

World of Art

Thames
&Hudson

Catalog

Distributed by W. W. Norton & Company, Inc.

500 Fifth Avenue, New York, New York 10110

Telephone: 212-354-3763 Fax: 212-398-1252

Email: bookinfo@thames.wwnorton.com

thamesandhudsonusa.com

Order Department

Telephone: 800-233-4830 Fax: 800-458-6515

Customer Service Department

800-233-4830

Special Sales Department

specialsales@wwnorton.com

In Canada, please contact Penguin Random House Canada

Telephone: 888-523-9292 Fax: 888-562-9924

Email: customerservicescanada@penguinrandomhouse.com

Prices, specs, and covers are all subject to change.

Copyright © 2023 by Thames & Hudson Inc.

ISBN: 9780500931387

Front Cover: Mary Cassatt, *Mother and Child*, c. 1905. Oil on canvas
92.1 x 73.7 (36 1/4 x 29). National Gallery of Art, Washington, D.C. Ches-
ter Dale Collection

Back Cover: Liubov Popova, *Painterly Architectonics*, 1918.
Watercolour and gouache 29.3 x 23.5 (11 1/2 x 9 1/4).
Yale University Art Gallery. Gift of the Estate of Katherine S. Dreier

Design: Maryellen Tseng

Printed in the USA

Titles 2

Spinner Racks 29

Index 30

World of Art History 31

Order Form 32

Outsider Art

Colin Rhodes

SECOND EDITION

The updated edition of this comprehensive overview of outsider art, distinguished by its wider inclusion of global developments since 2000.

Outsider art is the work produced outside the mainstream of modern art by self-taught, untrained visionaries, spiritualists, recluses, folk artists, psychiatric patients, prisoners, and others beyond the imposed margins of society and the art market. Coined by Roger Cardinal in 1972, the term was intended as an English equivalent to Jean Dubuffet's "art brut"—literally "raw art," "uncooked" by culture, unaffected by fashion, unmoved by artistic standards. This comprehensive and indispensable guide surveys the history and reception of outsider art, providing fresh insights into the achievements of both major figures and newly discovered artists, as well as the emergence of specialized studios as outsider art and contemporary mainstream art became intertwined.

Colin Rhodes is an artist, writer, curator, and educator, whose many publications include *Primitivism and Modern Art* and *The World According to Roger Ballen*. He has contributed to *The Burlington Magazine* and *Raw Vision*. Rhodes is currently distinguished professor, Xiaoxiang scholar and Yangtze River scholar in the Fine Arts Academy, Hunan Normal University, China.

ISBN 978-0-500-20486-3
eISBN 978-0-500-77756-5
6" x 8 3/8"
200 color illustrations
288 pages
ART
\$24.95 paperback
(CAN \$33.95)

Aboriginal Art

Wally Caruana

FOURTH EDITION

An updated and expanded edition of this classic survey, which has established itself as the superlative introduction to the full diversity of Aboriginal art.

This concise survey showcases the work of Aboriginal artists from across the Australian continent. From Arnhem Land and the desert, the Kimberley and North Queensland, to modern towns and cities, Aboriginal artists have built on traditions that stretch back at least fifty thousand years, working in a variety of contexts from the sacred and secret realm of ceremony to more public spheres. Artwork across all media is included, from painting, sculpture, engraving, constructions, and weaving to the most recent work in photography, printmaking, and textile design. This story of Aboriginal and Torres Strait Islander art has now been revised and expanded to include the latest developments across each of Australia's geographical regions.

Wally Caruana was senior curator of Aboriginal and Torres Strait Islander art at the National Gallery of Australia, Canberra, where he oversaw the development of one of the most important collections of Indigenous Australian art in a public museum. Caruana is now a visiting fellow in the department of art history, Australian National University, and the senior consultant, Aboriginal art, to Sotheby's Australia.

ISBN 978-0-500-20465-8
6" x 8 3/8"
345 color illustrations
296 pages
ART
\$24.95 paperback
(CAN \$33.95)

This groundbreaking study explores the visual representations of Black culture across the globe throughout the twentieth century and into the twenty-first.

The African diaspora—a direct result of the transatlantic slave trade and Western colonialism—has generated a wide array of artistic achievements, from blues and reggae to the paintings of the pioneering American artist Henry Ossawa Tanner and the music videos of Solange. This study concentrates on how these works, often created during times of major social upheaval and transformation, use Black culture both as a subject and as context. As previous assumptions about race and identity have irrevocably altered in the first two decades of the twenty-first century, *Black Art* examines the philosophical and social forces that have shaped Black presence in modern and contemporary visual culture, in a variety of artistic mediums, from the Americas to the Caribbean and Europe.

Richard J. Powell is the John Spencer Bassett professor of art & art history at Duke University, Durham, North Carolina, where he has taught since 1989. His publications include: *The Blues Aesthetic: Black Culture and Modernism*, *Cutting a Figure: Fashioning Black Portraiture*, and *Going There: Black Visual Satire*.

ISBN 978-0-500-20466-5
eISBN 978-0-500-77620-9
6" x 8 3/8"
218 color illustrations
360 pages
ART
\$29.95 paperback
(CAN. \$39.95)

An illustrated survey of Caribbean art, featuring the work of over 100 artists from the period of colonialism to the present day.

Caribbean Art examines the diverse and highly accomplished work of Caribbean artists, whether indigenous or from the diaspora, popular or "high" culture, rural or urban based, politically radical or religious. Addressing the fundamental challenges to traditional art-historical practice and its foundational connections to histories of colonialism, Eurocentricity, and race, *Caribbean Art* features the work of internationally recognized artists such as Jean-Michel Basquiat, Sonia Boyce, and Christopher Cozier. This is explored further in two new chapters focused on public monuments linked to the history of the Caribbean, and the intersections between art and tourism, raising important questions about cultural representation, inviting productive conversation, and encouraging further explorations on the subject.

Veerle Poupeye is a Belgian-Jamaican art historian, curator, and critic. Previously executive director of the National Gallery of Jamaica, she now lectures at the Edna Manley College of the Visual and Performing Arts in Kingston, Jamaica. She has written extensively on Jamaican and Caribbean art and culture, and contributed to the journals *Small Axe*, *Jamaica Journal*, and *Caribbean Quarterly*.

ISBN 978-0-500-20478-8
eISBN 978-0-500-77682-7
6" x 8 3/8"
193 color illustrations
304 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Black Art

A Cultural History

Richard J. Powell

THIRD EDITION

Caribbean Art

Veerle Poupeye

SECOND EDITION

Georgia O'Keeffe

Lisa Mintz Messenger

SECOND EDITION

A revised edition of this classic survey that presents a thorough overview of Georgia O'Keeffe's life and work.

Georgia O'Keeffe (1887–1986) was a major figure in American art for seven decades. Throughout that long and prolific career she remained true to her unique artistic vision, creating a highly individual style that synthesized the formal language of modern European abstraction and the themes of traditional American pictorialism. The main subjects she returned to again and again were the flowers, animal bones, and landscapes around her studios in Lake George, New York, and New Mexico, to which her legacy is tied. This comprehensive and illuminating book surveys her complete oeuvre—drawings, watercolors, and paintings from all periods—and explains her life in the context of her artistic output.

Lisa Mintz Messenger studied art history at New York University and Boston University and formerly was an associate curator of modern art at the Metropolitan Museum of Art. Her many publications include the exhibition catalogs *Stieglitz and His Artists: Matisse to O'Keeffe* and *Abstract Expressionism: Works on Paper: Selections from the Metropolitan Museum of Art*.

ISBN 978-0-500-20491-7
eISBN 978-0-500-77776-3
6" x 8 3/4"
120 color illustrations
192 pages
ART
\$21.95 paperback
(CAN \$28.95)

Mary Cassatt Painter of Modern Women

Griselda Pollock

SECOND EDITION

The definitive introduction to artist Mary Cassatt, placing her work in the wider context of nineteenth-century feminism and art theory.

This groundbreaking study looks at the work of Mary Cassatt (1844–1926) in light of her time as an advocate for women's intellectual life and political emancipation. Esteemed by her contemporaries for her commitment to what she and her radical colleagues in Paris termed “the new art”—now called impressionism—Cassatt brought her discerning gaze and compositional inventiveness to the study of the subtle, often psychological, social interactions of women in public and private spaces. *Mary Cassatt* focuses on key moments of engagement and change over the artist's long career, spanning from her artistic training across Europe, her profound study of the old masters, and places fresh emphasis on the artist's interest in Manet and other contemporary French and Spanish painters.

Griselda Pollock is a professor of social and critical histories of art, director of the Centre for Cultural Analysis, Theory and History (CentreCATH) at the University of Leeds, and internationally recognized as a leading feminist art historian and cultural theorist. In 2020 she was recipient of the Holberg Prize for her contributions to feminist art history and cultural studies.

ISBN 978-0-500-20481-8
eISBN 978-0-500-77684-1
6" x 8 3/4"
190 color illustrations
288 pages
ART
\$21.95 paperback
(CAN. 28.95)

A new edition of this groundbreaking book maps the complete history of women artists from the Middle Ages and the Renaissance to today.

Art historian Whitney Chadwick's acclaimed study challenges the assumption that great women artists are exceptions to the rule who "transcended" their gender to produce major works of art. While introducing some of the many women whose contributions to visual culture have often been neglected, Chadwick reexamines the works themselves and the ways in which they have been perceived as marginal. In her discussion of feminism and its influence on such a reappraisal, she also addresses the closely related issues of ethnicity, class, and sexuality. With a new preface and epilogue from curator and professor Flavia Frigeri, this revised edition continues to chart the evolution of feminist art history and pedagogy, revealing how artists have responded to new strategies of feminism for the current moment.

Whitney Chadwick is a professor emerita at San Francisco State University. Among her other books are *Women Artists and the Surrealist Movement* and *Significant Others: Creativity and Intimate Partnership*. **Flavia Frigeri** is an art historian, curator, and teaching fellow at University College London. Frigeri also wrote *Pop Art* and *Women Artists*, both in the *Art Essentials* series.

ISBN 978-0-500-20456-6
eISBN 978-0-500-77596-7
6" x 8 3/8"
331 color illustrations
600 pages
ART
\$28.95 paperback
(CAN. \$38.95)

A comprehensive history of women designers working internationally from 1900 to the present day.

This wide-ranging introduction celebrates women designers, revealing the untold stories of female design pioneers and highlighting the creation of some of the most important objects in history. Arranged chronologically, this guide considers the structural barriers to professional success and how women overcame these hurdles, charting the works of designers including Anni Albers at the Bauhaus, the architects Eileen Gray and Zaha Hadid, interior decorator Elsie de Wolfe, and fashion icon Mary Quant to name but a few. Focusing on the key subjects of architecture, craft, fashion, furniture, graphics, interior, product, and textile design, *Women in Design* explores the link between design and lifestyle, design's close connection to activism, design collectives, and the current success of women working transnationally in the field.

Anne Massey is professor of design and culture at Huddersfield University and professorial fellow at the University of the Creative Arts, England. She is the author of *The Independent Group: Modernism and Mass Culture, 1945–1959*; *Interior Design Since 1900*; and six other books. She has edited five volumes, including *A Companion to Contemporary Design Since 1945*, and was founding coeditor of the journal *Interiors: Design, Architecture, Culture*. She lives in London.

ISBN 978-0-500-20482-5
eISBN 978-0-500-77758-9
6" x 8 3/8"
152 color illustrations
200 pages
DESIGN
\$24.95 paperback
(CAN \$33.95)

Women, Art, and Society

Whitney Chadwick

Preface and epilogue by
Flavia Frigeri

SIXTH EDITION

Women in Design

Anne Massey

Performance Art From Futurism to the Present

RoseLee Goldberg

FOURTH EDITION

An updated edition of the pioneering World of Art series study surveying performance, from the Futurist manifesto of 1909 through the second decade of the new millennium.

Performance Art continues its authoritative chronicling of one of the most important art forms to emerge in modern times. Updated to reflect the current state of performance in an age where digital and web technologies are becoming increasingly dominant, *Performance Art* illustrates how a medium once used in sporadic bursts of artistic dissent has become, over the course of a century, a worldwide phenomenon, intertwining issues of identity, politics, race, or historical background with artistic expression. Marina Abramović, Matthew Barney, and Sanford Biggers are among the many new and established artists whose work can now be seen in the context of other performance innovators, from the Futurists and Dadaists to Yves Klein and Laurie Anderson.

RoseLee Goldberg is an art historian, author, critic, curator, and specialist in modern and contemporary performance art. Goldberg has curated the work of many prominent artists from Philip Glass to Cindy Sherman, and in 2004 founded Performa, a multidisciplinary arts organization dedicated to the research, development, and presentation of twenty-first-century visual art performance.

ISBN 978-0-500-20468-9

6" x 8 3/8"

214 color illustrations

280 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Photomontage

Dawn Ades

SECOND EDITION

A classic, in-depth study of the pioneering art form of photomontage by renowned art historian Dawn Ades.

Manipulation of the photograph is as old as photography itself. It has embodied and enlivened political propaganda, satire, and commercial art and helped visualize the "brave new world" of the future through surreal and fantastic images. Photomontage has been embraced by artists from the late nineteenth century to today, including the Dadaists, John Heartfield, El Lissitzky, Hannah Höch, and Alexander Rodchenko. *Photomontage* addresses the aesthetic, social, and historical implications of the varied manifestations and uses of manipulated photographs. Revered by artists, critics, and readers alike, this new edition is brought up to date to reflect technological developments and changes in visual culture, discussing the work of contemporary artists Kathy Bruce, Linder, Cold War Steve, and others.

Dawn Ades is a British art historian and academic. She is a professor emerita of art history and theory at the University of Essex. She has written extensively on Dada, surrealism, photography, and women artists, among other topics.

ISBN 978-0-500-20467-2

eISBN 978-0-500-77622-3

6" x 8 3/8"

205 color illustrations

232 pages

ART

\$24.95 paperback

(CAN. \$33.95)

A new edition of the definitive title in the field of contemporary art photography by leading expert Charlotte Cotton.

Almost two centuries after photographic technology was first invented, the art world has fully embraced photography as a legitimate medium, equal in status to painting and sculpture. Arranged thematically, the book reproduces work from a vast span of photographers, including Andreas Gursky, Susan Meiselas, Nan Goldin, Rashid Johnson, Cindy Sherman, Deana Lawson, Elle Pérez, Lieko Shiga, and Zanele Muholi, and introduces the extraordinary range of contemporary photography, from portraits of intimate life to highly staged directorial spectacles. In this updated and revised edition, Charlotte Cotton also celebrates a new generation of artists who are shaping photography as a culturally significant medium for our current sociopolitical climate.

Charlotte Cotton is a writer and curator of photography. Her previous books include *Fashion Image Revolution*; *Public, Private, Secret: On Photography and the Configuration of Self*; *Mert Alas and Marcus Piggott*; and *Photography Is Magic*.

ISBN 978-0-500-20448-1
eISBN 978-0-500-77594-3
6" x 8 3/8"
273 illustrations
328 pages
PHOTOGRAPHY
\$24.95 paperback
(CAN. \$33.95)

The Photograph as Contemporary Art

Charlotte Cotton

FOURTH EDITION

A lucid, accessible account of artists' unique contribution to the art of the moving image in the twentieth and early twenty-first centuries.

Artists' Film is an introductory guide to the exciting and expanding field of artists' film and an alternative history of the moving image, chronicling artists' ever-evolving fascination with filmmaking from the early twentieth century to now. From early pioneers to key artists of today, writer and curator David Curtis offers a vivid account of the many creators who have been inspired by the cinematic medium and who have felt compelled to interpret and respond to it in their own way. Featuring over four hundred international moving-image makers and drawing on examples from across the arts, including experimental film, video, installation, and multimedia, this generously illustrated account offers an incomparable introduction to this continually evolving art form.

David Curtis is a leading authority on artists' film. He was responsible for artists' film at the Arts Council of Great Britain for more than two decades and is the writer of *A History of Artists' Film and Video in Britain*. **Steve McQueen** is a British filmmaker and video artist most known for his award-winning film *12 Years a Slave* and the *Small Axe* anthology series.

ISBN 978-0-500-20473-3
eISBN 978-0-500-77678-0
6" x 8 3/8"
153 color illustrations
340 pages
ART
\$27.95 paperback
(CAN. \$36.95)

Artists' Film

David Curtis

Foreword by Steve McQueen

Interior Design Since 1900

Anne Massey

FOURTH EDITION

This updated, well-established history of interior design describes and illustrates each movement and change in taste throughout the twentieth century.

This book reveals the fundamental changes in styles and discourse throughout the twentieth century, from the emergence of professional designers in the 1900s and a growing appetite to redesign homes to keep up with popular fashion, to more focus on public spaces and sustainable design. In this survey, Anne Massey explores the social, political, economic, and cultural contexts of these developments. This updated text includes a new chapter on transnational design, encompassing midcentury modernist work in Singapore and Sri Lanka, as well as more recent interior spaces, including luxury hotels in Dubai and a contemporary art museum in Cape Town. Through this book, Massey shows how a shared language of design and cutting-edge technology are reshaping interiors around the globe.

Anne Massey is professor of design and culture at Huddersfield University and professorial fellow at the University of the Creative Arts, England. She has written books such as *The Independent Group: Modernism and Mass Culture, 1945–1959*, edited titles like *A Companion to Contemporary Design Since 1945*, and was founding coeditor of the journal *Interiors: Design, Architecture, Culture*.

ISBN 978-0-500-20460-3
eISBN 978-0-500-77516-5
6" x 8 3/8"
227 color illustrations
272 pages
INTERIOR DESIGN
\$24.95 paperback
(CAN. \$33.95)

World Textiles

Mary Schoeser

SECOND EDITION

An updated edition of this indispensable reference, surveying the history of textiles from twenty-five thousand years ago to the present.

From the very earliest needles of twenty-five thousand years ago to the smart textiles of today, textiles have been fundamental to human existence, and enjoyed, prized, and valued by every culture. Silks from China, cottons from India, tapestries from Flanders, dyes from South America—the appeal of different weaves, colors, and patterns was long a motivation for trade, the exchange of ideas, and sometimes even war. *World Textiles* presents a fascinating chronological survey of how textiles are made, what they are made from, how they function in society, and the ways in which they are valued and given meaning. This groundbreaking book offers an invaluable introduction to this vast and fascinating subject for makers, designers, textile and fashion professionals, collectors, and students alike.

Mary Schoeser is a recognized authority on the history of textiles. She has advised organizations such as the Metropolitan Museum of Art and the Philadelphia Museum of Art and has published widely on textile history. Schoeser is currently an honorary senior research fellow at the Victoria and Albert Museum, London.

ISBN 978-0-500-20485-6
eISBN 978-0-500-77780-0
6" x 8 3/8"
234 color illustrations
288 pages
TEXTILES
\$24.95 paperback
(CAN. \$33.95)

An authoritative account of the history of fashion from 1900 to today, fully illustrated in color.

From the turn-of-the-century S-bend silhouette to the evolution of streetwear in the new millennium, this comprehensive survey explores the significant developments in fashion since 1900. Authors Amy de la Haye and Valerie Mendes focus on key movements and innovations in style for both men and women, and explore trends through the work of the most original and influential designers. Chapters are organized around crucial shifts in style and major world events, and exciting advances in fashion are placed within their socioeconomic, political, and cultural contexts. International in scope, this new edition includes updates to the text, including chapters on the most important new designers and the impact of online shopping, as well as a helpful reference section with an extensive bibliography.

Amy de la Haye is an expert dress historian. She is the Rootstein Hopkins chair of dress history & curatorship at London College of Fashion. **Valerie Mendes** was head of the textiles and dress department at the Victoria and Albert Museum, London.

ISBN 978-0-500-20469-6

6" x 8 3/8"

315 color illustrations

376 pages

FASHION

\$27.95 paperback

(CAN. \$36.95)

Fashion Since 1900

Amy de la Haye and
Valerie Mendes

THIRD EDITION

An authoritative account of the history of fashion and costume from prehistoric times to today.

From the momentous invention of the needle to the development of blue denim, and from Neolithic weavers to the biggest names in the fashion industry today, this classic guide covers the landmarks of costume history. It also explores the forms and materials used in fashion through the ages, the underlying motives of fashion, and the ways in which clothes have been used to protect, express identity, and attract or influence others. This updated edition features a new foreword and conclusion by Amy de la Haye and a new discussion about the major political shifts within the fashion industry, highlighting how it has responded to issues surrounding racism and sexism, LGBTQIA rights, mental health awareness, body and age diversity, and global sustainability.

James Laver (1899–1975) was a noted authority on the history of costume and fashion, and keeper of the department of prints, drawings, and paintings at the Victoria and Albert Museum, London, from 1938 to 1959. **Amy de la Haye** is the Rootstein Hopkins chair of dress history & curatorship at London College of Fashion. **Andrew Tucker** is a fashion writer, and author of *The London Fashion Book*; *Dries Van Noten: Shape, Print, and Fabric*; and *Fashion: A Crash Course*.

ISBN 978-0-500-20449-8

eISBN 978-0-500-77514-1

6" x 8 3/8"

342 color illustrations

320 pages

FASHION

\$24.95 paperback

(CAN. \$33.95)

Costume and Fashion

A Concise History

James Laver

With chapters by Amy de la Haye
and Andrew Tucker

SIXTH EDITION

Graphic Design in the Twentieth Century

A Concise History

Richard Hollis

THIRD EDITION

A seminal book on the history of graphic design in the twentieth century by one of the leading authorities in the field.

The story of graphic design is one of the most exciting and important developments in twentieth-century visual culture. From its roots in the expansion of printing, graphic design has evolved from a means of identification, information, and promotion to a profession and art in its own right. This authoritative documentary history begins with the poster and goes on to chart the use of text and image in brochures and magazines, advertising, corporate identity, television, and electronic media, and includes the effects of technical innovations such as photography and the computer, as well as the digital revolution. With over eight hundred illustrations fully integrated with the text, this indispensable account is uniquely clear, comprehensive, and absorbing.

Richard Hollis is a British graphic designer. He has taught at various art schools, written several books, and worked as a printer and magazine editor. He designed the quarterly journal *Modern Poetry in Translation*, was art editor of the weekly magazine *New Society*, and designed John Berger's *Ways of Seeing*.

ISBN 978-0-500-20451-1

6" x 8 3/8"

800+ illustrations

236 pages

GRAPHIC DESIGN

\$24.95 paperback

(CAN. \$33.95)

Digital Art

Christiane Paul

FOURTH EDITION

The fourth edition of the essential introduction to digital art, one of contemporary art's most exciting and dynamic forms of practice.

This new, expanded edition of Christiane Paul's acclaimed book traces the rapid evolution of digital art along with the technological developments of the medium, such as the emergence of artificial intelligence, augmented and mixed realities, and non-fungible tokens (NFTs). The book surveys themes explored in digital art, such as activism, networks, and telepresence, and ecological art and the Anthropocene. An accessible and engaging text that brings to life individual works, *Digital Art* also examines issues surrounding the collection, presentation, and preservation of digital expression. It looks at the impact of digital techniques and media on traditional forms of art, such as printing, painting, photography, and sculpture, as well as exploring the ways in which the Internet and software art, digital installation, and virtual reality have emerged as recognized artistic practices.

Christiane Paul is the curator of digital art at the Whitney Museum of American Art and emeritus professor in the School of Media Studies at the New School, New York. She has curated numerous exhibitions at the Whitney Museum, written extensively on digital art, and lectured around the world on art and technology.

ISBN 978-0-500-20480-1

eISBN 978-0-500-77898-2

6" x 8 3/8"

265 color illustrations

360 pages

ART

\$24.95 paperback

(CAN. \$33.95)

An overview of ecologically conscious contemporary art that responds to today's environmental crisis, from species extinction to climate change.

Art and Climate Change collects a wide range of artistic responses to our current ecological emergency. When the future of life on Earth is threatened, creative production for its own sake is not enough—through contemporary artworks, artists are calling for an active, collective engagement with the planet to illuminate some of the structures that threaten biological survival. From scenes of nature decimated by ongoing extinction events and landscapes turned to waste by extraction, to art coming out of the communities most affected by environmental injustice, this compelling study examines the diversity of artworks and mediums of expression that respond to the Anthropocene and its detrimental impact on the planet.

Curators and art historians **Dr. Maja Fowkes** and **Dr. Reuben Fowkes** are codirectors of Postsocialist Art Centre (PACT) at the Institute of Advanced Studies, University College London, and cofounders of the Translocal Institute for Contemporary Art, a research center founded in Budapest in 2013 but now operating from London. They are the authors of *Central and Eastern European Art Since 1950*.

ISBN 978-0-500-20475-7
eISBN 978-0-500-77785-5
6" x 8 3/8"
155 color illustrations
296 pages
ART
\$24.95 paperback
(CAN. \$33.95)

A fully illustrated history of modern and contemporary art in California from the early twentieth century to the present day.

This introduction focuses on the distinctive role California played in the history of American art, from early twentieth-century photography and Chicano mural painting to the fiber art movement and beyond. Shaped by a compelling network of geopolitical influences—including waves of migration and exchange from the Pacific Rim and Mexico, the influx of African Americans immediately after World War II, and global immigration after quotas were lifted in the 1960s—California is a center of artistic activity whose influence extends far beyond its physical boundaries. Including work by artists Yun Gee, Helen Lundeborg, Henry Taylor, Richard Diebenkorn, Albert Bierstadt, Chiura Obata, and Judith Baca, among many others, art historian Jenni Sorkin situates California at the forefront of radical developments in artistic culture.

Jenni Sorkin is an associate professor of the history of art and architecture at the University of California, Santa Barbara. She writes on the intersections between gender, material culture, and contemporary art, working primarily on women artists and underrepresented media. Her publications include *Live Form: Women, Ceramics, and Community* and *Revolution in the Making: Abstract Sculpture by Women, 1947–2016*.

ISBN 978-0-500-20461-0
eISBN 978-0-500-77614-8
6" x 8 3/8"
168 color illustrations
272 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Art and Climate Change

Maja and Reuben Fowkes

Art in California

Jenni Sorkin

The Sources of Modern Architecture and Design

Nikolaus Pevsner

Foreword by Kenneth Frampton

SECOND EDITION

An updated edition of this classic title on the origins of twentieth-century ideas in architecture and the applied arts.

The turn of the nineteenth century saw an extraordinary flowering of invention in architecture and design, leading to the emergence of two contrasting styles: art nouveau and the International Style. Professor Nikolaus Pevsner brings clarity to this period of dynamic change by tracing the origins of twentieth-century ideas in architecture and the applied arts. Featuring a new foreword by the distinguished architectural historian Kenneth Frampton, *The Sources of Modern Architecture and Design* has now been updated with color illustrations throughout.

Sir Nikolaus Pevsner (1902–1983) was the Slade professor of fine art, University of Cambridge, and a fellow of St John's College. He is best known for *The Buildings of England* and *An Outline of European Architecture*, which has remained a standard work for over forty years. **Kenneth Frampton** was the Ware professor of architecture at the Graduate School of Architecture, Planning and Preservation, Columbia University from 1972 to 2019. His publications include *Studies in Tectonic Culture: the Poetics of Construction in Nineteenth and Twentieth Century Architecture*; *Labour, Work and Architecture: Collected Essays on Architecture and Design*; *Modern Architecture: A Critical History*; and *Le Corbusier*.

ISBN 978-0-500-29769-8

5 3/4" x 8 3/8"

198 color illustrations

232 pages

ARCHITECTURE

\$27.95 paperback

(CAN. \$36.95)

Le Corbusier

Kenneth Frampton

SECOND EDITION

A revised and updated edition of a bestselling introduction to Le Corbusier, one of the leading architects of the twentieth century.

One of the most famous architects of the twentieth century, Le Corbusier's (1887–1965) incredibly rich and diverse work, combined with passionately expressed philosophy of architecture, has had an immense impact on urban fabric and the way we live. Weaving through his long and prolific life are certain recurrent themes—his perennial drive toward new types of dwelling, such as the early white villas to the Unité d'Habitation at Marseilles; his evolving concepts of urban form, including the Plan Voisin of 1925 with its cruciform towers imposed on the city of Paris and his work at Chandigarh in India; and his belief in a new technocratic order.

Kenneth Frampton was the Ware professor of architecture at the Graduate School of Architecture, Planning and Preservation, Columbia University from 1972 to 2019. His publications include *Studies in Tectonic Culture: the Poetics of Construction in Nineteenth and Twentieth Century Architecture*; *Labour, Work and Architecture: Collected Essays on Architecture and Design*; *Modern Architecture: A Critical History*; and *Le Corbusier*.

ISBN 978-0-500-20488-7

6" x 8 3/8"

197 illustrations, 31 in color

272 pages

ARCHITECTURE

\$25.95 paperback

(CAN. \$34.95)

An extensively revised and updated edition of a bestselling classic on modern architecture and its origins.

Kenneth Frampton's highly acclaimed survey of modern architecture has been a classic since it first appeared in 1980. Starting with the cultural developments since 1750 that drove the modern movement, moving through the creation of modern architecture, and exploring the effects of globalization and the phenomenon of international celebrity architects, this book is the definitive history of modern architecture. For this extensively revised and updated edition, Frampton added new chapters exploring the ongoing modernist tradition in architecture while also examining the varied responses to the urgent need to build more sustainably and create structures that will withstand changing climates. Featuring completely redesigned interiors and an updated and expanded bibliography, this volume is more indispensable than ever.

Kenneth Frampton was the Ware professor of architecture at the Graduate School of Architecture, Planning and Preservation, Columbia University from 1972 to 2019. His publications include *Studies in Tectonic Culture: the Poetics of Construction in Nineteenth and Twentieth Century Architecture*; *Labour, Work and Architecture: Collected Essays on Architecture and Design*; *Modern Architecture: A Critical History*; and *Le Corbusier*.

ISBN 978-0-500-20444-3
eISBN 978-0-500-77592-9
6" x 8 3/8"
813 illustrations
736 pages
ARCHITECTURE
\$29.95 paperback
(CAN. \$39.95)

Reissued to mark the centenary of the founding of the Bauhaus, this book explores one of the most important art schools of the last hundred years.

The Bauhaus, a school of art and design founded in Germany in 1919, informed the aesthetic of much of our contemporary environment, influencing everything from housing developments to furniture and websites. The Bauhaus was only in operation for fourteen years before being shut down by the Nazis in 1933, but the school left a lasting mark on design and the practice of art education throughout the world. In *Bauhaus*, Frank Whitford traces the ideas behind the school's conception, describes its teaching methods, examines the daily lives of the students, and details the activities of the teachers, which included Paul Klee, Josef Albers, and Wassily Kandinsky.

Frank Whitford (1941–2014) worked as a cartoonist for the *Sunday Mirror* and the *London Evening Standard*. Since 1970, he was a lecturer in the history of art at the Slade School, University College London; Homerton College, Cambridge; and the Royal College of Art, London. **Michael White** is a professor of the history of art at the University of York.

ISBN 978-0-500-20462-7
eISBN 978-0-500-77517-2
6" x 8 3/8"
150 illustrations, 36 in color
216 pages
ART
\$21.95 paperback
(CAN. \$28.95)

Modern Architecture

A Critical History

Kenneth Frampton

FIFTH EDITION

Bauhaus

Frank Whitford

Introduction by Michael White

SECOND EDITION

Art and Myth in Ancient Greece

T. H. Carpenter

SECOND EDITION

An essential visual handbook for anyone interested in Greek myth written by one of the world's leading experts on myth in ancient art.

The ancient Greeks recorded their mythology on vase paintings, engraved gems, and bronze and stone sculptures, offering depictions that often predate any references to the myths in literature or recount alternative, unfamiliar versions of these tales. In some cases, visual art provides our only evidence of these myths. This comprehensive survey of myth in Greek art has been updated with text and full-color images of more than three hundred scenes from Greek sculptures, vases, and gems. Aiding in the identification of mythological scenes and explaining chronological developments in style and subject matter, this book is an essential reference for anyone interested in the art, drama, poetry, or religion of ancient Greece.

T. H. Carpenter is a distinguished professor emeritus at Ohio University, where he has taught since 1997. His other books include *Dionysian Imagery in Fifth-Century Athens* and *Mythology: Greek and Roman*.

ISBN 978-0-500-20454-2
eISBN 978-0-500-77606-3
6" x 8 3/8"
297 color illustrations
312 pages
ART
\$24.95 paperback
(CAN. \$33.95)

The World of Late Antiquity

CE 150–750

Peter Brown

SECOND EDITION

A remarkable study that explains how and why the late antique world came to differ from "classical civilization."

How did the homogenous Mediterranean world of the first century CE become divided into the three mutually estranged societies of the Middle Ages: Catholic Western Europe, Byzantium, and the Islamic world? Renowned historian Peter Brown examines the momentous events of the period—the end of the Roman Empire, the rise of Christianity across Western Europe, and the disappearance of Persia from the Near East—and the reactions to them to show that the late antiquity was an outstanding period of new beginnings with far-reaching impacts. Featuring a new preface and updated with color illustrations throughout, *The World of Late Antiquity* demonstrates that we still have much to learn from this enduring and intriguing period of history.

Peter Brown is the Philip and Beulah Rollins professor of history, emeritus, at Princeton University.

ISBN 978-0-500-29748-3
6" x 8 3/8"
130 illustrations, 17 in color
232 pages
ANCIENT HISTORY
\$24.95 paperback
(CAN. \$33.95)

Mary Ellen Miller's rich visual and scholarly survey of pre-Hispanic art and architecture, including the most recent archaeological finds.

Expanded and revised in its sixth edition, *The Art of Mesoamerica* surveys the artistic achievements of the high pre-Hispanic civilizations of Central America—Olmec, Maya, Teotihuacan, Toltec, and Aztec—as well as those of their lesser-known contemporaries. From the Olmec colossal head 5 recovered from San Lorenzo to the Aztec calendar stone found in Mexico City's Zocalo in 1790, this book reveals the complexity and innovation behind the art and architecture produced in pre-Hispanic civilizations. This new edition incorporates extensive updates based on the latest research and dozens of recent discoveries, particularly in Maya art, where excavations at Teotihuacan, the largest city of Mesoamerica, and Tenochtitlan, the capital of the Aztecs, have yielded new sculptures.

Mary Ellen Miller is former dean of Yale College, and now directs the Getty Research Institute in Los Angeles. Her book with Linda Schele, *The Blood of Kings: Dynasty and Ritual in Maya Art*, is considered a landmark in Maya studies.

ISBN 978-0-500-20450-4
eISBN 978-0-500-77503-5
6" x 8 3/8"
242 illustrations, 208 in color
296 pages
ART
\$26.95 paperback
(CAN. \$35.95)

The Art of Mesoamerica

From Olmec
to Aztec

Mary Ellen Miller

SIXTH EDITION

Updated to reflect recent archaeological discoveries, this book is the definitive introduction to the art of the Viking Age.

Written by a leading authority on the subject, *Viking Art* introduces readers to the intricate objects and beautiful art styles that developed and spread across continental Europe during the Viking Age. Beginning with an introduction to the geographical and historical background of Viking culture, author James Graham-Campbell chronicles the emergence and evolution of six main styles of Viking art, as well as how the religious shift from paganism to Christianity impacted Viking art and its legacy. With over two hundred high-quality illustrations depicting everything from delicate metalwork and elaborate wood carvings to grand ships and the Gotland picture stones, this revised and updated guide—including a timeline and maps—is perfect for anyone interested in the arts of this vibrant and fascinating culture.

James Graham-Campbell is an emeritus professor of medieval archaeology at University College London and a fellow of the British Academy. His many publications include *The Viking World* and, as coauthor, *The Vikings and Vikings in Scotland: An Archaeological Survey*.

ISBN 978-0-500-20464-1
eISBN 978-0-500-77610-0
6" x 8 3/8"
224 color illustrations
208 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Viking Art

James Graham-Campbell

SECOND EDITION

Velázquez

Richard Verdi

A comprehensive, illustrated portrait of Diego Velázquez's life and art examining all his major works.

Diego Velázquez (1599–1660) was one of the towering figures of Western painting and baroque art, a technical master renowned for his focus on realism and startling veracity, from his portraiture of Spanish royalty and Pope Innocent X to his use of mortar and pestle. In this comprehensive introduction of Velázquez's life and art, the artist's major works are discussed along with most of his surviving masterpieces. Velázquez's unorthodox and revolutionary technique is explored in relation to his most-celebrated contemporaries, both in Spain and beyond, including Titian and Peter Paul Rubens. The book also examines his immense influence on later painters, including Francisco Goya, Pablo Picasso, and the impressionists.

Richard Verdi (1941–2022) was a former professor of fine art and director of the Barber Institute of Fine Arts at the University of Birmingham, United Kingdom. In addition to his many books, which include *Rembrandt's Themes: Life into Art* and *Cézanne in the World of Art* series, Verdi was a National Art Collections Fund award winner for an "Outstanding Contribution to the Visual Arts."

ISBN 978-0-500-20474-0
eISBN 978-0-500-77791-6
6" x 8 3/8"
209 color illustrations
280 pages
ART
\$24.95 paperback
(CAN \$33.95)

Rembrandt

Christopher White

THIRD EDITION

This intelligently revised volume on the life and work of Rembrandt offers detailed insight into the artist.

Rembrandt (1606–1669) is among the few old masters to retain universal appeal among art lovers today. His striking self-portraits and scenes are on view at museums around the world—yet he remains an elusive, enigmatic figure. In this stunning new edition of *Rembrandt*, distinguished art historian Christopher White carefully considers Rembrandt's history to build a sensitive and thorough account of the artist's life and work. White describes the radiant happiness of Rembrandt's marriage, tragically cut short by the death of his wife, and discusses the catastrophe of his bankruptcy. Digging deeper, White examines the psychological factors that may have awakened Rembrandt's sudden interest in landscape and examines the artist's final decade, when he retreated into the private world of his imagination.

Christopher White was director of the Ashmolean Museum 1985–1997, and is an emeritus fellow at Worcester College, Oxford. He began his career in the department of prints and drawings at the British Museum, London, and has written extensively on Dutch art as well, particularly on Rembrandt.

ISBN 978-0-500-20490-0
eISBN 978-0-500-77742-8
6" x 8 3/8"
171 color illustrations
208 pages
ART
\$21.95 paperback
(CAN \$28.95)

An authoritative introduction to Raphael, one of the most influential painters in the history of art.

This comprehensive survey looks at the different social and regional contexts of Raphael's (1483–1520) prolific artistic career as the supreme High Renaissance painter. From early training in Urbino to travels across central Italy, particularly Florence, where he became a noted portraitist and painter of Madonnas, to engagement by the papal court, this beautifully illustrated study covers all areas of the artist's practice. Focus is also devoted to the second half of Raphael's career, when he became the dominant artist in Rome—even ahead of Michelangelo—and as a sophisticate entrepreneur, was able to extend the range of his activities to that of architect, designer, pioneer archaeologist, and theoretician.

Paul Joannides is an emeritus professor of art history at the University of Cambridge and is a specialist in the painting, sculpture, drawing, and architecture of the Italian Renaissance. His publications include *The Drawings of Raphael*; *Masaccio and Masolino: A Complete Catalogue*; and *Titian to 1518: The Assumption of Genius*.

ISBN 978-0-500-20484-9
eISBN 978-0-500-77686-5
6" x 8 3/8"
232 color illustrations
320 pages
ART
\$23.95 paperback
(CAN. \$31.95)

Raphael

Paul Joannides

An essential visual overview for students and readers with an interest in Sienese art, history, and Renaissance culture.

For two centuries, the city-republic of Siena was home to a brilliant succession of painters who produced some of the greatest masterpieces of all time. This chronological overview is an essential introduction to this extraordinary artistic tradition, moving from the fourteenth-century Siena of Duccio, Simone Martini, and the Lorenzetti brothers to the fifteenth-century city of Sassetta and Giovanni di Paolo. *Sienese Art* combines perceptive visual analysis of the distinctive styles and conventions of Sienese painting, as well as clear explanations of traditional techniques, such as fresco and tempera. The book places the works in their social and religious context through discussion of Siena's system of government, its civic consciousness, the importance of the Franciscan movement, and the cults of local saints.

Timothy Hyman is a writer on art and a painter. He was elected a Royal Academician in 2011 and is an honorary research fellow at University College London. In addition to writing and curating, he has exhibited widely, and his work is in many public collections, including the British Museum and the Los Angeles County Museum of Art.

ISBN 978-0-500-20487-0
eISBN 978-0-500-77778-7
6" x 8 3/8"
189 color illustrations
248 pages
ART
\$24.95 paperback
(CAN \$33.95)

Sienese Painting

Timothy Hyman

SECOND EDITION

Cézanne

Richard Verdi

SECOND EDITION

A classic survey illustrated in color throughout, this book is the definitive overview of Paul Cézanne's life and work.

Paul Cézanne (1839–1906) is widely regarded as the father of modern art. This accessible updated edition of *Cézanne* traces the evolution of Cézanne's landscape, still life, and figure compositions from the turbulently romantic creations of his youth to the visionary masterpieces of his final years. The painter's biography, from his fluctuating reputation to his strained relations with his parents, wife, and close friend Emile Zola, as well as his desire to both make and buy art and master themes of the past, is vividly evoked using excerpts from his own letters and from contemporary accounts of the artist. This richly illustrated overview brilliantly highlights the art and life of Cézanne—his everlasting desire “to make of impressionism something solid and durable, like the art of the museums.”

Richard Verdi (1941–2022) was a former professor of fine art and director of the Barber Institute of Fine Arts at the University of Birmingham, United Kingdom. In addition to his many publications, Verdi organized the exhibition “Cézanne and Poussin: The Classical Vision of Landscape” held at the National Gallery of Scotland.

ISBN 978-0-500-20463-4

6" x 8 3/8"

184 color illustrations

240 pages

ART

\$21.95 paperback

(CAN. \$28.95)

Gauguin

Belinda Thomson

SECOND EDITION

A revised and updated account of the life and work of Paul Gauguin, one of the most original artists of the late nineteenth century.

While Paul Gauguin (1848–1903) achieved a high public profile and international recognition during his lifetime, his prominence has always been tangled up with the dramatic and problematic events of his life, as with the appeal of his art. In this revised and updated account of the life and work of one of the most complicated artists of the late nineteenth century, Gauguin's painting, sculpture, prints, and ceramics are discussed in the light of his public persona, his relations with his contemporaries, his exhibitions, and their critical reception. His private world, beliefs, and aspirations emerge through his extensive cache of journals, letters, and other writings. Drawing on the new, more global conversation surrounding the artist, *Gauguin* is the definitive volume on this controversial and often contradictory figure.

Belinda Thomson studied at the University of East Anglia and at the Sorbonne, before taking her MA in art history at the Courtauld Institute. She has curated numerous exhibitions and published books on Gauguin, Édouard Vuillard, postimpressionism, and impressionism.

ISBN 978-0-500-20471-9

eISBN 978-0-500-77512-7

6" x 8 3/8"

205 color illustrations

224 pages

ART

\$21.95 paperback

(CAN. \$28.95)

From a world authority on impressionism and nineteenth-century French art comes this comprehensive study on the art and life of Claude Monet.

In *Monet*, James H. Rubin, one of the world's foremost specialists in nineteenth-century French art, traces Monet's (1840–1926) artistic development, from his early work as a caricaturist to the late paintings of water lilies and his garden at Giverny. Rubin explores the cultural currents that helped shape Monet's work, including the utopian thought that gave rise to his politics, his interest in Japanese prints and gardening, and his relationship with earlier French landscape painters and contemporaries such as Édouard Manet and Pierre-Auguste Renoir. Featuring more than 150 color illustrations of his key works, Rubin establishes Monet as the inspiration for generations of avant-garde artists and a true patriarch of modern art.

James H. Rubin is a professor in the department of art at Stony Brook University, New York, where he teaches art history, theory, and criticism, specializing in nineteenth-century France.

ISBN 978-0-500-20447-4
eISBN 978-0-500-77513-4
6" x 8 3/8"
159 color illustrations
224 pages
ART
\$19.95 paperback
(CAN. \$25.95)

Monet

James H. Rubin

An updated edition of this classic collection of letters, critical reviews, and reminiscences by impressionist artists and their contemporaries.

The impressionists—Claude Monet, Édouard Manet, Edgar Degas, Berthe Morisot, Camille Pissarro, Pierre-Auguste Renoir, Alfred Sisley, and others—and their struggle to impose a new vision is one of the most absorbing stories in art history. With imagination and insight, art historian Bernard Denvir brings impressionism into focus by showing it through the eyes of the artists themselves and their contemporaries, against the background of the time. Through letters, critical reviews, statements, and reminiscences of the people who were there, the story of this groundbreaking art movement comes alive. In an age of innovation, political liberalization, emergent photography, and modern ideas about perception, the impressionists had new ways of painting, but also a new world to paint.

Bernard Denvir was a distinguished art critic, art historian, and writer notable for contributions on impressionism, postimpressionism, and fauvism. He was head of the department of art history at Ravensbourne College of Art and Design, a member of the Council for National Academic Awards, and president of the British section of the International Association of Art Critics.

ISBN 978-0-500-29732-2
eISBN 978-0-500-77883-8
6" x 8 3/8"
178 color illustrations
280 pages
ART
\$23.95 paperback
(CAN \$31.95)

The Impressionists at First Hand

Edited by Bernard Denvir

SECOND EDITION

Scottish Art

Murdo Macdonald

SECOND EDITION

Accessible, extensively researched, and beautifully illustrated, this updated volume sheds light on the history and cultural significance of Scottish art.

From Neolithic standing stones and the art of the Picts and Gaels to Reformation and Enlightenment art and major figures in the contemporary art scene, *Scottish Art* explores the distinctive characteristics of Scottish art through the centuries. It examines the cultural heritage and intricate patterns of Celtic design, the importance of Highland and coastal landscapes, long-standing connections between French and Scottish artists, and how each of these factors influenced the development of art in Scotland. At a time when issues of Scottish identity are the subject of fierce debate, Murdo Macdonald illuminates Scotland's artistic past and present to offer a thorough, authoritative, and accessible introduction to Scottish art.

Murdo Macdonald is an emeritus professor of the history of Scottish art at the University of Dundee. He is the former editor of the *Edinburgh Review*, and he was appointed an honorary member of the Royal Scottish Academy of Art and Architecture and an honorary fellow of the Association for Scottish Literary Studies.

ISBN 978-0-500-20452-8

eISBN 978-0-500-77604-9

6" x 8 3/8"

208 color illustrations

264 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Hogarth

David Bindman

SECOND EDITION

An updated edition of this illuminating study on William Hogarth, one of the eighteenth century's most famous artists and satirists.

William Hogarth (1697–1764) was one of the great eighteenth-century painters, a marvelous colorist, and an innovator at all levels of artistic expression. In this updated volume, art historian and Hogarth scholar David Bindman surveys the works of this artist whose wry humor and sharp wit was reflected in his prolific paintings and prints, including *The Rake's Progress* and *Marriage A-la-Mode*. Hogarth was also a master of pictorial satire, highlighting the moral and political issues of the day with delightful detail and comedy—themes that resonate deeply with our times. This new edition has been specially updated to include a discussion of Hogarth's representation of Black people in eighteenth-century Britain, a subject that has long been overlooked in his many works.

David Bindman, emeritus Durning-Lawrence professor of the history of art at University College London, is currently a fellow of the Hutchins Center for African and African American Research, Harvard University. His many publications include *Blake as an Artist*, *Hogarth and His Times: Serious Comedy*, and *Ape to Apollo: Aesthetics and the Idea of Race in the 18th Century*.

ISBN 978-0-500-20477-1

eISBN 978-0-500-77632-2

6" x 8 3/8"

172 color illustrations

224 pages

ART

\$24.95 paperback

(CAN. \$33.95)

The ideal introduction to J. M. W. Turner's life and work for anyone interested in British painting in its golden age.

Few British artists have ever achieved such a wide range of style in oil painting, watercolor, drawing, and engraving as J. M. W. Turner (1775–1851). This text traces the artist's career from youthful, picturesque views and watercolors of Gothic ruins, to romantic landscapes and historical compositions, to the darker abstracts of his later career. Though these late works were incomprehensible to his contemporaries, they are now recognized as pioneering explorations into abstraction. In *Turner*, Graham Reynolds weaves together the artist's biography and criticism of his work, paying particular attention to the importance of foreign travel and the influence of Claude Lorrain and Nicolas Poussin. With a new introduction by David Blayney Brown, this updated edition of an outstanding classic reflects recent discoveries and interpretations of Turner's work, and will serve as the best available study for a new generation of readers.

Graham Reynolds (1914–2013) was a former keeper of the department of prints, drawings, and paintings at the Victoria and Albert Museum, London, where he worked from 1937. **David Blayney Brown** is curator of the Turner Bequest at Tate.

ISBN 978-0-500-20459-7
eISBN 978-0-500-77590-5
6" x 8 3/8"
176 color illustrations
216 pages
ART
\$19.95 paperback
(CAN. \$25.95)

Revised and updated, William Blake is a classic study of Britain's great Romantic visionary.

Prophet, poet, painter, and engraver, William Blake (1757–1827) was an artist of uniquely powerful imagination and creative talents. Blake captured the spiritual drama of English nationalism, integrating poetry and visual art to create a truly unique body of work. First published in 1968, this classic study by Kathleen Raine reveals Blake to be far more than a social radical, reshaping our understanding of the artist's achievements and unraveling the complex symbolism expressed in his paintings and prints. Detailing the enriching effect of mystical, alchemical, and gnostic philosophy—as well as Dante, Milton, and the Bible—on Blake's art, she examines some of Blake's most famous works in relation to his world view and analyzes their fierce energy and prophetic qualities. A must-have for fans of this legendary artist, this book has been reissued with a new introduction by Colin Trodd, reflecting on Raine's life and work and the impact of her writings on Blake.

Kathleen Raine (1908–2003) wrote extensively on Blake throughout her long and distinguished literary career. Her two-volume study, *Blake and Tradition*, played a vital part in establishing that Blake belongs to a long and coherent tradition of Platonic, hermetic, and mystical thought. **Colin Trodd** is senior lecturer at the University of Manchester.

ISBN 978-0-500-20472-6
6" x 8 3/8"
185 color illustrations
224 pages
ART
\$23.95 paperback
(CAN. \$31.95)

Turner

Graham Reynolds
Introduction by
David Blayney Brown

SECOND EDITION

William Blake

Kathleen Raine
With a new introduction
by Colin Trodd

SECOND EDITION

Dalí

Dawn Ades

THIRD EDITION

An authoritative account of the life and work of Salvador Dalí, one of the most recognizable artists of the twentieth century.

In this revised and updated edition of art historian Dawn Ades's seminal study of Salvador Dalí (1904–1989), based on interviews with the artist, Ades examines what accounts for Dalí's popularity, exploring issues such as the accessibility of his imagery and his talent as a self-publicist. This book reconsiders the Dalí phenomenon, from his early years and the development of his technique and style to his relationship with the surrealists, his exploitation of Freudian ideas, and the image that he created of himself as the mad genius artist. This new edition of *Dalí* is an accessible and vibrantly illustrated introduction to one of the most significant artists of the twentieth century.

Dawn Ades is a British art historian and academic. She is a professor emerita of art history and theory at the University of Essex. She has written extensively on Dada, surrealism, photography, and women artists, among other topics.

ISBN 978-0-500-20476-4
eISBN 978-0-500-77630-8
6" x 8 3/8"
198 color illustrations
304 pages
ART
\$21.95 paperback
(CAN. \$28.95)

Marcel Duchamp

Dawn Ades, Neil Cox, and
David Hopkins

SECOND EDITION

A revised and expanded edition of one of the most original books ever written on the enigmatic artist Marcel Duchamp.

Almost no other artist of the twentieth century has inspired more passion and controversy, nor exerted a greater influence on art. Always the provocateur, Marcel Duchamp (1887–1968) never ceased to be engaged, openly or secretly, in activities and works that transformed traditional artmaking. Through his works such as *Fountain*; *Bicycle Wheel*; *L.H.O.O.Q.*; and *Nude Descending a Staircase, No. 2*, Duchamp played with the idea of what art can be, opening new possibilities for future generations. This revised entry in the *World of Art* series, written by three leading experts on twentieth-century art, and published with support of Duchamp's widow, is one of the most original books written on this enigmatic artist. Featuring a new chapter and preface, this volume combines thirty years of research by the authors and challenges history's presumptions, misunderstandings, and pieces of misinformation about Marcel Duchamp and his legacy.

Dawn Ades is a professor emerita of art history and theory at the University of Essex. She has written extensively on Dada, surrealism, photography, and women artists. **Neil Cox** is the head of the Leonard A. Lauder Research Center for Modern Art at the Metropolitan Museum of Art. **David Hopkins** is a professor of art history at the University of Glasgow.

ISBN 978-0-500-204702
eISBN 978-0-500-77626-1
6" x 8 3/8"
172 color illustrations
264 pages
ART
\$21.95 paperback
(CAN. \$28.95)

An indispensable reference to the complexities and characteristics of painting, which now exists alongside other contemporary practices.

While acknowledging the legacy of Herbert Read's classic 1959 study *A Concise History of Modern Painting* in the *World of Art* series, academic and artist Simon Morley places the foundation of modern art much earlier than Read, at the emergence of Romanticism and the dawn of the industrial age. Structured loosely chronologically by period, the focus is as much on individual artists as movements, with works discussed within a broader context—stylistic, historical, geographic, and gender and ethnic frames—themes which recur throughout the chapters. Generously illustrated, the global and diverse range of artists featured include William Blake, Édouard Manet, Hilma af Klint, Kazimir Malevich, Willem de Kooning, Amrita Sher-Gil, Faith Ringgold, and Kehinde Wiley.

Simon Morley is a visual artist and assistant professor in the College of Arts, Dankook University, Republic of Korea. He has lectured at such museums as Tate, the National Gallery, Hayward Gallery, Serpentine Gallery, Whitechapel Gallery, and Camden Art Centre and has contributed to numerous publications.

ISBN 978-0-500-20489-4

eISBN 978-0-500-77877-7

6" x 8 3/8"

173 color illustrations

320 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Modern Painting

A Concise History

Simon Morley

A new edition of this classic illustrated survey on the life and work of Spanish surrealist Joan Miró.

Among the great twentieth-century masters, the surrealist painter Joan Miró (1893–1983) stands out for the atmosphere of wit and spontaneity that pervades his work. Author and artist Roland Penrose, a friend of Miró's for almost five decades, discusses Miró's art through its many phases—the birth of his signs and symbols; his series of anguished *peintures sauvages* in the 1930s; his lyrical, poetic gouaches; his monumental sculptures and ceramics; his unprecedented use of poetic titles; and his attachment to nature and the night. This new revised edition, now illustrated in color throughout, includes a foreword by Antony Penrose, Roland's son, outlining the relationship between his father and the artist, as well as updates to the bibliography.

Sir Roland Penrose (1900–1984) was educated at Cambridge University. In 1936 he organized the International Surrealist Exhibition, and until 1939, painted and exhibited in London and Paris with the Surrealist Group. In addition to founding the Institute of Contemporary Arts in London, of which he was president for many years, Penrose served on the British Council and the Arts Council.

ISBN 978-0-500-20479-5

eISBN 978-0-500-77680-3

6" x 8 3/8"

144 color illustrations

208 pages

ART

\$21.95 paperback

(CAN. \$28.95)

Miró

Roland Penrose

Foreword by Antony Penrose

THIRD EDITION

Islamic Art and Architecture

Robert Hillenbrand

SECOND EDITION

A bold, readable, and beautifully illustrated introduction to Islamic art and architecture, now available in an updated and revised edition.

Including over a thousand years of history and stretching from the Atlantic to the borders of India and China, *Islamic Art and Architecture* is an unparalleled narrative of the arts of Islamic civilization. Containing a new chapter examining art produced from 1700 to 1900, an understudied period in the area, this book traces the evolution of an extraordinary range of art forms, including architecture, calligraphy, book illumination, painting, ceramics, glassware, textiles, and metalwork. With maps, an updated glossary, and suggested further reading, this authoritative and accessible volume by Islamic art expert Robert Hillenbrand sheds light on the recurrent preoccupations and themes that have shaped the arts of Islam since the seventh century.

Robert Hillenbrand attended the universities of Cambridge and Oxford and has taught at the University of Edinburgh since 1971. He is now an honorary professorial fellow. His other books include *Imperial Images in Persian Painting*, *Islamic Architecture in North Africa* (coauthor), and the prize-winning *Islamic Architecture: Form, Function, and Meaning*.

ISBN 978-0-500-20455-9

6" x 8 3/8"

227 color illustrations

336 pages

ART

\$24.95 paperback

(CAN. \$33.95)

The Art of Contemporary China

Jiang Jiehong

A redefinition of contemporary Chinese art from the last forty years in the context of unprecedented cultural, political, and urban transformation.

Based on original research by leading authority in the field of contemporary Chinese art, Jiang Jiehong, this volume reframes Chinese art since the end of China's Cultural Revolution more than four decades ago, and places it in the context of the nation's unprecedented cultural, political, and urban transformation. Featuring over fifty internationally renowned Chinese artists, from Ai Weiwei and Zhang Peili to emerging artists such as Zhao Zhao, this text presents a wide variety of practices through curatorial discussions and images of original installation views and historical art events. What emerges are revelations on art and new insights into contemporary China that fulfil a need for an accessible, affordable introduction to contemporary Chinese art.

Professor **Jiang Jiehong** is a researcher, writer, and curator. He is the founding director of the Centre for Chinese Visual Arts at Birmingham City University, where he is also head of research at the School of Art. He is the principal editor of the *Journal of Contemporary Chinese Art*.

ISBN 978-0-500-20438-2

eISBN 978-0-500-77628-5

6" x 8 3/8"

154 color illustrations

216 pages

ART

\$24.95 paperback

(CAN. \$33.95)

An extraordinary synthesis of more than a century's worth of art across Central and South America.

In this updated edition of a classic survey, Edward Lucie-Smith examines the work of a wide range of artists, explains the political context for artistic development, and sets their works in national, cultural, and international frameworks. Whether major artists such as Diego Rivera, Frida Kahlo, Leonora Carrington, or less familiar artists, Lucie-Smith illustrates how they have searched for indigenous roots and local tradition; explored abstraction, expressionism, and new media; entered into dialogue with European and North American movements, while insisting on reaching a wide, popular audience for their work; and created an energetic, innovative, and varied art scene across the South American continent.

Edward Lucie-Smith is well-known as a poet, novelist, biographer, broadcaster, and critic, and he is the author of numerous books, among them *The Thames & Hudson Dictionary of Art Terms*, *Furniture: A Concise History*, *Movements in Art Since 1945*, *Symbolist Art*, and *Sexuality in Western Art* (all in the *World of Art* series).

ISBN 978-0-500-20458-0
eISBN 978-0-500-77584-4
6" x 8 3/8"
191 color illustrations
240 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Latin American Art Since 1900

Edward Lucie-Smith

THIRD EDITION

A revised edition of this seminal title, surveying the diverse, ever-evolving field of contemporary African art from the 1950s to today.

In this revised and updated edition of *Contemporary African Art*, Sidney Littlefield Kasfir examines the major themes, developments, and accomplishments in African art of the twentieth and twenty-first centuries. Organized thematically, the book includes new chapters on the history of African photography and the growth of the global art market, alongside significant discussions of patronage, mediation, artistic training, and national and diaspora identities. Generously illustrated throughout, including work by artists such as El Anatsui, Yinka Shonibare, William Kentridge, and Ibrahim El-Salahi, the book draws on interviews with many contemporary artists and art world professionals. *Contemporary African Art* is a fascinating, comprehensive survey of art from the African continent and its global diaspora.

Sidney Littlefield Kasfir (1939–2019) was professor emerita in the faculty of art history at Emory University and taught, curated, and researched widely in Nigeria, Uganda, Kenya, and the United States.

ISBN 978-0-500-29359-1
eISBN 978-0-500-77515-8
6" x 8 3/8"
218 color illustrations
304 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Contemporary African Art

Sidney Littlefield Kasfir

SECOND EDITION

Abstract Art

Anna Moszynska

SECOND EDITION

An exceptionally clear, thorough, and well-illustrated introduction to abstract art since 1900.

Well-respected scholar Anna Moszynska examines the pioneering work of Hilma af Klint, Wassily Kandinsky, Kazimir Malevich, and Piet Mondrian alongside the Russian Constructivists, the De Stijl group, and the Bauhaus artists, contrasting European geometric abstraction in the 1930s and '40s with the emphasis on personal expression after World War II. Op, kinetic, and minimal art of the postwar period is also discussed and illustrated in detail. Revised with extensive updates, this edition includes new chapters on the crisis in abstraction of the 1980s and its recent revival, and offers fully global coverage of art produced in North and South America, Europe, China, Korea, and the Middle East. Now in full color and comprehensively revised, it will serve as the best introduction to abstract art for a new generation.

Anna Moszynska has written books and contributed to journals, including *Tate Etc.*, *Apollo*, *ArtReview*, *Times Literary Supplement*, and *Art Monthly*.

ISBN 978-0-500-20445-0

eISBN 978-0-500-77588-2

6" x 8 3/8"

194 color illustrations

272 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Color in Art

John Gage

Foreword by Kelly Grovier

SECOND EDITION

An engaging introduction to the place and power of color in life and art by John Gage, author of the award-winning Color and Culture.

Though the complex phenomenon of color has received detailed attention from the perspectives of various scientific disciplines, from physicians to linguists, the people who work most closely with color—artists—have rarely been canvassed for their opinions on this mysterious subject. *Color in Art* is concerned with the history of color but is not itself a history; rather, each chapter develops a theme from a different scientific discipline, as seen from the viewpoint of such diverse artists such as Vincent van Gogh, Wassily Kandinsky, Sonia Delaunay, Bridget Riley, and Clifford Possum Tjapaltjarri. Drawing on examples through the ages, from ancient times to the present, the many topics covered include flags, synesthesia, theosophy, theater design, film, chromotherapy, and chromophobia.

John Gage was the former head of the department of history of art at Cambridge University, and author of many books on the subject, including *Color and Meaning: Art, Science, and Symbolism*, and the award-winning *Color and Culture*. **Kelly Grovier** is a feature writer for BBC Culture and the author of several acclaimed studies on art, including *A New Way of Seeing: The History of Art in 57 Works* and *The Art of Color: The History of Art in 39 Pigments*.

ISBN 978-0-500-29733-9

eISBN 978-0-500-77881-4

6" x 8 3/8"

193 color illustrations

232 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Movements in Art Since 1945 tells the story of art across all forms of media since the end of the Second World War.

Writing with exceptional clarity and a strong sense of narrative, Edward Lucie-Smith demystifies the work of dozens of artists and reveals how the art world has interacted with social, political, and environmental concerns since 1945. This book includes detailed coverage of major developments within the artistic community, such as pop art, conceptual and performance work, neo-expressionism, and minimalist art across the globe, including Asia, Africa, and Latin America. A new chapter on art since 2000 includes discussions of work by Banksy and Ai Weiwei, as well as recent trends in art from Russia and Eastern Europe.

Edward Lucie-Smith is well-known as a poet, novelist, biographer, broadcaster, and critic, and he is the author of numerous books, among them *The Thames & Hudson Dictionary of Art Terms*, *Furniture: A Concise History*, *Latin American Art Since 1900*, *Symbolist Art*, and *Sexuality in Western Art* (all in the *World of Art* series).

ISBN 978-0-500-20453-5
eISBN 978-0-500-77586-8
6" x 8 3/8"
284 color illustrations
336 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Movements in Art Since 1945

Edward Lucie-Smith

SECOND EDITION

An international survey of contemporary artworks by over 250 renowned artists whose ideas and aesthetics characterize the painting of our time.

The twentieth century brought radical changes in art—including the shift from modernism to postmodernism—which were accompanied by fierce debates regarding the place of painting in contemporary culture. *Contemporary Painting* argues that the medium has not only persisted in the twenty-first century but expanded and evolved alongside changes in art, technology, politics, and other factors, developing a unique energy and diversity. Renowned critic and art historian Suzanne Hudson offers an intelligent and original survey of the subject, organized into seven thematic chapters, each of which explores an aspect of contemporary painting, from appropriation to the ways in which artists address and engage the body. Hudson's inclusive and compelling text is sensitive to issues such as queer narratives, race, activism, and climate and demonstrates the continued relevance of painting today.

Suzanne Hudson is an associate professor of art history and fine arts at the University of Southern California, specializing in modern and contemporary art. She has written *Robert Ryman: Used Paint*, *Agnes Martin: Night Sea*, and *Mary Weatherford*; coedited *Contemporary Art: 1989 to the Present*; and is a regular contributor to *Artforum*.

ISBN 978-0-500-29463-5
eISBN 978-0-500-77602-5
6" x 8 3/8"
245 color illustrations
320 pages
ART
\$24.95 paperback
(CAN. \$33.95)

Contemporary Painting

Suzanne Hudson

The Art of Ukraine

Alisa Lozhkina

An in-depth overview of Ukrainian art from the dawn of modernism in the late nineteenth century to the start of the Russian invasion in winter 2022.

This new volume in the *World of Art* series provides an overview of Ukrainian art, artists, and art movements from the dawn of modernism and the 1900s to the Soviet period, to post-Soviet times and the beginning of the Russian invasion in February 2022. Ukrainian art and artists are discussed within historical and political contexts as well as how they have contributed to, and interacted with, Ukrainian culture and identity. Filled with rich illustrations, each chapter explores a different art period or movement. In a historical moment where Ukraine and its cultural identity are in grave danger, author Alisa Lozhkina offers a powerful opportunity to connect curious and empathetic readers with the Ukrainian art tradition.

Alisa Lozhkina is one of Ukraine's leading Ukrainian art historians, critics, and curators, having served as deputy director and chief curator of Mystetskyi Arsenal, Kyiv—the largest museum and exhibition complex in Ukraine. Since the beginning of the Russian invasion, Lozhkina has written extensively about Ukrainian art for the *Los Angeles Review of Books*, the *Art Newspaper*, *Texte zur Kunst*, *ARTnews*, and *Afterimage*.

ISBN 978-0-500-29778-0

6" x 8 3/8"

150 color illustrations

240 pages

ART

\$24.95 paperback

(CAN \$33.95)

Central and Eastern European Art Since 1950

Maja and Reuben Fowkes

A groundbreaking introduction to the contemporary art of central and Eastern Europe, including painting, sculpture, photography, performance, and conceptual work.

In this pathbreaking new history, Maja and Reuben Fowkes introduce outstanding artworks and major figures from across central and Eastern Europe to reveal the movements, theories, and styles that have shaped artistic practice since 1950. They emphasize the particularly rich and varied art scenes of Poland, Czechoslovakia, Hungary, and Yugoslavia, extending their gaze at intervals to East Germany, Romania, the Baltic states, and the rest of the Balkans. While the authors trace the repercussions of political events on artistic life in this region, they also engage with the experimental art of the neo-avant-garde that resisted official agendas and engaged with global currents such as performance art, video, multimedia, and net art.

Curators and art historians **Dr. Maja Fowkes** and **Dr. Reuben Fowkes** are codirectors of Postsocialist Art Centre (PACT) at the Institute of Advanced Studies, University College London, and cofounders of the Translocal Institute for Contemporary Art, a research center founded in Budapest in 2013 but now operating from London. They are also the authors of *Art and Climate Change*.

ISBN 978-0-500-20437-5

eISBN 978-0-500-77535-6

6" x 8 3/8"

156 color illustrations

232 pages

ART

\$24.95 paperback

(CAN. \$33.95)

Please contact your
W.W. Norton
sales representative
for more details.

Index

- Aboriginal Art*, 2
Abstract Art, 26
 Ades, Dawn, 6, 22
Art and Climate Change, 11
Art and Myth in Ancient Greece, 14
Art in California, 11
Artists' Film, 7
Art of Contemporary China, The, 24
Art of Mesoamerica, The, 15
Art of Ukraine, The, 28

Bauhaus, 13
 Bindman, David, 20
Black Art, 3
 Brown, David Blayney, 21
 Brown, Peter, 14

Caribbean Art, 3
 Carpenter, T. H., 14
 Caruana, Wally, 2
Central and Eastern European Art Since 1950, 28
 Chadwick, Whitney, 5
Color in Art, 26
Contemporary African Art, 25
Contemporary Painting, 27
Costume and Fashion, 9
 Cotton, Charlotte, 7
 Cox, Neil, 22
 Curtis, David, 7
Cézanne, 18

Dalí, 22
 Denvir, Bernard, 19
Digital Art, 10

Fashion Since 1900, 9
 Fowkes, Reuben, 11, 28
 Frampton, Kenneth, 12
 Frigeri, Flavia, 5

 Gage, John, 26
Gauguin, 18
Georgia O'Keeffe, 4

 Goldberg, RoseLee, 6
 Graham-Campbell, James, 15
Graphic Design in the Twentieth Century, 10
 Grovier, Kelly, 26

 Haye, Amy de la, 9
 Hillenbrand, Robert, 24
Hogarth, 20
 Hollis, Richard, 10
 Hopkins, David, 22
 Hudson, Suzanne, 27
 Hyman, Timothy, 17

Impressionists at First Hand, The, 19
Interior Design Since 1900, 8
Islamic Art and Architecture, 24

 Jiehong, Jiang, 24
 Joannides, Paul, 17

 Kasfir, Sidney Littlefield, 25

Latin American Art Since 1900, 25
 Laver, James, 9
Le Corbusier, 12
 Lozhkina, Alisa, 28
 Lucie-Smith, Edward, 25, 27

 Macdonald, Murdo, 20
Marcel Duchamp, 22
Mary Cassatt, 4
 Massey, Anne, 5, 8
 McQueen, Steve, 7
 Mendes, Valerie, 9
 Messinger, Lisa Mintz, 4
 Miller, Mary Ellen, 15
Miró, 23
Modern Architecture, 13
Modern Painting, 23
Monet, 19
 Morley, Simon, 23
 Moszynska, Anna, 26
Movements in Art Since 1945, 27

Outsider Art, 2

 Paul, Christiane, 10
 Penrose, Antony, 23
 Penrose, Roland, 23
Performance Art, 6
 Pevsner, Nikolaus, 12
Photograph as Contemporary Art, The, 7
Photomontage, 6
 Pollock, Griselda, 4
 Poupeye, Veerle, 3
 Powell, Richard J., 3

 Raine, Kathleen, 21
Raphael, 17
Rembrandt, 16
 Reynolds, Graham, 21
 Rhodes, Colin, 2
 Rubin, James H., 19

 Schoeser, Mary, 8
Scottish Art, 20
Sienese Painting, 17
 Sorkin, Jenni, 11
Sources of Modern Architecture and Design, The, 12

 Thomson, Belinda, 18
 Trodd, Colin, 21
 Tucker, Andrew, 9
Turner, 21

Velázquez, 16
 Verdi, Richard, 16, 18
Viking Art, 15

 White, Christopher, 16
 White, Michael, 13
 Whitford, Frank, 13
William Blake, 21
Women, Art, and Society, 5
Women in Design, 5
World of Late Antiquity, The, 14
World Textiles, 8

“This kind of book at this kind of price is what art publishing should be about”

—*New York Times Book Review*

“An extraordinarily rich and varied series”

—Linda Nochlin

In 1958, Thames & Hudson launched what is still one of its best-known series, the *World of Art*, which became the backbone of its highly varied list. It is a comprehensive, accessible, indispensable companion to the history of art and its latest developments. Characterized by their pocketable size and black spines, the series expanded in just seven years to include 49 titles. Almost 60 years later, over 300 titles have appeared in the series, written by leading academics and experts and covering themes, artists and movements that span centuries and the gamut of visual culture around the globe.

In 2020, Thames & Hudson unveiled a new look for its signature *World of Art* series. Relaunched with the tagline “See the arts through expert eyes,” the *World of Art* series now carries a bold new look created by Dutch design studio Kummer & Herrman. The cover design features fluid shapes based on a grid inspired by the Golden Ratio, the system of mathematical proportion believed for millennia to be the secret of aesthetic harmony in nature, art, and design. The new titles on the list feature full color illustrations throughout.

For more information on available *World of Art* titles not included in this catalog, please visit:
thamesandhudsonusa.com/series/world-of-art.

College Ordering and Contact Information

For College and High School Exam Copies

seagull.wwnorton.com/exam

Examination Copy Policy

Qualified instructors in the United States may request an examination or desk copy of the *World of Art* titles by visiting:

seagull.wwnorton.com/exam. Contact your local college sales representative by visiting: wwnorton.com/find-your-rep.

Canadian requests may be submitted to

Penguin Random House

Canada: penguinrandomhouse.ca/academic.

Contact Information

W.W. Norton & Company, Inc.

Independent and Employee Owned

500 Fifth Avenue

New York, NY 10110-0017

Tel: 800-233-4830

Fax: 800-458-6515

ISBN 978-0-500-93138-7

9 00000

9 780500 931387

