


THEOSOPHY and the VISUAL ARTS

The following is a comprehensive, but not exhaustive, bibliography list of art historical writings pertaining to Theosophy and the visual arts:

- Alderton, Zoe. and Johanna Petsche (Special Issue Editors). [*Literature and Aesthetics: Journal of the Sydney Society of Literature and Aesthetics*](#), 21, no.1 (June 2011).
- Anttonen, Erkki . 'Matti Visannin Kalevala-kuvitus ja uskonnollinen mystiikka', *Taidehistoriallisia Tutkimuksia*, 18 (1998), 53-68.
- Aston, Dore (et al.). *Major European Art Movements, 1900-1945: a critical anthology*. New York: Dutton, 1977.
- Barringer, Tim. 'Sonic Spectacles of Empire: The Audio-Visual Nexus, Delhi-London, 1911-12', *Sensible Objects: Material Culture, the Senses, Colonialism, Museums*. E. Edwards, et al, eds. London: Berg, 2006.
- Bartnik, Krystyna. 'Nowa gnoza i elementy transcendentalizmu w niemieckiej grafice i rysunku dwudziestolecia miedzywojennego: ze zbiorów Muzeum Narodowego we Wroclawiu', *Biuletyn historii sztuki*, 61, issue 3-4 (1999), 305-336.
- Bass, Jacquelyn. *Smile of the Buddha, Eastern Philosophy and Western Art from Monet to Today*. Berkeley and Los Angeles: University of California Press, 2005.
- Bauduin, Tessel M. 'Science, Occultism, and the Art of the Avant-Garde in the Early Twentieth Century', *Journal of Religion in Europe*, 5 (2012): 23-55.
- Bax, Marty. 'De geheime leer van Lauweriks: een architectuurontwerp anno 1904', *Jong Holland*, 6, issue 1 (1990), 22-33.
- Bax, Marty. 'De onbekende Walenkamp', *Jong Holland*, 4, issue 4 (1988), 2-13.
- Beckett, Jane. 'In the bleaching fields: gender, landscape and modernity in the Netherlands 1880-1920', in *Conference Proceedings of Gendering Landscape Art*. Manchester: Manchester University Press, 2000.

- Betz, Margaret B. 'From Cézanne to Picasso to Suprematism: the Russian criticism', *Artforum* XVI/8 (Apr 1978), 32-37.
- Bilancioni, Guglielmo. *Architectura Esoterica : geometria e teosofia in Johannes Ludovicus Mattheus Lauweriks*. Palermo: Sellerio, 1991.
- Bonsdorff, Anna-Maria von. 'Ihminen vaeltaa maailmassa kuin symbolien metsässä: Pekka Halonen luonnonmystikkona', *Taidehistoriallisia Tutkimuksia*, 18 (1998), 41-51.
- Fae Brauer and Serena Keshavjee. *Picturing Evolution and Extinction: Degeneration and Regeneration in Modern Visual Culture* (Newcastle upon Tyne: Cambridge Scholars Publishing, 2014): Chapter Four: Fae Brauer, 'Becoming Simian: Devolution as Evolution in Neo-Lamarckian Modernism'.
- Fae Brauer, 'Embracing Intimacy: Inventing the Dream Bedroom', *The Modern French Interior and Mass Media*, eds. Anca I. Lasc, Georgina Downey and Mark Taylor (London: Bloomsbury Publishing, 2014).
- Fae Brauer, *Rivals and Conspirators: The Paris Salons and the Modern Art Centre* (Newcastle upon Tyne: Cambridge Scholars Publishing, 2013: particularly Chapter Five: "A temple dedicated to Art-God": Salon de la Rose+Croix.
- Fae Brauer and Barbara Larson, *The Art of Evolution: Darwin, Darwinisms and Visual Culture* (Hanover and London: The University Press of New England, 2009).
- Fae Brauer and Anthea Callen, *Art, Sex and Eugenics: Corpus Delecti* (Hampshire, UK; Vermont, USA: Ashgate Publishing, 2008).
- Bruce Elder, R. *Harmony and Dissent: Film and Avant-Garde Art Movements in the Early Twentieth Century* (Wilfred Laurier University Press, 2008).
- Burleigh, Mairan. *George Russell (AE): the painter of the Irish Renaissance*. New York: New York University Press, 1978.
- Clark, Margot Orthwein. *Max Beckmann: sources of imagery in the hermetic tradition*. St Louis: Washington University, 1975.

- Clerbois, Sébastien. 'In search of the forme-pensée: the influence of theosophy on Belgian artists, between Symbolism and the avant-garde (1890-1910)', *Nineteenth-Century Art Worldwide*, 1, issue 2 (autumn 2002).
- Cohn, Sherrye Baker. *The Dialectical Vision of Arthur Dove: the impact of science and occultism on his modern American art*. St Louis: Washington University, 1982.
- Cohn, Sherrye Baker. 'Arthur Dove and theosophy: visions of a transcendental reality', *Arts Magazine*, LVIII, issue 1 (Sept 1983), 86-91.
- Cole, Brendan. 'L'Ecole de Platon de Jean Delville: amour, beauté et androgynie dans la peinture fin-de-siècle', *Revue du Louvre et des Musées de France*, 56, issue 4 (2006), 57-63.
- Corlett, Alf. *Art of the Invisible*. Jarrow: Bede Gallery, 1978.
- Dabrowski, Piotr. 'Mistyka Franciszka Siedleckiego', *Acta Universitatis Nicolai Copernici. Nauki Humanistyczno-Spoleczne. Zabytkoznawstwo i Konserwatorstwo*, 33, issue 355 (2002), 281-301.
- Davis, Ann. *The Logic of Ecstasy: Canadian Mystical Painting, 1920-1940*. Toronto: University of Toronto Press, 1992.
- Di milia, Gabriella. 'Mikalojus Kostantinas Ciurlionis', *Cahiers du Musée National d'Art Moderne* 3 (Jan-Oct 1980), 48-59.
- Dorra, Henri. Richard R. Brettell and Gabriel Weisberg. *The Symbolism of Paul Gauguin: erotica, exotica, and the great dilemmas of humanity*. Berkeley, CA: University of California Press, 2007.
- Fort, Ilene Susan. 'Altered state(s): California art and the inner world', in Stephanie Barron, Sheri Bernstein and Ilene Susan Fort, *Reading California: art, image, and identity, 1900-2000*. Los Angeles, CA: Los Angeles County Museum of Art, 2000.
- Fowler, Cynthia. 'The intersecting of theosophy and feminism: Katherine Dreier and the modern women artist', *Oculus*, 3, issue 1 (2000), 2-15.
- Geller, Katalin. 'Wir sollten und aus dieser Welt der Sinnestäuschungen immer mehr heraushalten', in Csilla Markoja and Istvan Bardoly, *Mednyánszky: Ausstellung in der Ungarischen Nationalgalerie*. Budapest: Magyar Nemzeti Galéria, 2003.
- Gettings, Fred. *The Hidden Art: a study of occult symbolism in art*. London: Studio Vista, 1978.

- Gillespie, Sarah Kate. 'Envisioning the Golden Dawn: the Visionists as an artistic brotherhood', *Artistic Brotherhoods in the Nineteenth Century*. Aldershot: Ashgate, 2000.
- Greer, Joan. 'Drie Christusschilderijen uit 1892 van Johan Thorn Prikker: "Een kunst van hun eigen bloed en vleesch": Een liefde en De bruid (deel 2)', *Jong Holland*, 19, issue 2 (2003), 28-36, 56.
- Groot, Bram de. 'Fractalen in de ontwerpsystemen van Lauweriks', *Jong Holland*, 20, issue 2 (2004), 20-25, 44-45.
- Haarman-engeleberts, H. Caroline. 'Leerdam: glass designed by Copier', *Antiek*, XV, issue 5 (Dec 1980), 278-287.
- Haarman-engeleberts, H. Caroline. 'Leerdam glass designed by De Bazel', *Antiek*, XIV, issue 10 (May 1980), 641-653.
- Hall, James. 'Onward and upward', *Times Literary Supplement*, issue 4801. London, 7 Apr 1995.
- Hardouin-fugier, Elizabeth. 'Simon Saint-Jean and plant symbolism', *Bulletin des Musées et Monuments Lyonnais*, 1, issue 4 (1977), 69-102.
- Harris, Ann Sutherland. 'Review of Exhibition Catalogue', *Art Bulletin*, 72, issue 1 (Mar 1990), 144-155.
- Henderson, Susan, R. J. L. Lauweriks and K.P.C. de Bazel. 'Architecture and Theosophy', *Architronic* 7, no. 2 (1998): 1-15.
- Henderson, Linda Dalrymple. *The Fourth Dimension and Non-Euclidean Geometry in Modern Art*. 1983; new, enlarged ed., MIT Press, 2013.
- Henderson, Linda Dalrymple. *Duchamp in Context: Science and Technology in the Large Glass and Related Works*. 1998.
- Hoekstra, Feico. 'De goddelijke kunst van Pier Pander', *Antiek*, 31, issue 6 (Jan 1997), 263-273.
- Introvigne, Massimo. 'Reginald W. Machell (1854-1927): Blavatsky's Child, British Symbolist, American Artist', *ARIES: Journal for the Study of Western Esotericism*, vol. 14, n. 2 (2014), 165-189.
- Introvigne, Massimo. 'From Mondrian to Charmion von Wiegand: Neoplasticism, Theosophy, and Buddhism', *Black Mirror*, 0 (2014), 47-59.

- Introvigne, Massimo. 'Zöllner's Knot: Jean Delville (1867-1953), Theosophy, and the Fourth Dimension', *Proceedings of the CESNUR 2014 Conference*, available at: <http://www.cesnur.org/2014/waco-introvigne-delville.pdf>
- Introvigne, Massimo. 'Le problème de la marginalisation des artistes engagés dans le mouvement théosophique. Reginald Machell (1854-1927) et Charmion von Weigand (1896-1983) aux États-Unis et Florence Fuller (1867-1947) en Australie', *Proceedings of the CESNUR 2014 Conference*, available at: <http://www.cesnur.org/2014/waco-introvigne-machell.pdf>
- Introvigne, Massimo. 'Theosophy and the Arts: The Nordic Connection', *Papers from the London Theosophical History Conference 2014*, available at: <http://www.cesnur.org/2014/NordicTheosophy.pptx>
- Ketchiff, Nancy Beardsley. and Charles Ephraim Burchfield. *The Invisible made Visible: sound imagery in the early watercolors of Charles Burchfield*. University of North Carolina at Chapel Hill, 1977.
- Kokkinen, Nina. 'Occulture as an Analytical Tool in the Study of Art', *Aries - Journal for the Study of Western Esotericism*, 13, issue 1: 7-36.
- Klein, Peter K. and Nikos Hatzenikolaou, 'El Greco's Burial of the count of Orgaz and the concept of mannerism of the Vienna school, or: Max Dvorák and the occult', *El Greco of Crete: Proceedings of the international symposium held on the occasion of the 450th anniversary of the artist's birth: Iraklion, Crete, 1-5 September 1990*. Erákleion: Demos Erakleíou, 1995.
- Koevoets, B. 'Van theosofentempel tot muzentempel: een nieuwe museumvleugel uit 1916', *Jaarboek - Geschiedkundige Vereniging Die Haghe*. 1995, 206-221.
- Kramer, Hilton. 'Abstraction & Utopia', *New Criterion*, 16, issue 1, Sept (1997), 12-18.
- Kugler, Walter. 'Cosmic Poetry: Rudolf Steiner's Blackboard Drawings', in *Rudolf Steiner: Blackboard Drawings 1919-1924*. 2003.
- Kury, Astrid. 'Aurendarstellungen im Wiener Expressionismus', *Veröffentlichungen des Tiroler Landesmuseum Ferdinandeum*, 79 (1999), 99-114.
- Linsley, Robert. 'Landscapes in motion: Lawren Harris, Emily Carr and the heterogenous modern nation', *Oxford Art Journal*, 19, issue 1 (1996), 80-95.
- Langhorne, Elizabeth L. 'Jackson Pollock's "The Moon Woman Cuts the Circle"', *Arts Magazine*, March 1979 (Special Jackson Pollock issue). Reprinted in Pepe Karmel, ed., *Jackson Pollock: Key Interviews, Articles, and Reviews, 1943-1993*, MOMA, 1999.

- Langhorne, Elizabeth L. "The Effort of the Dance": Gravity and Levity in the Poured Paintings of Jackson Pollock' in *Gravity in Art: Essays on Weight and Weightlessness in Painting, Sculpture and Photography*, ed. Mary Edwards and Elizabeth Bailey (McFarland and Co., 2012).
- Langhorne, Elizabeth L. 'The Magus and the Alchemist: John Graham and Jackson Pollock', *American Art* (November 1998), pp. 47-67.
- Long, Rose Carol Washton. 'From Metaphysics to Material Culture: Painting and Photography at the Bauhaus', in *Bauhaus Culture: From Weimar to the Cold War*. Ed. Kathleen James-Chakraborty. University of Minnesota Press, 2006.
- Losch, Michael. 'The iconography of sleep and the life-cycle : the influence of theosophical literature and the art of Paul Gauguin on Georges Lacombe's Le lit', *Nineteenth-century French studies*, 24, issue 3-4 (spring-summer 1996), p. 447-460, 517.
- Noll, Thomas. "'Adam und Eva" im Werk von Max Beckmann', *Jahrbuch der Berliner Museen*, 43 (2001), 261-302.
- MacFarlene, Jenny. 'The Theosophical Society and Christian Waller's The great breath', *Australian Journal of Art*, 11 (1993), 108-131.
- Mango, Cyril. 'The conversion of the Parthenon into a church: the Tübingen Theosophy', *Deltion tēs Hristianikēs Arhaiologikēs Etaireias*, 18 (1995), 201-203.
- Markoja, Csilla. 'A magyar hangulatkép-festészet vázlata', in Andras Edit, Beke Laszlo and Miklos Mojzer, *Angyalokra Szükség van: tanulmányok Bernáth Mária tiszteletére*. Budapest: Magyar Tudományos Akadémia, Művészettörténeti Kutatintézet, 2005, 111-176.
- Markoja, Csilla. 'Egy másik Mednyánszky: a Mednyánszky-kutatás új forrásai', *Művészettörténeti értesítő*, 49, issue 1-2 (2000), 95-117.
- Martinsen, Hanna. 'The Scandinavian impact on the Group of Seven's vision of the Canadian landscape', *Konsthistorisk Tidskrift*, 53, issue 1 (1984), 1-17.
- Massey, Jonathan. *Crystal and Arabesque: Claude Bragdon, Ornament and Modern Architecture*. University of Pittsburgh Press, 2009.

- Mennekes, Friedhelm. and Inge Lorenz 'Joseph Beuys: "Die Götter haben genug investiert...": theologische Anmerkungen zum Christus-Impuls', *Joseph Beuys Symposium Kranenburg*. 1995. Basel: Wiese, 1996.
- Messer, Thomas M. Meda Mladek and Margit Rowell, *Frantisek Kupka, 1871-1957: a retrospective*. New York: Solomon R. Guggenheim Museum, 10 Oct-7 Dec 1975.
- Moffitt, John. 'Fighting Forms: The Fate of the Animals; the occultist origins of Franz Marc's Farbentheorie', *Artibus et historiae*, 1, issue 12 (1985), 107-126.
- Molenaar, Joris. 'Living in the great outdoors: Brinkman and Van der Vlugt's summer retreat for Krishnamurti', *Archis*, issue 4 (Apr 1996), 64-71.
- Pienkos, Andrzej. "'Siedziba sztuki" Johanna Michaela Bossarda: totalne miejsce tworzenia', *Konteksty*, 57, issue 3-4 (2003), 283-289.
- Rigolo, Pietro. *Immergersi nel luogo prescelto. Harald Szeemann a Locarno, 1978-2000*. Supernovae/Dippiozero, 2013.
- Saler, Michael. *The Avant-Garde in Interwar England: "Medieval Modernism" and the London Underground*. Oxford: Oxford University Press, 1999.
- Schuchard, Marsha Keith. 'Blake's healing trio: magnetism, medicine, and mania', *Blake*, 23, issue 1 (summer 1989), 20-32.
- Sedgwick, Mark J. *Against the Modern World: Traditionalism and the Secret Intellectual History of the Twentieth Century*. New York: Oxford University Press, 2004.
- Simpanen, Marjo-Riitta. 'Taiteen henkisyys: pohdintaa taiteen ja teosofian yhteyksistä', *Taidehistoriallisia Tutkimuksia*, 14 (1993), 131-144.
- Steiner, Rudolf. Hella Wiesberger and G. A. Balaster, *Wege zu einem neuen Baustil: Und der Bau wird Mensch": acht Vorträge, gehalten in Berlin und Dornach zwischen dem 12. Dezember 1911 und dem 26. Juli 1914*. Dornach: Rudolf-Steiner-Verlag, 1992.
- Steiner, Rudolf. *Kunst und Kunsterkenntnis: Grundlagen einer neuen Ästhetik: ein Autorreferat 1888, vier Aufsätze 1890 und 1898 und acht Vorträge zwischen 1909 und 1921*. Dornach: Rudolf-Steiner-Verlag, 1991.

- Stewart, David. 'Theosophy and abstraction in the Victorian era: the paintings of G.F. Watts', *Apollo*, 139, issue 381 (Nov 1993), 298-302.
- Stoebler, Michael. 'Theosophical Influences on the Painting and Writing of Lawren Harris: Re-Imagining Theosophy through Canadian Art', *Toronto Journal of Theology*, 28, No. 1, 2012, 81-103. Also published in: Michael Hawley and Pashaura Singh, eds., *Re-Imagining South Asian Religions: Essays in Honour of Professors Harold G. Coward and Ronald W. Neufeldt*. Leiden, The Netherlands: Brill, 2013.
- Surette, Leon. *The Birth of Modernism: Ezra Pound, T.S. Eliot and the Occult*. Montréal: McGill University Press, 1993.
- Teilhet-fisk, Jehanne. *Paradise Reviewed: an Interpretation of Gauguin's Polynesian Symbolism*. Ann Arbor: UMI Research Press, 1983.
- Turcin, V. S. 'Feministskij diskurs: rossijskoe eho', in G. F. Kovalenko, A. S. Satskih and N. L. Adaskina, *Amazonki Avangarda*. Moskva: Nauka, 2004.
- Turner, Sarah V., 'The "essential quality of things": E.B. Havell, Ananda Coomaraswamy and Indian Sculpture in Britain' *Journal of Visual Culture in Britain* (Autumn, 2010): 239-264.
- Vance, Mary Lynn Zink. *Gauguin's Polynesian Pantheon as a Visual Language*. University Microfilms, 1986.
- Vandepitte, Francisco. 'Het exotisme bij Gauguin', *Gentse bijdragen tot de kunstgeschiedenis*, 27 (1988), 109-130.
- Veder, Robin. *The Living Line: Modern Art and the Economy of Energy*. Interfaces: Studies in Visual Culture Series, University Press of New England, forthcoming 2015.
- Volgelsberger, Vera. 'Passage Abstraktion' in Christoph Bertsch and Markus Neuwirth, *Die ungewisse Hoffnung: österreichische Malerei und Graphik zwischen 1918 und 1938*. Salzburg: Residenz, 1993.
- Wagner, Ernst. *Max Beckmann - Apokalypse: Theorie und Praxis im Spätwerk*. Berlin: Reimer, 1999.
- Wagner, Christoph. *Das Bauhaus und die Esoterik: Johannes Itten, Wassily Kandinsky, Paul Klee*. Bielefeld: Kerber, 2005.

Zumdick, Wolfgang. 'Upon a Black Background: Notes on Rudolf Steiner's move towards an "artistic science"', in *Rudolf Steiner: Blackboard Drawings 1919-1924*. 2003.