bildtafeln in Lichtdruch. München,: K. Wolf, [1924]. 52 p. 76 Il. CA. [cit. en Wallace Collection]

LAURENCE, Frederick Sturgis. “Terra Cotta in Architectural Design”. Journal of the American Ceramic Society. N° 8, 1925, p. 83. [cit. en Tunick].

LAURENCE, Frederick Sturgis. Color in Architecture. New York: National Terra Cotta Society, [c. 1924]. 60 p. Il. CA. [cit. en Tunick].

LAYER, K. Oberungarische Habaner Fayencen. Berlin: 1928. [cit. en Fleming, Honour]
LEACH, Bernard Howell [1928]. A Potter’s Outlook. London: New Handworker’s Gallery. 1928. [cit. en Clark]
LEACH, Bernard. A Potter’s Outlook. London: Handworker’s Pamphlet Nº 3, 1928 [cit. en Clark].

LECHEVALLIER-CHAVIGNARD, Georges, SAVREUX, Maurice. Le Biscuit de Sèvres, par…Directoire, Consulat et Premier Empire. París: A. Morancé, [c.1923]. 16 p. 40 Il. b. y n. y col. (“Documents d’Art. Manufactures Nationales”). CA. [MNBA].

LECHEVALLIER-CHAVIGNARD, Georges. Verriers et Céramistes. Paris: 1932. [cit. en Arwas]

LEROUX, Désiré. La Vie de Bernard Palissy. Paris: 1927. [cit. en Wallace Collection].
LOCKHART, William F. “Architectural Terra Cotta”. General Building Contractor. January 1931, p. 5. [cit. en Tunick].

LONG, Bernard. Leçons sur le Verre à l’Usage des Céramistes… Preface de G. Lechevallier-Chavignard… Paris: Dunod, 1935. 90 p. Dib. Graf. b. y n. CA. [EMC].

LUKOMSKIJ, Georgii Kreskent’evich. Russisches Porzellan 1744-1923. Berlin: E. Wasmuth, 1923. 24 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

LLORENS ARTIGAS, Josep [1922]. Les Pastes Céramiques: els Esmalts Blaus de l’Antic Egipte. 1922. [cit. en Vivas]
MARANGONI, Guido. Enciclopedia della Moderne Arti Decorative Italiane. 3. Le Arti del Fueco: Ceramica, Vetri, Vetrate. Milano: Ceschina, 1927. Il. n. y n. y col. [MNBA].

MARQUAND, A. The Brothers of Giovanni della Robbia. Princeton: 1928. [cit. en Fleming, Honour]

MARSSON, R. Die Strahlsunder Fayencen. Berlin: 1928. [cit. en Fleming, Honour].

MAURI, L. de (Ernesto Sarasino). …Vinovo and its Porcelain (a Page of the History of Art in Piedmont)…by… Milano: Piantanida Valcarenghi, 1923. Pag. var. 34 Il. (“Monographs of Decorative Art””, 4). CA. [cit. en Godden].

MAURI, L. de (Ernesto Sarasino). Monografie di Arti Decorative. 6. Le Maioliche di Deruta. Milan: 1924. [cit. en Wallace Collection].

MAURI, L. de (Ernesto Sarasino). Vinovo and its Porcelain. London: Batsford, 1925. [cit. en Godden]

MAYER, H. Böhmisches Porzellan und Steingut. Leipzig: 1927. [cit. en Divis, Ernould-Gandouet].

”McKim, Mead & White, Early Work in Atlantic Terra Cotta. (Stanford White Desifned for Terra Cotta)”. Atlantic Terra Cotta Company. N° 9, June 1927. [cit. en Tunick].

MERLIN, Maurice Joseph Alfred. Vases Grecs du Style Géométrique au Style à Figures Noires. 8 Planches Accompagnées d’une Préface et d’une Table Descriptive. Paris: A. Calavas, 1928. 20 p. CA. [Payró: 2-7-3].

MEYER, H. Böhmischer Porzellan und Steingut. Leipzig: 1927. [cit. en Fleming, Honour].
MIEDEL, J. Künersberg und seine Fayencefabrik. Memmingen: 1929 [cit. en Fleming, Honour]

MOUREY, Gabriel. La Manufacture Royale de Porcelaine de Copenhague a l’Exposition Internationale des Arts Décoratifs. Paris: 1925. [cit. en Arwas].

MUNSHAW, L. M. “Pulsichrometer vs. Old Method of Applying Glaze”. Journal of the American Ceramic Society. N° 5, November 1922, p. 830. [cit. en Tunick].

MUSÉE DES ANTIQUITÉS DE LA SEINE-MARITIME (Rouen). Catalogue des Faïences Anciennes, par Maurice Allinne. Rouen: 1928. [cit. en Wallace Collection].

MUSÉE DES ARTS DÉCORATIFS (Paris). Exposition de Céramiques d’Émile Decoeur. 1922. [cit. en Arwas].

MUSÉE DES ARTS DÉCORATIFS (Strasbourg). La Collection Céramique du..., par Hans Haug. Strasbourg: 1924. [cit. en Wallace Collection].

MUSÉE DU LOUVRE (Paris). Documentes d’Art. La Céramique Française. Bernard Palissy et les Fabriques du XVIe siècle, par Marie-Juliette Ballot. Paris: 1924. [cit. en Wallace Collection].

MUSÉE DU LOUVRE (Paris). La Céramique Française. Bernard Palissy et les Fabriques du XVIe Siècle. Nevers, Rouen et les Fabriques du XVIIe. et du XVIIIe. Siècle. Tex.: Marie-Juliette Ballot. Paris: Albert Morancè, 1924-1925. 38 p. 48 Il. b.y n. y col. (“Documents d’Art”, 2). [EMC]. [FADU].

MUSÉE DU LOUVRE (Paris). La Faïence Française de 1525 à 1820. Paris: 1932. 530 p. 20 Il. hors texte. [MNBA].

NATIONAL TERRA COTTA SOCIETY. Architectural Terra Cotta, Standard Construction. New York: 1927. [cit. en Tunick].

NEURDENBURG, Elisabeth. Old Dutch Pottery and Tiles, by…Traslated with Annotations by Bernard Rackham…with One-hundred and Twelve Illustrations of Wich Eight are in Colour. London: Benn Brothers, 1923. xv, 155 p. LXIX Il. CA. [FADU]. [EMC].

PAPPILON, G. Musée Céramique de Sèvres. Paris: 1921. [cit. en Divis, Ernould-Gandouet].

PÁRAMO, Platón. La Cerámica Antigua de Talavera. Madrid: 1919. 47 p. Il. b. y n. Apén. [EMC]. [BEE]. [cit. en Fleming, Honour].

PAZAUREK, Gustav. Deutsche Fayance und Porzellan Hausmaler. Leipzig: 1925. [cit. en Divis, Ernould-Gandouet]. [cit. en Fleming, Honour]

PAZAUREK, Gustav. Meissner Porzellanmalerei des 18. Jh. Stuttgart: 1929. [cit. en Divis, Ernould-Gandouet].

PAZAUREK, Gustav. Steingut: Formgebung und Geschichte. Stuttgart: 1927 [cit. en Fleming, Honour] [cit. en Fleming, Honour]

PEMAN, César. “Un Nuevo Vaso Árabe de Reflejo Dorado”. Investigación y Progreso (Madrid). Año 1, 1927, p. 26. [FFyL].

PUT, Albert van de. The Valencian Styles of Hispano-Moresque Pottery, 1404-1434, etc; A Companion to the Apuntes sobre Cerámica Morisca of the Late… G. [Guillermo] J. [Joaquín] D. Osma. y Scull., by… New York: Printed by order of The Trustees. 1938. vii, 102 p. VII Il. (Hispanic Notes and Monographs; Essays, Studies, and Briefs Biographies issue by The Hispanic Society of America. Peninsular Series). CA.

PUTNAM, Edward H. “New York City’s First Terra Cotta”. American Architec. N° 20, November 1925, p. 429-430. [cit. en Tunick].

PUTNAM, Edward H. “Polychrome Terra-Cotta”. Architecture. N° 45, January 1922, p. 22. [cit. en Tunick].

QUIRIELLE, R. de. Les Faïences de Moulins. Moulins: 1922. [cit. en Fleming, Honour]

RACKHAM, Bernard, READ, Sir Herbert Edward. English Pottery: Its Development from Early Times to the End of the Eighteenth Century. Reprint. 1973. [cit. en Fleming, Honour].

RACKHAM, Bernard, READ, Sir Herbert Edward. English Pottery; Its Development from Early Times to the End of the Eighteenth Century, by…with an Appendix on the Wrotham Potters, by Dr. J. W. L. Glaisher…. London: Ernest Benn, 1924. xxiv, 142 p. CA. [cit. en Fleming, Honour].

RACKHAM, Bernard. Medieval English Pottery. London: Faber & Faber, s.f. 34 p. Il. [EMC].

RÉAU, L. Etienne-Maurice Falconet. Paris: 1922. [cit. en Fleming, Honour].

”Recent Developments in Architectural Ceramics”. Bulletin of The American Ceramic Society. N° 12, September 1933, p.282. [cit. en Tunick].

RICHARDSON, Willard D. “Face Brick and Terra Cotta-Today & Tomorrow”. The Clay-Worker. N° 100, November 1933, p. 164. [cit. en Tunick].

RIESEBIETER, O. Die Deutschen Fayencen des 17. und 18. Jahrhunderts. Leipzig: 1921. [cit. en Fleming, Honour]

RIVIÈRE, Henri. La Céramique dans l’Art d’Extrême Orient par… Recueil de Cent Soixante-deux Pièces Reproduites en Couleurs d’après les Originaux Choisis dans les Musées et dans les Collections Françaises et Étrangères. Pref.: Charles Vignier. Paris: A. Levy, 1923. 2 vol. 100 Il. col. CA. [FADU].

ROCHOWANSKI, Leopold Wolfgang. Wiener Keramik. Viena: 1923. [cit. en Fleming, Honour].

ROEDER, K., OPPENHEIM, M. Das Höchster Porzellan. Maguncia, 1930. [cit. en Fleming, Honour]

SANFORD, N. C. “International Exhibition of Ceramic Art”. Good Furniture. N° 32, January 1929, p. 37-39. [cit. en R. Craig Miller].

SARRE, Friedrich Paul Theodor. “La Importancia de la Cerámica Oriental en Italia en la Edad Media y en el Renacimiento”. Inv. y Proy. (Madrid). Año VIII, Nº 2, 1934. 41 p. [FFyL].

SAUERLANDT, Max. Deutsche Porzellanfiguren des XVIII Jahrhunderts. 124 Abbildungen Nebst einer Einleitung und einen Verzeichmis der Lebensdaten der Bedentendsten Modelleure der Deutschen Porzellanmanufakturen. Köln: Marcan Block, 1923. vi, 140 p. Il. CA.

SAUERLANDT, Max. Edelmetallfassungen in der Keramik. Berlin: 1929. [cit. en Fleming, Honour].

SCHMIDT, Robert. Das Porzellan als Kunstwerk und Kulturspiegel. München: 1925. [cit. en Divis, Ernould-Gandouet].

SCHMIDT, Robert. Porcelain as an Art and a Mirror of Fashion by… Translated and Edited with an Introduction by W. A. Thorpe… with Eight Plates in Colour and Two Hundred other Illustrations. London: G. G. Harrap, [1932]. 335 p. Il. CA. [cit. en Godden].

SCHURECHT, H. G. “Some Products Which Might Be Made in Terra Cotta Plants as Now Built or With Slight Changes in Present Equipament”. January 22, 1935. Inédito. [cit. en Tunick].

SEARLE, Alfred Broadhead. The Glazer’s Book. The Practical Application of Recipes and Processes to Glazes for Brick and Tiles, by…. 2nd. ed. Rev. and enlarged. London: The Technical Press, 1935. 156 p. (“Technical Press Manuals”). CA. [cit. en Peterson]
SÉCHAN, Louis. …Études sur la Tragédie Grecque dans ses Rapports avec la Céramique. Paris: Librairie Honoré Champion, 1926. viii, 642 p. Il. CA. [Payró: 2-6-13]

SOLON, León Victor. “2 Park Avenue”. Architectural Record. N° 163, April 1928, p. 296. [cit. en Tunick].

SOLON, León Victor. Polychromy; Architectural and Structural, Theory and Practice, by… with Introduction by Ralph Adams Crane. New York: The Architectural Record, 1924. xiv, 156 p. CA.

Sovietskie Farfor. Moscow: Moskovskoe Khudozherstvennye Izdatelistvo, 1927. [cit. en Lovanov].

SPARGO, John. Early American Pottery and China by… New York; London: The Century, 1926. xviii, 393 p. Il. CA. [cit. en Divis, Ernould-Gandouet]

SPARGO, John. Early American Pottery and China. New York: Century Co., 1926. cit. en Peterson]

STIRLING, Anna Maria. William de Morgan and his Wife. London: T. Butterworth, 1922. [cit. en Clark]
STOHR, A. Deutsches Fayencen und Deutsches Steingut. Berlín: 1919. [cit. en Fleming, Honour].

STRAUSS, Konrad P. H. Die Töpferkunst in Hessen, von… Strassburg: Heitz, 1925. 75 p. (“Studien zur Deutschen Kunstgeschichte”, 228). CA. [cit. en Wallace Collection]

TAYLOR, W. H. Ruskin Pottery. Stoke: 1924.

THE METROPOLITAN MUSEUM OF ART (New York). A Memorial Exhibition of Porcelain and Stoneware by Adelaide Alsop Robineau, 1865-1929. Tex.: Joseph Breck. New York: The Metropolitan Museum of Art, 1929. Exhibition: November 18, 1929-January 19, 1930. [cit. en R. Craig Miller].

THE METROPOLITAN MUSEUM OF ART (New York). International Exhibition of Ceramic Art. Intr.: Charles R. Richards. Portland (Me.): Southworth Press for AFA (American Federation of Arts), 1928. Exhibition: October 2-28, 1928. [cit. en R. Craig Miller].

TRAPPES LOMAX, M. Pugin: a Medieval Victorian. London: 1933. [cit. en Fleming, Honour]

VALOTAIRE, Marcel. La Céramique Française Moderne. Paris: G. Van Oest, 1930. 50 p. (“Architecture et Arts Décoratifs”, dir.: Louis Hautecoeur). [EMC].

VALOTAIRE, Marcel. La Céramique Française Moderne. Paris; Bruxelles: 1930. [cit. en Arwas].

VICTORIA AND ALBERT MUSEUM (London). English Pottery Old and New. 1935. [cit. en Arwas].

VICTORIA AND ALBERT MUSEUM. (London). Guide to Italian Maiolica. Tex.: Bernard Rackham. London: 1933. [cit. en Wallace Collection].

WALLACE COLLECTION (London). Illustrated Catalogue of the Furniture, Marbles, Bronzes, Clock, Candelabra, Majolica, Porcelain, Glass, Jewellery, Goldsmith’s and Silversmith’s Work, Ivories, Medals, Illuminations, Miniatures, and Objets of Art generally in the Wallace Collection. London 1920. [cit. en Wallace Collection].

WALLACE COLLECTION (London). Wallace Collection Catalogue. Objects of Art (Illustrations). Four Hundred and Fifty Examples of Sculpture, Furniture, Metal-Works, Illuminations, Miniatures, Wax-Relief’s, Ivories, Enamels, Maiolica, Porcelain, Crystal, Glass, Jewellery. Snuff-Boxes, Silversmith’s Work, &c. London: 1924. [cit. en Wallace Collection]

WEIGERT, Roger-Armand. “Recherches sur Quelques Dessins de la Vaisselle du Grand Roi”. Revue de l’Histoire de Versailles. 1931, p. 206-221. [cit. en Ennès, Mabille, Thiébaut].

WILSON, Hewitt. “Monograph and Bibliography on Terra Cotta”. American Ceramic Society Journal (Bulletin). Nº 9, February 1926, p. 94-136. [cit. en Tunick].

ZIMMERMANN, Ernst Alb. Meissner Porzellan…. Leipzig: 1926. xv, 369 p. 62 plates. CA. [cit. en Divis, Ernould-Gandouet]

ZIMMERMANN, Ernst Alb. Porzellane im Alten Serai. Berlin; Leipzig: 1930. 51 p. 80 plates. [Meisterwerkeder Tünkischen Museen zu Konstantinopel…]. CA.

ZOELLNER, Adalbert. Das Buch von Porzellan. Leipzig: 1925. [cit. en Divis, Ernould-Gandouet]

ZOELLNER, Adalbert. The Book of Porcelain. Trans.:Muriel Mackenzie Morrow. London: Methuen & Co. 1927. 194 p. CA.

3.2.2.Obras posteriores al período 1925-1936

Incluye ensayos, estudios, manifiestos, testimonios, crónicas, etc., caracterizados como discursos filosóficos, estéticos, antropológicos, críticos, políticos, literarios, etc.

3.2.2.1.Desde 1937 a 1969
BARROW, T. (ed.). Essays in Appreciation of Bernard Leach. Wellington: New Zealand Potter, 1960. [cit. en Clark]
GÓMEZ DE LA SERNA, Gaspar. Viaje a Sargadelos. La Coruña: de Castro, 1967. 96 p. CA. [cit. en Vivas]

HAMADA, Shoji. A Potters Way and Work. Tokyo: Kodansha International, FALTA FECHA [cit. en Vivas].

3.2.2.2.Posteriores a 1970.

CLOSEL, Elisabeth du. “Poupées de Porcelaine”. Connaissance des Arts (Paris). Nº 475, septembre 1991, p. 122-123. Il. col.

CLOSEL, Elisabeth du. “Pour Acheter de la Faïence de Marseille”. Connaissance des Arts (Paris). Nº 460, juin 1990, p. 166-167. Il. col.

“Les Pâtes Tendres”. Connsaissance des Arts (Paris). Nº 471, mars 1991, p. 122-123. Il. col.

WATSON, F. J. B. “A Possible Source for the Practice of Mounting French Furniture with S�vres Porcelain” en NATIONALMUSEUM (Stockholm). Opuscula in Honorem C. Hernmarck Skriftsein. Vol. XV, 1966, p. 245-254 [cit. en Sargentson 1996a].

WATSON, F. J. B., WHITEHEAD, J. “A Inventory Dated 1689 of the Chinese Porcelain in the Collection of the Grand Dauphin, Son of Louis XIV, at Versailles”. Journal of the History of Collections. Vol. III, Nº 1, 1991, p. 13-52 [cit. en Sargentson 1996a].

3.2.3.Obras de Investigación y Expertizaje

Incluye estudios para la identificación, catalogación, atribución etc., posteriores al período 1925-1936
3.2.3.1.Metodología
ASCUAL GUASCH, Ricardo. Methodes Clasiques et Methodes Formelles dans l’Etude des Anphores. Ecole Francaise de Rome, Palais Farnese, 1977. [cit. en Vivas].

CERMÁK, C., ENGELTHALER y NOVY, Z. A. “Clasificación y Calidades de Vajilla”. Cerámica y Cristal (Buenos Aires). Nº 100, p. 28.
GAIMSTER, David (ed.) [1999]. Maiolica in the North. The Archeology of Tin-Glazed Earthenware in Northwest Europe c. 1500-1600. London: British Museum Press, 1999. 199 p. Il. b. y n. y col. (“Occasional Paper”, 122). [cit. en British Museum Press Catalogue 2000].

GATES, William C. (Jr.), ORMEROD, Dana E. “The East Liverpool Pottery District: Identification of Manufacturers and Marks”. Historical Archeology. N° 16, 1982, p. 1-358. [cit. en Lang]. .

GOGGIN, John Mann. Spanish Majolica in the New World; Types of the Sixteenth to Eigtheenth Centuries. New Haven: Yale University, Department of Anthropology, 1968. xix, 240 p. 18 Il. (“Yale University Publications in Anthropology”, 72). CA. [FFyL].

GUAL, E. Topología del Sistema Ornamental de la Primera Escuela de Fontainebleau y su Relación con la Ornamentación Aplicada a la Loza de Alcora en la Primera Época. Castellón: 15 de julio, 1992 (tesis doctoral). [cit. en Sánchez Pacheco]
MÉNDEZ REVUELTA, Concepción. Materiales para el Estudio de la Figura Humana en el Temario Decorativo de la Terra Sigillata Hispánica. Valladolid: Universidad de Valladolid, 1976. [cit. en Vivas]. .

PRIMERA CONVENCION NACIONAL DE ANTROPOLOGIA (Villa Carlos Paz). “Cerámica”. Instituto de Antropología de la Facultad de Filosofía y Humanidades (Córdoba). Nueva Serie, Nº 1-26, 1966, p. 27-43.

PRIMERA CONVENCION NACIONAL DE ANTROPOLOGIA (Villa Carlos Paz). “Normas para la Descripción de Tipos Cerámicos”. Instituto de Antropología de la Facultad de Filosofía y Humanidades (Córdoba). Nueva Serie, Nº 1-26, 1966, p. 44-55.

PRIMERA CONVENCIÓN NACIONAL DE ANTROPOLOGÍA. Vocabulario de Cerámica y Material Lítico. Unificación de la Terminología Utilizada para el Estudio de la Cerámica Arqueológica y Material Lítico. Villa Carlos Paz (Córdoba): Primera Convención Nacional de Antropología, Primera Parte. 24 al 29 de mayo de 1964. [INSC].

SESEÑA, Natacha. Una Clasificación de la Cerámica Popular Española. La Coruña: de Castro1977. 64 p. Il. CA. [cit. en Vivas]

SHEPARD, Anna O. “Análisis y Clasificación de Recipientes de Cerámica de Acuerdo a Formas”. Trad.: Juan Carlos Montenegro (para la 1º Convención Nacional de Antropología, Villa Carlos Paz, 1964). Instituto de Antropología de la Facultad de Filosofía y Humanidades (Córdoba). Nueva Serie, Nº 1-26, 1966, p. 117-119 (Apéndice 3). Tít. or.: “Shape Analysis and Classification”, en SHEPARD, Anna O. Ceramics for the Archeologist. [INSC]. .

SHEPARD, Anna O. “Formas de Vasijas: Análisis y Clasificación”. Trad.: Víctor A. Núñez Regueiro (controlada con la de Daniel D. Powell usada en la 1º Convención Nacional de Antropología, Villa Carlos Paz, 1964). Instituto de Antropología de la Facultad de Filosofía y Humanidades (Córdoba). Nueva Serie, Nº 1-26, 1966, p. 121-152 (Apéndice 4). Tít. or.: “Shape Analysis and Clasification” en SHEPARD, Anna O. Ceramics for the Archeologist, cap. III: “Analysis and Description”. [INSC]. .

SHEPARD, Anna O. Ceramics for the Archaeologist. 11º ed. Washington: Carnegie Institution of Washington, 1980 (publication 609) [cit. en Zedeño].
ZEDEÑO, María Nieves. “La Relación Forma-Contenido en la Clasificación Cerámica”. Boletín de Antropología Americana (México: Instituto Panamericano de Geografía e Historia), Nº 11, julio 1985, p.19-26. [INSC: fotocopia]. .

3.2.3.2.Aplicación
ALBIS, Antoine d’. “Les Faux ‘Sèvres’”. fot. col.: Arnaud Carpentier. Connaissance des Arts (Paris). Nº 510, octobre 1994, p. 70-79. Il. col.

ATTERBURY, Paul. Moorcroft Pottery: A Guide to the Pottery of William and Walter Moorcroft, 1897-1986. 1988. [Amazon.com, 1999].
BATTIE, David (ed.). [1990]. Sotheby’s Concise Encyclopaedia of Porcelain. Reprint. London: Conran Octhopus, 1996. 208 p. Il. b. y n. y col. Bibl. Glos. Biogr. Cuadro cronológico. Mapa. CA. [INSC].

BAYER, Adolf. Ansbacher Porzellan… (Ein Handbuch für Sammler und Liebhaber). Zweite, Neu Bearbeitete Auflage, mit 181 Abbildungen. Braunschweig: 1959. 212 p. CA.

BAYER, Adolf. Die Ansbacher Fayence-Fabriken…(Ein Handbuch für Sammler und Liebhaber). Zweite, Neubearbeitete Auflage mit 211 Abbildungen und 10 Markentafeln. Brunswick; Braunschweig: 1959. 269 p. CA. [cit. en Fleming, Honour].

BEDFORD, John [1964]. Wedgwood Jasper Ware. 2nd. ed. London: Cassell, 1965 (“Collector’s Pieces”, 1). 64 p. Il. b. y n. (MNAD: 738.3 B265).

BEDFORD, John. Old English Lustre Ware. New York: Walker, [1966]. 66 p. Il. (“Collector’s Pieces”, 5). [cit. en Fleming, Honour].CA

BEDFORD, John. Toby Jugs. London: Cassell, 1968. 64 p. Il. (“Collector’s Pieces”, 16). [cit. en Fleming, Honour]. CA

BEDFORD, John. Toby Jugs. New York: Walker, [1968]. 64 p. Il. (“Collector’s Pieces”, 14). CA

BEDFORD, John. Wedgwood Jasper Ware. New York: Walker, [1965, c. 1964]. CA

BRADSHAW, Peter. 18th. Century English Porcelain Figures 1745-1795. Suffolk: Antique Collectors’ Club, 1981.

BREARS, Peter C. D. The Collector’s Book of English Country Pottery. Newton Abbot (North Pomfret, Utah): David & Charles, 1974. 207 p. Il. CA.
BREARS, Peter C. D. The English Country Pottery; its History and Techniques. Newton Abbot (North Pomfret, Utah): David & Charles, 1971. 266 p.Il. Map. [cit. en Vivas]. CA.

BRUNET, Marcelle. Les Marques de Sèvres. Paris: Gérard Le Prat, 1953.

“Comment Détermine-t-on l’Origine des Poteries Vernissées?”. fot. col.: Claude Theriez. Connaissance des Arts (Paris). Septembre 1987, p. 80-87 .

COX, Warren Earle. “The Marks of Potteries and Porcelains”, en COX, Warren Earle. The Book of Pottery and Porcelain, by… The Art of Ceramics trough the Ages. Oriental European, English, American. 3000 Illustrations. Pictures Selected by the Author. Lay-Outs by A. M. Lounsbery. 4th print. New York: L. Lec & Shepard; Crown, 1944, p. 1079-1150. CA. [MNBA]. [EMC]

CURTIS, Tony (ed.). Lyle Price Guide. China. Glenmayne, Galashields (Scotland): Lyle Publications, 1991. 447 p. Il. b. y n. y col.

CUSHION, John Patrick (comp.). Pocket Book of British Ceramic Marks, Including Index to Registered Designs 1842-83. London: Faber & Faber, 1976. 431 p. Il. CA.

CUSHION, John Patrick, HONEY, William Bowyer [1956]. Handbook of Pottery and Porcelain Marks. London: Faber & Faber, 1965. 477 p. Il. CA.

CUSHION, John Patrick, HONEY, William Bowyer [1956]. Handbook of Pottery and Porcelain Marks. 4th. rev. and enlarged ed. London: Faber & Faber, 1980. 272 p. Il. CA. [cit. en Vivas]

CUSHION, John Patrick, HONEY, William Bowyer [1956]. Handbook of Pottery and Porcelain Marks. 1st. ed. London: Faber & Faber, 1956. 476 p. Il. CA

CUSHION, John Patrick. Continental China Collecting for Amateurs. London: Frederick Muller, 1970. 204 p. Il. CA. [cit. en Godden].

CUSHION, John Patrick. Pocket Book of English Ceramics Marks and Those of Wales, Scotland and Ireland. London: Faber & Faber, 1959. 154 p. Il. CA. [cit. en Vivas]

CUSHION, John Patrick. Pocket Book of French and Italian Marks. London: Faber & Faber, 1965. 190 p. Il. . [cit. en Godden]

CUSHION, John Patrick. Pocket Book of German Ceramic Marks, and Those Other Central European Countries. London: Faber & Faber, 1961. 184 p. Il. CA. [cit. en Godden]

CUSHION, John Patrick. Pottery and Porcelain by…Drawings: C. R. Evans. London: Orbis Connoisseurs, 1972. 231 p. Il. CA. [cit. en Vivas]

CHOMPRET, Joseph. Répertoire de la Maiolique Italienne. Paris: Nomis, 1949. 2 vol. Il. b. y n. y col. CA. [cit. en Fleming, Honour]

CHRÓSCICKI, Leon. Porcelana-Znaki Wytwórni Europejskich. Warszawa: Wydann. Artystyczno-Grafiezne, 1974. 405 p. Il. CA. [cit. en Divis, Ernould-Gandouet].

DAUGUET, Claire, GUILLEME-BRUBON, Dorothée. Reconnaître les Origines des Faïences Françaises par… Paris: Ch. Massin, s.f. 100 p. 289 Il. col. [MNBA].

DE SAYE HUTTON, A. A Guide to New Hall Porcelain Patterns. London: Barrie & Jenkins, 1990. 240 p. CA. [cit. en Vivas]

DENKER, Ellen, DENKER, Bert. Warner’s Collector’s Guide to North American Pottery and Porcelain. New York: 1985. [cit. en Lang].

ELLIS, Anita J. Rookwood Pottery: The Glaze Lines. With Value Guide. 1995. (“A Schiffer Book for Collectors”). [Amazon.com, 1999]. [cit. en Fahr-Becker].

FISHER, Stanley W. F. R. S. A. Start Collecting English Pottery and Porcelain. London: W. Foulsham, 1971. [cit. en Vivas].

FRÉGNAC,Claude. La Faïence Européenne. Le Guide du Connaisseur. Fribourg: Office du Livre; Editions Vilo,1976. 336 p. [MNAD].

GASTON, Mary Frank. The Collector’s Encyclopedia of Limoges Porcelain. Padukah: Collectors Books, [c. 1980]. 190 p. Il. CA. [cit. en Godden].

GODDEN, Geoffrey A. [1974]. British Porcelain. An Illustrated Guide. New ed. UK: Barrie & Jenkins, 1991. 451 p. Il. Bibl. Index.

GODDEN, Geoffrey A. British Pottery: An Illustrated Guide. Updated ed. UK: Barrie & Jenkins, 1991. 452 p. Il. Bibl. Index.

GODDEN, Geoffrey A. The Illustrated Guide to Lowestoft Porcelain. London: 1969. [cit. en Fleming, Honour]

GODDEN, Geoffrey Arthur. Encyclopaedia of British Pottery and Porcelain Marks. London: Jenkins, 1964. 765 p. CA.

GODDEN, Geoffrey Arthur. The Illustrated Guide to Mason’s Patent Ironstone China: the Related Ware -“Stone China”, “New Stone”, “Granite China”- and Their Manufacturers. London: Barrie & Jenkins, 1971. xiv, 175 p. Il. CA. [cit. en Vivas]

GODDEN, Geoffrey Arthur. The Illustrated Guide to Ridgway Porcelains. London: Barrie & Jenkins, 1972. xviii, 93 p. Il. CA. [cit. en Fleming, Honour]

GODDEN, Geoffrey Arthur. Victorian Porcelain. London: Herbert Jenkins, 1961. 222 p. (“Victorian Collector Series”). CA.

HALFPENNY, Pat. English Earthenware Figures 1740-1840. Woodbridge (Suffolk): Antique Collectors’ Club, 1991. [cit. en Vivas].

HAY, Jane. Art Déco Ceramics. The Connoisseur’s Guide. Boston; New York; Toronto; London: Bulfinch-Little, Brown, 1996. 80 p. Il col. Glos. (“Christie’s Collectibles”).

HOLLOWOOD, A. Bernard. Pottery & Glass. Harmondsworth, Middlesex: Penguin, [c. 1947]. 63 p. Il. b. y n. (“The Things We See”, 4). CA. [MNAD: 738.3 H728].
KOVEL, Ralph M., KOVEL, Terry H. American Art Pottery: The Collector’s Guide to Makers, Marks and Factory Histories. New York: 1993. [cit. en Lang]. [Amazon.com, 1999].

KOVEL, Ralph M., KOVEL, Terry H. Kovels’ New Dictionary of Marks: Pottery and Porcelain 1850 to the Present. New York: Crown Publishers, 1986. 320 p. Il. CA. [cit. en Godden]

KOVEL, Ralph M.; KOVEL, Terry H. [1953]. Dictionary of Marks. Pottery and Porcelain. 30th. ed. New York: Crown, 1979. 278 p Il. b. y n. CA.

KYBALOVA, Jana. Ceramics Marks of the World. Prague: Hamlyn Publishing, 1981. [cit. en Vivas].

LANG, Gordon. Miller’s Pottery & Porcelain Marks. Including a Comprehensive Guide to Artists, Makers, Factories & Forms. London: Miller’s-Reed International Books, 1995. 400 p. Il. b. y n. Map. Apend. Bibl. Glos.

LEHNER, Lois. Lehner’s Encyclopedia of U.S. Marks on Pottery, Porcelain & Clay. Paducah (Kentucky): 1988. 500 p. CA. [cit. en Lang].

LEMMEN, Hans van. Tiles. A Collector’s Guide. Rev. ed. London: Souvenir Press. 1990. 144 p. CA. [cit. en Vivas].

LEWIS, Griselda. A Collector’s History of English Pottery. 4th ed. London: Antique Collectors’ Club, 1987. 360 p. CA.

LEWIS, Griselda. A Collector’s History of English Pottery. New York: Viking Press, [1969]. 221 p. fot. [cit. en Peterson como 1970].

LEWIS, Griselda. A Collector’s History of English Pottery. London: Studio Vista, 1969. 224 p. CA.

LEWIS, Griselda. A Picture History of English Pottery. London: Hulton Press, 1956. s.p. Il. (“Hulton’s Picture Histories”). CA.

LOCKETT, Terence A. Collecting Victorian Tiles. Woodbridge (Suffolk): Antique Collectors’ Club, 1982 [cit. en Vivas].

LOCKETT, Terence A. Collecting Victorian Tiles. Woodbridge (Suffolk): Antique Collectors’ Club, 1979. [cit. en Herbert, Huggins].

LOWENRIDGE, Matthew R. Mastering the Art of Oriental, German and British Pottery. Gloucester Art Press, 1982. 121 p. [Amazon.com. 2000]

MAY, John, MAY, Jennifer. Commemorative Pottery 1780-1900. A Guide for Collectors by… London: Heinemann, 1972. 180 p. Il. b. y n. y col. CA.

MEMMOT, Harry. Discovering Pottery. Sydney (Australia): Paul Hamlym Pty., 1972. [cit. en Vivas].

MESSENGER, Michael. Coalport 1795-1926. Woodbridge (Suffolk): The Antique Collectors’ Club, 1995. 444 p. Il. b. y n. y col. Apéndices: propietarios y asociados, pintores, doradores y otros. Marcas. Bibl.

MILLER, Martin, MILLER, Judith. Miller’s Antiques Checklist Porcelain. New York: Viking Penguin, 1991. 192 p. Il. b. y n. y col. (“Viking Studio Books”).

MOUNTFORD, Arnold R. The Illustrated Guide to Staffordshire Salt-Glazed Stoneware. London: 1971. [cit. en Fleming, Honour].

MUNSTERBERG, Hugo. Ceramic Art of Japan: A Handbook for Collectors. Rutland (Vermont): Charles E. Tuttle, 1964. 272 p. CA. [Amazon.com, 1999].

NEUWIRTH, Waltraud. Vienna Porcelain Marks, Seventeen Forty-four to Eighteen Sixty-four, vol. IV (German, Eng. & Fr.) Pub. by …. Seven Hills, 1978. 144 p. CA.

NEUWIRTH, Waltraud. Wiener Porzellan. Original, Kopie, Verfälschung, Fälschung. Viena: 1979. [cit. en Fleming, Honour].

PAYTON, Mary, PAYTON, Geoffrey. The Observer’s Book of Pottery and Porcelain. London; New York: Frederik Warne, 1973. 192 p. Il. b. y n. y col. (“The Observer’s Pocket”). CA. [cit. en Vivas]

PENKALA, Maria [1947]. European Porcelain. A Handbook for the Collector. London: A. Zwemmer, 1947. 314 p. Il. Ed. or.: Amsterdam: R. W. Haentjens Dekker, 1947. CA. [FADU]

PENKALA, Maria. European Pottery. A Guide for the Collector and Dealer. Amsterdam: Interbook International. 1980. [cit. en Barclay Jones et al.].

PENKALA, Maria. European Pottery. A Handbook for the Collector. 5816 Marks on Maiolica, Faience and Stoneware. 3rd. ed. Schiedam: Interbook International. 1980. 472 p. CA.

POCHE, Emanuel. Les Marques de Porcelaine. Trad.: Emanuel Poche. Paris: Nouvelle Office d’Édition, 1975. 254 p. Il. CA.

POCHE, Emanuel. Porcelain Marks of the World. Trad.: Joy Moss Kohutova. London; New York: Hamlyn, 1975. CA. 255 p. Il. CA. [cit. en Godden]

REES, Diana, CAWLEY, M. G. Pictorial Encyclopedia of Goss China. Newport: 1970. [cit. en Fleming, Honour].

RIEBEL, Jim. Sanfords Guide to Nicodemus, His Pottery and His Art. 1998. [Amazon.com, 1999].

RIGE, D. G. The Illustrate Guide to Rockingham Pottery and Porcelain. London: Barrie & Jenkins, 1971. [cit. en Fleming, Honour].

RONTGEN, Robert. Marks on German Bohemian and Austrian Porcelain. 1710 to the Present. Pennsylvania: E. Schiffer, 1981. 636 p. CA. [cit. en Vivas]

ROYKA, Paul A. Fireworks. New England Art Pottery of the Arts and Crafts Movement. 1997. (“Schiffer Book for Collectors with Value Guide”). [Amazon.com, 1999].

SAAVEDRA MÉNDEZ, Jorge. Diccionario Completo de las Marcas de Cerámicas. Buenos Aires: Centurión, 1948. 253 p. Il. CA. [FADU]. [EMC].

SANDON, Henry, SANDON, John. The Sandon Guide to Royal Worcester Figures 1900-1970. Seven Hills, 1988. 224 p. Il. CA.

SANDON, Henry. The Illustrated Guide to Worcester Porcelain 1751-1793. New York: Praeger, [c. 1969]. xvii, 96 p. Il. CA.

SANDON, Henry. The Illustrated Guide to Worcester Porcelain 1751-1793. London: Jenkins, 1969. xvii, 96 p. 112 Il. CA. [cit. en Fleming, Honour]

SANDON, John. The Phillips Guide to English Porcelain. New York: Riverside, 1990. 160 p. CA.

SCHADE, Gustav, SCHMAL, Richard. Porcelanas Europeas. Sus Marcas. Montevideo: Louvre, 1944. 239 p. Il. [FADU].
SCHLEGELMILCH, Clifford J. [1970]. Handbook of R. S. Prussia, R. S. Germany and Oskar Schlegelmilch Porcelain Marks by…. Flint (Michigan): Schultz, [c.1970]. 31 p. Il. CA. [cit. en Godden]

SCHLEGELMILCH, Clifford J. [1970]. Handbook of R. S. Prussia, R. S. Germany and Oskar Schlegelmilch Porcelain Marks by….in Collaboration with Louise J. Schlegelmilch. 2nd. ed. Flint (Michigan): 1971. 32 p. Il. CA.

SCHNOR VON CAROLSFELD, Ludwig. Porzellan der Europäischen Fabriken; ein Handbuch für Sammler und Liebhaber. 5. von Erich Köllmann Völlig Neu Bearb. Aufl. Braunschweig: Klinkhardt & Biermann, [1956]. 591 p. 304 Il. (“Bibliotek für Kunst-u. Antiquitäten-Freunde”, 3). CA.
SCHNOR VON CAROLSFELD, Ludwig. Porzellan der Europäischen Fabriken; ein Handbuch für Sammler und Liebhaber. 6. von Erich Köllmann Völlig Neu Bearb Aufl. Braunschweig: Klinkhardt & Biermann, 1974. 2 vol. Il. b. y n. y col. (“Bibliotek für Kunst-und Antiquitätenfreunde”, 3-4). [cit. en Divis, Ernould-Gandouet].

SHINN, Charles, SHINN, Dorrie. The Illustrated Guide to Victorian Parian China. London: Barrie & Jenkins, 1971. xv, 125 p. Il. CA. [cit. en Fleming, Honour]

STEPHENS MACDONALD-TAYLOR, Margaret (ed.). Dictionary of Marks. 5th ed. Rev.: Lucilla Watson. London: Barrie & Jenkins, 1992. [cit. en Godden].

STEPHENS MACDONALD-TAYLOR, Margaret (ed.). Dictionary of Marks. Dutton: 1962. CA.

TARDY [1950]. Les Porcelaines Françaises. Historiques, Caractéristiques, Décors, Couleurs, Production, Contrefaçons, Copies, Marques. Suivi d’un Répertoire des Noms Cités, d’un Classement par Département des Lieux de Production, d’une Muséographie, d’un Index des Singles et Marques. Colab.: Adrien Lesur. Paris: Tardy, 1975. 836 p.

TARDY, LESUR, Adrien [1961]. Les Poteries et les Faïences Français. 4me. Partie. Paris: Tardy, 1982. 231 p. Il. b. y n.

TARDY, LESUR, Adrien. Les Poteries et les Faïences Français. 2ª Partie: de Mens? à Steinbach. 2e. ed. Paris:Tardy, 1969. 1646 p. [MNAD].

TARDY. Les Porcelaines Françaises. Historiques, Caractéristiques, Décors, Couleurs, Productions, Contrefaçons, Copies, Marques. Colab.: Adrien Lesur. Paris: 1981. 836 p. Il. b. y n. [MNBA].

TURNER, H. A Collectors Guide to Staffordshire Pottery Figures. London: Macgibbon & Kee, 1971. 294 p. 8 plates, Il. Bibl. CA. [cit. en Vivas]

TWITCHETT, John, BAILEY, Betty. Royal Crown Derby. 3rd ed. London: Antique Collectors’ Club, 1988. 260 p. Il. CA.

WATTKINS, Chris. Shelley Pottier’s. London: Barrie & Jenkins, 1980. [cit. en Vivas].

WEISS, Gustav. The Book of Porcelain. Trad.: Janet Selizman. London: Barrie & Jenkins, 1971. 335 p. Il. Map. Il. b. y n. y col. Tit. or.: Ullstein Porzellanbuch. CA. [cit. en Godden]

WEISS, Gustav. The Book of Porcelain. Trad.: Janet Selizman. New York; Washington: Praeger, 1971. 335 p. Il. Map. Il. b. y n. y col. Tit. or.: Ullstein Porzellanbuch. CA. [cit. en Peterson].

WEISS, Gustav. Ullstein Porzellanbuch. Berlin: 1966. [cit. en Divis, Ernould-Gandouet].

ZÜHLSDORFF, Dieter. Markenlexikon. Porzellan und Keramik Report 1885-1935. Vol. 1. S.l.: Arnoldesche, s.f. 764 p. 9.000 Il.de marcas, monogramas y firmas. 615 biografías. Documentación de 1.448 compañías, talleres y escuelas de Europa (excepto Gran Bretaña). Glosario técnico. Lista de exposiciones importantes. Bibliografía. Índice extensivo [c. 1989]. [cit. en Godden].

4.SOCIEDAD

4.1.SOCIEDAD. ARTES DECORATIVAS Y DISEÑO

Incluye documentación referida a la circulación social de objetos y sus diversas prácticas distributivas (gestión) y consuntivas (coleccionismo público y privado, salones, exposiciones y comercialización)

4.1.1.Patrimoniales y/o expositiva

Incluye obras escritas, visuales y audiovisuales (catálogos, guías, inventarios, etc.) de repositorios, salones y exposiciones.

ALESSANDRA GALLERY (New York). Ten Approaches to the Decorative. Tex.: Miriam Schapiro, Robert Zakanitche, Joyce Kozloff et al. 1976. Exhibition: September 1976. [cit. en Sandler].

BACCHESCHI, E. Cultura Figurativa e Architettonica negli Stati del Re di Sardegna 1773-1861. Catálogo de exposición. Turín: 1980. [cit. en Fleming, Honour]

BALTIMORE MUSEUM OF ART. Classical Taste in America 1800-1840. Tex.: Wendy A. Cooper. New York: Abbeville Press; The Baltimore Museum of Art, 1993. [MNBA].

BANDERA GREGORI, L, et al. Pelagio Palagi, Artista e Collezionista. Bolonia: 1976. [Exposición]. [cit. en Fleming, Honour]
BARBICAN ART GALLERY (London). A Golden Age: Art and Society in Hungary 1896-1914. Ed.: Éri Gyöngyi, Jobbágyi Zsuzsa. Exhibition: October 25, 1989-January 14, 1990 (exposición itinerante). [Cromos].

BIBLIOTHÈQUE NATIONAL (Paris). Trafic d'Influences, Meubles de Lacque et Goût Extreme-Oriental aux XVIIe et XVIIIe. Paris: 1989 [Exposición] [cit. en Sargentson 1996a].

BOSTON MUSEUM OF FINE ARTS. The Art that is Life: The Arts and Crafts Movement in America 1875-1920. Tex.: Wendy Kaplan. 1987. [cit. en Julier].

BRITISH MUSEUM (London) [1989]. The Collections of the British Museum. Ed.: David M. Wilson. London: British Museum Press, 1989. 304 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1989]. The Collections of the British Museum. Ed.: David M. Wilson. Reprint. London: British Museum Press, 1999. 304 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1995]. The British Museum Cookbook. Ed.: Michelle Berriedale-Johnson. London: British Museum Press, 1995. 160 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London) [1995]. The British Museum Cookbook. Ed.: Michelle Berriedale-Johnson. Reprint. London: British Museum Press, 1999. 160 p. Il. b. y n. [cit. en British Museum Press Catalogue 2000].

BRITISH MUSEUM (London). Decorative Arts 1850-1950. Tex.: Judy Rudoe. London: British Museum, 1991 [cit. en Godden].

BROOKLYN MUSEUM OF ART (New York). Jewels of the Romanovs. Treasures of the Russian Imperial Court. New York, Brooklyn Museum of Art, 1998. Exhibition: March 20-July 5, 1998.
CAROSELLI, Susan L. The Painted Enamels of Limoges: A Catalogue of the Collection of the Los Angeles County Museum of Art. 1993. [Amazon.com, 1999].

CENTRE NATIONAL D’ART ET DE CULTURE GEORGES POMPIDOU (Paris). Berlin-Paris: Rapports et Contrast France-Allemagne 1900 - 1933. Paris: Centre Pompidou, 1978. [cit. en Woodham]

CENTRE NATIONAL D’ART ET DE CULTURE GEORGES POMPIDOU (Paris). Paris-Moscou 1900-1930. Paris; Moscou: Centre National d’Art et de Culture Georges Pompidou; Ministère de la Culture de l’URSS, 1979. Exposition: Mai 31-Novembre 5, 1979. 580 p. Il. b. y n. y col.

CENTRE NATIONAL D’ART ET DE CULTURE GEORGES POMPIDOU (Paris). Berlin, Paris: Rapports et Contrastes France-Allemagne 1900-1933. 1978. [cit. en Julier].

CENTRE NATIONAL D'ART ET DE CULTURE GEORGES POMPIDOU (Paris). Vienne 1880-1938. L'Apocalypse Joyeuse. Dir.: Jean Clair. Paris: Edition du Centre Pompidou, 1986. 794 p. Il. b. y n. y col. Bibl. Biogr. Glos.

CENTRO CULTURAL RECOLETA (Buenos Aires). Baños de Antaño. Colección Lowlands. Buenos Aires: 1999. Exposición: noviembre 5-28, 1999 .

CINCINNATI ART MUSEUM. The Ladies, God Bless’em. The Woman Art Movement in Cincinnati in the Nineteenth Century. [Cincinnati: c.1976]. 69 p. Il. [Exposición]. [MNBA]

CITY MUSEUM (Birmingham). Omar Ramsden 1873-1939: Centenary Exhibition of Silver. Birmingham: 1973 [cit. en Fleming, Honour]

CITY MUSEUM AND ART GALLERY (Birmingham). Turrets, Towels and Taps. Tex.: Rachel Wilkins. Birmingham: City Museum and Art Gallery, 1984. [cit. en Herbert, Huggins].

CLEVELAND MUSEUM OF ART (Cleveland). Japonisme: Japanese Influence on French Art, 1854-1910. Tex.: Gabriel P. Weisberg, Hugh Honour et. al. Cleveland: Cleveland Museum of Art, 1975. [Exposición]. [cit. en Epstein, Safro]. [cit. en Fleming, Honour].

CONSERVATOIRE FRANÇOIS JOSEPH GOSSEC (Cagny, Ile de France). Faïences et Objets Révolutionnaires. 1989. [Exposición]. [cit. en Lovanov].

COOPER-HEWITT MUSEUM (New York). Americans in Glass. Exhibition: August 25-November 15, 1981 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). City Dwelling and Country Houses: Robert Adam and his Style. Exhibition: January 19-April 11, 1982 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). John Henry Belter and the Rococo Revival. Exhibition: March 1-May 25, 1981 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). L’Art de Vivre. Decorative Arts and Design in France 1789-1989. New York: The Vendome Press; Cooper-Hewitt Museum, The Smithsonian Institution’s National Museum of Design, 1989. 256 p. Il. b. y n. y col.

COOPER-HEWITT MUSEUM (New York). Ornament in the Twentieth Century. Exhibition: September 19-November 5, 1978. [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). Scandinavian Modern 1880-1980. Exhibition: September 14, 1982-January 2, 1983 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Cooper-Hewitt Collection: Furniture. Exhibition: December 12, 1979-February 3, 1980 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Cooper-Hewitt Collection: Glass. Exhibition: August 28-November 25, 1979 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Cooper-Hewitt Collection: Silver Exhibition: October 28, 1980-January 18, 1981 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Jewelry of Tone Vigeland. Exhibition: June 6-August 24, 1997 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Jewels of Lalique. Exhibition: February 3-April 12, 1998 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Ocenaliner: Speed, Style , Symbol. Exhibition: January 22-April 5, 1980 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). The Works of Charles and Ray Eames: a Legacy of Invention. Exhibition: October 12, 1999-January 9, 2000 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). Vienna Moderne 1898-1918. Exhibition: November 28, 1978-February 4, 1979 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). Wallpaper from the Cooper-Hewitt Collection. Exhibition: August 28-October 19, 1980 [cit. en sitio CHM].

DETROIT INSTITUTE OF ARTS. THE METROPOLITAN MUSEUM OF ART (New York). The Cranbrook Vision 1925-1950. 1983. [Exposición]. [cit. en Julier].

FINCH COLLEGE MUSEUM OF ART (New York). Art Déco. 1970. [cit. en Arwas].

FINE ARTS SOCIETY (London). Christopher Dresser, 1830-1904. Tex.: R. Dennis y J. Jesse. London:1972. [Exposición] [cit. en Fleming, Honour]

FRANCE. MUSÉES NATIONAUX. DÉPARTEMENT DES OBJETS D'ART. MUSÉE DU LOUVRE ET MUSÉE DE CLUNY. Catalogue de l'Orfèvrerie du XVIIe, du XVIIIe, et du XIXe Siècle. Paris: 1958 [cit, en Academia IV, 2].

GALERIE DU LUXEMBOURG (Paris). Illustrateurs des Modes et Manières en 1925. 1972. [cit en Maenz, 1974]

GALERIES NATIONALES DU GRAND PALAIS. Japonisme. Cur.: Geneviève Lacambre. Paris: Réunion des Musées Nationaux, 1988. Exposition: mai-août, 1988. 344 p. [cit. en sitio Md'O].

GALLERIA MILANO (Milano). Art Déco 1920-1930. 1965. [cit. en Arwas].

GONZÁLEZ PALACIOS, Alvar. The Art of Mosaics: Selections from the Gilbert Collection. 1983. [Amazon.com, 1999].

HENRY FRANCIS DU PONT WINTERTHUR MUSEUM. American Furniture: Queen Anne and Chippendale Periods in the…. Tex.: J. Downs. New York: 1952 [cit. en Fleming, Honour].

HENRY FRANCIS DU PONT WINTERTHUR MUSEUM. American Furniture of the Federal Period. Tex. C. F. Montgomery. New York; London: 1967. [cit. en Fleming, Honour]

Historismus-Umelecké Remeslo 1860-1900. Tex.: Jarmila Brozová. Praha: 1975. [Exposición]. [cit. en Divis, Ernould-Gandouet].

HÔTEL DE SENS (Paris). Les Ballets Suédois et l'Art Décoratifs des Années 1920-1925. 1970. [cit. en Arwas].

HUDSON RIVER MUSEUM (New York). Eastlake-Influenced American Furniture 1870-1890. Tex.: M. J. Madigan Smith. 1974. [cit. en Fleming, Honour].

HUNTERIAN MUSEUM AND ART GALLERY (Glasgow). The Mackintosh House. www.gla.ac.uk/Museum/MacHouse/macframes.html. Virtual tour.

HYPO KULTURSTIFTUNG KUNSTHALL (Munich). Fabergé. Rev. ed. Tex.: Geza von Habsburg. Geneva-Habsburg: Feldman Editions, 1986. Exposición: diciembre 5, 1986-marzo 8, 1987. 359 p. Il. b.y.n. y col. Glosario. Bibl.

INDIANA UNIVERSITY ART MUSEUM (Bloomington). Ancient Art from the V. G. Simkhovitch Collection. Coll.: Vladimir Gregorievitch Simkhovitch (1874-1959). Ed.: Wolf Rudolph, Adriana Calinescu. Bloomington: Indiana University Art Museum, 1988. 198 p. 194 Il. [Exposición]. CA. [MNBA]

INTERNATIONALES DESIGN ZENTRUM (Berlín). Industriekultur. Peter Behrens und die AEG 1907-1914. Tex.: Tilman Buddensieg, H. Rogge. Berlin: 1979. [cit. en Fhar-Becker] [cit. en Julier]
INTERNATIONALES DESIGN ZENTRUM (Berlin). Raymond Loewy: Pioneer of American Industrial Design. 1990. [cit. en Fleming, Honour] [cit. en Julier].

KAPLAN, Wendy (ed.). Charles Rennie Mackintosh. New York: Abbeville Press, 1996. 384 p. Il. b. y n. y col [Exposición]. [cit. en Christie's Books].

KESTNERMUSEUM (Hannover). Venini-Murano, Orrefors Glas. Hannover: 1957. [cit. en Fleming, Honour]

KLUTH, Michael (dir.). El Impulso de la Alemania Occidental. Origen: Alemania. Idioma: español (doblado). VHS, PAL; UM; 16 mm. 23’. Color. ©1985. Tit. or.: Der Westdeutsche Impuls. [VIG].

KUNSTGEWERBEMUSEUM (Köln): Kataloge des Kunstgewerbemuseum der Stadt Köln. Glas. Köln: 1963. [cit. en Fleming, Honour]

KUNSTGEWERBEMUSEUM (Zürich). Die Zwanziger Jahre. 1973. [cit. en Arwas].

LOS ANGELES COUNTY MUSEUM (California). Women Artist. 1550-1950. Tex.: Ann Sutherland Harris, Linda Nochlin. Los Angeles: 1978. [cit. en Bozal]

LOS ANGELES COUNTY MUSEUM OF ART. American Arts and Crafts. Virtue in Design. A Catalogue of the Palevsky-Evans Collection by Leslie Greene Bowman. Los Angeles: Little, 1990. 256 p. 220 Il. col. CA. [MNBA]

MARIACHER, G. Il Museo Vetrario di Murano. Milano: 1970. [cit. en Fleming, Honour]
MASSACHUSSETS INSTITUTE OF TECHNOLOGY (Cambridge). Walter Gropius: Buildings, Plans, Projects 1906-1969. Tex: J. Fitch, I. Gropius. 1973. [cit. en Julier].

MINNEAPOLIS INSTITUTE OF ARTS (Minneapolis). The World of Art Déco. 1971. Il., bibl. [cit. en Arwas].

MUSÉE CARNAVALET (Paris). Tables d'Egoïstes. 1750-1990. Arts de la Table en France. Paris: Paris-Musées, 1993. 167 p. Il. col. Exposition: Tokio, Musée Teien; Paris, Musée Carnavalet.

MUSÉE CERNUSCHI (Paris). Henri Cernuschi. 1821-1896. Voyageur et Collectionneur. 160 p. Il. b. y n. y col. Bibl. Fuentes.

MUSÉE DES ARTS DÉCORATIFS (Bordeaux). Bordeaux Art Déco. 1979. [cit. en Arwas].

MUSÉE DES ARTS DÉCORATIFS (Paris). À Table. 1970. [Exposición]. [cit. en Ennès, Mabille, Thiébaut].

MUSÉE DES ARTS DÉCORATIFS (Paris). Chefs-d’Oeuvre du Musée des Arts Décoratifs. Paris: Flammarion, 1985. 211 p. Il. col.

MUSÉE DES ARTS DÉCORATIFS (Paris). Les Années '25. Art Déco. Bauhaus. De Stijl. Esprit Nouveau. 1966 [cit en Maenz, 1974] [cit. en Arwas]. [cit. en Fleming, Honour].

MUSÉE D'ORSAY. 1889. La Tour Eiffel et l'Exposition Universelle. Cur.: Caroline Mathieu. Paris: Réunion des Musées Nationaux, 1989. Exposition: mai-août, 1989. 272 p. [cit. en sitio Md'O].

MUSÉE D'ORSAY. Gothic Revival: Architecture et Arts Décoratifs de l'Angleterre Victorienne. Tex.: Marc Bascou, Charlotte Gere, Bruno Girveau et al. Paris: Réunion des Musées Nationaux, 1999. Exposition: mars-juin, 1999. 144 p. Il. b. y n. y col. [cit. en sitio Md'O].

MUSÉE D'ORSAY. Guimard. Cur.: Philippe Thiébaut. Paris: Réunion des Musées Nationaux, 1982. Exposition: avril-juillet, 1992. 452 p. [cit. en sitio Md'O].

MUSÉE D'ORSAY. La Jeunese des Musées. Les Musées de France au XIX Siècle. Cur.: Chantal Georgel. Paris: Réunion des Musées Nationaux, 1994. Exposition: février-mai, 1994. 404 p. [cit. en sitio Md'O].

MUSÉE DU LOUVRE (Paris). Egyptomania. L’Egypte dans l’Art Occidental 1730-1930. París: 1994 {cit. en Rudoe].

MUSÉE DU SEPTENNAT. CHÂTEAU-CHINON (Dépt. de la Nièvre). Musée du Septennat. 109 p. Il. col.

MUSÉE GALLIÉRA (Paris). Fastes et Décors de la Vie Parisienne de 1909 à 1929. 1957. [cit. en Arwas].

MUSÉE MUNICIPAL DE L’EVÊCHE (Limoges). Emaux Art Déco. Tex.: M. C. Kiener. 1992 [cit. en Rudoe].

MUSÉE NATIONAL DES CHATEAUX DE VERSAILLES ET DE TRIANON (Versailles). Versailles et les Tables Royales en Europe, XVIIe.-XIXe. Siècles. 1993-1994. [Exposición]. [cit. en Ennès, Mabille, Thiébaut].

MUSEO CIVICO (Torino). I Vetri Dorati Graffiti e i Vitri Dipinti. Tex.: Silvana Pettenati. Torino: 1978. [Exposición]. [cit. en Fleming, Honour].

MUSEO DE ARTE MODERNO (Buenos Aires). En Bélgica, el Art Nouveau. 1893-1905. Buenos Aires: Noël Bloom, 1990. 68 p. Exposición: junio 1°-julio 29, 1990. [FADU]

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires) [1947]. Catálogo. Buenos Aires: Comisión Nacional de Cultura, 1947. 333 p. [MNAD]

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). Art Déco y su Tiempo. Buenos Aires: Museo Nacional de Arte Decorativo, 1985. Il. b. y n. y col. Exposición: Septiembre 1985 .

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). Cinco Siglos de Historia a través del Arte de Francia. Buenos Aires: Comisión Nacional de Cultura; Museo Nacional de Arte Decorativo, 1943. Exposición: septiembre 12-julio 14. S.p. Il. b. y n. [INSC: fotocopia].

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). El Arte de Vivir en Francia del S. XVIII en las Colecciones Argentinas. 1968. S.p. Il. B. y n. y col. [Exposición]. [MNBA]

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). Rodin. Bourdelle. Tex.: Federico Aldao, Julio E. Payró. Buenos Aires: Asociación de Amigos del Museo Nacional de Arte Decorativo, 1964. S.p. Fot. b. y n. Exposición: octubre-noviembre de 1964. [INSC].

MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). Arte Francés y Argentino del Siglo XIX. Buenos Aires: Museo Nacional de Bellas Artes, 1990. Tex.: C. Alegret, José Emilio Burucúa, Ana E. Canakis et al. Exposición: Japón, 3 de octubre de 1990-1° de abril de 1991.
MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). Bauhaus. 50 Años. Buenos Aires: Museo Nacional de Bellas Artes, 1970. Il. b. y n. y col. (exposición).

MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). Contrastes de Formas. Abstracción Geométrica, 1910-1980. Buenos Aires; New York: Museo Nacional de Bellas Artes, The Museum of Modern Art, 1986. Tex.: Magdalena Drabrowski. Exposición: Buenos Aires, julio-agosto de 1986.
MUSEO NACIONAL DEL CENTRO DE ARTE REINA SOFÍA (Madrid). Viena 1900. Muestra de Arquitectura, Diseño, Música y Artes Plásticas. Comisario: Franz Smola. S.d. Exposición: octubre 6,1993-enero 17, 1994. [INSC].

MUSEU DE ARTE DE SAO PAULO ASSIS CHATEAUBRIAND. Artistas e Artífices do Brasil. Séculos XVI, XVII y XVIII. Sao Paulo: 1977. Exposición: noviembre 1977 [cit. en Academia II].

MUSEUM FÜR KUNSTHANDWERK (Frankfurt am Main). Art Déco aus Frankreich. 1975. [cit. en Arwas].

MUSEUM OF FINE ARTS (Boston). The Furniture of H. H. Richardson. Tex.: R. H. Randall. Boston: 1962. [cit. en Fleming, Honour]

MUSEUM OF MODERN ART (New York). Hector Guimard. New York: 1970.
MUSEUM OF MODERN ART (New York). Introduction to Twenties Century Design from the Collection of The Museum of Modern Art by Arthur Drexler and Greta Daniel. New York: [ca. 1959]. 132 p. Il. [FADU]

MUSEUM OF MODERN ART (Oxford), DESIGN MUSEUM (London). Devetsil, Czech Avant Garde Architecture and Design of the 1920's and 30's. 1990. [cit. en Julier].

NATIONAL GALLERY OF ART (Washington). In Praise of America, Masterworks of American Decorative Arts, 1650-1830. A Guide to the Exhibition. Tex.: Wendy A, Cooper. 1980. [cit. en Academia IV].

NEUWIRTH, Waltraud. Das Glas des Jugendstils. Sammlung des Österreichischen Museums für Angewandte Kunst, Wien. Viena: 1973. [cit. en Fahr-Becker]

NORTHERN CENTER FOR CONTEMPORARY ART (Sunderland). 2D/3D: Art and Craft Made and Designed for the Twentieth Century. 1987. [Exposición]. [cit. en Julier].

ÖSTERREICHISCHES MUSEUM FÜR ANGEWANDTE KUNST. (Wien). Die Wiener Werkstätte. Wien:1967 [Exposición]. [cit. en Fleming, Honour]

ÖSTERREICHISCHES MUSEUM FÜR ANGEWANDTE KUNST. (Wien). Josef Hoffmann 1870-1956: Ornament Zwischen Hoffnung und Verbrechen. Ed.: Peter Noever, Oswald Oberhuber. 1987 [Exposición]. [cit. en Julier]. [cit. en Fahr-Becker]

PALAZZO REALE (Milano). Avanguardia Russa Dalle Collezione Private Sovietiche Origine E Percorso 1904-1934. Bergamo: Bolis, 1989. [Exposición]. [cit. en Lovanov].

PHOENIX ART MUSEUM (Arizona). Chinese Glass of the Qing Dynasty, 1644-1911. Tex.: Claudias Brown and Donald Robiner. Phoenix: Art Museum, 1978. 95 p. Il. col. [Exposición itinerante de la colección Robert H. Clague]. [MNBA].

PRINCETON UNIVERSITY ART MUSEUM (New Jersey). THE CHICAGO ART INSTITUTE (Detroit). The Arts and Crafts Movement in America 1876-1916. Comp.: R. Hudson Clark. 1972-1973. [cit. en Fleming, Honour]
RICE UNIVERSITY. THE INSTITUTE FOR THE ARTS (Houston). THE ART INSTITUTE OF CHICAGO (Chicago). Art Nouveau. Belgium/France. Tex.: Yvonne Brunhammer et al. Houston; Chicago: The Institute for the Arts, Rice University; The Art Institute of Chicago, 1976. 512 p. Il. Exhibition: Houston, Rice Museum, March 26-June 27, 1976; The Art Institute of Chicago, August 28-October 31, 1976. CA. [cit. en Christie’s “Lucien”].

ROSEMBERG & STIEBEL INC. (New York). Elements of Style: The Art of the Bronze Mount in 18th. and 19th. Century France. Tex.: Penelope Hunter-Stiebel. New York: Rosemberg & Stiebel Inc., 1984. 69 p. Il. b. y n. Exhibition: April 13 to June 15, 1984.

ROSENBERG & STIEBEL INC. (New York). Elements of Style: The Art of The Bronze Mount in 18th. and 19th. Century France. Tex.: Penélope Hunter-Stiebel. New York: Rosenberg & Stiebel Inc., 1984. Exhibition: April 13 to June 15, 1984. 69 p. Il. b. y n.

ROSLAVETS, H. Museum of Western and Oriental Art, Kiev. Collets, 1985. 192 p. [Amazon.com. 2000]

ROYAL ACADEMY (London). 50 Years Bauhaus. London: 1968. [cit. en Woodham]

ROYAL ACADEMY (London). Victorian and Edwardian Decorative Art. The Handley-Read Collection. 1972.

RUDOE, Judy [1994]. Decorative Arts 1850-1950. A Catalogue of the British Museum Collection. London: British Museum Press, 1994. 336 p. Il. b. y n. y col. [cit. en
SETO, John H. Handbook of the Oriental Collection, Birmingham Museum of Art. University of Washington Press, 1989. 224 p. [Amazon.com. 2000]

SMITHSONIAN INSTITUTE (Washington). The Designs of Raymond Loewy. 1975. [cit. en Julier].

SOCIÉTÉ GÉNÉRALE DE BANQUE (Bruxelles). Art Déco 1925. 1975. [cit. en Arwas].

SOLOMON R. GUGGENHEIM MUSEUM (New York). Josef Albers. A Retrospective. 1988. [cit. en Julier].

STEDELIJK MUSEUM (Amsterdam). Industry and Design in the Netherlands 1850-1950. Amsterdam: Stedelijk Museum, 1986 [Exposición]. [cit. en Julier].

STUCK VILLA (München). Objekts der Zwanzinger Jahre. 1973. [cit. en Arwas].

THE ARTIST GROUP LTD. (New York). Architectural Drawings, 1750-1930, Architectural and Ornamental Drawings. Interiors. Exhibition: November 1-December 1, 1984. Il. b. y n.

THE J. PAUL GETTY MUSEUM (Malibu). Decorative Arts: an Illustrated Summary Catalogue of the J. Paul Getty Museum. Ed.: C. Bremer-David. Malibu: 1993 [cit. en Sargentson 1996a].

THE METROPOLITAN MUSEUM OF ART (New York). A Century of Design, Part I: 1900-1925. Exhibition: May 9-October 29, 2000 [comprende Arts & Crafts, Art Nouveau y Art Déco]. [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). A Century of Design, Part II: 1925-1950. Exhibition: December 14, 1999-March 26, 2000 [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). American Furniture and the Art of Connoiseurship. Exhibition: 1998, through September 13. [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). American Modern, 1925-1940: Design for a New Age. Exhibition: May 16, 2000-January 7, 2001 [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). American Rococo, 1750-1775: Elegance in Ornament. Tex.: Morrison H. Heckscher, Leslie Greene Bowman. New York: The Metropolitan Museum of Art, 1992. 304 p. Il. b. y n y col. Exhibition: January 26-May 17, 1992 .

THE METROPOLITAN MUSEUM OF ART (New York). Art Déco and Modernism. Exhibition: 1992, through February 16.
THE METROPOLITAN MUSEUM OF ART (New York). Augustin Pajou, Royal Sculptor. Tex.: James David Draper, Guilhem Scherf. New York: The Metropolitan Museum of Art, 1998. 432 p. Il. b. y n. y col .

THE METROPOLITAN MUSEUM OF ART (New York). Cartier 1900-1939. Tex.: Judy Rudoe. New York: Harry N. Abrams; The Metropolitan Museum of Art, 1997. 344 p. Il. b. y n. y col. Glos. Bibl. Exhibition: New York, The Metropolitan Museum of Art, April 2-August 3, 1997; London, British Museum, October 3, 1997-February 1, 1998 [cit. en Fahr-Becker]
THE METROPOLITAN MUSEUM OF ART (New York). Celebrating the American Wing: Notable Acquisitions, 1980-1999. Exhibition: 2000, through November 12 [cit. en MMA Calendar].
THE METROPOLITAN MUSEUM OF ART (New York). Edward Burne-Jones, Victorian Artis-Dreamer. Ed: Stephen Wildman, John Christian. Tex.: Alan Crawford, Laurence des Cars. New York: The Metropolitan Museum of Art, 1998. 376 p. Il. b. y n. y col. Bibl. Cron. Exhibition: September 6, 1998 [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). Edward Burne-Jones, Victorian Artis- Dreamer. Tex.: Stephen Wildman, John Christian. New York: The Metropolitan Museum of Art, 1998. 376 p. Il. b. y n. y col.

THE METROPOLITAN MUSEUM OF ART (New York). French Architectural and Ornament Drawings of Eighteenth Century. Tex.: Mary L. Myers. New York: The Metropolitan Museum of Art, 1992. 256 p. Il. b. y n. y col.

THE METROPOLITAN MUSEUM OF ART (New York). French Architectural and Ornament Drawings of the Eighteenth Century. Tex.: Mary L. Myers. New York: The Metropolitan Museum of Art, 1992. 256 p. Il. b. y n. y col.

THE METROPOLITAN MUSEUM OF ART (New York). Jean Dunand. Exhibition: May 23-October 25, 1998 [cit. en MMA Calendar].

THE METROPOLITAN MUSEUM OF ART (New York). Louis Comfort Tiffany at The Metropolitan Museum of Art. New York: The Metropolitan Museum of Art, 1998. Exhibition: July 23, 1998-January 31, 1999.

THE METROPOLITAN MUSEUM OF ART (New York). Metropolitan Jewellery. Tex.: Sophie McConnell. New York: The Metropolitan Museum of Art, 1991
THE METROPOLITAN MUSEUM OF ART (New York). Modern Design in the Metropolitan Museum of Art 1890- 1990. Tex.: R. Craig Miller. Fot.: Mark Darley. New York: The Metropolitan Museum of Art; Harry N. Abrams, 1990. 312 p. Il. b. y n. y col. CA.
THE METROPOLITAN MUSEUM OF ART (New York). Nineteenth Century America, Furniture and Other Decorative Arts. An Exhibition in Celebration of the Hundred Anniversary of the Metropolitan Museum of Art. Tex. Marilyn Johnson. New York: 1970 [cit. en Academia IV].

THE METROPOLITAN MUSEUM OF ART; NEW YORK. 19th Century American: Furniture and Other Decorative Arts. Tex.: Marilyn Johnson. New York Graphic Society, [1970]. [Exposición]. CA. [cit. en Christie’s “Lucien”].

THE MUSEUM OF MODERN ART (New York) [1938]. Bauhaus, 1919-1928. Exposition Designer: Herbert Bayer, Tex.:Walter Gropius, Ise Gropius. New York: The Museum of Modern Art, 1938. [cit. en Harrison]

THE MUSEUM OF MODERN ART (New York). Aleksandr Rodchenko. Magdalena Dabrowski et alt. New York: The Museum of Modern Art, 1998. 336 p. Il. b. y n. y col. Exhibition: June 25-October 6, 1998.

THE MUSEUM OF MODERN ART (New York). Making Choices. Tex.: Peter Galassi, Robert Storr, Anne Umland. FECHA? 348 p. Il. b . y n. y col. Exhibition: March 16-September 26 [cit. en DADABASE].
THE NATIONAL GALLERY OF ART (Washington). Rodin Rediscovered. Ed.: Albert E. Elsen. Washington: The National Gallery of Art, 1981 (exposición) .

THE NEWARK MUSEUM (New Jersey). Century of Revivals, Nineteenth Century American Furniture from the Collection of the Newark Museum. Tex.: Ulysses G. Diestz. Newark (New Jersey): The Newark Museum, 1983 [cit. en Academia IV].

THE NEWARK MUSEUM (New Jersey). Classical America, 1815-1845. Newark (New Jersey): 1963 [cit. en Academia IV].

THE OAKLAND MUSEUM. Mathews: Masterpieces of the California Decorative Style. Tex.: H. L. Jones. 1972. [cit. en Fleming, Honour]

THE UNIVERSITY OF TEXAS (Austin). HARRY RANSOM HUMANITIES RESEARCH CENTER. William Morris and his Circle. http://www.lib.utexas.edu/Libs/HRHRC/morris.html. Selected images from the Ransom Center Exhibit. Biographical information.

THE WALTERS ART GALLERY (Baltimore). Painted Enamels of Limoges. Baltimore: [c. 1968]. S.p.34 Il. b. y n. y col. [MNBA]

TIFFANY & CO. (New York). The Jewellery of Louis Comfort Tiffany: Explorations of Colour, Nature and the Exotic. From the Tiffany & Co. Permanent Collection. New York: Tiffany & Co., 1998. Il. col. Exhibition: Tiffany & Co. 5th Ave., June 27 - August 24, 1998; The Americana at Manhasset, September 12 - November 7, 1998.

TIFFANY & CO. (New York). Tiffany Sport Trophies: Celebrations of Victory. New York: Tiffany & Co., 1997. Exhibition: July15-September 6, 1997. Il. col.

TOLEDO MUSEUM OF ART (Toledo-Ohio). Libbey Glass. Toledo: 1968. [cit. en Fleming, Honour]

UNIVERSIDAD DE BUENOS AIRES. FACULTAD DE ARQUITECTURA, DISEÑO Y URBANISMO. SECRETARÍA DE EXTENSIÓN UNIVERSITARIA. Adolf Loos. Su Época y su Legado. Buenos Aires: Universidad de Buenos Aires, Facultad de Arquitectura, Diseño y Urbanismo, Secretaría de Extensión Universitaria, 1968. 44 p. Il. Exposición: Sociedad Central de Arquitectos, junio 17, 1988. [FADU].
UREŠOVÁ, L. Victoria and Albert Museum. Bohemian Glass. London: 1965. [cit. en Fleming, Honour].

UTAH MUSEUM OF FINE ARTS (Salt Lake City). Social Concern and the Worker; French Prints from 1830-1910. Tex.: Gabriel P. Weisberg. [c. 1973]. 138 p. Il. CA.
VICTORIA & ALBERT MUSEUM (London). French Exhibition Pieces, 1844-1878. Tex.: Elizabeth Aslin. London: Victoria & Albert Museum, 1972. [Exposición]. [cit. en Godden].

VICTORIA AND ALBERT MUSEUM (London). Art Déco. S.f. [cit. en Arwas].

VICTORIA AND ALBERT MUSEUM (London). Catalogue of Adam Period Furniture. Tex.: M. Tomlin. London 1972. [cit. en Fleming, Honour]

VICTORIA AND ALBERT MUSEUM (London). Catalogue of an Exhibition of Victorian and Edwardian Decorative Arts. 1952. VICTORIA AND ALBERT MUSEUM (London). Liberty's, 1875-1975: An Exhibition to Mark the Firm's Centenary. London: Victoria and Albert Museum, 1975. [cit. en Epstein, Safro].

VICTORIA AND ALBERT MUSEUM (London). The Age of Neo-Classicism. London: Burlington House; Victoria and Albert Museum, 1972. [cit. en Fleming, Honour]

VICTORIA AND ALBERT MUSEUM (London). Vienna in the Age of Schubert. The Biedermeier Interior 1815- 1847. London: Victoria and Albert Museum, 1979. [Exposición]. [cit. en Godden]

VICTORIA AND ALBERT MUSEUM (London). William Morris. Ed.: Linda Parry. London: Philip Wilson, 1996. 384 p. Il. b. y n. y col. [Exposición]. [cit. en Christie's Books].

WARD, Barbara Mc Lean, WARD, Gerald W. R. (ed.). Silver in American Life. Selections from the Mabel Brady Garvan and Other Collections at Yale University. New York: 1979 [cit, en Academia IV, 2].

WATSON, F. J. B. The Wrightsman Collection: Furniture. New York: 1966. [cit. en Fleming, Honour]

WHITNEY MUSEUM (New York). High Styles: Twentieth Century American Design. New York: Whitney Museum, 1985. [Exposición]. [cit. en Julier].

WHITNEY MUSEUM OF ART (New York). The American Century. Art and Culture 1900-2000. Part II, 1950-2000. Ed.: Lisa Phillips. New York: Whitney Museum; W. W. Norton, 1999. Exhibition: September 26, 1999-February 13, 2000.

WHITNEY MUSEUM OF ART (New York). The American Century. Art and Culture 1900-2000. Part II, 1950-2000. New York: Whitney Museum, 1999. Brochure. Exhibition: September 26, 1999-February 13, 2000.

XX OLYMPIAD (München). Welt Kulturen und Moderne Kunst. Ed. Dr. S. Wichmann, 1972. [Exposición].
4.1.2.Comerciales

Incluye catálogos, guías, folletos, etc. orientados a la venta y adquisición de bienes.

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). X Salón del Anticuario 1994. Exposición: Buenos Aires, Marriott Plaza Hotel, junio 2-10, 1994. 94 p. Il. b. y n. y col. [Payró: 17-6-6].

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). XI Feria de Anticuarios 1996. Exposición: Buenos Aires, Marriott Plaza Hotel, mayo 7-19, 1996. 93 p. Il. b. y n. y col.

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). VIII Salón del Anticuario 1991. Exposición: Buenos Aires, Alvear Palace Hotel, mayo 23-junio 6, 1991. S.p. Il. b. y n. y col.

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). IX Salón del Anticuario 1992. Exposición: Buenos Aires, Alvear Palace Hotel, junio 18-30, 1992. S.p. Il. b. y n. y col.

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). VI Salón del Anticuario 1988. Exposición: Buenos Aires, Patio Bullrich Shopping Center, septiembre 16-octubre 2, 1988. S.p. Il. b. y n. y col.

ASOCIACIÓN AMIGOS DEL MUSEO NACIONAL DE BELLAS ARTES (Buenos Aires). VII Salón del Anticuario 1990. Exposición: Buenos Aires, Alvear Palace Hotel, junio 21-julio 7, 1990. S.p. Il. b. y n. y col.

CHRISTIE’S (Amsterdam). 20th Century Decorative Arts on Saturday. Exhibition: November 16-18, 1995. Auction: November 18, 1995 (DESERT - 2283). 60 p. Fot. b. y n. y col. [Exposición itinerante].

CHRISTIE’S (Amsterdam). 20th Century Decorative Arts on Saturday. Selected exhibition: Rotterdam, March 6-30, 1995. Exhibition: Amsterdam, April 6-8, 1995. Auction: April 8, 1995 (DVORAK - 2257). 67 p. Fot. b. y n. y col.

CHRISTIE’S (Geneva). Gold Boxes, Fine Miniatures, Works of Art by Carl Fabergé, Russian Objects and Paintings. Exhibition: May 12-17, 1995. Auction: May 16-17, 1995 (Campana 1195 -gold boxes-, 1196 -miniatures-, 1198 -Russian-).187 p. Fot. col.

CHRISTIE’S (London). Fine Silver, Objects of Vertu and Portrait Miniatures Including the Frederick Joachim Collection, Part I. Exhibition: March 3-7, 1995. Auction: March 8, 1995 (SCOULER-5348). 58 p. Fot. col.

CHRISTIE’S (London). Important Silver and Objects of Vertu Including Works of Art from Houghton. Exhibition: December 4-8, 1994. Auction: December 8, 1994 (SWING-5296). 79 p. Fot. b. y n. y col.

CHRISTIE’S (London). Important Silver, Including the Sir Peter Wills. Bt. Collection of Commonwealth Silver, Objects of Vertu and Portrait Miniatures. Exhibition: November 4-8, 1994. Auction: November 9, 1994 (SERVICE-5281). 93 p. Fot. col.

CHRISTIE’S (Monaco). Collection d’un Amateur Européen. Mobilier et Objets d’Art. Auction: Monaco, 20 juin, 1992. [MNBA].

CHRISTIE’S (New York). Important 20th Century Decorative Arts Including Arts & Crafts and Architectural Designs. Exhibition: June 3-8, 1995. Auction: June 9, 1995 (Lucien-8182). 230 p. Fot. b. y n. y col. Sel. Bibl.

CHRISTIE’S (New York). Important Silver, Objects of Vertu and Russian Works of Art. Exhibition: April 9-13, 1994. Auction: April 14, 1994 (KETTLEBURGH-7858). 257 p. Fot. b. y n. y col.

CHRISTIE’S (New York). Pennsylvania German Folk Art and Decorative Arts from the Collection of Mr. and Mrs. Richard Flanders Smith. Exhibition: Lebanon Valley Exposition Center, June 1-2, 1995. Auction: June 3, 1995 (SMITH-8116). 145 p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). Antique Toys and Collectibles. Exhibition: June 11-14, 1994. Auction: June 15, 1994 (7571). S.p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). Antique Toys and Collectibles. Exhibition: November 12-16, 1994. Auction: November 17, 1994 (HELLO-7623). S.p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). Antique Toys and Collectibles. Exhibition: May 1-5, 1995. Auction: May 6, 1995 (7707). S.p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). European Decorative Arts Including Property Sold for the Benefit of the Mary Woodard Lasker Charitable Trust. Exhibition: May 12-15, 1995. Auction: May 16, 1995 (7713). S.p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). European Furniture and Decorative Arts from the Collection of Norma Kamali. Exhibition: February 23-27, 1996. Auction: February 28, 1996 (7837). S.p. Fot. b. y n. y col.

CHRISTIE’S EAST (New York). Property from The Estate of Duane Voth. Exhibition: December 9-12, 1994. Auction: December 13, 1994 (7645). S.p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). 20th Century British Decorative Arts. Exhibition: March 6-10, 1995. Auction: March 10, 1995 (AND-6779). 45 p. Fot. b. y n. y col.
CHRISTIE’S SOUTH KENSINGTON (London). 20th Century British Decorative Arts. Exhibition: July 24-28, 1995. Auction: July 28, 1995 (AND-6927). 34 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). 20th Century British Decorative Arts. Exhibition: October 9-13, 1995. Auction: October 13, 1995 (AND-7000). 35 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). 20th Century Continental Decorative Arts. Exhibition: June 26-30, 1995. Auction: June 30, 1995 (AND-6896). 37 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). British Twentieth Century Decorative Arts. Exhibition: February 14-18, 1994. Auction: February 18, (AND-6393). 36 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). Dolls, Fountain Pens and Ephemera. Exhibition: November 8-10, 1995. Auction: November 9-10, 1995 (DLS 7032/EPH 7033). 28 p. Fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). Impressionist, Modern and Contemporary Paintings, Drawings, Sculpture and Editions Picasso. Auction: November 29, 1993. [MNBA]

CHRISTIE’S SOUTH KENSINGTON (London). Objects of Vertu and Miniatures. Exhibition: September 16-20, 1994. Auction: September 20, 1994 (MIN 6597). 18 p. Fot. col.

CHRISTIE’S SOUTH KENSINGTON (London). Objects of Vertu and Miniatures. Exhibition: October 21-25, 1994. Auction: October 25, 1994 (MIN 6647). 16 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). Objects of Vertu and Miniatures. Exhibition: December 9-13, 1994. Auction: December 13, 1994 (MIN 6699). 20 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). Objects of Vertu and Miniatures. Exhibition: June 30-July 4, 1995. Auction: July 4, 1995 (MIN 6902). 21 p. Fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). Objects of Vertu, Miniatures and Icons. Exhibition: October 27-31, 1995. Auction: October 31, 1995 (MIN 7019). 18 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). Toys and Dolls. Exhibition: October 26-27, 1994 (toys), November 2-3, 1994 (dolls). Auction: October 27, 1994 (TOY 6713), November 3, 1994 (DLS 6657). 43 p. Fot. b. y n.

CHRISTIE’S. Christie’s Review of the Season 1980. Ed.: John Herbert. London: Studio Vista, 1980. 520 p. Fot. b. y n. y col.

CHRISTIE’S. Christie’s Review of the Season 1981. Ed.: John Herbert. London: Weidenfeld and Nicholson, 1981. 520 p. Fot. b. y n. y col.

CHRISTIE’S. Christie’s Review of the Season 1983. Ed.: John Herbert. Oxford: Phaidon Press; Christie’s, 1983. 504 p.Fot. b. y n. y col.

CHRISTIE’S. Christie’s Review of the Season 1984. Ed.: John Herbert, Mark Wrey. Oxford: Phaidon Press; Christie’s, 1984. 504 p.Fot. b. y n. y col.

J. C. NAÓN Y CÍA. (Buenos Aires). Las Magníficas Colecciones de Arte S. XVI, XVII, XVIII y XIX del Museo Luis García Lawson. Buenos Aires: J. C. Naón y Cía., 1950. 40 p. Il. [MNBA].

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Colección Carlos Hillner Trasladada Íntegramente de la Quinta "El Dorado" junto a Seleccionadas Colecciones Privadas. Buenos Aires: J. C. Naón y Cía. S.R.L., 1989. S.p. Il. b. y n. y col. Exposición: julio 28-agosto 1º, 1989. Venta: agosto 2-7, 1989.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Colección William Hope van Deurs, Margarita Temple de Bennewite 1º Parte y Otras Calificadas Procedencias Privadas. Buenos Aires: J. C. Naón y Cía. S.R.L., 1988. S.p. Il. b. y n. y col. Exposición: junio 23-28, 1988. Venta: junio 29-julio 6, 1988.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Importante Venta. Colecciones Armando Braun Menéndez, Hortensia Gabriela Delor de Canale, Bla. M. de Acevedo junto a Otras Calificadas Procedencias. Buenos Aires: J. C. Naón y Cía. S.R.L., 1990. S.p. Il. col. Exposición: noviembre 16-10, 1990. Venta: noviembre 21-27, 1990.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Importante Venta. Colecciones Clara Leloir Unzué de del Carril, María Felisa Sansol junto a Tres Importantes Sucesiones. Buenos Aires: J. C. Naón y Cía. S.R.L., 1996. S.p. Il. col. Exposición: octubre 24-29, 1996. Venta: octubre 30-noviembre 6, 1996.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Importante Venta. Colecciones Lidia Marmels de Morea, Raquel Achával de Bosch (ex Colección Rafael J. Bosch), Martín S. Noel, Trofeos de Caza Mayor Pertenecientes a la Colección de Víctor José Grignaschi. Buenos Aires: J. C. Naón y Cía. S.R.L., 1987. S.p. Il. b. y n. y col. Exposición: noviembre 19-24, 1987. Venta: noviembre 25-diciembre 1º, 1987.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Importante Venta. Haras "Ojo de Agua". Colección Eduardo Ayerza (h.) Pintura Contemporánea Buenos Aires: J. C. Naón y Cía. S.R.L., 1997. S.p. Il. col. Exposición: octubre 10-noviembre 3, 1997. Venta: noviembre 4-11, 1997.

J. C. NAÓN Y CÍA. S.R.L. (Buenos Aires). Importante Venta. Parte de la Colección de Celedonio Pereda junto a Otras Calificadas Procedencias. Buenos Aires: J. C. Naón y Cía. S.R.L., 1991. S.p. Il. b. y n. y col. Exposición: julio 26-30, 1991. Venta: julio 31-agosto 6, 1991.
KNOLL (East Greenville, PA). Knoll Project Profile. East Greenville: Knoll, s.f. Il. col.

KNOLL (East Greenville, PA). KnollStudio. Mies van der Rohe. Barcelona Collection. USA: The Knoll Group, 1994

POSADAS REMATES. BULLRICH, GAONA Y GUERRICO (Buenos Aires). II Remate de Arte. Incluye Objetos de las Colecciones Paula de Koenigsberg, ex Colección Javier Celestino Rosas. Buenos Aires: Posadas S.A., 1988. S.p. Il. b. y n. y col. Exposición: junio 23-27, 1988. Venta: junio 28-30, 1988 (remate Nº 1.048).

POSADAS S.A. BULLRICH, GAONA Y GUERRICO (Buenos Aires). I Remate de Obras de Arte.y Antigüedades. Incluye Objetos de las Colecciones Juan Manuel Acevedo-Inés Anchorena de Acevedo, Marcela Malbranche de Saint, Paula de Koenigsberg, Hebe Gómez Pirovano de Girondo, ex Colección María T. Becú de Ayerza. Buenos Aires: Posadas S.A., 1988. S.p. Il. col. Exposición: abril 21-25, 1988. Venta: abril 26-28, 1988 (remate Nº 1.028).

POSADAS S.A. BULLRICH, GAONA Y GUERRICO (Buenos Aires). IV Remate de Arte. Incluye Iconos y Objetos de Arte Colecciones Paula de Koenigsberg, ex Colección María T. Becú de Ayerza, Colección Catherine Cittadini. Buenos Aires: Posadas S.A., 1987. S.p. Il. col. Exposición: noviembre 26-30, 1987. Venta: diciembre 1º-3, 1987 (remate Nº 1.000).

POSADAS S.A. BULLRICH, GAONA Y GUERRICO (Buenos Aires). IV Remate de Arte. Incluye Iconos y Objetos de Arte Colecciones Paula de Koenigsberg, ex Colección María T. Becú de Ayerza, Colección Catherine Cittadini. Buenos Aires: Posadas S.A., 1987. S.p. Il. col. Exposición: noviembre 26-30, 1987. Venta: diciembre 1º-3, 1987 (remate Nº 1.000).

ROLDÁN (Buenos Aires). 2da. Subasta Aniversario. Importante y Excepcional Selección de Pintura, Muebles, Objetos de Arte y Antigüedades. Ex Colección Ricardo Mosquera Eastman y Otras Calificadas Procedencias. Buenos Aires: Roldán, 1984. S.p. Il. b. y n. Exposición: septiembre 13-17, 1984. Venta: septiembre 18-24, 1984 (remate Nº LX).
ROLDÁN (Buenos Aires). 3ra. Subasta Aniversario. Importante y Excepcional Selección de Pintura, Muebles, Objetos de Arte y Antigüedades. Colección Marquesa Marisa Saint Amour di Chanaz de Felicioli y Otras Calificadas Procedencias. Buenos Aires: Roldán, 1984. S.p. Il. b. y n. Exposición: noviembre 23-27, 1984. Venta: noviembre 28-30, 1984 (remate Nº LXI).
ROLDÁN (Buenos Aires). Importante y Excepcional Selección de Pintura, Muebles, Objetos de Arte y Antigüedades. Ex Colección María Escalada de Díaz Vélez, Colección Beatriz Silva Guzmán de Cabanillas, Sucesión Paul Monier, Sucesión Juan Carlos Naón, Sucesión Susana Palma de De Lorenzi y Otras Calificadas Procedencias. Buenos Aires: Roldán, 1988. S.p. Il. b. y n. y col. Exposición: agosto 18-23, 1988. Venta: agosto 24-31, 1988 (remate Nº LXXII).
SANTORINI. HAMELINA (Buenos Aires).Catálogo. Objetos y Muebles de Diseño. Buenos Aires: Santorini; Hamelina, s.f. Il. col.
SOTHEBY’S (London). 19th and 20th Century Furniture and Decorations. Exhibition: October 28-29, 1990. Auction: November 2, 1990 (“BLAKE”). 181 p. Fot. b. y n. y col.

SOTHEBY’S (London). 19th and 20th Century Furniture and Decorations. Exhibition: June 3-4, 1990. Auction: June 8, 1990 (“KINGS”). 177 p. Fot. b. y n. y col.

SOTHEBY’S (London). English and Continental Silver, Portrait Miniatures and Objects of Vertu. Exhibition: June 29-July 3, 1989. Auction: July 4, “LIBERTY”). 157 p. Fot. b. y n. y col.

SOTHEBY’S (London). Silver and Jewels, Wemyss Ware, Scottish and Sporting Paintings, Drawings and Watercolours. Exhibition: Geneagles Hotel, London, August 14-16, 1991. Auction: August 26-27, 1991 (“OBAN”). 219 p. Fot. b. y n. y col. [Exposición itinerante].

SOTHEBY’S (New York). 19th Century Furniture Decorations and Works of Art. Exhibition: March 24-28, 1990. Auction: March 29, 1990 (5992 “RUSSELL”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). 19th Century Furniture, Decorations and Works of Art. Exhibition: December 10-13, 1989. Auction: December 14, 1989 (5954 “QUAID”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). 19th Century Furniture, Decorations and Works of Art. Exhibition: March 19-23, 1994. Auction: March 24, 1994 (6542 “OSCAR”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). 20th Century Design. The Collection of Barry Friedman, Ltd. Exhibition: November 14-18, 1992. Auction: November 19, 1992 (6365 “Friedman”). S.p. Il. b. y n. y col.

SOTHEBY’S (New York). Fabergé, Russian Works of Art, and Objects of Vertu. Exhibition: December 9-14, 1989. Auction: December 15, 1989 (5955 “PAUL”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). French and Continental Furniture and Decorations. Exhibition: March 24-30, 1990. Auction: March 31, 1990 (5988 “MURAT”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). French and Continental Furniture and Decorations. Exhibition: September 22-28, 1990. Auction: septiembre 29, 1990 (6064 “MARGARITA”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). Important French and Continental Furniture and Decorations from a Collection formed by Roberto Polo. Exhibition: October 28-November 2, 1989. Auction: November 3, 1989 (5942 “POLO”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). Important French Furniture, Decorations and Carpets. Exhibition: April 26-May 2, 1986. Auction: May 3, 1986 (5450 “TILLIARD”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). Property from the Collection of The Duke & Duchess of Windsor. Exhibition: September 5-17, 1997. Auction: September 11-19, 1997 (7000 “WE”). 3 tomos (The Public Collections; The Private Collections; Information). Il. b. y n. y col.

SOTHEBY’S (New York). Property of an European Foundation. Intr.: Derek Ostergard. Exhibition: October 20-25, 1990 Auction: October 26, 1990 (6078 “WELTKUNST”). S.p. Fot. b. y n. y col.

SOTHEBY’S (New York). The Jaime Ortiz-Patiño Collection. French Furniture and Decorations. Exhibition: May 16-19, 1992. Auction: May 20, (6300, vol. I “PATIÑO”). S.p. Fot. col.

SOTHEBY’S PARKE BERNET (Monaco). Bel Ameublement et Objets d’Art. Succession de Florence J. Gould. Pref.: Peter Wilson. Exposition: juin 22-24, 1984. Venta: juin 25-26, 1984 (GOULD II). 215 p. Fot. b. y n. y col.

The Vivid World of Fine and Decorative Art from Christies’s Books. S.p. Il. col. [INSC: 6 ejemplares].

4.2.SOCIEDAD ARTE CERAMICO

Incluye documentación referida a la circulación social de objetos y sus diversas prácticas distributivas (gestión) y consuntivas (coleccionismo público y privado, salones, exposiciones y comercialización)

4.2.1.Patrimoniales
Incluye obras escritas, visuales y audiovisuales (catálogos, guías, inventarios, etc.) de repositorios públicos y/o privados

ADAMS, Elizabeth Bryding. The Dwight and Lucille Beeson Wedgwood Collection at the Birmingham Museum of Art. Birmingham, Alabama: 1993. [Amazon.com, 1999].

ARBORETUM LUSSICH (Punta Ballena, Maldonado). Museo del Azulejo Francés Utilizado en la Arquitectura del Río de la Plata Siglo XIX. Maldonado: Intendencia Municipal, s.f. [c. 1998]. Il. b. y n. [folleto].

AYERS, John, IMPEY, Oliver., MALLET, J. V. G. Porcelain for Palaces. The Fashion for Japan in Europe 1650-1750. London: Philip Wilson, 1990 [cit. en Vivas] [cit. en Sargentson 1996a].

AYERS, John. Far Eastern Ceramics in the Victoria and Albert Museum. London: Sotheby Parke Bernet, 1980. 174 p. [cit. en Vivas]. CA

AYUNTAMIENTO DE BARCELONA. Cronología de la Loza Catalana Decorada de los Museos de Arte de Barcelona. Selección de Cerámica Decorada de los Museos de Arte de Barcelona del Siglo XIII a Nuestros Días. [cit. en Vivas].

BACA, Albert R. Napoleon, Russia and the Olympian Gods: The “Olympic Service” of the Armory Museum in the Kremlin. S.d. [Amazon.com, 1999].

BARANOVA. O. Kouskovo (the State Museum of Ceramics). Leningrad: Aurora Art Publishers, 1983. [cit. en Lovanov].

BARCLAY JONES, Olivia, GÁMEZ MARTÍNEZ, Ana Paulina, CASTRO MORALES, Oliva. Cerámica Inglesa en México. Ed. bilingüe español-inglés. México: Museo Franz Meyer; Artes de México, 1996. 72 p. Il. col. (“Uso y Estilo”, 4).

BELLAIGUE, Sir Geoffrey de. Sèvres Porcelain from the Royal Collection. London: Lund Humphries, 1979 [cit. en Godden].

BELLAIGUE, Sir Geoffrey de. The Louis XVI Service. Sèvres Porcelain in the Collection of H.M. the Queen. Cambridge: Cambridge University Press, 1986. 224 p. Il. CA. [CB].

BIRKS, Tony, DIGBY, Cornelia Wingfield. Bernard Leach, Hamada and their Circle. Oxford: Phaidon Press, 1990.0 [cit. en Peterson].

BODELSEN, Merette. Gauguin Ceramics in Danish Collections. Copenhaguen: 1960. [cit. en Arwas].

BRITTON, Frank (ed.). English Delftware in the Bristol Collection. 1983. 336 p. Il. CA. [Amazon.com, 1999].

BRODY, J. J. Beauty from the Earth: Pueblo Indian Pottery from the University Museum of Archaeology and Anthopology. 1990. [Amazon.com, 1999].

BUCCINO Grimaldi. Le Porcellane Europee del Museo Correale in Sorento. Italia: Di Mauro, 1981. [cit. en Vivas].

CAMPBELL MUSEUM (Canden, New Jersey). The Campbell Museum Collection. Canden (New Jersey): 1969. s.p. 82 Il. col. [Exposición]. [MNBA].

CARRILLO MARTÍNEZ, Rosario. La Cerámica Azul de Talavera en el Museo Arqueológico Nacional. Madrid: Universidad de Madrid, 1975. [cit. en Vivas].

CASTELBRANCO, João. As Coleçoes do Museo Nacional do Azulejo. Lisboa: 1995. [cit. en Sánchez Pacheco]

CASTELLO SFORZESCO (Milano). Ceramiche Italiane Minori del Castello Sforzesco. Tex.: Constantino Baroni. Intr.: Giorgio Nicodemo. Milano: Bestetti, 1934. 437 p. [cit. en Wallace Collection]. CA

CLEVELAND MUSEUM OF ART (Cleveland, Ohio). The World of Ceramics; Masterpieces from the Cleveland Museum of Art. Ed.: Jennifer Neils. Introd.: Sherman E. Lee. Ohio: [c.1982.]. 166 p. Il. b. y n. y col. [MNBA]

COOPER-HEWITT MUSEUM (New York). The Cooper-Hewitt Collection: Porcelain. Exhibition: March 23-May 15, 1979 [cit. en sitio CHM].

CHOI, Sunu. Oriental Ceramics: The World’s Great Collections. Vol. 2: National Museum of Korea. Seoul. 1982. [Amazon.com, 1999].
CHRYSLER MUSEUM (Norfolk, Virginia). Porcelain in the Age of Mozart; from the Collection of the Metropolitan Museum of Art and Elise and Henry Clay Hofheimer II. Tex.: Marvin D. Schwartz. Norfolk: 1984. 120 p. Il. b. y n. y col. CA. [MNBA].

DAMIRON , Charles. Collection de Faïences d´un Amateur. 112 Pièces de la Collection de Faïences Paul Gillet. Lyons: 1956. [cit. en Wallace Collection].

DAMIRON , Charles. Collection de Faïences d´un Amateur. 169 Pièces de la Collection de Faïences Paul Gillet. Lyons: 1943. [cit. en Wallace Collection].

DAWSON, Aileen [1994]. French Porcelain. A Catalogue of the British Museum Collection. London: British Museum Press, 1994. 480 p. Il. b. y n. y col. [cit. en British Museum Press Catalogue 1997-1998].

DENMARK FRILANDSMUSEET (Lyngby). Keramik Fra Frilandsmuseet. Samlinger; Nationalmuseet. 7. Afdeling. [Tekst. or. Billedualg: Kai Uldall]. Københaun: 1959. CA.

DÜSSELDORF KUNSTMUSEUM (Düsseldorf). Deutsche Fayencen im Hetjens-Museum. Bearbeiter: Adalbert Klein. Düsseldorf: 1962. 366 p. Il. CA.

EMMERSON, Robin. British Teapots and Tea Drinking. UK: HMSO Books; Norfolks Museums Service, 1992. 320 p. Il b. y n. y col. Bibl.

ERICHSEN-FIRLE, Ursule. Figürliches Porzellan. Katalog des Kunstgerwerbemuseums. Koln: 1975. [cit. en Divis, Ernould-Gandouet].

ÉRMITAZH (Leningrad). Russian Porcelain in the Hermitage Collection. [Introduced and Compiled by Liudmila Rostislavovna Nikiforova; Photos by V. Priymenko]. Leningrad: Aurora Art Publishers, c. 1973. 26 p. 164 Il. CA. [cit. en Divis, Ernould-Gandouet]

ESPAÑA. MINISTERIO DE CULTURA. Catálogo de Cerámica en el Museo de Ávila. Tex.: María Teresa López Fernández. Madrid: Ministerio de Cultura, Patronato Nacional de Museos, 1981. 240 p. CA. [cit. en Vivas]

ESPAÑA. PATRIMONIO NACIONAL. PALACIOS REALES. Catálogo de Porcelana y Cerámica Española del Patrimonio Nacional en los Palacios Reales. Tex.: Leticia Sánchez Hernández. Madrid: Patrimonio Nacional, 1989. 269 p. CA. [cit. en Vivas].

FRANK, Stuart M (ed.). Delftware: Dutch and Flemish Faience in the Kendall Whaling Museum. 1997. [Amazon.com, 1999].

FROTHINGHAM, Alice Wilson. Talavera Pottery with a Catalogue of the Collection of the Hispanic Society of America. New York: 1944. [cit. en Sánchez Pacheco]. [cit. en Fleming, Honour].

GONZÁLEZ MARTÍ, Manuel. Museo Nacional de Cerámica González Martí. Madrid: Dirección General de Bellas Artes, 1964 (“Guía de los Museos de España”, 18). [cit. en Sánchez Pacheco].

GRIGSBY, Leslie B. English Pottery 1650-1800: The Henry Weldon Collection. London: Phoenix House, 1950. [cit. en Clark].

GRIGSBY, Leslie B. English Pottery: Henry Weldon Collection. 1990. [Amazon.com, 1999].

GYSLING-BILLETER, Erika. 3000 Jahre Keramik Kunstgewerbemuseum. Objekte des Jugendstils: aus der Sammlung des Kunstgewerbemuseums, Zurich. Bearb. und Hrg. von…fot.: Dölf Preisig. Bern: Benteli, [c. 1975]. 310 p. Il. CA. [cit. en Vivas].

HOBSON, Robert Lockhart. Handbook of Pottery and Porcelain of the Far East. London: Oxford University Press, 1948. [cit. en Peterson].

INDIANA UNIVERSITY ART MUSEUM (Bloomington) [1987]. Eighteenth-Century English Porcelain in the Collection of the Indianapolis Museum of Art. Ed.: Catherine Beth Lippert. Bloomington (Indiana): 1987. 280 p. Il. b. y n. y col. (“Indianapolis Museum of Art: Centennial Catalogue”). CA. [MNBA].

INDIANA UNIVERSITY ART MUSEUM (Bloomington) [1987]. Eighteenth-Century English Porcelain in the Collection of the Indianapolis Museum of Art. Ed.: Catherine Beth Lippert. Bloomington (Indiana): 1988. 320 p. Il. b. y n. y col. (“Indianapolis Museum of Art: Centennial Catalogue”). CA. [cit. en Amazon.com, 1999].

ISTITUTO D’ARTE BALLARDINI DI FAENZA (Faenza). L’Arte della Ceramica all’Istituto d’Arte Ballardini di Faenza, una Selezione di Opere del 1920 al 1990. Faenza: Essegi, 1992. Istituto d’ Arte Ballardini di Faenza in collaborazione con Ba. del Monte e Cassa di Risparmio Faenza. 86 p. fot. b. y n. y col.]

ITALIA. DIREZIONE GENERALE DELLE ANTICHITÁ E BELLE ARTI. …Il Museo Internazionale della Ceramiche in Faenza… Tex.: Giuseppe Liverani. 2° ed. Roma: Istituto Poligrafico dello Stato, Librería dello Stato, [1956]. 72 p. Il. (“Itinerari dei Musei e Monumenti d’Italia”, 57). CA. [cit. en Peterson]

ITALIA. DIREZIONE GENERALE DELLE ANTICHITÁ E BELLE ARTI. …Il Museo Internazionale della Ceramiche in Faenza… Tex.: Giuseppe Liverani. Roma: Istituto Poligrafico dello Stato, Librería dello Stato, 1950. (“Itinerari dei Musei e Monumenti d’Italia”, 57). [cit. en Peterson].

ITALIA. DIREZIONE GENERALE DELLE ANTICHITÁ E BELLE ARTI. …Il Museo Internazionale della Ceramiche in Faenza… Tex.: Giuseppe Liverani. Roma: Istituto Poligrafico dello Stato, Librería dello Stato, 1963. (“Itinerari dei Musei e Monumenti d’Italia”, 57). [cit. en Peterson].

JORDI GONZÁLEZ, Ramón. Cerámica Farmacéutica en los Museos de Arte de Cataluña. Barcelona: 1971. [cit. en Vivas].

KASSEBAUM. John Philip. The John Philip Kassebaum Collection. Lowell, 1981. 144 p. Il. CA.

KRIEGER, Martin. Ansbacher Fayence und Porzellan. Gesamtkatalog der Sammlung Adolf Bayer. Text und Gesamtbearbeitung: …fot.: Hauns Beer. Ansbach: 1963. 279 p. (“Jahrbuch des Historischen Vereins für Mittelfranken”, 81). CA. [cit. en Fleming, Honour]

KUNSTGEWERBEMUSEUM (Berlin). Kataloge des Kunstgewerbemuseum Berlin. VI. Majolika. Spanische und Italienische Keramik von 14. bis zum 18. Jahrhundert. Tex.: Tjark Hausmann. Berlin: 1972. [cit. en Wallace Collection].

KUNSTGEWERBEMUSEUM (Köln). Kataloge des Kunstgewerbemuseum der Stadt Köln. II. Majolica. Tex.: Brigitte Klesse. Köln: 1966. [cit. en Wallace Collection].

KUNSTGEWERBEMUSEUM (Köln). Steinzeug. Comp.: Gisela Reineking von Bock. Köln: Kunstgewerbemuseum, 1971. 99 p. 170 p. Il. (“Kataloge des Kunstgewerbemuseum Köln”, 4). CA. [cit. en Wallace Collection].

LANE, Edward Arthur. Deutsche Fayencen im Hetjens-Museum. Düsseldorf: 1962. [cit. en Lang].

LANG, Gordon. European Ceramics at Burghley House. Burghley House Preservation Trust, 1991 [cit. en Godden].

LAPA CARNEIRO, Eugenio. O Museo de Cerámica Popular Portuguesa. Barcelos: 1969. [cit. en Vivas].

LE CORBEILLER, Clare. German Porcelain of the Eighteen Century. Reprint. from The Metropolitan Museum of Art Bulletin (New York), Spring 1990. New York: The Metropolitan Museum of Art, s.f. 56 p. Il. b. y n. y col.

LE DUC, G. “The Porcelain of Chantilly; the Collections of the Duke and Duchess of Bourbon Condé and the Inventory of the Factory in the Middle of the Factory”. The International Ceramics Fair and Seminar. London: [June 11-14] 1993, p. 8-18 [cit. en Sargentson 1996a].

LÓPEZ RODRÍGUEZ, José Ramón. La Colección de la Casa de la Condesa de Lebrija, Terra Sigillata. Valladolid: Universidad de Valladolid, 1979. T. 1 48 p. CA. [cit. en Vivas]

MAÑUECO, C. Porcelana del Buen Retiro. Catálogo: Reales Fábricas. Madrid: 1995. [cit. en Sánchez Pacheco]
MAÑUECO, C. Real Fabrica de Porcelana de S. M. Católica. Catálogo: Manufacturas Reales Españolas. Madrid: 1993. [cit. en Sánchez Pacheco]
MARIEU-DUGARDIN, A. M. Les Legs, Mme. Louis Solray, Porcelaines de Tournai. Bruxelles: 1971. [cit. en Fleming, Honour].

MARTÍNEZ CAVIRÓ, Balbina. Catálogo de Cerámica Española. Instituto Valencia Don Juan. Madrid: Ediciones Iberoamericanas, 1968. [cit. en Sánchez Pacheco]
MAZZUCATO, Otto. La Raccolto di Ceramiche del Museo di Roma. Roma: 1968. [cit. en Wallace Collection].

MEISTER, Peter Wilhelm. German Porcelain of the 18th Century [Collection Erika Pauls-Eisenbeiss]. fot.: Hans Hinz. Trad.: Diana Imbert. London: Barrie & Jenkins, 1972. 2 vol. Il. b. y n. y col. CA. [cit. en Godden]

MINT MUSEUM OF ART. THE DELHOM GALLERY (Charlotte). The Delhom Gallery Guide English Pottery. Charlotte: 1982. xviii, 158 p. Il. col. (“Series”, 1). [MNBA]

MONREAL AGUSTÍ, Luis. El Conventet. Colección de Cerámica. Barcelona: Francisco Godia, 1974. [cit. en Sánchez Pacheco]

MONTAGNON, Jean. Faïences du Musée de Nevers. Nevers: 1965. [cit. en Vivas].

MORLEY-FLETCHER, H. The Pflueger Collection of Early European Porcelain and Faience. London: Christie’s, 1993. 2 vol. 512 p. Il. col. [cit. en Christie’s Books].

MUSÉE DE L’ÎLE DE FRANCE (Sceaux). Château de Sceaux. Donation Millet et Faïences Fines du Musée. Ed.: Maddly Aries. Sceaux: 1979. 69 p. Il. [MNBA].

MUSÉE DES BEAUX-ARTS (Lille). L’Europe de la Faïence -XVIIe. et XVIIIe. Siècles dans les Collections du Musée des Beaux-Arts de Lille. Lille: Musée des Beaux-Arts Musée des Beaux-Arts, 1991. 350 Il.

MUSÉE DES BEAUX-ARTS. MUSEUM OF FINE ARTS (Montréal). Boîtes à Encens Japonaises Redécouvertes. Japanese Incense Boxes Rediscovered. La Collection de “Kogo” de Georges Clemenceau. Coord.: Bill Bantey, Françoise Saint-Michel. S.d. 94 p. Il. b. y n. [La colección ingresa al museo en 1959]. [MNAD: 738.B291].

MUSEÉ DES HOSPICES (Lyons). Les Céramiques du Museé des Hospices de Lyon. Tex.: J. Chompret. Lyons: 1937. [cit. en Wallace Collection]

MUSÉE DU LOUVRE (Paris). Catalogue des Majoliques des Musées Nationaux: Musées du Louvre et de Cluny. Musée National de Céramique à Sèvres, Musée Adrien-Dubouché à Limoges. Tex.: Jeanne Giacomotti. Paris: Édition des Musées Nationaux, 1974. xvii, 500 p. Il. CA. [cit. en Wallace Collection]

MUSEI CIVICI (Torino). La Racolta Ceramica del Museo Civico di Torino. I. Le Maioliche. Tex.: Vittorio Viale. Torino: 1932. [cit. en Wallace Collection]

MUSEO DE ARTES Y COSTUMBRES POPULARES (Sevilla). Azulejos Sevillanos: Catálogo Museo Artes y Costumbres Populares (Pabellón Mudejar). Tex.: Alfonso Pleguezuelo Hernández. Sevilla: Padilla, 1984. 172 p. CA. [cit. en Vivas]

.4.2.MUSEO HISTÓRICO MUNICIPAL (Valencia). Colección Cerámica del Museo Histórico Municipal de Valencia. Tex.: J. Martínez Ortiz, Aracil de Scals. Valencia: Ayuntamiento de Valencia, 1967. [cit. en Vivas].

MUSEO NACIONAL DE CERÁMICA GONZÁLEZ MARTÍ (Valencia). Catálogo Guía del Museo Nacional de Cerámica González Martí. Tex.: E. Domínguez González. Valencia: 1973. [cit. en Vivas].

MUSEO NAZIONALE (Firenze). Museo Nazionale di Firenze. Palazzo del Bargello. Catalogo delle Maioliche. Tex.: Giovanni Conti. Firenze: 1971. [cit. en Wallace Collection].

MUSEO SOROLLA. Catálogo de Cerámica. Museo Sorolla. Tex: Carmen Padilla Montoya. Madrid: Ministerio de Cultura, 1992. [cit. en Sánchez Pacheco]

MUSEUM FÜR KUNST UND GEWERBE (Hamburg). Majolika. Bearb.: Rainer Rückert. Hamburg: 1960. 48n p. Il. CA.

NATIONAL MUSEUM (Krakowie). Museum Narodowe w Krakowie. Majoliki wloskie w Zbiorach Czartoryskich w Krakowie. Tex.: Bozena Zboinska-Daszynska. Krakowie: 1952. [cit. en Wallace Collection].

NEWARK MUSEUM (Newark, New Jersey). The Newark Museum Collection of American Art Pottery. Ed.: Mary S. Sweeney. Tex.: Ulysses G. Dietz. Newark: Newark Museum, 1984. 128 p. Il. b. y n. y col. CA. [MNBA]. [Amazon.com, 1999].

OLUCHA, F. Cerámica de Alcora y Ribesalbes, de la Colección del Museo de Bellas Artes de Castellón. Castellón: 1990. [cit. en Sánchez Pacheco]

Oriental Ceramics, the World’s Great Collections. Honorary Supervisors: Fujio Koyama, John Pope. Tokyo; New York: Kodansha; Charles E. Tuttle, 1976. 12 vol. Il. [cit. en Peterson].

Oriental Ceramics, the World’s Great Collections. Honorary Supervisors: Fujio Koyama, John Pope. Tokyo: Kodansha, [c. 1974]. 12 vol. Il. CA.

ÖSTERREICHISCHE MUSEUM FÜR ANGEWANDTE KUNST (Wien). Österreichische Keramik des Jugendstils: Sammlung des Österreichische Museum für Angewandte Kunst, Wien. Tex. Waltraud Neuwirth. München: Prestel, 1974. 516 p. (“Materialien zur Kunst des 19. Jahrhunderts”, 18). CA.

ÖSTERREICHISCHE MUSEUM FÜR AUGEWANDTE KUNST (Wien). Wiener Porzellan aus der Manufaktur Du Paquiers (1718-1744). Tex.: Wilhelm Mrazek. Wien: Österreichische Museum für Augewandte Kunst, 1952. 18 p. [cit. en Divis, Ernould-Gandouet]. CA.

OXFORD UNIVERSITY. ASHMOLEAN MUSEUM. English Delftware Pottery in the Robert Hall Warren Collection, Ashmolean Museum, Oxford. Tex.: Anthony Ray. Pref.: Nigel Warren. London: Faber & Faber, 1968. 248 p. 112 Il. (“The Faber Monographs on Pottery and Porcelain”). CA. [cit. en Fleming, Honour]

OXFORD UNIVERSITY. SCHOOL OF ORIENTAL STUDIES. GULBENKIAN MUSEUM OF ORIENTAL ART AND ARCHAEOLOGY. A Descriptive and Illustrated Catalogue of the Malcolm Macdonald Collection of Chinese Ceramics in the…. Oxford University Press, 1972. [Amazon.com. 2000]

PALAZZO DI VENEZIA (Roma). Le Maioliche del Lascito Casanelli. Tex.: Otto Mazzucato. Roma: 1972. [cit. en Wallace Collection].

PATAKY-BRESTYÁNSKY, Ilona. Italienische Majolikakunst. Italienische Majolika in Ungarischen Sammlungen. Budapest: 1967. [cit. en Wallace Collection].

“Patrimonio de Cerámicas Europeas del Siglo XIX en el Museo Nacional de Arte Decorativo”. Archivo del Arte Cerámico Argentino Contemporáneo. Buenos Aires: 1995-en curso [Seminario de Investigación: Cerámica Argentina Contemporánea. Dir.: Alicia Romero. Videograbación de patrimonio: octubre de 1997]. [INSC].

PHILADELPHIA MUSEUM OF ART (Philadelphia). Tucker China 1825-1838. Philadelphia: 1957. [cit. en Fleming, Honour].

PIERCE, Donald. English Ceramics: The Frances and Emory Cocke Collection. Washington: University of Washington Press, 1989. 256 p. CA. [Amazon.com, 1999].

PLEGUEZUELO HERNÁNDEZ, Alfonso. Talaveras de la Colección Carranza. Talavera de la Reina: 1994. [cit. en Sánchez Pacheco]

POOLE, Julia E. Italian Maiolica and Incised Slipware in the Fitzwilliam Museum, Cambridge. Cambridge University Press, 1996. 618 p. Il. b. y n. y col. [cit. en Christie’s Books].

RACKHAM, Bernard. Islamic Pottery and Italian Maiolica: Illustrated Catalogue of a Private Collection. Collection of Fernand Adda. London: Faber & Faber, 1959. 152 p. 237 p. Il. [Payró: 13-3-3]. CA.

SÁNCHEZ PACHECO, Trinidad, GIRAL, Dolors, CASANOVAS, María Antonia. Museo de Cerámica. Palacio de Pedralbes, Barcelona. Zaragoza: Ibercaja, 1993 (“Monumentos y Museos”). [cit. en Sánchez Pacheco]
SÁNCHEZ PACHECO, Trinidad. Guía del Museo de Cerámica. Barcelona: Ayuntamiento, 1977. [cit. en Sánchez Pacheco]

SANTOS SIMOES, J. M. dos. A Casa do Paço da Figueira da Foz e os seus Azulejos. Lisboa: Museu Municipal Dr. Santos Rocha (Figueira da Foz), 1947. 43 p. [MNAD].
SASSOON, Adrian. Vincennes and Sèvres Porcelain: Catalogue of the Collections. 1992. [Amazon.com, 1999].

SAVAGE,Leonard George Gimson. The Story of Royal Worcester Porcelain and The Dyson Perrins Museum. London: Pitkin Pictorials, 1968. 25 p. Il. CA. [cit. en Fleming, Honour]

SCHERF, Helmut. Altthüringer Porzellan aus dem Thüringen Museum in Eisenach. [Leipzig]: Prisma, [1969]. CA. [cit. en Divis, Ernould-Gandouet]

SCHLOSS CHARLOTTENBURG (Berlin). Porzellan-Kunst, Sammlung Karl H. Bröhan. Berlin: 1969. [Exposición]. [cit. en Fleming, Honour].

SILVAN LÓPEZ-ALMOGUERA, Leandro. Cerámica Navarra, Museo San Telmo. San Sebastián: Patronato J. M. Quadrado, 1973. [cit. en Vivas]. [cit. en Sánchez Pacheco].

SPERO, Simon, SANDON, John (colab.). Worcester Porcelain, 1751-1790: The Zorensky Collection. 1997. [Amazon.com, 1999].

TALLER DEL MORO (Toledo). Guía del Museo. Tex.: Matilde Revuelta. Toledo: Ministerio de Educación Nacional, Dirección General de Bellas Artes, 1963. s.p.28 Il. b. y n.

TESSIDE MUSEUMS (Middlesbrough). Linthorpe Pottery, an Interim Report. 1970. [cit. en Fleming, Honour]

THE J. PAUL GETTY MUSEUM (Malibu). Vincennes and Sèvres Porcelain. Catalogue of the Collections. Ed.: A. Sasoon. Malibu: The J. Paul Getty Museum, 1991 [cit. en Sargentson 1996a].

THE METROPOLITAN MUSEUM OF ART (New York). European Terracottas, from the Arthur M. Sackler Collections. Ed.: Ellen Schultz. Tex.: James David Draper. New York: The Metropolitan Museum of Art, 1981. 32 p. Il. CA. [FADU].

THE WALTERS ART GALLERY (Baltimore). Catalogue of the Italian Majolica in the Walters Art Gallery. Tex.: Joan Prentice von Erdberg, Marvin Chauncey Ross. Baltimore (Maryland): 1952.CA. [cit. en Wallace Collection].

ULSTER MUSEUM (Belfast). Belleek Pottery. Tex.: S. McCrum. Belfast: Ulster Museum, 1972.

VICTORIA AND ALBERT MUSEUM (London) [1948]. Tea-Pots in Pottery and Porcelain. 4th. ed. London: Her Majesty’s Stationery Office, 1968 .(“Small Picture Book”, 9). [MNAD: 738.3 T561]

VICTORIA AND ALBERT MUSEUM (London). Catalogue of Pottery by William de Morgan. Tex.: Roger Pinkham. London: 1973. 115 p. Il. b. y n. y col CA. [MNBA].

VICTORIA AND ALBERT MUSEUM. DEPARTMENT OF CERAMICS (London) [1939]. A Guide to the Collection of Tiles. Tex.: Edward Arthur Lane. 2nd. ed. 1960 [cit. en Herbert, Huggins]. [cit en Wallace Collection]. CA.
VICTORIA AND ALBERT MUSEUM. DEPARTMENT OF CERAMICS (London). Catalogue of Italian Maiolica. Tex.: Bernard Rackham. London: 1940. 2 vol. [cit. en Wallace Collection].

VILLECHENON, Marie-Noelle Pinot de et. al. Sèvres: Porcelain from the Sèvres Museum, 1740 to the Present Day. 1997. [Amazon.com, 1999].

VILLECHENON, Marie-Noelle Pinot de Porcelain from the Sèvres Museum 1740-1992. Lund Humphries, 1996. 152 p. Il. b. y n. y col. [cit. en Christie’s Books].

WALLACE COLLECTION (Manchester Square, London). Catalogue of Ceramics. 1. Pottery, Maiolica, Faience, Stoneware. Tex.: A. V. B. Norman. Manchester Square (London): The Trustees of the Wallace Collection, 1976. 443 p. Il. b. y n. Bibl.

WALLACE COLLECTION (Manchester Square, London). Catalogue of Italian Maiolica. Wallace Collection. Tex.: A. V. B. Norman. London: 1976.

WALLACE COLLECTION (Manchester Square, London). The Wallace Collection. Catalogue of Sèvres Porcelain. Tex.: Rosalind Savill. London: The Trustees of the Wallace Collection, Manchester Square, 1988. 3 vol. 1272 p. Vol. I: Vases, 480 p. Vol II: Tea Wares, Useful Wares, Biscuit Figures, Plaques. Vol. III: References, Appendices, Index. Il. b. y n. y col. Fuentes. Glos. Cronología.

WATSON, Oliver et. al. Studio Pottery: Twentieth Century British Ceramics in the Victoria and Albert Museum Collection. 1993. [Amazon.com, 1999].

WATSON, Oliver. British Studio Pottery: The Victoria and Albert Museum Collection. 1990. [Amazon.com, 1999].

WYSS, R. L. Porzellan-Sammlung Kocher-Porcelaine. Bern: Stampli, 1965. [cit. en Vivas].

4.2.2.Expositivas

Incluye obras escritas, visuales y audiovisuales (catálogos, guías, inventarios, etc.) de exposiciones.

ARTS COUNCIL (London). Furniture, Textiles and Pottery Made at the Omega Workshop, 1946. [cit. en Fleming, Honour]
ASLIN, Elizabeth, ATTERBURY, Paul. Minton 1798-1910. London: 1976. [cit. en Fleming, Honour].

ASOCIACIÓN CULTURAL SALONI/HIPÒTESI (Barcelona). Cerámica Española. Tex.: Trinidad Sánchez Pacheco. Barcelona: Edi-Balmes Edició, 1995. [cit. en Sánchez Pacheco]
BADISCHE LANDESMUSEUM (Karlsruhe). Karlsruhe Majolika. Karlsruhe: 1979. [cit. en Fleming, Honour]

BALTIMORE. MUSEUM OF ART. Blue Traditions: Indigo Dyed Textiles and Related Cobalt Glazed Ceramics from the 17th through the 19th. Century. Baltimore: [c. 1973]. x, 203 p. Il. b. y n. y col. [MNBA]

BARIOLI, Gino. Mostra dell’ Antica Ceramica di Este.Este: 1960. [cit. en Fleming, Honour]

BAUHAUS-ARCHIV (Berlin). Keramik und Bauhaus. Geschichte und Wirkungen der Keramischen Werkestatt aus Bauhauses (Cerámica y Bauhaus. Historia y Efectos del Taller de Cerámica de la Bauhaus). Tex.: Klaus Weber. Berlin: Kupfergraben Verlasgesellschaft mbH, 1989. Exposición itinerante: Bauhaus-Archiv (Berlin, West.), Abril 12-Mayo 28, 1989; Gerhard-Marcks-Haus (Bremen), Junio 11-Julio 23, 1989; Hetjens-Museum (Düsseldorf), Agosto 6-Septiembre 24, 1989. [INSC: fotocopia parcial -15 p.- conteniendo: índice, Il. b. y n. Cuadro de producción de Otto Lindig, ej. de biografías, ej. de marcas].

BAYERISCHEN NATIONALMUSEUM (München). Meissener Porzellan 1710-1810. Ausstellung im… Katalog Bearbeitet von Rainer Rückert. München: Hirmer, [c.1966]. 208 p. 288 Il. col. [Exposición]. CA. [MNBA].

BIBLIOTHÈQUE FORNEY (Paris). La Céramique. Paris: Ancien Hôtel des Archevêques de Sens, 1973. 149 p. Il. (“Artisans et Créateurs”). [MNBA]

BRITISH MUSEUM (London). Bow Porcelain 1744-76; A Special Exhibition of Documentary Material to Commemorate the Bicentenary of the Retirement of Thomas Frye [1710-1762]. Manager of the Factory and Inventor and First Manufacturer of Porcelain in England. Tex: Hugh Tait (Assistant, Keeper, Department of British and Medieval Antiquitates). London: The Trustees, 1959. 55 p. Il. Exhibition: October 1959-April 1960. CA.

CITY MUSEUM AND ART GALLERY (Stoke-on-Trent). Unearthing Staffordshire. Towards a New Understanding of Eighteenth Century Ceramics. Tex.: David Barker, Pat Halfpenny. Stoke-on-Trent: City Museum and Art Gallery, 1990. [cit. en Clark].

COOPER-HEWITT MUSEUM (New York). A Century of Ceramics in the United States: 1878-1978. Exhibition: February 26-May 25, 1980 [cit. en sitio CHM].

COOPER-HEWITT MUSEUM (New York). English Majolica. Exhibition: March 23-June 13, 1982 [cit. en sitio CHM].

DAVIS, P. H. Wemyss Ware: The Developmen of a Decorative Scottish Pottery, c. 1883-1930. Edimburgo: 1971. [cit. en Fleming, Honour]
EVERSON MUSEUM OF ART (Syracuse, New York). A Century of Ceramics in the United States 1878-1978. A Study of its Development. Tex.: Garth Clark. Foreword: Ronald A. Kuchta. Preface: Margie Hughto .New York: E. P. Dutton [c.1979]. 371p. 326 Il. 40 Il. col. fot. [Exposición itinerante]. [MNBA].

EVERSON MUSEUM OF ART (Syracuse, New York). Adelaide Alsop Robineau, the Glory of Porcelain. Ed.: Peg Weiss. Syracuse (New York): Syracuse University Press, Everson Museum of Art. 1981. 235 p. [cit. en Peterson]. CA.

GERMANISCHES NATIONALMUSEUM (Nuremberg). Keramik in der Weimarer Republik 1919-1933. 1985. [cit. en Julier].

HISTORISCHES MUSEUM, (Frankfurt-am-Main). Höchster Porzellan. Tex. Ludwing Baron Döry. Frankfurt-am-Main: 1963. [cit. en Fleming, Honour]

HONG KONG MUSEUM OF ART. Interaction in Ceramics: Oriental Porcelain & Delftware. Tex.: C. J. A. Jèorg. The Council, 1984. 218 p. Exhibition: January 6-February 15, 1984. [Amazon.com. 2000]

HÔTEL DE LALANDE (Bordeaux). Céramiques de René Buthaud. 1976. [cit. en Arwas].

INDIANAPOLIS MUSEUM OF ART (Bloomington, Indiana). Ice and Green Clouds. Tradition of Chinese Celadon. Tex.: Yutaka Mino, Katherin R. Tsiang. Bloomington: Indiana University Press, 1986. 240 p. 87 Il. b. y n. y col. [Exposición itinerante]. [MNBA].

KUNSTGEWERBEMUSEUM (Zürich). Französischer Keramik 1850-1910. 1974. [cit. en Arwas].

KUNSTHALLE DER HYPO-KULTURSTIFTUNG (MŸnchen). Niki de Saint Phalle: Bilder, Figuren, Phantastiche Garten Herausgegben: Carla Schulz-Hoffman. Beitragen: Pierre Descargues. Red.: Pter Stepan. Ubersetzungen: Regula Dechamps. MŸnchen: Prestel [1987]. 160 p. Il. b. y n. y col. Bibl. Exposición: marzo 26-junio 6, 1987

KUNST-UND AUSSTELLUNGSHALLE DER BUNDERS REPUBLIK DEUTSCHLAND (Stuttgart). Niki de Saint-Phalle. Tex.: Karl Gunnar Pontus Hulten. Stuttgart: G. Hatje, [1992]. 309 p. Il. b. y n. y col. Bibl. Lista de exposiciones. Exposición itinerante: Kunst-und Ausstellunghalle der Bundres Republik Deutschland (Stuttgart), 19. juni-1. november, 1992; Mc. Lellan Galleries (Glasgow), January 22-April 4, 1993; Musée d’Art Moderne de la Ville de Paris, juin-september, 1993.

KUSKOVO (URSS). Sovietskii Khudozhestvennye Farfor 1918-1923. Ed.: B.I. Alekseev. Moscow: Isdatelistvo Akademie Khudozhestv SSSR, 1992 [cit. en Lovanov].

LANDBERGER, M. Alt-Ludwigsburger Porzellan. Stuttgart: 1959. [cit. en Divis, Ernould-Gandouet].

LEMMEN, Hans van, MALAM, John (ed.). Fired Earth: 1000 Years of Tiles in Europe. Shepton Beauchamp, Somerset: Richard Dennis Publications, 1991. [cit. en Peterson]. [cit. en Herbert, Huggins].

MANCHESTER CITY ART GALLERY (Manchester). Porcelain from Europe. Tex.: S. MacDonald. Manchester: Manchester City Council, 1986. [cit. en Godden].
MRAZEK, Wilhelm, NEUWIRTH, Waltraud. Wiener Porzellan 1718-1864. Wien: 1970. [cit. en Fleming, Honour].

MUSÉE DE BROU (Bourg-en-Bresse). La Faïence de Meillonnas 1760-1845. Tex.: Jean Rosen. Bourg-en-Bresse; París: Musée de Brou; Societé Nouvelle Adam Biro, 1993. 234 p. fot. b. y n. y col. Bibl. Anexos razonados. Exposition: Bourg-en-Bresse, Musée de Brou, avril 23-septembre 5, 1993; Sèvres, Musée National de Céramique, septembre 28, 1993-janvier 3, 1994.

MUSÉE DES ARTS DÉCORATIFS (Paris). Le Décor de la Vie de 1900-1925. 1937. [cit. en Arwas].

MUSÉE NATIONAL DE CÉRAMIQUE (Sèvres). De la Terre et du Feu. Cinq Potiers Contemporains. Pierre Bayle, René Beu Lisa, Claude Champy, Jean Girel, Daniel de Montmollin. Paris: Réunion des Musées Nationaux, 1983. 82 p. Il. b. y n. y col. [MNBA]

MUSÉE NATIONAL DE CÉRAMIQUE (Sèvres). Les Grands Services de Sèvres. 1951 [cit. en Ennès, Mabille, Thiébaut].

MUSÉE NATIONALE DE PORCELAINE (Sèvres). L’Art de la Poterie en France de Rodin à Dufy. 1971. [cit. en Arwas].

MUSEO CIVICO DE PORDENONE (Pordenone). Ceramiche nel Friuli Occidentale, tex. M. Luchetta. Pordenone: 1979. [cit. en Fleming, Honour]

MUSEO CIVICO DI BASSANO (Bassano). Catalogo della 1º Mostra di Ceramiche Antiche di Bassano, delle Nove e di Vicenza…Tex.: Gino Barioli. Venezia: Pozza, 1954. 80 p. Il. CA. [cit. en Fleming, Honour]

MUSEO INTERNAZIONALE DELLE CERAMICHE (Faenza). CENTRO DI FIRENZE (Firenze). Golia Ceramiche degli Anni Venti. Tex.: Gian Carlo Bojani. Faenza: Museo Internazionale delle Ceramiche; Firenze: Centro di Firenze, 1981. 262 p.

MUSEO MUNICIPAL DE ARTE ESPAÑOL ENRIQUE LARRETA (Buenos Aires). Cerámica Española. Buenos Aires: 1986. s.p. Il. [MNBA]

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). Cerámicas de Sèvres. Pref.: Serge Gauthier (Director de la Manufactura Nacional de Sévres). Tex.: Federico Aldao. Buenos Aires: Ministerio de Cultura y Educación, Subsecretaría de Cultura, Dirección Nacional de Conservación Cultural e Investigación, 1970. s.p. fot. b.y n. Exposición: octubre 1970. CA. [INSC]. [MNAD].

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). El Azulejo. Buenos Aires: 1971. s.p. 18 Il. [MNAD: 738.81.B.928.A.].

MUSEO NACIONAL DE ARTE DECORATIVO (Buenos Aires). Porcelana Compañía de Indias. Tex.: Federico Aldao, Roberto C. Bissone. 1969. s.p.Bibl. Exposición: septiembre-octubre, 1969. [INSC]. CA.

MUSEO POLDI PEZZOLI (Milano). Maioliche di Lodi, Milano e Pavia. Milano: 1964. [cit. en Fleming, Honour]

MUSEUM BELLERIVE. Emille Gallé Keramik, Glas und Möbels des Art Nouveau. Zürich: 1980. [cit. en Christie’s “Lucien”].

MUSEUM BOYMANS-VAN BOUNINGEN (Rotterdam). Keramische Kontrasten; Ledendaaçse Keramick vit Duitsland. Rotterdam: 1972. 59 p. Il. [MNBA].

PALAZZO DUCALE (Urbino). Maiolica Metaurense. Rinascimentale, Barocca, Neoclassica. Cur., tex.: Corrado Leonardi. 157 p. fot. b. y n. y col. Exposición: agosto 10-septiembre 1, 1996.

PETRASCH, E. Durlacher Fayencen 1723-1847. Karlsruhe: 1975

PLEGUEZUELO HERNÁNDEZ, Alfonso. La Cerámica en Triana (siglos XVI-XIX). Granada: Caja General de Ahorros, 1985. [cit. en Vivas].

PRÉAUD, Tamara. Porcelaines de Vincennes. Les Origines de Sèvres. Paris: 1977-1978. [Exposición]. [cit. en Fleming, Honour].

REGGI, G. L. Le Ceramica in Imola dal XIV al XIX Secoli. Imola: 1976 [cit. en Fleming, Honour]

REGGI, G. L., LIVERANI, Giuseppe. La Cerámica Graffita in Emilia-Romagna. Modena: 1971. [cit. en Fleming, Honour].

REISS MUSEUM (Mannheim). Mosbacher Fayencen 1770-1836. Mannheim: 1971 [cit. en Fleming, Honour]

RICHARD DENNIS (London). Doulton Stoneware Pottery. London: Richard Dennis, 1971.

STAATLICHE SCHLOSSER UND GARTEN (Berlin). Konigliche Porzelan Manufaktur 1750-1965. Berlin: 1982. 102 p. Il. b. y n. y col. Marcas de porcelana. [MNBA]

STOKE-ON-TRENT MUSEUM AND ART GALLERY. Minton Tiles 1835-1935. Tex.: Deborah S. Skinner, Hans van Lemmen. 1984. [cit. en Herbert, Huggins].

SYRACUSE MUSEUM OF FINE ARTS (Syracuse, New York). Selections from the XX Ceramic International. Tex.: Henry Varnum Poor. Syracuse (New York): Syracuse Museum of Fine Arts, [c. 1958]. [cit. en R. Craig Miller].

THE METROPOLITAN MUSEUM OF ART (New York). “Elegant China Ware”: Paris Porcelain in America. Exhibition: March 17-June 14, 1998. [cit. en MMA Calendar].
THOMAS, T. Villeroy & Boch 1748-1930. Amsterdam: 1977-1978. [Exposición]. [cit. en Fleming, Honour].

VICTORIA AND ALBERT MUSEUM (London).The Genius of Wedgwood. Ed.: Hilary Young. London: Victoria and Albert Museum, 1995. 240 p. Il. b. y n. y col. [cit. en Christie’s Books].

VOSKNIL-GREENEWEGEN, LANG, A., MILLER, A. Ansbacher und Den Haagen Porsellan. Dusseldorf: 1980. [cit. en Fleming, Honour]

4.2.3.Comerciales

Incluye catálogos, guías, folletos, etc. orientados a la venta y adquisición de bienes.

Cerámica Artística Casa Ricado Tisi & Hno. Díaz Vélez 4061, Buenos Aires: Sucesores: R. Tisi y Cía. S.R.L., s.f. s.p. Il. fot. col. [Catálogo de venta de azulejos y objetos de cerámica colonial española realizadas por la empresa].

Cerámica Artística J. Ruiz de Luna. Talavera de La Reina, España. Delegación Buenos Aires. S.l.: s.f. [Catálogo de venta de la Empresa. Textos acerca de la cerámica talaverana y su inserción en la Argentina a través de diversas “Notas del Album”]. s.p. fot. b. y n.
CHRISTIE’S (Amsterdam). European Ceramics, Dutch Delftware and Glass Including a Collection of French Faïence. Exhibition: June 2-6, 1995. Auction: June 7 1995 (Elgar-2268). 145 p. Il. b. y n. y col. [INSC]

CHRISTIE’S (Amsterdam). European Ceramics, Dutch Delftware and Glass. Exhibition: November 18-22, 1994. Auction: November 23, 1994 (ELBE - 2247). 112 p. fot. b. y n. y col. [Exposición itinerante].

CHRISTIE’S (Geneva). The Dr. Sali Guggenheim Collection of Zürich and German Porcelain. Pref.: Hugo Morley-Fletcher. Exhibition: Hotel Richemond, May 12-15, 1995. Auction: May 15, 1995 (Guggenheim-1194). 64 p. fot. b. y n. y col.

CHRISTIE’S (New York). Nineteenth Century Furniture, Sculpture, Porcelain and Decorative Objects. Exhibition: September 17-22, 1994. Auction: September 23, 1994 (BELLE-7954). 120 p. fot. b. y n. y col.

CHRISTIE’S (New York). Nineteenth Century Furniture, Sculpture, Porcelain and Decorative Objects. Exhibition: February 11-16, 1995. Auction: February 17, 1995 (Vienna-8112). 145 p. fot. b. y n. y col.

CHRISTIE’S (New York). Nineteenth Century Furniture, Sculpture, Porcelain and Decorative Objects. Exhibition: September 9-13, 1995. Auction: September 14, 1995 (Dasson-8272). 203 p. fot. b. y n. y col.

CHRISTIE’S EAST (New York). English and Continental Furniture, Decorative Objects, Ceramics and Glass, 19th Century, Modern and Contemporary and Old Master Paintings, and Rugs Including Property from the Collection of Geoffrey Beene. Exhibition: May 13-16, 1994. Auction: May 17, 1994 (7555). s.p. fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). Beswick Doulton, Poole Pottery, Charlotte Rhead and Carltonware. Exhibition: August 19-23, 1995. Auction: August 23, 1995 (AND-6944). 50 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: November 14-16, 1995. Auction: November 16, 1995 (POR-7040). 27 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics Including Wedgwood. Exhibition: October 16-19, 1995. Auction: October 19, 1995 (POR 7009). 29 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics of the 19th Century. Exhibition: October 2-5, 1995. Auction: October 5, 1995 (POR 6996). 42 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: January 29-February 1, 1996. Auction: February 1, 1996 (POR 7107). 26 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: July 10-13, 1995. Auction: July 13, 1995 (POR 6913). 41 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: October 24-27, 1994. Auction: October 27, 1994 (POR 6652). 37 p. fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: November 21-24, 1994. Auction: November 24, 1994 (POR 6679). 33 p. fot. b. y n. y col.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: April 3-5, 1995. Auction: April 5, 1995 (POR 6804). 40 p. fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: April 18-20, 1995. Auction: April 20, 1995 (POR 6818). 30 p. fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: July 24-26, 1995. Auction: July 26, 1995 (POR-6924). 28 p. fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics. Exhibition: August 7-10, 1995. Auction: August 10, 1995 (POR-6936). 22 p. fot. b. y n.

CHRISTIE’S SOUTH KENSINGTON (London). British and Continental Ceramics and Glass. Exhibition: January 15-18, 1996. Auction: January 18, 1996 (POR- 7098). 32 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). British Ceramics Including Staffordshire Figures. Exhibition: October 30-November 2, 1995. Auction: November 2, 1995 (POR 7023). 26 p. Il. b. y n. y col. [INSC]

CHRISTIE’S SOUTH KENSINGTON (London). Staffordshire Figures. Exhibition: November 21-25, 1994. Auction: November 25, 1994 (POR 6681). 33 p. Il. b. y n. y col. [INSC]

“LA CERAMICA”. CASA IMPORTADORA DE MAYÓLICAS DE JOSÉ M. CARBONELL. Catálogo B. “La Ceramica”. Casa Importadora de Mayólicas de José M. Carbonell, Fundada en 1905. Humberto I 2715-2719, Buenos Aires. U. Telef. 299, Mitre. S.f. Il. col.

ROSENTHAL USA LIMITED (Carlstadt, New Jersey). Rosenthal. The Art of Design. S.d. [c. 1997]. S. p. Il. b. y n. y col. [cit. en Abendroth et al.]

SIMPSON, Mette Hang, HUNTLEY, Michael. Restauración y Conservación de Antigüedades: Conservación, Limpieza, Restauración y Exhibición de Cuadros, Alfombras, Porcelana, Muebles y otras Antigüedades. Madrid: Celeste, 1996. 192 p. fot. (“Guía Sotheby’s”) [Bibl.Nac.]

SOTHEBY’S (London). Applied Arts from 1880 Including British Ceramics. Exhibition: March 15-18, 1998. Auction: March 19, 1998 (LN3813 “HANDS”). 38 p. Il. b. y n y col.

SOTHEBY’S (London). Chinese Export Porcelain and Works of Art. Special exhibition: November 25, 1990. Auction: November 27, 1990 (“MIAO”). 84 p. fot. b. y n. y col.

SOTHEBY’S (London). Chinese Export Porcelain from the Collection of Jorge Getulio Veiga. Special exhibition: October 29, 1989. Auction: October 31, 1989 (“VEIGA”). 145 p. fot. b. y n. y col.

SOTHEBY’S (London). English and Continental Ceramics and Glass. Exhibition: November 9-13, 1995. Auction: November 14, 1995 (LN5676 “TITAN”). 112 p. Il. b. y n. y col.

SOTHEBY’S (London). English and Continental Ceramics and Glass. Exhibition: February 22-26, 1996. Auction: February 27, 1996 (LN6135 “ALEXIA”). 72 p. Il. b. y n. y col.

SOTHEBY’S (London). English and Continental Ceramics and Glass. Exhibition: May 30-June 3, 1996. Auction: June 4, 1996 (LN6327 “NEPOMUK”). 113 p. Il. b. y n. y col.

SOTHEBY’S (London). Later English and Continental Ceramics. Special exhibition: February 24, 1991. Auction: March 26, 1991 (“APOLLO”). 126 p. fot. b. y n. y col.

SOTHEBY’S (London). The Hector Binney Collection. European Ceramics, Miniatures and Objects of Vertu, Works of Art and Furniture. Exhibition: December 1-4, 1989. Auction: December 5, 1989 (“BINNEY”). 94 p. fot. b. y n. y col.

SOTHEBY’S (New York). Fine French and Continental Furniture, Decorations, Clocks, Porcelain and Carpets. Exhibition: April 21-27, 1990. Auction: April 6006 “QUIT”). s.p. fot. col.

SOTHEBY’S (New York). Important French Furniture, Carpets and Continental Ceramics. Exhibition: April 27-May 3, 1985. Auction: May 4, 1985 (5317 “ROCAILLE”). s.p. fot. b. y n. y col.

SOTHEBY’S (New York). Service de la Reine. Prol.: Ronald Freyberger. Exhibition: May 11-13, 1996. Auction: May 18, 1996 (6867 “LA REINE”). s.p. Il. b. y n. y col. Bibl.w

SOTHEBY’S (New York). The Collection of John T. Dorrance Jr., Important French, Continental and English Furniture, Chinese Works of Art, European Ceramics and Chinese Export Porcelain and Silver. Exhibition: October 14-19, 1989. Auction: October 20-21, 1989 (5909 “SOUPÇON”). s.p. fot. b. y n. y col.

SOTHEBY’S (New York). The Patiño Collection. Important French Furniture and Decorations, German and Chinese Export Porcelain, European Tapestries and Carpets. Intr.: Sir Francis Watson, K.C.V.O. Exhibition: October 25-31, 1986. Auction: November 1, 1986 (5506 “PATIÑO”). s.p. fot. b. y n. y col.

WEDGWOOD. JOSIAH WEDGWOOD & SONS, LTD. (Barlaston, Stoke-on-Trent). A Catalogue Containing a Selection of Patterns in Fine Bone China and Queensware. 1954. s.p. fot. b.y.n. y col.
5. REPOSITORIOS Y BIBLIOGRAFÍAS CONSULTADOS

5.1.REPOSITORIOS

5.1.1.Bibliotecas:

Asociación Técnica Argentina de Cerámica [ATAC].

Biblioteca Nacional [Bibl.Nac.]

Biblioteca de la Embajada de España [BEE].

Centro Argentino de Arte Cerámico [CAAC]

Centro de Estudios de Arte Cromos [Cromos]

Dirección de Pequeña y Mediana Empresa [DPME]

Escuela Municipal de Cerámica Nº 1 [EMC]

Facultad de Arquitectura, Diseño y Urbanismo. UBA [FADU]

Facultad de Filosofía y Letras. UBA [FFyL]
Instituto Goethe [IG]

Instituto de Teoría e Historia del Arte. FFyL. UBA [Payró].

Instituto Nacional de Tecnología Minera [INTEMIN].

Instituto Nacional Superior de Cerámica [INSC]

Museo Nacional de Arte Decorativo [MNAD].

Museo Nacional de Bellas Artes [MNBA]

Tesoro de la Biblioteca de Filosofía y Letras. UBA [TFFyL]

5.1.2.Videotecas:

Instituto Goethe [VIG].

Instituto Nacional Superior de Cerámica [INSC]

5.1.3.Páginas Web

[Amazon.com]: Librería Virtual www. amazon.com.

[CHM]: Cooper-Hewitt Museum (New York).

[DADABASE]: Archivo Virtual de The Museum of Modern Art (New York)
[Md'O]: Musée d’Orsay
[National Museum of Women in the Arts]: National Museum of Women in the Arts. Selected Bibliographies from the Library and Research Center (Internet).

[Watsonline]: Fichero de la Biblioteca Virtual del Metropolitan Museum of Art (New York)

5.2.Bibliografías Consultadas

[cit. en Abendroth et al., 1999]: ABENDROTH, Uta, PHILLIPS, Karin Beate, PIXIS, Christian et al. (ed.) [1999]. World Design. The Best in Classic and Contemporary Furniture, Fashion, Graphics and More. San Francisco: Chronicle, 2000. 432 p. Il. col. Cronología. Ed. or.: Bonn: Howard, 1999.
[cit. en Academia II]: ACADEMIA NACIONAL DE BELLAS ARTES (Buenos Aires). Historia General del Arte en la Argentina. II. Desde los Comienzos hasta Fines del Siglo XVIII. Pintura. Grabado. El Mobiliario en el Río de la Plata. La Música Culta en el Período Hispánico. Platería. Tex.: Héctor H. Schenone, Adolfo Luis Ribera, Francisco Kurt Lange. Buenos Aires: Academia Nacional de Bellas Artes, 1983. 482 p. Il. b. y n. y col. Bibl. [Cromos]

[cit. en Academia IV]: ACADEMIA NACIONAL DE BELLAS ARTES (Buenos Aires). Historia General del Arte en la Argentina. IV. Siglo XIX hasta 1876. Arquitectura. Escultura. Mobiliario. Platería. Tex.: Ramón Gutiérrez, Adolfo Luis Ribera. Buenos Aires: Academia Nacional de Bellas Artes, 1985. 394 p. Il. b. y n. y col. Bibl. [Cromos]

[cit. en Academia VII]: ACADEMIA NACIONAL DE BELLAS ARTES (Buenos Aires). Historia General del Arte en la Argentina. Tomo VII: Comienzos del Siglo XX. Buenos Aires: Academia Nacional de Bellas Artes. 1995. p. 189-247. [Cromos]

[cit. en Alpers]: ALPERS, Svetlana Leontief [1977]. "Is Art History?", en KEMAL, Salim, GASKELL, Ivan (ed.) [1993]. Explanation and Value in the Arts. Cambridge: Cambridge University Press, 1993, p. 109-126. Ed. or.: Daedalus Journal of the American Academy of Art and Sciences. Vol. CVI, Nº 3: "Discoveries and Interpretations: Studies in Contemporary Scholarship, I", Summer 1977.

[cit. en Arwas]: ARWAS, Victor. Art Déco. New York: Harry N. Abrams, 1980. 316 p. 216 Il. b. y n. y col. Bibl.

[cit. en Barclay Jones et al.]: BARCLAY JONES, Olivia, GÁMEZ MARTêNEZ, Ana Paulina, CASTRO MORALES, Oliva. Cer‡mica Inglesa en MŽxico. Ed. bilingŸe espa–ol-inglŽs. MŽxico: Museo Franz Meyer; Artes de MŽxico, 1996. 72 p. Il. col. ("Uso y Estilo", 4).

[cit. en Bauer]: BAUER, Hermann [1976]. Historiografía del Arte. Introducción Crítica al Estudio de la Historia del Arte. Trad.: Rafael Lupiani. Reimpr. Madrid: Taurus, 1984 [1980]. 220 p. Bibl. ("Ensayistas", 194). Ed. or.: Kunsthistorik, eine Kritische Einführung in das Studium der Kunstgeschichte. München: C. H. Beck'sche, 1976.

[cit. en Bayón & Murillo]: BAYÓN, Damián, MURILLO MARX et al. Historia del Arte Colonial Sudamericano. Sudamérica Hispana y Brasil. Barcelona: Polígrafa, 1989. 441 p.

[cit. en Bozal]: BOZAL, Valeriano (ed.). Historia de la Ideas Estéticas y de las Teorías Artísticas Contemporáneas. Madrid: Visor, 1996. 2 vol.

[cit. en British Museum Press Catalogue 2000]: Catálogo de publicaciones del British Museum (London), año 2000.
[cit. en Brunhammer, 1989]: BRUNHAMMER, Yvonne. “National, International and Universal Expositions and French Decorative Arts”, en COOPER-HEWITT MUSEUM (New York). L’Art de Vivre. Decorative Arts and Design in France 1789-1989. New York: The Vendome Press; Cooper-Hewitt Museum, The Smithsonian Institution’s National Museum of Design, 1989.

[cit. en Brunhammer, 1992]: BRUNHAMMER, Yvonne. Le Beau dans l’Utile. Un Musée pour les Arts Décoratifs. Paris: Gallimard; Union des Arts Décoratifs; Mémoire des Lieux, 1992. 128 p. Il. b. y n. y col.(“Découvertes Gallimard”, 145).

[cit. en Clark]: CLARK, Garth. The Potter’s Art. A Complete History of Pottery in Britain. London: Phaidon Press, 1995. 239 p. Il. b. y n y col. Bibl. Cronología. Glos. [INSC].

[cit. en Collazo, Glusberg]: COLLAZO, Alberto, GLUSBERG, Jorge. Gu’a Bibliogr‡fica de las Artes Visuales en la Argentina. Buenos Aires: Centro de Arte y Comunicaci—n, [ca. 1982]. 99 p.

 [cit. en Chipp]: CHIPP, Herschel, B. Theories of Modern Art. A Source Book by Artists and Critics. Contribution P. Selz and J. C. Taylor. Berkeley-Los Angeles (California): University of California Press, 1968. (California Studies in The History of Art). [Cromos]

 [cit. en Christie’s “Lucien”]: [cit. en Christie's "Lucien"]: CHRISTIE’S (New York). Important 20th Century Decorative Arts Including Arts & Crafts and Architectural Designs. Exhibition: June 3-8, 1995. Auction: June 9, 1995 (Lucien-8182). 230 p. Fot. b. y n. y col. Sel. bibl.

[cit. en Christie's Books]: Catálogo de publicaciones de Christie’s.

[cit. en Divis, Ernould-Gandouet]: DIVIS, Jan, ERNOULD-GANDOUET, Marielle [1983]. L’Art de la Porcelaine en Europe. Trad.: Jean Karel, Renée Karel. Paris: Gründ, 1984. 232 p. Il. b. y n. y col. (“Beaux objets d’autrefois”). Ed. or.: Praga: Artia, 1983.

[cit. en Dosio]: DOSIO, Patricia Andrea. "Imágenes, Discursos. Un Estudio sobre la Exposición Continental de 1882", en Premio Telefónica a la Investigación en Historia de las Artes Plásticas Año 1998. Arte Argentino de los Siglos XVII y/o XIX. Menciones Especiales. Buenos Airs: FIAAR, Fundación para la Investigación del Arte Argentino, 1999, p.58-124. Il. b. y n. Bibl. Anexo documental.

[cit. en Dossier 15]: Dossier de l’Art (Paris). Nº 15, “Versailles et les Tables Royales. Les Grands Services Royales et Impériaux”, novembre-décembre, 1993.

[cit. en Ennès, Mabille, Thiébaut]. [cit. en Enn�s, Mabille, Thiébaut]: ENNÈS, Pierre, MABILLE, Gérard, THIÉBAUT, Phillipe: Histoire de la Table. Les Arts de la Table des Origines à nos Jours. Paris: Flammarion, 1994. 376 p. Il. b. y n. y col.

[cit. en Epstein, Safro]: EPSTEIN, Diana, SAFRO, Millicent. Buttons. New York: Harry N. Abrams, 1991.

[cit. en Fernie]: FERNIE, Eric (sel., com.) [1995]. Art History and its Methods. A Critical Anthology. Reprint. London: Phaidon Press, 1998. Fuentes. Bibl. Glos. 384 p. Il.

[cit. en Fhar-Becker]: FAHR-BECKER, Gabriele. El Modernismo. Trad. Andrés Sánchez Pascual para LocTeam, Barcelona. Colonia: Könemann, 1996. 427 p. Il.

[cit. en Fleming, Honour]: FLEMING, John, HONOUR, Hugh. Diccionario de las Artes Decorativas. Madrid: Alianza, 1987. CA.

[cit. en Godden]: GODDEN, Geoffrey Arthur. Godden’s Guide to European Porcelain. New York: Cross River Press, 1994. 345 p. Il. b. y n. y col.

[cit. en Harrison]: HARRISON, Charles, WOOD, Paul (ed.) [1992]. Art in Theory 1900-1990. An Anthology of Changing Ideas. Cambridge (Massachusetts): Blackwell, 1994.
[cit. en Herbert, Huggins]: HERBERT, Tony, HUGGINS, Kathryn. The Decorative Tile in Architecture and Interiors. London: Phaidon Press, 1995. 240 p. Il. b. y n. y col.

[cit. en Howell]: HOWELL, Sarah. “Minton Condition”. The World of Interiors (London). July-August 1989, p.114-121.

[cit. en Julier]: JULIER, Guy. The Thames & Hudson Encyclopaedia of 20th Century Design and Designers. London: Thames & Hudson, 1993. 216 p. Il. b. y n. Cuadro sinóptico. Bibl. (“World of Art”).

[cit. en Krauss]: KRAUSS, Rosalind. L’Originalité de l’Avant-Garde et Autres Mythes Modernistes. Paris: Macula, 1993 (“Vues”).

[cit. en Lang]: LANG, Gordon. Miller's Pottery & Porcelain Marks. Including a Comprehensive Guide to Artists, Makers, Factories & Forms. London: Miller's-Reed International Books, 1995. 400 p. Il. b. y n. Map. Apend. Bibl. Glos.

[cit. en Le Platt]: LE PLATT, Luciana Jacqueline. Historia del Diseño I. Apuntes de Cátedra. Buenos Aires: Universidad de Buenos Aires, Facultad de Arquitectura, Diseño y Urbanismo, Departamento de Diseño Industrial, 1995.
[cit. en Lovanov]: LOVANOV-ROSTOVSKY, Nina. Revolutionary Ceramics: Soviet Porcelain 1917-1927. New York: Rizzoli, 1990. 160 p. Il. b. y n. y col. Bibl. CA.

[cit. en Maenz, 1974]: MAENZ, Paul. Art Déco 1920-1940. Köln: 1974 [FADU]
[cit. en Maldonado, 1994]: MALDONADO, Tomás. Lo Real y lo Virtual. Trad.: Alberto Luis Bixio. 1º ed. Barcelona: Gedisa, 1994. 261 p. .

[cit. en Marchán Fiz, 1982]: MARCHÁN FIZ, Simón. La Estética en la Cultura Moderna. De la Ilustración a la Crisis del Estructuralismo. Barcelona: Gustavo Gili, 1982.

[cit. en MMA Calendar]: Boletines de The Metropolitan Museum of Art (New York).
[cit. en Morley-Fletcher]. MORLEY-FLETCHER, Hugo (coord). Técnicas de los Grandes Maestros del Mundo de la Alfarería y Cerámica. Trad: Juan Manuel Ibeas. Madrid: Hermann Blume, 1985. 192 p. Il. b. y n. y col. Glos. Bibl. Tit. or.: Techniques of the World’s Great Masters of Pottery and Ceramics. London: Quarto Publishing, 1984.(“Guías de Arte”). CA. [INSC]. [MNBA]

[cit. en Penhos]: PENHOS, Marta. "Sin Pan y sin Trabajo pero con Bizcochitos Canale y Hesperidina. El Envío de Arte Argentino a la Exposición de Saint Louis 1904", en CAIA. CENTRO ARGENTINO DE INVESTIGADORES DE LAS ARTES (Buenos Aires). Arte y Recepción. VII Jornadas de Teoría e Historia de las Artes. Buenos Aires: CAIA, [1997], p. 9-19. Bibl.

[cit. en Peterson]: PETERSON, Susan Harnly. Artesanía y Arte del Barro. El Manual Completo del Ceramista. Buenos Aires: La Isla, 1997. 400 p. [INSC].

[cit. en R. Craig Miller]: THE METROPOLITAN MUSEUM OF ART (New York). Modern Design in the Metropolitan Museum of Art 1890- 1990. Tex.: R. Craig Miller. Fot.: Mark Darley. New York: The Metropolitan Museum of Art; Harry N. Abrams, 1990. 312 p. Il. b. y n. y col. CA.
[cit. en Sánchez Pacheco]: SÁNCHEZ PACHECO, Trinidad (coord.). Summa Artis. Historia General del Arte. Vol. XLII. Cerámica Española. Madrid: Espasa Calpe, 1997. 681 p. Il. b.y n. col. Bibl. Glos. [INSC].
[cit. en Sandler]: SANDLER Irving [1996]. Art of the Postmodern Era. From the Late 1960s to the Early 1990s. 1st. ed. New York: Harper Collins, 1996.

[cit. en Sargentson 1996a]: SARGENTSON, Carolyn. Merchants and Luxury Markets. The Marchands Merciers of Eighteenth-Century Paris, London; Malibu: The Victoria and Albert Museum; The J. Paul Getty Museum, 1996. 224 p. Il. b. y n. y col. ("Victoria and Albert Museum Studies in the History of Art and Design").
[cit. en Schmutzler]: SCHMUTZLER, Robert. El Modernismo. Madrid: Alianza, 1980. 207 p. (“Alianza Forma”, 12), [Payró].

[cit. en Sotheby's "Friedman"]: SOTHEBY’S (New York). 20th Century Design. The Collection of Barry Friedman, Ltd. Exhibition: November 14-18, 1992. Auction: November 19, 1992 (6365 “Friedman”). S.p. Il. b. y n. y col.

[cit. en Stangos]: STANGOS, Nikos (comp.) [1974]. Conceptos de Arte Moderno. Trad.: Joaquín Sánchez Blanco. Madrid: Alianza, 1986. 336 p. Il. b. y n. ("Alianza Forma", 53). Tit. or.: Concepts of Modern Art. Rev. ed. London: Thames & Hudson, 1981.

[cit. en Tickner]: TICKNER, Lisa. "Men's Work? Masculinity and Modernism", en BRYSON, Norman, HOLLY, Michael Ann, MOXEY, Keith (ed.). Visual Culture. Images and Interpretations. Hannover; London: Wesleyan University Press; University Press of New England, 1994, p.42-82. Il. [FFyL].

[cit. en Tise]: TISE, Suzanne. “Les Grands Magasins”, en COOPER-HEWITT MUSEUM (New York). L’Art de Vivre. Decorative Arts and Design in France 1789-1989. New York: The Vendome Press; Cooper-Hewitt Museum, The Smithsonian Institution’s National Museum of Design, 1989.

[cit. en Tunick]: TUNICK, Susan [1997]. Terra-Cotta Skyline. New York’s Architectural Ornament. 1st. ed. New York: Princeton Architectural Press, 1997. 190 p. Il. b. y n. y col.

[cit. en Vivas]: VIVAS, Antonio. Técnicas de la Cerámica. Madrid: Keramos, 1978. 253 p. Fot. b. y n. y col. Número extra de Cerámicas. Revista Trimestral del Arte y Ciencia de la Cerámica (Madrid: Keramos).

[cit. en W. Kaplan, 1996]: KAPLAN, Wendy (ed.). Charles Rennie Mackintosh. Glasgow; New York, London, Paris: Glasgow Museums; Abbeville Press, 1996. 383 p. [Cromos]

[cit. en Wallace Collection]: WALLACE COLLECTION (Manchester Square, London). Catalogue of Ceramics. 1. Pottery, Maiolica, Faience, Stoneware. Tex.: A. V. B. Norman. Manchester Square (London): The Trustees of the Wallace Collection, 1976. 443 p. Il. b. y n. Bibl. Sales. Exhibitions.

[cit. en Woodham]: WOODHAM, Jonathan M. [1997]. Twentieth Century Design. 1st. ed. Oxford; New York: Oxford University Press, 1997. 288 p. Il. b. y n. y col. Bibl. Cron. (“Oxford History of Art”).
CA.: Catálogos de Autor en Biblioteca-FFyL:

Bibliografía Argentina. Catálogo de Materiales Argentinos en las Bibliotecas de la Universidad de Buenos Aires. Argentine Bibliography. A Union Catalog of Argentine Holdings in the Libraries of University of Buenos Aires. Boston, Massachusetts: G.K.Hall & Co., 1980. 7 vol.

Books in Print. 1990-1991. Authors. New York: R.R. Bowker, 1990. 3 vol.
BRITISH MUSEUM (London). General Catalogue of Printed Books. Five-Year Supplement. 1966-1970. London: The Trustees of the British Museum, 1971-1972. 26 vol.
BRITISH MUSEUM (London). General Catalogue of Printed Books. Photolithographic Edition to 1955. London: The Trustees of the British Museum, 1965-1966. 263 vol.
BRITISH MUSEUM (London). General Catalogue of Printed Books. Ten-Year Supplement. 1956- 1965. London: The Trustees of the British Museum, 1968. 50 vol.
ESPAÑA. MINISTERIO DE CULTURA. CENTRO DEL LIBRO Y LA LECTURA. AGENCIA ESPAÑOLA DEL ISBN. Libros Españoles en Venta. Autores. Madrid: Agencia Española del International Standard Book Number (ISBN), 1991.

FRANCE. MINISTÈRE DE L’ INSTRUCTION PUBLIQUE ET DES BEAUX-ARTS. Catalogue Général des Livres Imprimés de la Bibliothèque Nationale. Auteurs. Paris: Imprimerie Nationale, 1897- 1955. 183 vol.

ITALIA. CENTRO NAZIONALE PER IL CATALOGO UNICO DELLE BIBLIOTECHE ITALIANE E PER LE INFORMAZIONI BIBLIOGRAFICHE. Catalogo Collettivo delle Biblioteche Italiane. Roma: 1967-1969. vol. 1-9.

LIBRARY OF CONGRESS (Washington). A Catalog of Books Represented by... Printed Cards. Ann Arbor, Michigan: Edward Brothers, 1942-1946 (“The Association of Research Libraries”). 167 vol.

LIBRARY OF CONGRESS (Washington). A Catalog of Books Represented by... Printed Cards. Supplement. Cards Issued August 1, 1942–December 31, 1947. Ann Arbor, Michigan: J. W. Edwards,1948. 42 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. 1974. Washington: Library of Congress, 1975. 18 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1977. Washington: Library of Congress, 1977. 3 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1978. Washington: Library of Congress, 1978. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1979. Washington: Library of Congress, 1979. 3 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1980. Washington: Library of Congress, 1980. 5 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1981. Washington: Library of Congress, 1981. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. April-June 1982. Washington: Library of Congress, 1982. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1977. Washington: Library of Congress, 1977. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1978. Washington: Library of Congress, 1978. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1979 .Washington: Library of Congress, 1979. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1980. Washington: Library of Congress, 1980. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1981. Washington: Library of Congress, 1981. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. December 1982. Washington: Library of Congress, 1982. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1977. Washington: Library of Congress, 1977. 3 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1978. Washington: Library of Congress, 1978. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1979. Washington: Library of Congress, 1979. 3 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1980. Washington: Library of Congress, 1980. 5vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1981. Washington: Library of Congress, 1981. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. January-March 1982. Washington: Library of Congress, 1982. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1977. Washington: Library of Congress, 1977. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1978. Washington: Library of Congress, 1978. 3 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1979. Washington: Library of Congress, 1979. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1980. Washington: Library of Congress, 1980. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1981. Washington: Library of Congress, 1981. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. July-September 1982. Washington: Library of Congress, 1982. 4 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1977. Washington: Library of Congress, 1977. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1978. Washington: Library of Congress, 1978. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1979. Washington: Library of Congress, 1979. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1980. Washington: Library of Congress, 1980. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1981. Washington: Library of Congress, 1981. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. November 1982. Washington: Library of Congress, 1982. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1977. Washington: Library of Congress, 1977. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1978. Washington: Library of Congress, 1978. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1979. Washington: Library of Congress, 1979. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1980. Washington: Library of Congress, 1980. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1981. Washington: Library of Congress, 1981. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog. October 1982. Washington: Library of Congress, 1982. 1 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog.1973. Washington: Library of Congress, 1974. 16 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog.1975. Washington: Library of Congress, 1976. 17 vol.

LIBRARY OF CONGRESS (Washington). Library of Congress Catalogs. The National Union Catalog.1976. Washington: Library of Congress, 1977. 16 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Committee on Resources of American Libraries of the American Library Association 1953- 1957. Ann Arbor, Michigan: J. W. Edwards,1958, vol.1-26.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Committee on Resources of American Libraries of the American Library Association 1958- 1962. New York: Rowman and Littlefield, 1963, vol. 1-50

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Committee on Resources of American Libraries of the American Library Association 1963. Washington: The Library of Congress, 1964. 5 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Committee on Resources of American Libraries of the American Library Association 1964. Washington: The Library of Congress, 1965. 5 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1965. Washington: The Library of Congress, 1966. 7 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1966. Washington: The Library of Congress, 1967. 7 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association. January- March 1967. Washington: The Library of Congress, 1967. 2 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association April-June 1967. Washington: The Library of Congress, 1967. 2 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association July-September 1967. Washington: The Library of Congress, 1967. 2 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association October 1967. Washington: The Library of Congress, 1967. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association November1967. Washington: The Library of Congress, 1967. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association December 1967. Washington: The Library of Congress, 1967. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1968. Washington: The Library of Congress, 1969. 12 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1969. Washington: The Library of Congress, 1970. 13 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1970. Washington: The Library of Congress, 1971. 14 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association 1971. Washington: The Library of Congress, 1972. 16 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association. January- March 1972. Washington: The Library of Congress, 1972. 4 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association April-June 1972. Washington: The Library of Congress, 1972. 4 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association July-September 1972. Washington: The Library of Congress, 1972. 5 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association October 1972. Washington: The Library of Congress, 1972. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association November1972. Washington: The Library of Congress, 1972. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress Catalogs. The National Union Catalog. A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries. Compiled by the Library of Congress with the Cooperation of the Resources Committee of the Resources and Technical Services Division, American Library Association December 1972. Washington: The Library of Congress, 1972. 1 vol.

LIBRARY OF CONGRESS (Washington). The Library of Congress. Author Catalog. A Cumulative List of Works Represented by Library of Congress Printed Cards. 1948-1952. Ann Arbor, Michigan: J. W. Edwards,1953. 24 vol.

THE HISPANIC SOCIETY OF AMERICA (New York). Catalogue of the Library. Boston, Massachusetts: G.H. Hall, 1962. 10 vol.
6.Abreviaturas:

b. y n.: blanco y negro.

bibl.: bibliografía/s.

CA.: catálogo de autor

cit.: citado/a/s.

col.: color, coloreado.

colab.: colaborador/a/s, colaboración/es.

comp.: compilado/a/s, compilador/a/s.

coord.: coordinador/a/s, coordinado/a/s, coordinación.

cur.: curador/a/s, curación.

dir.: director/a/s, dirigido, dirección.

ed.: editor/a/s, edición, editado/a/s, editorial.

et al.: et alii.: y otros

et seqq.: y siguientes
fot.: fotografía/s, fotógrafo/a/s.

glos.: glosario/s.

graf.: gráfico/s.

Il.: ilustración/es, ilustrado/s, ilustrador/a/s.

intr.: introducción, introductorio.

map.: mapa/s.

N°: número/s.

or.: original/es.

p.: página/s.

pag. var.: paginación variada.

pref.: prefacio.

prod.: producción, productor/a/s.

prol.: prólogo, prologuista/s.

realiz.: realización/es, realizador/a/s.

rev.: revisión, revisado/a/s.

s.d.: sine data

s.f.: sin fecha

s.l.: sin lugar

s.p.: sin paginar.

sel.: selección/es, selecto, seleccionado/a/s.

t.: tomo/s.

tex.: texto/s.

tit.: título/s.

trad.: traducción/es, traductor/a/s.

vol.: volúmen/es.
� Esta recopilación bibliográfica fue impresa en 2002 por la Oficina de Publicaciones de la Facultad de Filosofía y Letras de la Universidad de Buenos Aires como una ficha en dos volúmenes de la Serie IV (“Material Bibliográfico”, 1-2) elaborada para la cátedra de Historia de las Artes Plásticas V (siglo XIX), a cargo de la Lic. Alicia Ester Romero.

87

