[image: image1.emf]

LICENCIATURA EN CURADURIA

E HISTORIA DE LAS ARTES
Programa
Historia del Arte:

los siglos XVIII y XIX
Profesores:
Titular: Lic. Marcelo Giménez

Adjunta: Lic. Alejandra Niño Amieva

2015
Programa – 2015
Carrera: Licenciatura en Curaduría e Historia de las Artes

Materia: HISTORIA DEL ARTE: LOS SIGLOS XVIII Y XIX

Carga Horaria: 5 hs. semanales

Comisión: TMA

Fundamentos

El área de conocimiento que el plan de estudios de la carrera recorta para esta asignatura comprende el particular momento en que, en la historia de la cultura, emerge el concepto de arte que aún hoy domina el sentido común. Como dominio del saber, se inscribe en el campo más general de lo que, desde distintas perspectivas de las que resultarían objetos de estudio diversos, podría denominarse Arte Moderno. Muchos fenómenos estéticos y artísticos surgidos junto con el pensamiento ilustrado y el ideario romántico en el seno de los procesos político-económicos del Setecientos proyectan su continuidad al siglo XX e incluso, en algunos aspectos, se los reencuentra aún formando parte de la actualidad. Es habitual que los paradigmas y categorías sobre los que se ha construido la Modernidad estén siendo reexaminados tras las crisis del pensamiento postmoderno y se los estime relevantes para la comprensión de la cultura contemporánea; en las áreas del conocimiento enlazadas a la sensibilidad, esta circunstancia es protagónica.

De tal manera, es precisamente a partir de una cierta toma de distancia de ese pensamiento antimoderno que los avatares del arte occidental de los siglos XVIII y XIX y su incidencia en la trama del arte posterior han sido objeto privilegiado en los estudios disciplinares e interdisciplinares de todo tipo —teóricos, críticos, históricos, semióticos― de los que devienen reconsideraciones no carentes de interés acerca de los asuntos quizá más abordados en esta esfera. Prueba de ello son no sólo las cuantiosas publicaciones al respecto —ya especializadas, ya de divulgación―; también el importante número de exposiciones globales, regionales o locales enfocadas en asuntos propios del período que nos ocupa, las que amplían el conocimiento de patrimonios que resguardan producciones de la época y, propician percepciones y discursos renovados sobre la materia.
Con la finalidad de trasmitir estos contenidos nuestra cátedra se propone generar un ámbito de estudio, reflexión, producción y transferencia, atendiendo a los distintos aspectos de formación e información implicados en nuestra área de competencia.

Articulaciones con el plan de estudios de la carrera

Historia del Arte: los siglos XVIII y XIX no sólo articula temas y problemas inherentes a la comprensión de la cultura artística occidental con las asignaturas consideradas parte del Arte Moderno —y que contemplan las producciones estético-artísticas resultantes de la cultura del Renacimiento y del estilo Barroco―; también lo hace con las Historias del Arte que se inscriben en un mismo nicho epocal —las que toman el siglo XIX en el arte de América y de Argentina―. Por su parte, como ya hemos señalado, las asignaturas que recortan el Arte Contemporáneo —ya del siglo XX, ya de las tendencias más actuales― encontrarán muchas veces los vínculos filiales que las enlazan a las prácticas y producciones estéticas y artísticas de la Modernidad más reciente.

De igual modo, los contenidos de nuestro programa entablan un diálogo constante con aquellos de las asignaturas enfocadas sobre cuestiones teóricas y metodológicas, así como aquellas que se concentran en aspectos disciplinares que, como la Historia del Arte misma, nacen autónomas en el período que aquí estudiaremos: la Estética y la Crítica. No deberíamos dejar de mencionar las asignaturas dedicadas a coleccionismo y mercado —prácticas destacadas en los siglos que nos ocupan—, o a fotografía y cine, haceres que hunden sus raíces estética y artísticamente cuestionadas en nuestro período de estudio.

En cuanto a los recursos teórico-metodológicos, en virtud de la organización del plan de estudios, nuestra labor docente se apoyará en las competencias previamente adquiridas por los alumnos en las asignaturas de los dos años de carrera que nos anteceden, para volcarlas en provecho del estudio de corpus específicos de esta materia.
Regímenes de promoción

Deberá cumplimentarse el 50 % de asistencia a la carga horaria de la asignatura. La promoción de la materia se logrará con un promedio de 4 (cuatro) o más puntos alcanzado a través de evaluaciones que darán cuenta del nivel de los conocimientos generales y específicos, así como de aptitudes y actitudes. La aprobación de estas evaluaciones los habilitará para rendir examen final escrito y oral en carácter de alumnos regulares con el presente programa de contenidos en cualquier llamado a examen final de la materia por el período legalmente establecido. Quienes superen el 75% de la asistencia sólo serán examinados oralmente.

Quien no pueda cumplir el 50% de asistencia podrá rendir examen final en calidad de alumno libre cumplimentando el conocimiento del total de los temas del programa vigente a la fecha de examen en que se presente. Preparará las unidades en acuerdo a la bibliografía que considere pertinente y cuya elección justificará. Como primera demanda de la mesa examinadora, deberá aprobar un examen escrito que lo habilitará a transitar la instancia oral, que se dará por aprobado con una calificación igual o mayor a 4 (cuatro) puntos.

Objetivos generales de la asignatura (estimados como alcances de los cursantes)
Conceptuales

· Seleccionar y organizar la información referida al estado actual de los estudios acerca de los procesos estéticos y artísticos occidentales de los siglos XVIII y XIX.

· Establecer los diversos contextos de referencia.

· Conocer los enfoques más relevantes en la materia y sus fundamentos epistemológicos.

· Describir y caracterizar tipologías de corpus usuales en el período a partir del inventario de procesos y producciones.

· Producir rearticulaciones de la historia de los saberes, prácticas y producciones del campo estético-artístico.

· Inventariar fuentes y documentos relativos a los tópicos de estudio, en particular aquellos originados por artistas, artesanos, diseñadores, escritores, teóricos y otros protagonistas del campo intelectual de la época.

· Explicar las periodizaciones existentes que organizan las diversas áreas disciplinares del arte moderno y los criterios que las sustentan.

· Exponer el funcionamiento de los fenómenos artísticos en el seno del proceso de Modernización.
Procedimentales

· Proveer nueva información a partir de la recibida.

· Referir los acontecimientos a cuadros, series, diagramas u otros estilos de contextualización.

· Comparar los enfoques más relevantes del área.

· Establecer los corpus de las investigaciones propias.

· Aplicar las rearticulaciones históricas operadas.

· Analizar fuentes y documentos.

· Interpretar las periodizaciones en uso y sus criterios.

· Ensayar la creación de modelos descriptivos y explicativos.

Actitudinales

· Estimar la heterogeneidad constitutiva del campo de estudios que comprende la asignatura.
· Valorar los fenómenos en su articulación espacio-temporal.
· Jerarquizar las focalizaciones existentes según la propia elección.

· Ponderar las producciones artísticas y estéticas modernas.

· Distinguir la Modernidad en su significación cultural.

· Ejercer una actitud crítica frente a los distintos tipos de producciones abordadas.

· Reputar la constitución de sistemas de valores.

· Conceptuar las tareas vinculadas al campo disciplinar de la asignatura y sus posibles transferencias a la comunidad.

Actividades en las clases

Desarrollaremos un encuadre general y conceptual que permita a los alumnos abordar el conocimiento de los contenidos de la materia, así como la detección y selección de un área de interés, con el objetivo de profundizarla a través los distintos tipos de trabajos que afrontarán en el transcurso del cuatrimestre.

En las clases motivaremos la participación activa de los cursantes. Para ello, desde los fundamentos éticos de la propuesta educativa y su orientación pedagógica estimularemos el ejercicio y el respeto de la diferencia. Pondremos en juego las diferentes posiciones teóricas de los profesores de la cátedra, el pluralismo de concepciones de la bibliografía, la mediación de recursos didácticos de variado tipo y, cuando fuera posible, la asistencia de invitados a exponer sobre temas de su especialidad, con el fin de problematizar el objeto mismo de estudio, tanto como las metodologías con las que se lo puede abordar. Incitaremos la reflexión crítica y estimaremos la creatividad teórica.
Evaluación
Evaluaremos la aptitud de los alumnos para ingresar a la comprensión de los contenidos a través de su participación en los diferentes segmentos de la materia; también su actitud de intercambio con el grupo, la capacidad de fundamentar sus puntos de vista y de interaccionar. Sus trabajos deberán dar cuenta de las transformaciones operadas en sus saberes y concepciones.

La modalidad de evaluación comprende tres instancias. En primer lugar, los alumnos tendrán, hacia el final de la primera unidad, una evaluación parcial de carácter domiciliario que medirá los conocimientos acerca de los contenidos generales de la materia en vínculo con las capacidades que suponen tareas diversas a las que habilita el título al que aspiran. El mismo cubrirá instancias de trabajo grupal e individual.

Su segunda evaluación consistirá en una indagación de carácter conjunto. Cada grupo que se conforme elevará una propuesta, será guiado para la proyección y realización de su trabajo. Expondrá el mismo ante sus compañeros y entregará un informe de avances que sintetice lo actuado. Los criterios de evaluación de esta labor se enfocan particularmente en la singularidad del trabajo: su recorte del tema, su problematización del mismo, la bibliografía elegida, la modalidad y cumplimiento de las etapas de investigación, etc., todo ello principalmente en el marco de los objetivos procedimentales y actitudinales planteados.

Por último, atravesarán el examen final que supone la aprobación total de la asignatura; el mismo tendrá el carácter de un coloquio en el que el alumno será interrogado acerca de aspectos conclusivos del trabajo realizado para la segunda evaluación, así como acerca de sus relaciones posibles con el resto de los contenidos de la asignatura.
En tanto el fundamento ético de nuestra propuesta pedagógica afirma la importancia de sostener la existencia de lo plural y lo diverso, reconsideramos algunos aspectos de la práctica educativa y entre ellos los relativos al carácter de la información en la actualidad, su circulación y los modos de su apropiación. En el conocimiento de la importancia del aprendizaje para la selección y organización de los recursos informativos, decidimos aplicar a la bibliografía un criterio orientativo y no imperativo. Por ello no existen lecturas obligatorias y sí un repertorio extenso y heteróclito de textos optativos para cada unidad que serán acotados en prácticas de seguimiento durante el transcurso del cuatrimestre en relación con los intereses puntuales que demuestren los alumnos. A su vez, la nómina bibliográfica será ampliada de acuerdo a los temas de interés de los cursantes; si bien los títulos indicados para las distintas unidades no se repiten, muchos de ellos cubren temas pertenecientes a otras unidades. Si bien no aparecen asentados en el presente programa sitios web especializados ni recursos bibliográficos digitalizados, su consulta será alentada por los miembros de la cátedra por su posibilidad de ofrecer al estudiante un contacto de absoluta actualidad con los asuntos que la asignatura contempla en sus contenidos.
Contenidos
Arte y Modernidad: el encuentro, el hallazgo

· Modernidad y/o “modernidades”: la noción de Arte Moderno y criterios de periodización.

· Autonomía y heteronomía de lo artístico en el campo cultural: obras de arte vs. objetos estéticos.

· Culturas estéticas/civilización visual: la construcción real e imaginaria del Occidente y del Otro.

Bibliografía

· ARGAN, Giulio Carlo (1970). El Arte Moderno, 1770-1970. Valencia: Fernando Torres, 1975.
· ARNHEIM, Rudolf (1992). “El arte entre los demás objetos”, en Ensayos para rescatar el arte. Madrid: Cátedra, p. 21-28.

· BARTHES, Roland (1977). “La cinta”, en Fragmentos de un discurso amoroso. Buenos Aires: Siglo veintiuno, 1982, p. 215-216.

· BARTHES, Roland (1977-1978). “Preliminares”, en Lo neutro. Notas de cursos y seminarios en el Collège de France, 1977-1978. Buenos Aires: Siglo XXI, p. 45-60.

· BOIME, Albert. Historia Social del Arte Moderno. 1. El Arte en la Época de la Revolución 1750-1800. Madrid: Alianza, 1994. 2. El Arte en la Época del Bonapartismo 1800-1815. Madrid: Alianza, 1996.

· BOZAL, Valeriano (ed.). Historia de la Ideas Estéticas y de las Teorías Artísticas Contemporáneas 1. Madrid: Visor, 1996.

· CHU, Petra ten-Doesschate. Nineteenth-Century European Art. Upper Saddle River, NJ: Prentice Hall, 2006.

· ECO, Umberto (1968). “Los significados arquitectónicos y la historia”, en La estructura ausente. Barcelona: Lumen, 1972, p. 236-349.

· EISENMANN, Stephen F. [1996]. Historia Crítica del Arte del Siglo XIX. Madrid: Akal, 2001.

· FONTANILLE, Jacques (1998). “Las estructuras elementales”, en Semiótica del discurso. Lima: Fondo de Cultura Económica, 2001, p. 45-67.
· FOUCAULT, Michel (1966). Las Palabras y las Cosas. Una Arqueología de las Ciencias Humanas. México: Siglo XXI, 1968.

· GREIMAS, Algirdas-Julien (1987). “Una estética perimida”, en De la Imperfección. Mexico: Fondo de Cultura Económica, 1990, p. 78-85.
· HUYSSEN, Andreas (2010). Modernismo después de la postmodernidad. Buenos Aires: Gedisa, 2010.

· JONES, Stephen Richard (1985). Introducción a la Historia del Arte. El siglo XVIII. Barcelona: Gustavo Gili, 1985.
· JOSIPOVICI, Gabriel (2010). ¿Qué fue de la modernidad? Madrid: Turner, 2012.
· LEVEY, Michael (1966). Del Rococó a la Revolución. Barcelona: Destino, 1998.

· MORIN, Violette (1969). “El objeto biográfico”, en MOLES, Abraham, BAUDRILLARD, Jean et al. (1969). Los objetos. 2° ed. Buenos Aires: Tiempo Contemporáneo, 1976 (“Comunicaciones”, N° 13).

· NIÑO AMIEVA, Alejandra L. “Configuraciones pasionales en el diálogo interartístico en la Modernidad”, en V Jornadas Nacionales de Historia Moderna y Contemporánea. Mar del Plata: Universidad Nacional de Mar del Plata, 2006.

· NIÑO AMIEVA, Alejandra, NIKLISON, María Mercedes. “Ética y estética en la constitución del discurso de los ‘objetos estéticos’ en la modernidad y su problematización en la cultura contemporánea” en FURNÓ , Silvia, ARTURI, Marcelo (ed.). ENIAD 2003. Encuentro de Investigación en Arte y Diseño- Actas. La Plata: Universidad Nacional de La Plata, Secretaría de Ciencia y Técnica de la Facultad de Bellas Artes, 2003, p. 40-42

· NIÑO AMIEVA, Alejandra, NIKLISON, María Mercedes. “Objetos Estéticos: apuntes para una metodología investigativa en el interdiscurso del Diseño y del Arte”, en FURNÓ, Silvia, ARTURI, Marcelo (ed.). ENIAD 2001. Encuentro de Investigación en Arte y Diseño- Actas. La Plata: UNLP, 2001.

· RANCIÈRE, Jacques (2011). Aisthesis. Escenas del régimen estético del arte. Buenos Aires: Manantial, 2013.
· REYNOLDS, Donald Martin (1985). Introducción a la Historia del Arte. El siglo XIX. Barcelona: Gustavo Gili, 1985.

· ROMERO, Alicia, GIMÉNEZ, Marcelo. "¿Cómo se Nombran los Objetos?", en ENIAD 2001. Encuentro Nacional de Investigación en Arte y Diseño. Anales. La Plata: Universidad Nacional de La Plata, Secretaría de Ciencia y Técnica, Facultad de Bellas Artes, 2001.

· SAID, Edward. Orientalism. Western Conceptions of the Orient. London: Penguin Books, 1995.

· SHINNER, Larry. La Invención del Arte. Una Historia Cultural. Barcelona-Buenos Aires: Paidós, 2004.

· STAROBINSKI, Jean: “Le mot civilisation”. En: Le temps de la réflexion. Paris, Gallimard , 1983. pp.13-51.

· TSIGAKOU, Fani-Maria. Redescubrimiento de Grecia. Viajeros y Pintores del Romanticismo. Barcelona: del Serbal, 1985.
· WILTON, Andrew, BIGNAMINI, Ilaria (ed.). Grand Tour. The Lure of Italy in the Eighteenth Century. London: Tate Gallery, 1996.
El Arte en el Siglo XVIII: entre la luz y el lenguaje

· “Hablar no es ver”: prácticas perceptivas y discursivas en el arte del Setecientos.
· Lux/lumen: las artes plásticas durante la Ilustración y el Romanticismo.
· El espacio y el lugar en el Occidente Dieciochesco: lo público y lo privado en la Modernidad estética y artística.

Bibliografía

· ADDISON, Joseph. Los Placeres de la Imaginación y Otros Ensayos de The Spectator. Madrid: Visor, 1991.

· ARNALDO, Javier. Estilo y Naturaleza. La Obra de Arte en el Romanticismo Alemán. Madrid: Visor, 1990.

· BAXANDALL, Michael (1995). Las Sombras y el Siglo de las Luces. Madrid: Visor, 1997.

· BERLIN, Isaiah. Las Raíces del Romanticismo. Conferencias A. W. Mellon en Bellas Artes. The National Gallery of Art, Washington DC. Buenos Aires: Grupo Santillana, 2000.

· BLAZWICK, Iwona (2012). “Show and Tell”, en dOCUMENTA (13) (Kassel). The Book of Books. Catalog 1/3. Ostfildern: Hatje Cantz, p. 54.
· BLUMENBERG, Hans. Naufragio con Espectador. Paradigma de una Metáfora de la Existencia. Madrid: Visor, 1995.

· BORGES, Jorge Luis (1966). “Lunes 21 de noviembre de 1966. Clase N° 15” [acerca de William Blake y el poema The Tyger], en ARIAS, Martín, HADIS, Martín (ed.). Borges Profesor. Curso de literatura inglesa en la Universidad de Buenos Aires. Buenos Aires: Emecé, 2000, p. 203-215.

· CALVO SERRALLER, Francisco, CHECA CREMADES, Fernando, FREIXA, Mireia et al. (ed.). Ilustración y Romanticismo. Fuentes y Documentos para la Historia del Arte. Barcelona: Gustavo Gili, 1982.

· DICKIE, George (1996). El siglo del gusto. La odisea filosófica del gusto en el siglo XVIII. Madrid: A. Machado, 2003

· DIDEROT, Denis. Escritos sobre Arte. Madrid: Siruela, 1994.

· El Arte europeo en la Corte de España durante el siglo XVIII. Bourdeaux; Paris; Madrid: Galerie des Beaux Arts de Bordeaux; Grand Palais; Museo del Prado, 1979-1980.
· Eugène Delacroix (1798-1863). Paintings, drawings, and prints from Noth American Collections. New York: The Metropolitan Museum of Arts, 1991.

· FOUCAULT, Michel (1967). “Des Espaces Autres”. Architecture, Mouvement, Continuité (Paris). N° 5, octobre 1984.

· FOUCAULT, Michel (1967). “Las Palabras y las Imágenes”, en FOUCAULT, Michel. Entre Filosofía y Literatura. Obras Esenciales. 1. Barcelona: Paidós, 1999.

· FOUCAULT, Michel (1973). Esto no es una pipa. Ensayo sobre Magritte. Madrid: Anagrama, 1981.
· FOUCAULT, Michel (1975). Vigilar y Castigar. Mexico: siglo veintiuno, 1976.
· FOUCAULT, Michel (1984). “¿Qué es la Ilustración?”. Actual (Mérida: Universidad de Los Andes, Dirección General de Cultura). N° 28, 1994. p. 19-46.

· FREID, Michael. El Lugar del Espectador. Estética y Orígenes de la Pintura Moderna. Madrid: Visor, 2000.

· GALL, Jacques, GALL, Francois. La pintura galante francesa en el siglo XVIII. Mexico: FCE, 1963.

· HOGARTH, William [1753]. Análisis de la Belleza. Madrid: Visor, 1997.

· MINGUET, Philippe (1966). Estética del Rococó. Madrid: Cátedra, 1992.

· MORGAN GRASSELLI, Margaret, ROSENBERG, Pierre (com.). Watteau 1684-1721. Paris: RNM, 1984.
· NORDSTRÖM, Folke (1962). Goya, Saturno y melancolía. Estudios sobre el arte de Goya. Madrid: Visor, 1989

· PÉREZ SÁNCHEZ, Alfonso E., SAYRE, Eleanor A. (ed.). Goya and the Spirit of Enlightment. Boston: Museum of Fine Arts; Madrid: Museo del Prado; New York: The Metropolitan Museum of Art, 1989.

· ROMERO, Alicia, GIMÉNEZ, Marcelo. “El libro y las prácticas estéticas en tiempos modernos”. Páginas de Guarda. (Buenos Aires). N° 5: “Imagen y Escritura”, otoño de 2008, p. 101-113.

· ROSENAU, Helen (1983). La ciudad ideal. Madrid: Alianza, 1986.

· SAINT GIRONS, Baldine (2006). Lo sublime. Madrid : Machado, 2008.
· SENNET, Richard. Carne y Piedra. El Cuerpo y la Ciudad en la Civilización Occidental. Madrid: Alianza, 2003.

· SEOANE PINILLA, Julio. La Política Moral del Rococó. Arte y Cultura en los Orígenes del Mundo Moderno. Madrid: Visor, 2000.

· SOLKIN, David. Painting for Money. The Visual Arts and the Public Sphere in the Eighteenth-Century England. New Haven: Yale University Press, 1992.
· STAROBINSKI, Jean. L’Invention de la Liberté. 1700-1789. Genève: Skira, 1994.

· STAROVINSKI, Jean. Remedio en el mal. Critica y legitimación del artificio en la era de las luces. Madrid: Visor, 2000.

· THIEBAUT, Carlos. Historia del nombrar: dos episodios de la subjetividad moderna. Madrid: Visor, 1990.

· TOMÁS, Facundo. Escrito, Pintado (Dialéctica entre Escritura e Imágenes en la Conformación del Pensamiento Europeo). Madrid: Visor, 1998.

· WINCKELMANN, Johann J. [1754]. Reflexiones sobre la Imitación del Arte Griego en la Pintura y la Escultura. Barcelona, Nexos, 1987.
Arte y revoluciones: contraluces en el cambio de las cosas
· Una discontinuidad radical: del Orden a la Historia.
· Imaginarios e imágenes de la revolución industrial y las revoluciones burguesas.
· El arte y la escena política: el albor de las vanguardias artísticas.

Bibliografía

· ASSUNTO, Rosario. La Antigüedad como Futuro. Estudio sobre la Estética del Neoclasicismo Europeo. Madrid: Visor, 1990.

· ATTALI, Jacques. Fraternidades. Una Nueva Utopía. Barcelona-Buenos Aires: Paidós, 2000.
· BENJAMIN, Walter (1936). Discursos Interrumpidos I. Buenos Aires: Aguilar, Alteal, Taurus. Alfaguara. 1989.
· BENJAMIN, Walter (1972). Poesía y Capitalismo. Iluminaciones II. Madrid: Taurus, 1980.

· BOURGUIGNON, Katherine M. (ed.). Impressionist Giverny: A Colony of Artists, 1885–1915. Giverny: Terra, 2007.

· BRAUNFELDS, Wolfgang (1976). “Paris como modelo”, en Urbanismo Occidental. Madrid: Alianza, 1983, p. 250-256.

· BRUNHAMMER, Yvonne. Le Beau dans l'Utile. Un Musée pour les Arts Décoratifs. Paris: Gallimard, 1992.

· BRYSON, Norman (1987). Tradición y deseo. De David a Delacroix. Madrid: Akal, 2002.

· CLARK, T.J. Imagen del Pueblo. Gustave Courbet y la Revolución de 1848. Barcelona, Gustavo Gili, 1981.

· CRAWFORD, Alan (1998). “Burne-Jones as a Decorative Artist”, en WILDMAN, Stephen, CHRISTIAN; John. Edward Burne-Jones. Victorian Artist-Dreamer. New York: THe Metropolitan Museum of Art, p. 5-23.

· CROW, Thomas (1985). Pintura y Sociedad. en el París del siglo XVIII. Madrid, Nerea, 1989.

· DELEUZE, Gilles, GUATTARI, Félix (1976). Mil Mesetas. Capitalismo y Esquizofrenia. Valencia: Pre-Textos, 1988.
· ESPOSITO, Roberto. Communitas. Origen y Destino de la Comunidad. Buenos Aires: Amorrortu, 2003.

· ESTEBAN LEAL, Paloma. Claude Monet (1840-1926). Madrid: Museo de Arte Contemporáneo, 1986.

· FOUCAULT, Michel (1969). “¿Qué es un Autor?”. Conjetural (Buenos Aires: Sitio). Nº 4, agosto 1984.

· FOUCAULT, Michel (1971). La Pintura de Manet. Barcelona: Alpha Decay. 2005.

· FRANCASTEL, Pierre (1956). Arte y técnica en los siglo XIX y XX. Madrid: Debate, 1990.

· FREYBERGER, Ronald (1996). “Royal porcelain, royal gift: the prologue”, en SOTHEBY’S (New York). Service de la Reine. New York: Sotheby’s, s.p. [p. 10-15].

· FRIEDLAENDER, Walter (1954). De David a Delacroix. Madrid, Alianza, 1989.

· GERE, Charlotte (1998). European Decorative Arts at the World’s Fairs: 1850-1900. The Metropolitan Museum of Art Bulletin (New York). Vol. LVI, N° 3, Winter 1998/99.

· GIMÉNEZ, Marcelo, SENAR, Pedro. "Arte/s-Diseño/s. Algunas Aproximaciones". III Jornadas de Investigación del Instituto de Historia del Arte Argentino y Latinoamericano. Buenos Aires: UBA, 2001.
· JOYES, Claire. Claude Monet et Giverny. Paris: Chêne, 1985.

· JULIER, Guy (1993). The Thames & Hudson Encyclopaedia of the 20th Century Design and Designers. London.
· KLINGENDER, Francis (1947). Arte y revolución industrial. Madrid: Cátedra, 1983.

· LOOS, Adolf (1908). “Ornamento y Delito” y otros ensayos. Barcelona: Gustavo Gili, 1972.
· MARX, Karl, ENGELS, Frederich. Sobre el arte. Buenos Aires: Claridad, 2009.

· MILLER, R. Craig (1990). “Perceptions of Design”, en Modern Design at the Metropolitan Museum of Art 1890-1990. New York: The Metropolitan Museum of Art; Harry N. Abrams, p ix-xiii.

· MONET, Claude. Los años de Giverny. Correspondencia. Madrid: Turner, 2010.

· NIÑO AMIEVA, Alejandra L. “Operaciones semióticas en las Artes Comunitarias, Colectivas y Participativas” en Terceras Jornadas de Investigación en Disciplinas Artísticas y Proyectuales. La Plata: UNLP, 2007.
· NIÑO AMIEVA, Alejandra, “Configuraciones pasionales en el diálogo interartístico en la Modernidad”, en V Jornadas Nacionales de Historia Moderna y Contemporánea. Mar del Palta: UNMdelP, 2006.

· PARRY, Linda (ed.). (1996). William Morris. London: Philip Wilson, The Victoria & Albert Museum.

· PAZ, Octavio (1973). “El uso y la contemplación”, en Los privilegios de la vista. México: FCE, 1987, p. 202-220.

· PEVSNER, Nikolaus (1936). Pioneros del diseño moderno. Buenos Aires: Infinito, 1963.
· PICKVANCE, Ronald. Van Gogh in Saint-Rémy and Auvers. New York: The Metropolitan Museum of Art, 1986.

· ROMERO Alicia, NIÑO AMIEVA, Alejandra. 2006. "Para una inscripción dialógica de las Artes Comunitarias, Colectivas y Participativas", en 2° Congreso. Arte, Educación y Cultura Contemporánea en América Latina. Jornadas de investigación en Disciplinas Artísticas y Proyectuales. La Plata: UNLP, 2006.

· ROMERO, Alicia, GIMÉNEZ, Marcelo. "La Signatura de la Hora Fatal del Arte: ¿Pérdida del Aura?" (ponencia). IV Jornadas de Investigación del Instituto de Historia del Arte Argentino y Latinoamericano, FFyL, UBA, 2002.

· SARGENTSON, Carolyn (1996). Merchants and Luxury Markets. The Merchands Merciers of the Eighteenth Century Paris. London: Victoria & Albert Museum; Malibú; J. Paul Getty Museum, p. 44-61.

· STAROBINSKI, J: 1789.Los Emblemas de la Razón. Madrid: Taurus, 1988.

· STUCKEY, Charles F., SCOTT, William P. Berthe Morisot. Impressionist. Washington: National Gallery of Art, 1987.
Ser de su tiempo: vanguardias del siglo XIX
· Estilos y escuelas: la dinámica del arte moderno en la segunda mitad del siglo.
· Sensibilidades colaborativas: comunidad, colectivo y participación en las artes modernas.

· El verosímil moderno, la crisis de la representación y la aproximación artística a lo real: emergencia de la fotografía, el cine y su familia de pertenencia.

Bibliografía

· ADHÉMAR, Hélène, CLARK, Anthony M. (com.). Centenaire de l’Impressionnisme. Paris: RNM, 1974.
· BAILEY, Colin B, RIOPELLE, Christopher. Renoir Landscapes: 1865-1883. London: National Gallery, 2007.

· BARTHES, Roland (1980). “Proust y la fotografía. Examen de archivos fotográficos poco conocidos. Seminario”, en La preparación de la novela. Notas de cursos y seminarios en el Collège de France, 1978-1979 y 1979-1980. Buenos Aires: Siglo veintiuno, 2005, p. 384-457.
· BENJAMIN, Walter (1939). “Paris, capital del siglo XIX”, en Poesía y capitalismo. Iluminaciones II. Madrid: Taurus, 1980, p. 171-190.

· BRUNHAMMER, Yvonne (1989). “National, International, and Universal Expositions and the French Decorative Arts”, en COOPER-HEWITT NATIONAL MUSEUM OF DESIGN (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, p. 43-72.
· CACHIN, Françoise, MOFFETT, Charles S. Manet, 1832-1883. Paris; New York: Galeries Nationales du Grand Palais; the Metropolitan Museum of Art, 1983.

· CLARK, Kenneth. The Gothic Revival. An Essay in the Historyu of Taste. London: Constable, 1928.
· CRARY, Jonathan (1991). Suspensiones de la percepción. Atención, espectáculo y cultura moderna. Madrid: Akal, 2008.

· CRARY, Jonathan. Techniques of the Observer. Om vision and Modernity in the Nineteenth Century. Cambridge: MIT Press, 1990.

· FREIXA, Mireia. Las Vanguardias del Siglo XIX. Barcelona: Gustavo Gili, 1982.

· FRIED, Michael (1990). El realismo de Courbet. Madrid: Visor, 2003.

· GAMBONI, Dario (2012). “The Listening Eye: Taking Notes after Gauguin”, en dOCUMENTA (13) (Kassel). The Book of Books. Catalog 1/3. Ostfildern: Hatje Cantz, p. 154-165.
· KRAUSS, Rosalind. “Sinceramente suya. Rodin y el Problema de la reproducción", en La Originalité de l'Avant-Garde et Autres Mythes Modernistes. Paris: Macula, 1993.

· MOFFETT, Charles S. Monet's Years at Giverny: Beyond Impressionism. New York: The Metropolitan Museum of Art, 1978.

· NAYLOR, Gillian (ed.) (1988). William Morris by himself. London: Time Warner, 2004.

· NOCHLIN, Linda. El Realismo. Madrid, Alianza, 1991.

· OUBIÑA, David. Una juguetería filosófica. Cine, cronofotografía y arte digital. Buenos Aires: Manantial, 2009.

· PUPPI; Lionello, ROMANELLI, Giandomenico (cur.). Le Venezie possibili. Da Palladio a Le Corbusier. Venezia: Museo Correr, 1985.

· RAMÍREZ, Juan Antonio. El objeto y el aura. (Des)orden visual del arte moderno. Madrid: Akal, 2009.

· REWALD, John (1956). El postimpresionismo. De van Gogh a Gauguin. Madrid: Alianza, 1982.

· SCHMUTZLER, Robert (1977). El modenismo. Madrid : Alianza, 1980

· SHIFF, Richard (1994). Cézane y el fin del impresionismo. Estudio de la teoría, la técnica y la valoración cróitica del arte moderno. Madrid : Visor, 2002.

· SHINER, Larry (2001). “Más allá de las Bellas Artes y la artesanía”, en La invención del arte. Barcelona: Paidós, 2004. 307-405.
· SOUGEZ, Marie-Loup. Historia de la Fotografía. Madrid: Cátedra, 1994.

· THOMSON, Belinda (2000). El impresionismo. Orígenes, práctica y acogida. Barcelona: Destino, 2000.

· THOMSON, Belinda. Gauguin. Maker of Myth. London: Tate, 2010.

· TISE, Suzanne (1989). “Les Grands Magasins”, en COOPER-HEWITT NATIONAL MUSEUM OF DESIGN (New York). Op. cit., p. 73-105.
· UNIVERSIDAD DE BUENOS AIRES. Jornadas Fourier. Buenos Aires: Centro Cultural Rector Dr. Ricardo Rojas, 2004.

· UNIVERSIDAD DE BUENOS AIRES. La imaginación del detalle. Conversaciones sobre sociedades experimentales y utopías Buenos Aires: Centro Cultural Rector Dr. Ricardo Rojas, 2004.
· VAN DEREN COKE [Frank] (1964). “Stop-Action Photography”, en The painter and the photograph. From Delacroix to Warhol. Rev. and enlarged ed. Albuquerque: University of New Mexico, 1972, p. 153-177.
· VAUDAY, Patrick (2008). La invención de lo visible. Buenos Aires : letranómada, 2009.
· WESTER, Rick (1994). “The Photograph as Unique Object”. Christie’s International Magazine (London). Vol. XI, N° 2, March-April, p. 46-48.
Otra bibliografía de referencia para algunas o todas las unidades
· ALLARD, Sebastián; ROSENBLUM, Robert; SCHERF, Guilhem; STEVENS, MaryAnne. Citizens and Kings: Portraits in the Age of Revolution 1760–1830. New York: Harry N. Abrams, 2007.
· ARNHEIM, Rudolf (1983). “Caricatura (el por qué de la deformación)”, en Ensayos para rescatar el arte. Madrid: Cátedra, p. 111-123.
· ARNHEIM, Rudolf (1992). “El arte entre los demás objetos”, en op. cit., p. 21-28.

· ARNHEIM, Rudolf (1992). “La lectura de las imágenes y las imágenes de la lectura”, en op. cit., p. 55-61.
· ASSOULINE, Pierre. Graces lui Soient Rendues: Paul Durand-Ruel, le Marchand des Impressionistes. Paris: Gallimard, 2004.

· ATTENBOROUGH, David; OWENS Susan; CLAYTON, Martin; ALEXANDRATOS, Rea. Amazing Rare Things: The Art of Natural History in the Age of Discovery. New Haven: Yale University Press, 2007.

· AURAIX-JONCHIÈRE, Pascale (éd.). Ecrire la Peinture entre 18e et 19e Siècles. Actes du Colloque du Centre de Recherches Révolutionnaires et Romantiques, Université Blaise-Pascal (Clermont-Ferrand, 24,25,26 octobre 2001). Clermont-Ferrand: Presses Universitaires Blaise Pascal (“Révolutions et romantismes”, 4), 2003.

· BAETJER, Katharine, SHELLEY, Marjorie. Pastel Portraits: Images of 18th-Century Europe. New York: The Metropolitan Museum of Art, 2011.

· BAETJER, Katherine. Watteau, Music, and Theater. New York: The Metropolitan Museum of Art, 2009.

· BAILEY, Colin B., CONISBEE, Philip, GAETHGENS, Thomas W. (ed.). The Age of Watteau, Chardin, and Fragonard: Masterpieces of French Genre Painting. 2003.

· BANN, Stephen (2013). Distinguished Images: Prints and the Visual Economy in the Nineteenth Century France. Yale University Press.
· BARTHES, Roland (1964 y 1966). “La torre Eiffel” y “Visualización y lenguaje”, en La Torre Eiffel. Textos sobre la imagen. Buenos Aires: Paidós, 2002, p.55-79 y 87-93.
· BAUDELAIRE, Charles. Pour Delacroix. Paris, Editions Complexe, 1986.

· BAUDRILLARD, Jean (1968). “El sistema marginal: la colección”, en El sistema de los objetos. México: Fondo de Cultura Económica, 1969, p. 97-121.
· BEAUNE, Jean-Claude (1989). “Impresiones sobre el automatismo clásico (siglos XVI-XIX)”, en FEHER, Michel, NADDAFF, Ramona, TAZI, Nadia (ed.). Fragmentos para una Historia del cuerpo humano. Primera parte. Madrid: Taurus, 1990, p. 447-498.
· BEDDINGTON, Charles. Canaletto in England: A Venetian Artist Abroad, 1746–1755. New Haven and London: Yale University Press, 2007.

· BENJAMIN, Walter (1937). “Historia y coleccionismo: Eduard Fuchs”, en Discursos Interrumpidos I. Buenos Aires: Aguilar, Altea, Taurus, Alfaguara, 1989, p. 87: 135.
· BERMAN, Patricia G. In Another Light: Danish Painting in the Nineteenth Century. New York: Vendome Press, 2007.

· BERMINGHAM, Ann. Learning to Draw. Studies in the Cultural History of a Polite and Useful Art. New Haven & London: Yale University Press, 2000.

· BERNARD, Yslaire, CARRIERE, Jean-Claude. Le Ciel au-dessus du Louvre. Paris: Louvre-Futuropolice, 2009.

· BEVILACQUA, Mario; MINOR, Heather Hyde; BARRY, Fabio (ed.). The Serpent and the Stylus: Essays on G.B. Piranesi. Ann Arbor: University of Michigan Press, 2007.

· BLAKESLEY, Rosalind. The Arts and Crafts Movement. London: Phaidon Press, 2006.

· BLAUERT, Elke, WIPPERMANN, Katharina. Neue Baukunst. Berlin um 1800. Nicolaische Verlagsbuchhandlung, 2007.

· BOIME, Albert. Art in an Age of Counterrevolution (1815-1848). Chicago: The Chicago University Press, 2004.

· BOIME, Albert. Art in the Age of Civil Struggle, 1848-1871. Chicago: The Chicago University Press, 2004.

· BOIME, Albert. Revelation of Modernism: Responses to Cultural Crises in Fin-de-Siècle Painting. Columbia: University of Missouri Press, 2008.

· BOIME, Albert. The Art of Exclusion: Representing Black People in the Nineteenth Century. Washington: Smithsonian Institution Press, 1990

· BOIME, Albert. The Art of the Macchia and the Risorgimento: Representing Culture and Nationalism in Nineteenth-Century Italy. Chicago and London: University of Chicago Press, 1993.

· BONNET, Alain. Artistes en Groupe: La répresentation de la Communauté des Artistes dans la Peinture de XIXe Siècle. Rennes: Presses Universitaires de Rennes, 2007.

· BORADKAR, Prasad (2010). “Theorizing Things: Disciplinary Diversity in Thinking about Objects”, en Designing Things: a Critical Introduction to the Culture of Objects. Oxford: Oxford University Press, p. 17-44.
· BORADKAR, Prasad (2010). “Theorizing Things: Disciplinary Diversity in Thinking about Objects”, en Designing Things: a Critical Introduction to the Culture of Objects. Oxford: Oxford University Press, p. 17-44.
· BORSCH-SUPAN, Helmut, BRUCKLE, Irene, GLUCK, Eva. Jahreszeiten: Caspar David Friedrich. An der Wiege der Romantik. Staalichen Museen zu Berlin, Kulturstiflung der Lander, 2006.

· BOYLE-TURNER, Carolina; ECKERMANN, Elise; GALENSON, David W. et all. Current Issues in 19th-Century Art. Zwolle, Netherlands and Amsterdam: Waanders and Van Gogh Museum, 2007.

· BRAGER, Isabelle (2013). Conservation in the Nineteenth Century. Early Techniques in the Conservation of Cultural Objects.
· BUCHON, Max. Le Réalisme: Discussions Esthétiques Recueillies et Commentées. La Rochelle: Rumeur des Ages, 2007.

· BUCK-MORSS, Susan. Dialéctica de la Mirada. Walter Benjamin y el Proyecto de los Pasajes. Madrid: Visor, 1989.

· CABANNE, Pierre. La Main et l'Esprit: Artistes et Ecrivains du XVIIIe Siècle à nos Jours, Destins Croisés. Paris: de l'Amateur, 2002.

· CALLOWAY, Stephen, FEDERLE ORR, Lynn, BADETZ, Yves. Beauté, morale et volupté dans l'Angleterre d'Oscar Wilde. Paris: Musée d’Orsay; London: Victoria & Albert Museum; San Francisco: Fine Arts Museums, 2011.

· CALVINO, Italo (1985). “Multiplicidad”, en Seis propuestas para el próximo milenio. Madrid: Siruela, 115-138.
· CALVINO, Italo (1985). “Visibilidad”, en op. cit., 95-113.
· CARDOSO DENIS, Rafael y TRODD, Colin (ed.). Art and the Academy in the Nineteenth Century. Manchester University Press, 2001.

· CARUS, Carl Gustav. Cartas y Anotaciones sobre la Pintura de Paisaje. Madrid: Visor, 1992.

· CASSIDY-GEIGER, Maureen (ed.). Fragile Diplomacy: Meissen Porcelain for European Courts. New York: Bard Graduate Center for Studies in the Decorative Arts, Design, and Culture ; Yale University Press, 2008.

· CHARLESWORTH, Michael. Landscape and Vision in Nineteenth-Century Britain and France. Aldershot: Ashgate, 2008.

· CHASTEL, Laurent (real.). À Nos Grands Hommes. La Sculpture Publique en France Jusqu’à la Seconde Guerre Mondiale. Paris: Musée d’Orsay, 2004.

· CHEVILLOT, Catherine. Olvidar a Rodin? La escultura en Paris 1905-1914. Madrid: Fundación Mapfre, 2009.

· CHIPP, Herschel, B. Theories of Modern Art. A Source Book by Artists and Critics. Berkeley-Los Angeles: University of California Press, 1968.
· CHU, Petra ten-Doesschate; DIXON, Laurinda S. (ed.). Twenty-First-Century Perspectives on Nineteenth-Century Art: Essays in Honor of Gabriel P. Weisberg. Newark: University of Delaware Press, 2008.

· CISERI, Ilaria. El Romanticismo, 1780-1860. El Nacimiento de una Nueva Sensibilidad. Barcelona: Electa, 2004.

· CLARK, T.J. The absolute bourgeois. Artists and Politics in France 1848-1851. Princeton University Press, 1982.

· CLARK, T.J. The painting of modern life. Paris in the art of Manet and his followers. Princeton University Press, 1984.

· CONFORTI, Michael, GANZ, James A., HARRIS, Neil et al. Impressionist and Early Modern Paintings: The Clark Brothers Collect. New York: The Metropolitan Museum of Art, 2007.

· CRASKE, Matthew. The Silent Rhetoric of the Body: A History of Monumental Sculpture and Commemorative Art in England, 1720–1770. New Haven; London: Yale University Press; Paul Mellon Centre for Studies in British Art, 2008.

· CREPALDI, Gabriele. Turner y Constable: Naturaleza, Luz y Color en el Romanticismo Inglés. Madrid: Electa, 2004.
· CRIMP, Douglas (1983). “Sobre las ruinas del museo”, en FOSTER, Hal (sel., prol.). La posmodernidad. Barcelona: Kairós, 1985, p. 75-91.

· CURL, James Stevens. Victorian Architecture: Diversity and Invention. Reading, UK: Spire Books, 2007.

· D’SOUZA, Aruna; MCDONOUGH, Tom (ed.). The Invisible Flâneuse? Gender, Public Space, and Visual Culture in Nineteenth-Century Paris. Manchester and New York: Manchester University Press, 2006.

· DALMASSO, María Teresa (1999). “Del ‘conocimiento de la realidad material’”, en DALMASSO, María Teresa, BORIA, Adriana. El discurso social argentino 1. Córdoba; Tipografía, p. 11-34.

· DE BRANCION, Laurence Chatel. Carmontelle's Landscape Transparencies: Cinema of Enlightenmen. Los Angeles: The J. Paul Getty Museum, 2008.

· DE FONT-RÉAULX, Dominque, HILAIRE, Michel, et al. Gustave Courbet. Paris: RMN, 2007.

· DÉCULTOT, Elisabeth. Musées de papier - L'Antiquité en livres, 1600-1800. Paris: Musée du Louvre, 2010.

· DELACROIX, Eugéne. Ecrits sur l'Art. Paris, Librairie Séguier, 1988.

· DERRIDA; Jacques (1995). Mal de archivo: una impresión freudiana. Madrid: Trotta, 1997.

· DIXON, Susan M. Between the Real and the Ideal: The Accademia degli Arcadi and Its Garden in Eighteenth-Century Rome. Newark: University of Delaware Press, 2006.

· DUCAMP, Emmanuel. Grandes Collections de la Russie Impériale. Paris: Flammarion, 2004.

· DUMAS, Ann (ed.). Inspiring Impressionism: The Impressionists and the Art of the Past. Denver: Denver Art Museum, 2007.

· DURHAM, Jimmy /2012). “Material”, en dOCUMENTA (13) (Kassel). The Book of Books. Catalog 1/3. Ostfildern: Hatje Cantz, p. 1329-332..
· ECO, Umberto (1968). “Los significados arquitectónicos y la historia”, en La estructura ausente. Barcelona: Lumen, 1972, p. 236-349.
· EIGELDINGER, Frédéric, S. (éd.). Jean-Jacques Rousseau et les Arts Visuels. Actes du Colloque de Neuchâtel (20-23 septembre 2001). Genève: Droz, 2003.

· ELLENBOGEN, Josh (2012). Reasoned and Unreasoned Images. The Photography of Bertillon, Galton and Marey. Pennsylvania: Pennsylvania University Press.
· ELSNER, John, CARDINAL, Roger (ed.) (1994). The Cultures of Collecting. Cambridge: Harvard University Press.
· ELSNER, John, CARDINAL, Roger (ed.). The Cultures of Collecting. Cambridge: Harvard University Press, 1994.

· ESNER, Rachel; GAMBONI, Dario; HEUGTEN, Sjraar van (ed.). Current Issues in 19th Century Art. Amsterdam: Waanders, 2007.

· FENTON, James. School of Genius: A History of the Royal Academy of Arts. New York: Harry N. Abrams, 2006.

· FLEMING, John y HONOUR, Hugh: Diccionario de las Artes Decorativas. Madrid: Alianza, 1987.

· FOSTER, Hal. El Retorno de lo Real: la Vanguardia a Finales de Siglo. Madrid: Akal, 2001.

· FOUCART, Bruno, HAMON Françoise (dir.). Théorie et Pratique de l’Architecture Cultuelle, 1800-1914. Colloque Université Paris-Sorbonne Paris IV, nov. 2000. Paris: PUPS, 2001.

· FRANGENBERG, Thomas; WILLIAMS, Robert (ed.). The Beholder: The Experience of Art in Early Modern Europe. Burlington, Vt.: Ashgate, 2006.

· FRANZINI, Elio. La Estética del Siglo XVIII. Madrid: Visor, 2000.

· FRASCINA, Francis et al. La Modernidad y lo Moderno o Pintura Francesa en el Siglo XIX. Madrid: Akal, 1998.

· FREYBERGER, Ronald (1996). “Royal porcelain, royal gift: the prologue”, en SOTHEBY’S (New York). Service de la Reine. New York: Sotheby’s, s.p. [p. 10-15].

· FURLONG CLANCY, Sinead. The Depiction and Description of the Female Body in Nineteenth-century French Art, Literature, and Society: Women in the Parks of Paris, 1848-1900. Edwin Mellen, 2012.
· GARB, Tamar. The Painted Face: Portraits of Women in France, 1814–1914. New Haven: Yale University Press, 2007.

· GERE, Charlotte (1992). “The Art of the Interior: Interior Decoration in the Nineteenth Century”, en Nineteenth Century Interiors. An Album of Watercolours. London: Thames & Hudson, p. 13-29.

· GIMÉNEZ, Marcelo. “‘Centelleos precarios sobre el fondo de la Historia’: Michel Foucault y la representación moderna”, en MINHOT, Leticia, OLIVÉ, León (comp.). Representación en la ciencia y el arte II. Córdoba: Brujas, 2011.

· GOLDSTEIN, Robert Justin (ed.) (2012). Out of Sight: Political Censorship of the Visual Arts in Nineteenth-Century France. Yale University Press.
· GOMBRICH, Ernst H. (1960). “El experimento de la caricatura”, en Arte e ilusión. Estudio sobre la psicología de la representación pictórica. Barcelo Gustavo Gili, 1979.
· GOMBRICH, Ernst H. (1962). “El arsenal del caricaturista”, en Meditaciones sobre un caballo de juguete. Barcelona: Seix-Barral, 1967, p. 163-181.
· GOODDEN, Angelica. 2011. “Diderot, Rousseau and the art of craft”, en FOWLER, James. New Essays on Diderot. Cambridge: Cambridge University Press, p. 59-73.
· GOODDEN, Angelica. 2011. “Diderot, Rousseau and the art of craft”, en FOWLER, James. New Essays on Diderot. Cambridge: Cambridge University Press, p. 59-73.

· GUÉGAN, Stéphane. Manet, inventeur du modern. Paris: Musée d'Orsay, 2011.

· GUERNSEY, Daniel R. The Artist and the State, 1777–1855: The Politics of Universal History in British and French Painting. Aldershot: Ashgate, 2007.

· GUERTNER, Wendelin (2013). Women Art Criticism in Nineteenth Century France: Vanishing Acts. Newark: University of Delaware Press.

· HALLETT, Mark; RIDING, Christine (ed.). Hogarth: The Artist and the City. New York: Harry N. Abrams, 2006.

· HARGRAVES, Matthew. Great British Watercolors: From the Paul Mellon Collection at the Yale Center for British Art. New Haven and Richmond: Yale Center for British Art; Virginia Museum of Fine Arts; Yale University Press, 2007.

· HARGROVE, June, Mcwilliam, Neil (ed.). Nationalism and French Visual Culture, 1870–1914. Washington, D.C.: National Gallery of Art, 2005.

· HARRISON, Charles. Modernismo. Madrid: Encuentro, 2002.
· HARTLEY, Lucy. Physiognomy and the Meaning of Expression in Nineteenth-Century Culture. Cambridge University Press, 2003.

· HASKELL, Francis (1982). “Un turco y sus cuadros en el París del siglo XIX”, en Pasado y presente en el arte y el gusto. Ensayos escogidos. Madrid: Alianza, 1989, p. 247-259.
· HASKELL, Francis (1987). Pasado y presente en el arte y en el gusto. Madrid: Alianza, 1989.

· HEDLEY, Jo. François Boucher: Seductive Visions. London: The Wallace Collection, 2004.

· HENTEA, Marius. 2010. "'Toutes mes idées sont en images': Rousseau an the yoke of necessity", en McDONALD, Christie, HOFFMANN, Stanley. Rousseau and Freedom. Cambridge: Cambridge University Press, p. 174-192.
· HOFFMANN, Werner. Los Fundamentos del Arte Moderno. Barcelona: Península, 2000.
· HONOUR, Hugh. El Neoclasicismo. Madrid: Alianza, 1981.

· HONOUR, Hugh. El Romanticismo. Madrid, Alianza, 1981.

· HUME, David [1757 et al]. Disertación sobre las Pasiones y Otros Ensayos Morales. Barcelona; Madrid: Anthropos, 1990.

· INGRES, J.A.D. Écrits sur l’Art. Paris, La Bibliothéque des Arts, 1994.

· JAUBERT, Alain, VIMENET; Pascal (real.) (1990). Paletas. Lo pintó Eufronio. La crátera de Heracles y Anteo. Paris: Musée du Louvre.

· JAUSS, Hans Robert (1989). Las transformaciones de lo moderno. Madrid: Visor, 1995.

· JIMÉNEZ-BLANCO, María Dolores, MACK, Cindy. Buscadores de Belleza. Historias de los Grandes Coleccionistas de Arte. Barcelona: Ariel, 2007.

· JIRAT-WASIUTYÑSKI, Vojtech. Modern Art and the Idea of the Mediterranean. University of Toronto Press, 2007.

· JOBERT; Barthelemy, LERIBAULT, Christophe, KOVACS, Itai, IVES, Colta. Une Passion pour Delacroix. La collection Kren B. Cohen. Paris: Louvre, 2009.

· JONES, Kimberly; KELLY, Simon; KENNEL, Sarah; AURISCH, Helga. In the Forest of Fontainebleau: Painters and Photographers from Corot to Monet. Washington: National Gallery of Art, 2008.

· JONES, Mark (ed.). Fake? The Art of Deception. London: The Trustees of the British Museum, 1990.

· JONES, Mark et al. (1988). “The 19th Century: the great age of faking”, en JONES, Mark, CRADDOCK, Paul, BARKER, Nicholas (ed.). Fake. The Art of Deception. Berkeley: University of California Press, 1990.

· KAUFMANN, Emil. Tres Arquitectos Revolucionarios. Bollée, Ledoux y Lequeau. Barcelona: Gustavo Gili, 1980.

· KISLUK-GROSHEIDE, Daniëlle, MUNGER, Jeffrey. A Taste for Opulence: Sèvres Porcelain from the Collection. New York: The Metropolitan Museum of Art, 2007

· KUSPIT, Donald. El Fin del Arte. Madrid: Akal, 2006.

· LABROUSSE, Remy. Purs décors? Arts de l’Islam regards du XIXe siècle. Paris: Louvre, 2007.

· LACLOTTE, M., LOYRETTE, H. (dir.). Histoire de l’Art Européen, le XIXe Siècle. Paris: Seuil, 2001
· LAMARQUE, Peter (2010). “Distinctness and Indiscernibility in the Allographic Arts”, en Work and Object: Explorations in the Metaphysics of Arts. Oxford: Oxford University Press, p. 78-94.

· LÉVI-STRAUSS, Claude (1962). “La ciencia de lo concreto”, en El pensamiento salvaje. México: Fondo de Cultura Económica, 1964, p. 11-59.

· LEWIS, Beth Irwin. Art for All? The Collision of Modern Art and the Public in Late-Nineteenth-Century Germany. New Jersey: Princeton University Press, 2003.

· LITVAK, Lily. Musa Libertaria: Arte, Literatura y Vida Cultural del Anarquismo Español 1880-1913. Madrid: Fundación de Estudios Libertarios, 2001.

· LIVINGSTONE; Karen, PARRY, Linda. International Arts and Crafts. London: Victoria & Albert Museum, 2010.

· LOOS, Adolf. Ornamento y Delito y otros Escritos. Barcelona: Gustavo Gili, 1979.

· LOYRETTE, Henri, FUMAROLI, Marc, FAROULT, Guillaume et al. L'Antiquité rêvée. Innovations et résistances au XVIIIe siècle. Paris: Musée du Louvre, 2010.

· LOYRETTE, Henri; ALLARD, Sébastien; CARS, Laurence des. Nineteenth Century French Art: From Romanticism to Impressionism, Post-Impressionism, and Art Nouveau. Paris: Flammarion, 2007.

· MAAZ, Berhard, BISCHOFF, Ulrich, KAAK, Joachim. Regards sur l’Europe. L’Europe et la Peinture Allemande de XIXe. Siecle. Hajte Cantz Verlag, 2007.

· MAGRITTE, René (1929). “Les mots et les images”. La Révolution Surréaliste. N° 12.
· MALTESE, Corrado (coord.). Las Técnicas Artísticas. Madrid: Cátedra, 1981.

· MARCHAND, SuzanneL. Down from Olympus: Archaeology and Philhellenism in Germany, 1750-1970. New Jersey: Princeton University Press, 2003.

· MATISSE, Henri (1942). Entrevista radial referida por POGGI, Christine (1993). In Defiance of Painting. Cubism, Futurism, and the invention of Collage. New Haven: University of Yale Press, p. 140. Cit. en KRAUSS, Rosalind (1998). Los Papeles de Picasso. Barcelona: Gedisa, 1999, p. 171.
· MAYOUX, Jean-Jacques. La Peinture Anglaise. De Hogarth aux Préraphaélites. Genève: Skira, 1972.

· McCONKEY, Kenneth. The New English: A History of the New English Art Club. New York: Harry N. Abrams, 2006.

· METRICK-CHEN, Lenore (2012). Collecting Objects/Excluding People. Chinese Subjects and American Visual Culture 1830-1900. Albany: State University of New York Press.

· MICHEL, Christian. Le Célèbre Watteau. Geneva: Droz, 2007.

· MOLES, Abraham (1969). “Objeto y comunicación”, en MOLES, Abraham, BAUDRILLARD, Jean et al. Los objetos. 2° ed. Buenos Aires: Tiempo Contemporáneo, 1976 (“Comunicaciones”, N° 13), p. 9-35.

· MOLOTIU, Andrei. Fragonard's Allegories of Love. Los Angeles: J. Paul Getty Museum, 2007.

· MORRIS, Edward. French Art in Nineteenth-Century Britain. New Haven and London: Yale University Press, 2005.

· MORTON, Mary (ed.). Oudry's Painted Menagerie: Portraits of Exotic Animals in Eighteenth-Century Europe. Los Angeles: J. Paul Getty Museum, 2007.

· MÜLLER, Werner y VOGEL, Gunther: Atlas de la Arquitectura 2. Del Románico a la Actualidad. Madrid: Alianza, 1985.

· MUNGER, Jeffrey, CHILTON, Meredith. Imperial Privilege: Vienna Porcelain of Du Paquier, 1718–1744. New York: The Metropolitan Museum of Art, 2009.

· MYRONE, Martin (ed.). Gothic Nightmares: Fuseli, Blake and the Romantic Imagination. New York: Abrams, 2006.

· NILSEN, Micheline. 2013. Nineteenth Century Photograph and Architecture: Documenting History, Charting Progress, and Exploring the World. Surrey: Ashgate.
· NOCHLIN, Linda. The Politics of Vision: Essays on 19th Century Art and Society. London: Thames & Hudson,1989.

· NOCHLIN, Linda. Courbet. London: Thames & Hudson, 2007.

· NOUVEL, Odile. Symbols of Power: Napoleon and the Art of the Empire Style, 1800-1815. New York: Abrams, 2007.

· NOVAK, Daniel A. Realism, Photography and Nineteenth-Century Fiction. Cambridge University Press, 2008.

· OTTOMEYER, Hans, SCHROEDER, Klaus Albrecht, WINTERS, Lauire (dir.). Biedermeier. Vienne et Prague 1815-1830. Paris: Louvre, 2007.

· PADIYAR, Satish. Chains: David, Canova, and the Fall of the Public Hero in Postrevolutionary France. University Park: Penn State University Press, 2007.

· PALMER, Rodney, FRANGENBERG, Thomas (ed.). The Rise of the Image: Essays on the History of the Illustrated Art Book. Aldershot, UK; Burlington, VT: Ashgate, 2003.

· PAPET, Edouard Papet, DES CARS, Laurence, DE FONT-RÉAULX, Dominique. Jean-Léon Gérôme (1824-1904). L'histoire en spectacle. Paris: Musée d’Orsay; Los Ángeles: Getty Museum; Madrid: Museo Thyssen-Bornemisza, 2011.

· PARRET, Herman (2009). “La matière dans les esthétiques du XVIIIème siècle, en DEKONINCK, Ralph, GUIDERDONI-BRUSLÉ, Agnes, KREMER, Nathalie (ed). Aux limites de l’imitation. L’ut pictura poiesis à l’épreuve de la matière (XVI-XVIII siècles). Amsterdam: Rodopi, p. 19-38.
· PERRY, Gill. Spectacular Flirtations: Viewing the Actress in British Art and Theater, 1768–1820. New Haven and London: Yale University Press in association with Paul Mellon Centre for Studies in British Art, 2008.

· QUONIAN, Severine, PINARD, Yves. Cuisine et peinture au muse d’Orsay. Paris: Glenat, 2007.

· RABREAU, Daniel (éd). Paris, Capitale des Arts sous Louis XV. Peinture, Sculpture, Architecture, Fêtes, Iconographie, Paris: Centre Ledoux-Université de Paris-I Panthéon-Sorbonne, 2002.

· RAQUEJO, Tonia (1996). “Ruskinismo, Prerrafaelismo y Decadentismo”, en BOZAL, Valeriano (ed.). Historia de las ideas estéticas y de las teorías artísticas contemporáneas. Madrid: Visor, vol. I, p. 397-422.
· RAYNAL, Maurice. Le Dix-neuvième Siècle. Formes et couleurs nouvelles. De Goya a Gauguin. Genève: Skira, 1951.
· REWALD, Sabine. Rooms with a View. The Open Window in the Nineteenth Century. New York: The MMA, 2011.

· REX, Walter E. (1981). “The Figure of Music in the Frontispiece of Diderot’s Encycopedia”, en The Attraction of the Contrary. Essays on the Literature of The French Enlightenment. Cambridge: Cambridge University Press, 1987, p. 108-124.

· REYNOLDS, Graham (1969). Turner. London : Thames & Hudson, 1980.

· ROLNIK, Suely (2012).”Archive Mania”, en dOCUMENTA (13) (Kassel). The Book of Books. Catalog 1/3. Ostfildern: Hatje Cantz, p. 154-165.176-182.

· ROSENBERG, P. From Drawing to Painting: Poussin, Watteau, Fragonard, David, and Ingres. New Jersey: Princeton University Press, 2000.

· ROSENBLUM, Robert, JANSON, H.W. 19th-Century Art. Upper Saddle River: Prentice Hall, 2004.

· ROSLAK, Robyn. Neo-Impressionism and Anarchism in Fin-de-Siècle France: Painting, Politics and Landscape. Burlington, Vt.: Ashgate, 2007.

· ROSSINGTON, Michael, LAMONT, Claire (ed.). Romanticism's Debatable Lands. Palgrave Macmillan, 2007.

· RUBIN, James H. Impressionism and the Modern Landscape: Productivity, Technology, and Urbanization from Manet to Van Gogh. Berkeley: University of California Press, 2008.

· RUSKIN, John. Sobre Turner. México: UNAM, 1996.

· RUSSO, Raffaella. Friedrich: la Naturaleza y el Individuo en el Romanticismo Alemán. Madrid: Electa, 2004.

· RUY SÁNCHEZ LACY, Alberto (ed.) (1995). “La falsificación y sus espejos”. Artes de México (México). N° 28.

· SAHUT, Marie-Catherine, TORRES-GUARDIOLA, Pascal. Antoine Watteau et l’art de l’estampe. Paris: Musée du Louvre, 2010.

· SCHAEFFER, Jean-Marie. Art of the Modern Age: Philosophy of Art from Kant to Heidegger. New Jersey: Princeton University Press, 2000.

· SCHIEDER, Martin, MICHEL, Christian, GAEHTGENS Thomas-W, RABREAU, Daniel. L'Art et Les Normes Sociales au 18ème Siècle. MSH, 2001

· SCULLY, Vincent, LEVINE, Neil (ed.). Modern Architecture and Other Essays. New Jersey: Princeton University Press, 2003.

· SENNETT, Richard (1994). “Comodidad”, en Carne y piedra. El cuerpo y la ciudad en la civilización occidental. Madrid: Alianza, 1997. 360-372.

· SETH, Catriona, BERTAUD, Madeleine, MOUREAU, François (éd.). L'Éveil des Muses. Poétique des Lumières et au-delà. Rennes: Presses Universitaires de Rennes, 2002.

· SHINER, Larry (2001). “Más allá de las Bellas Artes y la artesanía”, en La invención del arte. Barcelona: Paidós, 2004. 307-405.

· SIEGEL, Elizabeth. Playing with Pictures: The Art of Victorian Photocollage. New York: The MMA, 2010.

· SIEGEL, Jonah. Desire and Excess: The Nineteenth-Century Culture of Art. New Jersey: Princeton University Press, 2000.

· SIEGFRIED, Susan L. Ingres: Painting Reimagined. New Haven: Yale University Press, 2009.

· SIMON, Robin. Hogarth, France, and British Art. Suffolk, UK: Paul Holberton Publishing, 2007.

· SMITH, Jonathan. Charles Darwin and Victorian Visual Culture. Cambridge University Press, 2004.

· SNYDER, Iris R. (cur.) (1996). Color printing in the Nineteenth Century. Newark: Hugh M. Morris Library, University of Delaware Library. http://www.lib.udel.edu/ud/spec/exhibits/color/
· SOLKIN, David. Painting out of the Ordinary: Modernity and the Art of Everyday Life in Early Nineteenth-Century Britain. New Haven; London: Yale University Press, 2008.

· SPARY, E.C. (2013). “From Curiosi to Consumers”, en Eating the Enlightenment. Food and the Sciences in Paris, 1670-1760. Canada: Kindle Macmillan, p. 51-95.

· STALNAKER, Joanna. 2010. “Diderot’s World Machine”, en The Unfinished Enlightenment. Description in the Age of Encyclopedia. New York: Cornell University Press, p. 99-123.

· STAROBINSKI, Jean. Diderot dans l'Espace des Peintres.Paris: Reunion des Musees Nationaux, 1991

· STEER, John (1970). Venetian Painting. London : Thames & Hudson, 1995.

· SULLIVAN, Louis H. (1896). "El edificio de oficinas en altura desde el punto de vista artístico", en Charlas con un arquitecto, Buenos Aires: Infinito, 1959, p. 198- 204.
· SUMMERS, David (1991). “Conditions and conventions: about disanalogy between art and language”, en KEMALL, Salim, GASKELL, Ivan (ed). The Language of Art History. Cambridge: Cambridge University Press, p. 181-212.
· TINTEROW, Gary, CONISBEE, Philip. Portraits by Ingres: Image of an Epoch. New York: The MMA, 1999.

· TRAVIS, David. At the Edge of the Light: Thoughts on Photography and Photographers, Talent and Genios. Boston: 2003.

· TUNSTALL, Kate E. (2011). “See and tell”, en Blindness and Enlightenment. An Essay with a new translation of Diderot’s Letter on the Blind and La Mothe le Vayer’s Of a Man Born Blind. New York: Continuum, p. 86-90.

· VAN LIER, Henri. “Objeto y estética”, en MOLES, Abraham et al. (1969). Op. cit., p. 159-172.

· VARDI, Liana. 2012. “Art, Craft and Court”, en The Physiocrats and the World of the Enlightenment. Cambridge: Cambridge University Press, p. 23-51.
· VAUDAY, Patrick. La invención de lo visible. Buenos Aires: Letranómada, 2009.

· VIDLER, Anthony. El Espacio de la Ilustración: la Teoría Arquitectónica en Francia a Finales del Siglo XVIII. Madrid: Alianza, 1997.

· WAGGONER, Diane, HEILBRUN, Françoise. The Pre-Raphaelite Lens, British Photography and Painting , 1848- 1875. Washington, National Gallery of Art; Paris: Musée d’Orsay, 2011.

· WHEELER, Michael. Ruskin's God. Cambridge University Press, 2008.

· XIRAU, Ramón, SOBREVILLA, David (ed.). Estética. Madrid: Trotta, 2003.

· YOURCENAR, Marguerite. “El Negro Cerebro de Piranesi”, en A Beneficio de Inventario. Madrid: Taurus-Alfaguara, 1989., p. 111-156.

Lic. Marcelo Giménez, Lic. Alejandra Niño Amieva

PAGE
1

[image: image1.emf]