

HART3205: Art and visual culture in early modern England

[View Online](#)

A two-term final-year undergraduate course

Adamson, J. S. A. (1994). Chivalry and Political Culture in Caroline England. In *Culture and politics in early Stuart England: Vol. Problems in focus* (pp. 161–198). Macmillan Press.

Albert J. Loomie. (1998). The Destruction of Rubens's 'Crucifixion' in the Queen's Chapel, Somerset House. *The Burlington Magazine*, 140(1147), 680–682.
<http://www.jstor.org/stable/888161>

Alexander Samson. (2013). Images of Co-Monarchy in the London Entry of Philip and Mary (1554). In Jean Andrews, Marie-France Wagner, & Marie-Claude Canova-Green (Eds.), *Writing Royal Entries in Early Modern Europe* (pp. 113–127). Brepols.

Archer, J. E., & Knight, S. (2007). Elizabetha Triumphans. In *The progresses, pageants, and entertainments of Queen Elizabeth I* (pp. 1–23). Oxford University Press.

Aston, M. (1988). *England's iconoclasts: Vol.1: Laws against images*. Oxford University Press.

Aston, M. (1995). Gods, saints, and reformers: portraiture and protestant England. In *Albion's classicism: the visual arts in Britain, 1550-1660: Vol. Studies in British art* (pp. 181–220). Yale University Press.

Auwers, M. (2013). The gift of Rubens: Rethinking the concept of gift-giving in early modern diplomacy. *European Studies*, 43(3), 421–441.
<https://doi.org/10.1177/0265691413489246>

Belsey, A., & Belsey, C. (1990). Icons of Divinity. In *Renaissance bodies: the human figure in English culture, c. 1540-1660: Vol. Critical views* (pp. 11–35). Reaktion Books.

Belsey, H., & Belsey, C. (1990). Icons of Divinity: Portraits of Elizabeth I. In *Renaissance bodies: the human figure in English culture, c. 1540-1660: Vol. Critical views* (pp. 11–35). Reaktion Books.

Bill Brown. (n.d.). Thing Theory. *Critical Inquiry*, 28(1), 1–22.
<http://www.jstor.org/stable/1344258>

Bindman, D. (2008). Ideas and Images of Britain. In *The history of British art*. Tate.

Bracken, S. (2002). Robert Cecil as an art collector. In *Patronage, culture and power: the early Cecils: Vol. Studies in British art*. Published for the Paul Mellon Centre for Studies in British Art, the Yale Center for British Art [by] Yale University Press.

Bracken, S., & Hill, R. (2012). Sir Isaac Wake, Venice and art collecting in early Stuart England: a new document. *Journal of the History of Collections*, 24(2), 183–198.
<http://jhc.oxfordjournals.org/content/24/2/183.short?rss=1>

Braunmuller, A. R. (1991). Robert Carr, Earl of Somerset, as Collector and Patron. In *The Mental world of the Jacobean court*. Cambridge University Press.

Brotton, J. (2006). Buying the Renaissance: Prince Charles's art purchases in Madrid. In *The Spanish match: Prince Charles's journey to Madrid, 1623*. Ashgate.

Brotton, J., & McGrath, D. (2008). The Spanish acquisition of King Charles I's art collection: The letters of Alonso de Cardenas, 1649–51. *Journal of the History of Collections*, 20(1), 1–16. <https://doi.org/10.1093/jhc/fhm035>

Brown, J. (1995). *Kings & connoisseurs: collecting art in seventeenth-century Europe*. Yale University Press.

Butler, M. (2008). The Invention of Britain. In *The Stuart court masque and political culture*. Cambridge University Press.

Carew, T., Bruno, G., & Jones, I. (1634). *Cœlum Britannicum: A masque at White-Hall in the Banqueting-House, on Shrove-Tuesday-night, the 18. of February, 1633. printed for Thomas VValkley, and are to be sold at his shop neare White-Hall.*
http://gateway.proquest.com/openurl?ctx_ver=Z39.88-2003&res_id=xri:eebo&rft_val_fmt=&rft_id=xri:eebo:image:132967

Catherine Richardson. (2010). 'A very fit hat': personal objects and early modern affection. In *Everyday objects: medieval and early modern material culture and its meanings* (pp. 289–298). Ashgate.

Chaney, E. (Ed.). (2003a). *The evolution of English collecting: receptions of Italian art in the Tudor and Stuart periods: Vol. Studies in British art*. Yale University Press.

Chaney, E. (Ed.). (2003b). *The evolution of English collecting: receptions of Italian art in the Tudor and Stuart periods: Vol. Studies in British art*. Yale University Press.

Cole, M. H. (1999). *The portable queen: Elizabeth I and the politics of ceremony: Vol. Massachusetts studies in early modern culture*. University of Massachusetts Press.

Cole, M. H. (2007). Monarchy in motion: an overview of Elizabethan progresses. In *The progresses, pageants, and entertainments of Queen Elizabeth I* (pp. 27–43). Oxford University Press.

Cooper, T. (2007a). Predestined Lives? Portraiture and Religious Belief in England and Wales, 1560–1620. In *Art re-formed: re-assessing the impact of the Reformation on the visual arts*. Cambridge Scholars.

Cooper, T. (2007b). Predestined lives: portraiture and religious belief in England and Wales, 1560–1625. In *Art re-formed: re-assessing the impact of the Reformation on the visual arts*. Cambridge Scholars.

Cooper, T. & Paul Mellon Centre for Studies in British Art. (2012). Artists and sitters. In *Citizen portrait: portrait painting and the urban elite of Tudor and Jacobean England and Wales* (pp. 41–63). Yale University Press for the Paul Mellon Centre for Studies in British Art.

Cruz, A. J. (2008). Material and symbolic circulation between Spain and England, 1554-1604: Vol. *Transculturalisms, 1400-1700*. Ashgate.

Cummings, B. (2007). Images in books: Foxes' Eikonoclastes. In *Art re-formed: re-assessing the impact of the Reformation on the visual arts* (pp. 183–200). Cambridge Scholars.

Duffy, E. (2005). *The stripping of the altars: traditional religion in England, c.1400-c.1580* (2nd edition). Yale University Press. <http://www.jstor.org/stable/10.2307/j.ctt5vm716>

Felicity Heal. (2014). The Politics of Gift-Exchange under the Tudors. In *The power of gifts: gift exchange in early modern England*. Oxford University Press.
<https://doi.org/10.1093/acprof:oso/9780199542956.003.0004>

Foister, S. (1993). Foreigners at Court: Holbein, Van Dyck and the Painter-Stainer's Company. In *Art and Patronage in the Caroline Courts: Essays in honour of Sir Oliver Millar* (pp. 32–50). Cambridge University Press.

Foister, S. (1995). Sixteenth-century English portraiture and the idea of the classical. In *Albion's classicism: the visual arts in Britain, 1550-1660: Vol. Studies in British art* (pp. 163–180). Yale University Press.

Foister, S. (2012a). Holbein, Antonio Toto, and the market for Italian painting in early Tudor England. In C. M. Sicca & L. A. Waldman (Eds.), *The Anglo-Florentine Renaissance: art for the early Tudors: Vol. Studies in British art*. The Yale Center for British Art.

Foister, S. (2012b). Holbein, Antonio Toto, and the market for Italian painting in early Tudor England. In C. M. Sicca & L. A. Waldman (Eds.), *The Anglo-Florentine Renaissance: Art for the Early Tudors*. Yale University Press.

Foister, S., & Holbein, H. (2004a). *Holbein and England*. Yale University Press.

Foister, S., & Holbein, H. (2004b). *Holbein and England*. Yale University Press.

Ford, B. (1989). *The Cambridge guide to the arts in Britain: Vol.3: Renaissance and Reformation*. Cambridge University Press.

Geertz, Clifford. (1972). Deep Play: Notes on the Balinese Cockfight. *Daedalus*, 101(1).
[http://ucl-primo.hosted.exlibrisgroup.com/primo_library/libweb/action/display.do?frbrVersion=3&tabs=detailsTab&ct=display&fn=search&doc=TN_jstor_archive20024056&indx=4&reclds=TN_jstor_archive20024056&recldxs=3&elementId=3&renderMode=poppedOut&displayMode=full&frbrVersion=3&frbg=&dsCnt=0&scp.scps=scope%3A%28UCL%29%2Cprimo_central_multiple_fe&tb=t&mode=Basic&vid=UCL_VU1&srt=rank&tab=local&dum=true&vl\(freeText0\)=clifford%20geertz%20cockfight&dstmp=1456845765385](http://ucl-primo.hosted.exlibrisgroup.com/primo_library/libweb/action/display.do?frbrVersion=3&tabs=detailsTab&ct=display&fn=search&doc=TN_jstor_archive20024056&indx=4&reclds=TN_jstor_archive20024056&recldxs=3&elementId=3&renderMode=poppedOut&displayMode=full&frbrVersion=3&frbg=&dsCnt=0&scp.scps=scope%3A%28UCL%29%2Cprimo_central_multiple_fe&tb=t&mode=Basic&vid=UCL_VU1&srt=rank&tab=local&dum=true&vl(freeText0)=clifford%20geertz%20cockfight&dstmp=1456845765385)

Gilman, E. (2000). *Madagascar on my Mind: The Earl of Arundel and the Arts of Colonization*. In *Early modern visual culture: representation, race, and empire in Renaissance England: Vol. New cultural studies* (pp. 284–314). University of Pennsylvania Press.

Goldring, E. (2007). 'In the cause of his God and true religion': Sir Philip Sidney, the *Sequitur Celebritas*, and the cult of the protestant martyr. In *Art re-formed: re-assessing the impact of the Reformation on the visual arts* (pp. 227–242). Cambridge Scholars.

Goldring, E. (2014). *Robert Dudley, Earl of Leicester, and the world of Elizabethan art: painting and patronage at the court of Elizabeth I*. Yale University Press for the Paul Mellon Centre for Studies in British Art.

Hale, J. R. (2005). *England and the Italian Renaissance: the growth of interest in its history and art: Vol. Blackwell classic histories of Europe* (4th ed). Blackwell.
<http://www.vlebooks.com/vleweb/product/openreader?id=UCL&isbn=9781405152228>

Haskell, F., Serres, K., & Paul Mellon Centre for Studies in British Art. (2013). *The King's pictures: the formation and dispersal of the collections of Charles I and his courtiers*. Yale University Press for the Paul Mellon Centre for Studies in British Art.

Heal, F. (2007). *Giving and Receiving on Royal Progresses*. In *The progresses, pageants, and entertainments of Queen Elizabeth I* (pp. 47–61). Oxford University Press.

Hearn, K., Rubens, P. P., & Tate Britain (Gallery). (2011). *Rubens and Britain*. Tate.

Hill, R., & Bracken, S. (2014). *The ambassador and the artist: Sir Dudley Carleton's relationship with Peter Paul Rubens: connoisseurship and art collecting at the court of the early Stuarts*. *Journal of the History of Collections*, 26(2), 171–191.
<https://doi.org/10.1093/jhc/fht042>

Hilliard, N., Norgate, E., Thornton, R. K. R., Cain, T. G. S., & Mid Northumberland Arts Group. (1981). *A treatise concerning the arte of limning, ..., together with a more compendious discourse concerning ye art of limning*. Mid Northumberland Arts group.

Honig, E. (1990). *Lady Dacre and pairing by Hans Eworth*. In *Renaissance bodies: the human figure in English culture, c. 1540-1660: Vol. Critical views* (pp. 60–85). Reaktion Books.

Howard, M., & Llewellyn, Ni. (1989). *Painting and imagery*. In *The Cambridge guide to the arts in Britain: Vol.3: Renaissance and Reformation* (pp. 222–259). Cambridge University Press.

Howarth, D. (1994). *WILLIAM TRUMBULL AND ART COLLECTING IN JACOBEOAN ENGLAND*. *The British Library Journal*, 20(2), 140–162. <http://www.jstor.org/stable/42554386>

Hunt, A. (2008). 'A stage wherein was shewed the wonderfull spectacle': representing Elizabeth I's coronation. In *The Drama of Coronation* (pp. 146–172). Cambridge University Press. <https://doi.org/10.1017/CBO9780511485411.008>

- Jansson, M. (2015). *Art and diplomacy: seventeenth-century English decorated royal letters to Russia and the Far East*: Vol. Brill's studies in intellectual history. Brill.
- Jardine, L., & Brotton, J. (2000). *Global interests: Renaissance art between East and West*: Vol. Picturing history. Reaktion.
- Keating, J., & Markey, L. (Eds.). (n.d.). Special issue - captured objects: inventories of early modern collections. *Journal of the History of Collections*, 23(2), 209–213.
<https://doi.org/10.1093/jhc/fhq035>
- Keblusek, M. (2003). Cultural and Political brokerage in seventeenth-century England: the case of Balthasar Gerbier. In *Dutch and Flemish artists in Britain, 1550-1800*: Vol. Leids kunsthistorisch jaarboek (pp. 73–84). Primavera.
- Knowles, J. (1999). Jonson's Entertainment at Britain's Burse. In *Re-presenting Ben Jonson: text, performance, history*: Vol. Early modern literature in history. Macmillan.
- Lees-Jeffries, H. (2007). Location as Metaphor in Queen Elizabeth's Coronation Entry (1559): *Veritas Temporis Filia*. In *The progresses, pageants, and entertainments of Queen Elizabeth I* (pp. 65–85). Oxford University Press.
- Linda Levy Peck. (n.d.). 'For a King Not to be Bountiful Were a Fault': Perspectives on Court Patronage in Early Stuart England. *Journal of British Studies*, 25(1), 31–61.
<https://doi.org/10.1086/385853>
- Malcolm Smuts. (1989). Public Ceremony and Royal Charisma: The English Royal Entry in London, 1495–1642. In *The first modern society: essays in English history in honour of Lawrence Stone*: Vol. Past and present publications (pp. 65–93). Cambridge University Press.
- Marianne Koos. (n.d.). Wandering Things: Agency and Embodiment in Late Sixteenth-Century English Miniature Portraits. *Art History*, 37(5), 836–859.
<https://doi.org/10.1111/1467-8365.12102>
- Mcevangsoneya, P. (1992). An unpublished inventory of the Hamilton collection in the 1620s and the Duke of Buckingham pictures. *The Burlington Magazine*, 134(1073), 524–526. <http://www.jstor.org/stable/885165>
- Mcevangsoneya, P. (1996). The Sequestration and Dispersal of The Buckingham Collection. *Journal of the History of Collections*, 8(2), 133–154. <https://doi.org/10.1093/jhc/8.2.133>
- Morgan, V. (2003). The Dutch and Flemish presence and the emergence of an Anglo-Dutch provincial artistic tradition in Norwich, c.1500-1700. In *Dutch and Flemish artists in Britain, 1550-1800*: Vol. Leids kunsthistorisch jaarboek (pp. 57–72). Primavera.
- Muir, E. (2005). *Ritual in early modern Europe*: Vol. New approaches to European history (Rev., 2nd ed). Cambridge University Press.
- Newman, K. (2007). *Cultural capitals: early modern London and Paris*. Princeton University Press.

- Norgate, E., Muller, J. M., & Murrell, J. (1997). *Miniatura, or, The art of limning* (New critical ed). Published for the Paul Mellon Centre for British Art by Yale University Press.
- Orgel, S. (1975). *The illusion of power: political theater in the English Renaissance: Vol. A*. Quantum book. University of California Press.
- Ormrod, D. & London Museum. (1973). *The Dutch in London: the influence of an immigrant community 1550-1800*. H.M. Stationery Off.
- Peacock, J. (1999). *The visual image of Charles I*. In *The royal image: representations of Charles I*. Cambridge University Press.
- Peacock, J. (2006). *The Image of Charles I as a Roman Emperor*. In *The 1630s: interdisciplinary essays on culture and politics in the Caroline era: Vol. Politics, culture, and society in early modern Britain*. Manchester University Press.
- Rubens, P. P., Schrader, S., Jungmann, B., Young-Jae, K., Göttler, C., & J. Paul Getty Museum. (2013). *Looking east: Rubens's encounter with Asia*. J. Paul Getty Museum.
- Samson, A. (2006a). *The Spanish match: Prince Charles's journey to Madrid, 1623*. Ashgate.
- Samson, A. (2006b). *The Spanish match: Prince Charles's journey to Madrid, 1623*. Ashgate.
- Sandra Logan. (n.d.). *Making History: The Rhetorical and Historical Occasion of Elizabeth Tudor's Coronation Entry*. *Journal of Medieval and Early Modern Studies*, 31(2), 251–282. <http://muse.jhu.edu/journals/jmems/summary/v031/31.2logan.html>
- Shakeshaft, P. (1986). 'To Much Bewiched with Thoes Intysing Things': The Letters of James, Third Marquis of Hamilton and Basil, Viscount Feilding, concerning Collecting in Venice 1635-1639. *The Burlington Magazine*, 128(995), 114–134. http://www.jstor.org/stable/882393?seq=1#page_scan_tab_contents
- Sharpe, K. (1999). *Representations and Negotiations: texts, images, and authority in early modern England*. *The Historical Journal*, 42(3), 853–881. <http://www.jstor.org/stable/3020924>
- Sharpe, K. (2009a). *The Portrait and Picture of the Queen's Majesty*. In *Selling the Tudor monarchy: authority and image in sixteenth-century England* (pp. 357–416). Yale University Press.
- Sharpe, K. (2009b). 'Viewed and beheld of all men': Queen Elizabeth I and the performance of majesty. In *Selling the Tudor monarchy: authority and image in sixteenth-century England* (pp. 419–423). Yale University Press.
- Sharpe, K. (2010). *Image wars: promoting kings and commonwealths in England, 1603-1660*. Yale University Press.
- Shohet, L. (2006). *Reading triumphs: localising Caroline masques*. In *Localizing Caroline drama: politics and economics of the early modern English stage, 1625-1642*. Palgrave

Macmillan.

Sloan, K., Chaplin, J. E., Feest, C. F., & Kuhlemann, U. (2007). *A new world: England's first view of America*. British Museum.

Sluijter, E. J. (2003). The English venture: Dutch and Flemish artists in Britain, 1550-1800. In *Dutch and Flemish artists in Britain, 1550-1800: Vol. Leids kunsthistorisch jaarboek* (pp. 11-27). Primavera.

Sowerby, T. A. (n.d.). 'A Memorial and a Pledge of Faith': Portraiture and Early Modern Diplomatic Culture. *The English Historical Review*, 129(537), 296-331.
<https://doi.org/10.1093/ehr/ceu070>

Spraggon, J. (2000). *Puritan iconoclasm in England, 1640 - 1660*.

Stallybrass, P. (1996). *Worn worlds: clothes and identity on the Renaissance stage*. In *Subject and object in Renaissance culture: Vol. Cambridge studies in Renaissance literature and culture*. Cambridge University Press.

Stallybrass, P., & Jones, A. R. (n.d.). Fetishizing the Glove in Renaissance Europe. *Critical Inquiry*, 28(1), 114-132.
http://www.jstor.org/stable/1344263?seq=1#page_scan_tab_contents

Stoye, J. (1989). The Embassies at Venice and Turin. In *English travellers abroad, 1604-1667: their influence in English society and politics* (rev. ed, pp. 91-106). Yale University Press.

Strong, R. (n.d.). Faces of a favourite: Robert Devereux, 2nd Earl of Essex, and the uses of portraiture. *The British Art Journal*, 5(2), 80-90. <http://www.jstor.org/stable/41615296>

Strong, R. C. (1972). Chapter 2. In *Van Dyck: Charles I on horseback: Charles I on horseback*. Allen Lane.

Strong, R. C. (1987a). 'November's Sacred Seventeenth Day'. In *The cult of Elizabeth: Elizabethan portraiture and pageantry* (pp. 117-128). Thames & Hudson.

Strong, R. C. (1987b). *The cult of Elizabeth: Elizabethan portraiture and pageantry*. Thames & Hudson.

Thomas, K. (1995). English protestantism and classical art. In *Albion's classicism: the visual arts in Britain, 1550-1660: Vol. Studies in British art* (pp. 221-238). Yale University Press.

Tittler, R. (n.d.). Early Stuart Chester as a centre for regional portraiture. *Urban History*, 41 (01), 3-21. <https://doi.org/10.1017/S096392681300031X>

Tittler, R. (2004). Portraiture, politics and society. In *A companion to Tudor Britain: Vol. Blackwell companions to British history* (pp. 448-466). Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>

Tittler, R. (2007). *The face of the city: civic portraiture and civic identity in early modern*

England. Manchester University Press.

Town, E. (2014). *A Biographical Dictionary of London Painters, 1547-1625*. The Walpole Society, 76.

Trevor-Roper, H. (1993). *Mayerne and his Manuscript*. In *Art and patronage in the Caroline courts: essays in honour of Sir Oliver Millar* (pp. 264–293). Cambridge University Press.

Turner, S. (2012). *Van Dyck and Tapestry in England*. Tate Papers.
<http://www.tate.org.uk/research/publications/tate-papers/17/van-dyck-and-tapestry-in-engl-and>

Vermeylen, F. (2013). Greener pastures? Capturing artists' migrations during the Dutch Revolt. *Nederlands Kunsthistorisch Jaarboek: Netherlands Yearbook for History of Art*, 63 (1), 40–57.
<http://booksandjournals.brillonline.com/content/journals/10.1163/22145966-06301003>

Walsham, A. (2011a). *The reformation of the landscape: religion, identity, and memory in early modern Britain and Ireland*. Oxford University Press.
<http://dx.doi.org/10.1093/acprof:oso/9780199243556.001.0001>

Walsham, A. (2011b). *The reformation of the landscape: religion, identity, and memory in early modern Britain and Ireland*. Oxford University Press.
<http://dx.doi.org/10.1093/acprof:oso/9780199243556.001.0001>

Ward, J. P. (2004). Metropolitan London. In *A companion to Tudor Britain: Vol. Blackwell companions to British history* (pp. 347–359). Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>

Wedd, K., Peltz, L., Ross, C., & Museum of London. (2001a). 1560 - 1690: from the City to the West End. In *Creative quarters: the art world in London 1700-2000* (pp. 10–31). Merrell [for] Museum of London.

Wedd, K., Peltz, L., Ross, C., & Museum of London. (2001b). 1560 - 1690: from the City to the West End. In *Creative quarters: the art world in London 1700-2000* (pp. 10–31). Merrell [for] Museum of London.

Wood, J. (1994). Van Dyck and the Earl of Northumberland: Taste and Collecting in Stuart England. *Studies in the History of Art*, 46, 280–284. <http://www.jstor.org/stable/42622106>

Wood, J. (2001). Orazio Gentileschi and Some Netherlandish Artists in London: The Patronage of the Duke of Buckingham, Charles I and Henrietta Maria. *Simiolus: Netherlands Quarterly for the History of Art*, 28(3), 103–128.
http://www.jstor.org/stable/3780940?seq=1#page_scan_tab_contents

Woodbridge, L. (2001). *Vagrancy, homelessness, and English Renaissance literature*. University of Illinois Press.

Woodbridge, L. (2010). Global Traffic: Discourses and Practices of Trade in English Literature and Culture from 1550 to 1700. *Shakespeare Quarterly*, 61(4).
https://muse.jhu.edu/journals/shakespeare_quarterly/v061/61.4.woodbridge.html

Woolf, D. (2004). Senses of the past. In *A companion to Tudor Britain: Vol. Blackwell companions to British history* (pp. 407–424). Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>

Wright, N. (1998). Chapter 9: "'Rival traditions": civic and courtly ceremonies in Jacobean London'. In *The politics of the Stuart court masque*. Cambridge University Press.

Yates, F. A. (1947). Queen Elizabeth as Astraea. *Journal of the Warburg and Courtauld Institutes*, 10, 27–82. <https://doi.org/10.2307/750395>

Yates, F. A. (1975a). *Astraea: the imperial theme in the sixteenth century*. Routledge and Kegan Paul.

Yates, F. A. (1975b). Queen Elizabeth I as Astraea. In *Astraea: the imperial theme in the sixteenth century* (pp. 29–87). Routledge and Kegan Paul.