43

 SEQ CHAPTER \h \r 1Bernini Bibliography
Joseph Connors
2019 07
General Books on the Roman Baroque
Ludwig von Pastor, Geschichte der Päpste, Freiburg im Breisgau, 1901-37; English translation The History of the Popes From the Close of the Middle Ages (40 vols.), London and St. Louis, 1912-53. Especially vols. on Sixtus V, Urban VIII, Innocent X and Alexander VII

Emile Mâle, L’art religieux après le Concile de Trente, Paris, 1932 N 7790 M29

Francis Haskell, Patrons and Painters, New York, 1966, pp. 1-166

Torgil Magnuson, Rome in the Age of Bernini, 2 vols., Stockholm, 1982 and 1986

Brendan Dooley, Italy in the Baroque. Selected Readings, New York and London, 1995

Surveys of Baroque Sculpture

Jennifer Montagu, Roman Baroque Sculpture. The Industry of Art, New Haven and London, 1989

Bruce Boucher, Italian Baroque Sculpture, New York, 1998

Alessandro Angelini, Baroque Sculpture in Rome, Milan, 2004

Adriano Cera, Sculture a Roma 1534-1621 da Paolo III Farnese a Paolo V Borghese, Rome, 2016, pp. 37-68 for Gianlorenzo and Pietro Bernini

Related Sculptors
Stefano Maderno

Tomaso Montanari, “Una nuova fonte per l’invenzione del corpo di Santa Cecilia: Testimoni oculari, immagini e dubbi,” Marburger Jahrbuch für Kunstwissenschaft, 32, 2005, pp. 149-65
Harula Economopoulos, Stafano Maderno scultore 1571 ca. – 1636. I maestri, la formazione, le opere giovanili, Rome, 2013
Nicolas Cordier

Sylvia Pressouyre, Nicolas Cordier. Recherches sur la sculpture à Rome autour de 1600 (Collection de Ecole Française de Rome, 73), 2 vols., Rome, 1984

Alessandro Algardi

Jennifer Montagu, Alessandro Algardi, New Haven and London, 1985

Jennifer Montagu, “Algardi le rival du Bernin,” Connaissance des Arts, 409, 186, pp. 64-71
Pietro Tacca
Pietro Tacca. Carrara, la Toscana, le grandi corti europee (ex. cat.), ed. Franca Falletti, Florence, 2007

Giuliano Finelli

Damian Dombrowski, Giuliano Finelli: Bildhauer zwischen Neapel und Rome, Frankfurt am Main, 1997

Francesco Mochi
Meinolf Siemer, “Francesco Mochi (1580-1645) Beiträge zu einer Monographie,” Ph.D. diss., Würzburg, 1989
Marcella Favero, Francesco Mochi. Una carriera di scultore, Trent, 2008
Estelle Lingo, “Mochi’s Edge,” Oxford Art Journal, 32.1, 2009, pp. 3-16

Estelle Lingo, “Impossible Apostles: Francesco Mochi’s Saint Peter and Saint Paul for S. Paolo fuori le mura,” in Anthony Colantuono and Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 63-85

Estelle Lingo, “Francesco Mochi’s Balancing Act and the Prehistory of Bernini’s Four Rivers Fountain,” in David/Young Kim, ed., Matters of Weight: Force, Gravity, and Aesthetics in the Early Modern Period, 2013, pp. 129-50

Michael Cole, “Francesco Mochi: Stone and Scale,” in Anthony Colantuono and Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 41-62
Estelle Lingo, Mochi’s Edge and Bernini’s Baroque, London, Turnhout, 2017
François Duquesnoy

Estelle Lingo, François Duquesnoy and the Greek Ideal, New Haven and London, 2007

Melchiorre Cafà

Keith Sciberras, Roman Baroque Sculpture for the Knights of Malta, Valletta, Malta, 2004

Jennifer Montagu, “Melchiorre Cafà’s Models for Ercole Ferrata,” in Keith Sciberras, ed., Melchiorre Cafà: Maltese Genius of the Roman Baroque, Valletta, Malta, 2006, pp. 67-78,

Alessandra Anselmi, “La Santa Rosa di Melchiorre Cafà: iconografia e significato,” in Keith Sciberras, ed., Melchiorre Cafà: Maltese Genius of the Roman Baroque, Valletta, Malta, 2006, pp. 89-96

Keith Sciberras, “Melchiorre Cafà’s Baptism of Christ for the Knights of the Order of Malta,” in Keith Sciberras, ed., Melchiorre Cafà: Maltese Genius of the Roman Baroque, Valletta, Malta, 2006, pp. 97-112

Louise Rice, “Cafà’s Conclusion,” in Keith Sciberras, ed., Melchiorre Cafà: Maltese Genius of the Roman Baroque, Valletta, Malta, 2006, pp. 139-52

Keith Sciberras, ed., Melchiorre Cafà: Maltese Genius of the Roman Baroque, Valletta, Malta, 2006
Ercole Ferrata

Vincenzo Golzio, “Lo ‘studio’ di Ercole Ferrata,” in Archivi, 2, 1935, pp. 64-74

Bernini Biography
Lorenzo Giusso, Tafferugli a Montecavallo, Rocca San Casciano, 1955

Maurizio Fagiolo dell’Arco, L’immagine al potere. Vita di Giovan Lorenzo Bernini, Rome and Bari, 2001

Franco Mormando, Bernini His Life and His Rome, Chicago and London, 2011

Bernini Monographs
Stanislao Fraschetti, Il Bernini, Milan, 1900

Rudolf Wittkower, Gian Lorenzo Bernini: The Sculptor of the Roman Baroque, London, 1955; 2nd rev. ed. 1966; 3rd ed. 1981. Pirated edition Milan 1990.

Howard Hibbard, Bernini, Harmondsworth, 1965 (pb.)

Maurizio and Marcello Fagiolo dell’Arco, Bernini una introduzione al gran teatro del barocco, Rome, 1967

Hans Kauffmann, Giovanni Lorenzo Bernini. Die figürlichen Kompositionen, Berlin, 1970

Charles Scribner, III, Gianlorenzo Bernini, New York, 1991

Franco Borsi, Bernini architetto, with documents and a catalogue raisonné by Francesco Quinterio, Milan, 1980; English translation by Robert Wolf, Bernini, New York, 1984. Review by Klaus Güthlein in Zeitschrift für Kunstgeschichte, 49, 1986, pp. 248-52

Charles Avery, Bernini: Genius of the Baroque, Boston, 1997

Tod Marder, Bernini and the Art of Architecture, New York, 1998

Tomaso Montanati, Gian Lorenzo Bernini (Grandi Scultori), Rome, 2004

Sarah McPhee, Bernini’s Beloved: A Portrait of Costanza Piccolomini, New Haven and London, 2012

Genevieve Warwick, Bernini: Art as Theater, New Haven and London, 2012
Historiography
Tod Marder, “A History of the History of Sant’Andrea al Quirinale,” in Mario Bevilacqua and Adriana Capriotti, eds., Sant’Andrea al Quirinale: Il restauro della decorazione della cupola e nuovi studi berniniani, Rome, 2016, pp. 35-41
Evonne Levy, “Wittkower’s Old Oak Branches: Thirty Years of Bernini Studies (1980s - today),” in Andrea Bacchi, Anna Coliva, eds., Bernini (exhib. cat.), Rome, 2017, pp. 357-67
Exhibition Catalogues

Delfín Rodríguez Ruiz, ed., Bernini y la Monarquía Hispánica (ex. cat.), Madrid, 2014, pp. 45-73

Marcello Fagiolo, “La España secreta de Bernini: debate político, fiestas y apoteosis,” in Delfín Rodríguez Ruiz, Bernini y la Monarquía Hispánica (ex. cat.), Madrid, 2014, pp. 45-73

Bernini in Vaticano (ex. cat.), Rome, 1981

Aidan Weston-Lewis, eds., Effigies & Ecstasies. Roman Baroque Sculpture and Design in the Age of Bernini (cat.), Edinburgh, National Gallery of Scotland, 1998

Marcello Fagiolo, Paolo Portoghesi, eds., Roma barocca. Bernini, Borromini, Pietro da Cortona (ex. cat.), Milan, 2006

Oronzo Brunetti, Silvia Chiara Cusmano, Valerio Tesi, with Marcello Fagiolo, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002

Anna Coliva and Sebastian Schütze, eds., Bernini scultore. La nascita del barocco in Casa Borghese (ex. cat.), Rome, Villa Borghese, Rome, 1998

Bernini Erfinder des Barocken Rom (ex. cat.), Museum der bildenden Künste Leipzig, Bielefeld and Berlin, 2014
Andrea Bacchi, Anna Coliva, eds., Bernini (exhib. cat.), Rome, 2017

Collected Essays AA.VV.

Marcello Fagiolo, Gianfranco Spagnesi, eds., Immagini del barocco. Bernini e la cultura del Seicento, Rome, 1982

Gianfranco Spagnesi, Marcello Fagiolo, eds., Gian Lorenzo Bernini architetto e l’architettura europea del Sei-Settecento, 2 vols., Rome, 1983
Marcello Fagiolo, ed., Gian Lorenzo Bernini e le arti visive, Rome, 1987

Marcello Fagiolo and Maria Luisa Madonna, eds., Il Barocco Romano e l’Europa, Rome, 1992

Siliva Chiara Cusmano, Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002
Maurizio Fagiolo dell’Arco, “Berniniana” Novità sul regista del Barocco, Milan, 2002
Olivier Bonfait, Anna Coliva, eds., Bernini dai Borghese ai Barberini. La cultura a Roma intorno agli anni venti (1999), Rome, 2004

Maarten Delbeke, Evonne Levy, Steven Ostrow, eds., Bernini’s Biographies: Critical Essays, University Park, PA, 2006
Anthony Colantuono, Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014
Claudia Lehmann and Karen Lloyd, eds., A Transitory Star: The Late Bernini and his Reception, Berlin and Boston, 2015

Sources and Vita

Paul Fréart de Chantelou, Journal du voyage du Cavalier Bernin en France, ed. Ludovic Lalanne, Paris, 1885. English translation: Diary of the Cavaliere Bernini’s Visit to France, Princeton, 1985. Edition de Milovan Stanic, Paris, 2001(review by Stéphane Loire in Burlington Magazine, 144, 2002, pp. 439f.)
Bernini in Paris. Das Tagebuch des Paul Fréart de Chantelou über den Aufenhalt Gianlorenzo Berninis am Hof Ludwigs XIV., ed. Pablo Scneider and Philipp Zitzlsperger, Berlin, 2006

Filippo Baldinucci, Vita del Cavaliere Gio. Lorenzo Bernini scultore, architetto, e pittore, Florence, 1682. Later editions and translations: (1) translation and commentary by Alois Riegl, Vienna, 1912; (2) edition and notes by Sergio Samek Ludovici, Milan, 1948; (3) The Life of Bernini, trans. Catherine Enggass, University Park and London, 1966; (4) reprint of the Enggass translation with introduction by Maarten Delbeke, Evonne Levy, and Steven Ostrow, University Park PA, 2006
Domenico Bernini, Vita del Cavalier Gio. Lorenzo Bernini, Rome, 1713.
The Life of Gian Lorenzo Bernini by Domenico Bernini, ed. and trans. Franco Mormando, University Park PA, 2011

Ludwig Schudt, “Berninis Schaffensweise und Kunstanschauungen nach den Aufzeichnungen des Herrn von Chantelou,” Zeitschrift für Kunstgeschichte, 12, 1949, pp. 74-89

Cesare D’Onofrio, “Priorità della biografia di Domenico Bernini su quella del Baldinucci,” Palatino, 10, 1966, pp. 201-208

Cesare D’Onofrio, “Un dialogo-recita di Gian Lorenzo Bernini e Lelio Guidiccioni,” Palatino, 10, 1966, pp. 127-134

Giacomo Gorrini, “Lorenzo Bernini e le arti di Roma seicentesca nel giudizio dei diplomatici contemporanei,” Atti del III Congresso Nazionale di Studi Romani, Bologna, 1935, II, pp. 307-20.

Eleanor Dodge Barton, “The Problem of Bernini’s Theories of Art,” Marsyas, IV, 1945-47, pp. 81-111

Franco Borsi, Cristina Acidini Luchinat, Francesco Quinterio, Gian Lorenzo Bernini. Il testamento. La casa. La raccolta dei beni, Florence, 1981

Rosella Carloni, Palazzo Bernini al Corso. Dai Manfroni ai Bernini, storia del palazzo dal XVI al XX secolo e della raccolta di Gian Lorenzo Bernini, Rome, 2014

Irving Lavin, “The Sculptor’s ‘Last Will and Testament,’” Allen Memorial Art Museum Bulletin, XXXV, 1977-78, pp. 4-39

Irving Lavin, “Bernini’s Death,” The Art Bulletin, LIV, 1972, pp. 158-86; “Afterthoughts on ‘Bernini’s Death,’” Art Bulletin, LV, 1973, pp. 429-36

Antonella Del Panta, “Genealogia di Gian Lorenzo Bernini,” Palladio, n.s. VI, 11, 1993, pp. 111-18

Tomaso Montanari, “Bernini e Cristina di Svezia. Alle origini della storiografia berniniana,” in Alessandro Angelini, Gian Lorenzo Bernini e i Chigi tra Roma e Siena, Milan, 1998, pp. 331-477

Tomaso Montanari, “Pierre Cureau de La Chambre e la prima biografia di Gian Lorenzo Bernini,” Paragone (Arte), L, 589-91, Marzo-Maggio 1999, pp. 103-32

Tomaso Montanari, “At the Margins of the Historiography of Art: The Vite of Bernini Between Autobiography and Apologia,” in Maarten Delbeke, Evonne Levy, Steven Ostrow, eds., Bernini’s Biographies: Critical Essays, University Park, PA, 2006, pp. 73-109

Steven Ostrow, “Bernini’s Voice: from Chantelou’s Journal to the Vite,” in Maarten Delbeke, Evonne Levy, Steven Ostrow, eds., Bernini’s Biographies: Critical Essays, University Park, PA, 2006, pp. 111-41

Silvia Chiara Cusmano, “Alessandro Galilei e il neocinquecentismo,” in Oronzo Brunetti, Siliva Chiara Cusmano, Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002, pp. 165-82

Sarah McPhee, “Bernini’s Books,” Burlington Magazine, 142, 2000, pp. 442-48

Rossella Pantanelli, “Documenti inediti,” in Maurizio Fagiolo dell’Arco, L’immagine al potere. Vita di Giovan Lorenzo Bernini, Rome and Bari, 2001, pp. 341-84

Amedeo Quondam, “Il barocco e la letteratura, genealogie del mito della decadenza italiana,” Capricci di Proteo. Percorsi e linguaggi del barocco (2000), Rome, 2002

Maarten Delbeke, Evonne Levy, Steven Ostrow, eds., Bernini’s Biographies: Critical Essays, University Park, PA, 2006

Drawings
Heinrich Brauer and Rudolf Wittkower, Die Zeichnungen des Gianlorenzo Bernini, Berlin, 1931.

Irving Lavin, Drawings by Gianlorenzo Bernini from the Museum der Bildenden Künste Leipzig (ex. cat.), Princeton, 1981, especially the essay, “On Function and Style in Bernini’s Drawings,” pp. 7-23

Ann/Sutherland Harris, Selected Drawings of Gian Lorenzo Bernini, New York, 1977

Bernini in Vaticano (ex. cat.), Rome, 1981

Elisabeth Kieven, Von Bernini bis Piranesi. Römische Architekturzeichnungen des Barock (cat.), Stuttgart, Graphische Sammlung Staatsgalerie, 1993

Joris van Gastel, “Senza sostanza di corpo? Bernini and the Problem of the Sculptor’s Drawing,” in The Sculpture Journal, 24.1, 2015, pp. 23-35, 127
Sybille Ebert-Schifferer, Tod Marder, Sebastian Schütze, eds., Bernini disegnatore nuove prospettive di ricerca, Rome, 2017
Bozzetti
Irving Lavin, “The Bozzetti of Gian Lorenzo Bernini,” Ph.D. diss., Harvard University, 1955

Irving Lavin, “Bozzetti and Modelli. Notes on Sculptural Procedure from the Early Renaissance through Bernini,” Stil und Uberlieferung in der Kunst des Abendlandes. Akten des 21. Internationalen Kongresses für Kunstgeschichte in Bonn 1964, Berlin, 1967, III, pp. 93-104

Irving Lavin, “Calculated Spontaneity: Bernini and the Terracotta Sketch,” Apollo, 108, May 1978, pp. 398-405

Irving Lavin, “Bernini Bozzetti: One more, one less. A Berninesque Sculptor in Mid-Eighteenth Century France,” in Ars et scriptura. Festschrift für Rudolf Preimesberger zum 65. Geburtstag, eds. Hanna Baader, et al., Berlin, 2001, pp. 143-56

Olga Raggio, “Bernini and the Collection of Cardinal Flavio Chigi,” Apollo, 117, May 1983, pp. 368-79

Ian Wardropper, “The Role of Terracotta Models in Italian Baroque Sculptural Practice,” in From the Sculptor’s Hand. Italian Baroque Terracottas from the state Hermitage Museum (cat.), Chicago, 1998, pp. 30-42

Ivan Gaskell and Henry Lie, eds., Sketches in Clay for Projects by Gian Lorenzo Bernini. Theoretical, Technical, and Case Studies (Harvard University Art Museums Bulletin, VI.3, 1999), Cambridge, Mass., 1999

Bruce Boucher, with Peta Motture, eds., Earth and Fire: Italian Terracotta Sculpture from Donatello to Canova (ex. cat.), New Haven and London, 2001

Andrew Butterfield and others, Bernini. The Modello for the Fountain of the Moor, New York, 2003
Evonne Levy and Carolina Mangone, eds., Material Bernini, London and New York, 2016

Michael Cole, “What is a Bozzetto?,” in Evonne Levy and Carolina Mangone, eds., Material Bernini, London and New York, 2016, pp. 123-45

Fabio Barry, “Im/material Bernini,” in Evonne Levy and Carolina Mangone, eds., Material Bernini, London and New York, 2016, pp. 39-67

C.D. Dickerson III, Anthony Sigel, and Ian Wardropper, Bernini Sculpting in Clay (ex. cat.), New Haven and London, 2012
Carving Tools and Technique of Marble Carving
Peter Rockwell, “The Carving Techniques of Michelangelo’s Pietà,” in Jack Wasserman, Michelangelo’s Florence Pietà, Princeton, 2003, pp. 175-95

Peter Rockwell, Lavorare la pietra. Manuale per l’archeologo lo storico dell’arte e il restauratore, Rome, 1989

Rudolf Wittkower, Sculpture: Processes and Principles, New York, 1977
Pietro Bernini

Steven Ostrow, “Playing with the Paragone: The Reliefs of Pietro Bernini,” Zeitshcrift für Kunstgeschichte, 67, 2004, pp. 329-64

Hans-Ulrich Kessler, Pietro Bernini (1562-1629) (Römische Studien der Bibliotheca Hertziana, 16), Munich, 2005

Early Work
Cesare D’Onofrio, Roma vista da Roma, Rome, 1967

Irving Lavin, “Five New Youthful Sculptures by Gianlorenzo Bernini and a Revised Chronology of His Early Works,” Art Bulletin, 50, 1968, pp. 223-248

Rudolf Preimesberger, “Themes from Art Theory in the Early Works of Bernini,” in I. Lavin, ed., Gianlorenzo Bernini. New Aspects of His Art and Thought, University Park and London, 1985, pp. 179-207

Rudolf Preimesberger, “Lelio Guidiccioni’s Letter to Bernini: A Commentary,” in The Sculpture Journal, 20.2, 2011, pp. 207-222, 287

Olga Raggio, “A New Bacchic Group by Bernini,” Apollo, 108, December 1978, pp. 406-17

Matthias Winner, “Bernini the Sculptor and the Classical Heritage in His Early Years: Praxiteles’, Bernini’s, and Lanfranco’s Pluto and Proserpina,” Römisches Jahrbuch für Kunstgeschichte, XXII, 1985, pp. 192-207

Rudolf Preimesberger, “Pignus imperii. Ein Beitrag zu Berninis Aeneasgruppe,” Festschrift Wolfgang Braunfels, Tübingen, 1977, pp. 315-325

Rudolf Preimesberger, “Zu Berninis Borghese-Skulpturen,” in Antikenrezeption im Hochbarock (1988), ed. Herbert Beck and Sabine Schulze, Berlin, 1989, pp. 109-127

Alvar Gonzáles-Palacios, “The Stanza di Apollo e Dafne in the Villa Borghese,” Burlington Magazine, CXXXVI, 1995, pp. 529-49

Kristina Herrmann Fiore, ed., Apollo e Dafne del Bernini nella Galleria Borghese, Milan, 1997

Anna Coliva and Sebastian Schütze, eds., Bernini scultore. La nascita del barocco in Casa Borghese (cat.), Rome, Galleria Borghese, 1998

Andrea Bolland, “Desiderio and Diletto: Vision, Touch, and the Poetics of Bernini’s Apollo and Daphne,” Art Bulletin, 82, 2000, pp. 308-30

Hans-Ulrich Kessler, “Pietro Bernini’s Statues for the Cappella Ruffo in the Church of the Gerolamini in Naples,” The Sculpture Journal, VI, 2001, pp. 21-29

Genevieve Warwick, “Speaking Statues: Bernini’s Apollo and Daphne at the Villa Borghese,” Art History, 27, 2004, pp. 353-81

Genevieve Warwick, “Making Statues Speak: Bernini and Pasquino,” in Articulate Objects: Voice, Sculpture and Performance, ed. Aura Satz and Jon Wood, Bern, 2009, pp. 29-45

Sebastian Schütze, Kardinal Maffeo Barberini später Papste Urban VIII. und die Entstehung des römischen Hochbarock, Munich, 2007

Christina Strunck, “The Poisoned Present: A New Reading of Gianlorenzo Bernini’s Rape of Proserpina,” in Anthony Colantuono and Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 185-201

Irving Lavin, “The Young Bernini,” in Studi sul barocco romano. Scritti in onore di Marizio Fagiolo dell’Arco, Milan, 2004, pp. 39-56

Marilyn Aronberg Lavin, “Adventures in the Barberini Archives,” in I Barberini e la cultura europea del seicento, ed. Lorenza Mochi Onori, Sebastian Schütze, Francesco Solinas, Rome, 2007, pp. 659-66

Classical Sources
Rudolf Wittkower, “The Role of Classical Models in Bernini’s and Poussin’s Preparatory Work,” Studies in the Italian Baroque, London, 1975, pp. 103-114

Seymour Howard, “Identity Formation and Image Reference in the Narrative Sculpture of Bernini’s Early Maturity: Hercules and Hydra & Eros Triumphant,” Art Quarterly, II, 1979, pp. 140-171

Irving Lavin, “Bernini and Antiquity--The Baroque Paradox. A Poetical View,” Antikenrezeption im Hochbarock (1988), ed. Herbert Beck and Sabine Schulze, Berlin, 1989, pp. 9-36

General Interpretation
Catherine Soussloff, “Imitatio Buonarroti,” in Sixteenth Century Journal, 20, no. 4, 1989, pp. 581–602

Catherine Soussloff, “Old Age and Old-age Style in the ‘Lives’ of artists: Gianlorenzo Bernini,” The Art Journal, 26, 1987, pp. 115–121
Francis Haskell, “The City of God,” FMR, December 1984, 7, pp. 99-122

Philipp Fehl, “Hermeticism and Art: Emblem and Allegory in the Work of Bernini,” Artibus et Historiae, 14, 1986, pp. 153-89

Irving Lavin, “Ex Uno Lapide: The Renaissance Sculptor’s Tour de Force,” in Matthias Winner, Bernard Andreae and Carlo Pietrangeli, Il Cortile delle Statue. Der Statuenhof des Belvedere im Vatikan (1992), Mainz, 1998, pp. 191-210

Ann/Thomas Wilkins, “Bernini and Ovid: Expanding the Concept of Metamorphosis,” International Journal of the Classical Tradition, 6, 200, pp.383-408

Maarten Delbeke, “The Pope, the Bust, the Sculptor, and the Fly,” Bulletin de l’Institut Historique Belge de Rome, 70, 2000, pp. 179-223

Tomaso Montanari, Il ‘bel composto’. Nota filologica su un nodo della storiografia Berniniana,” Studi Secenteschi, 46, 2005, pp. 195-210

Tomaso Montanari, “Percorsi per cinquant’anni di studi berniniani,” Studiolo, 3, 2005, pp. 269-98

Ann Sutherland Harris, “La dittatura di Bernini,” in Gian Lorenzo Bernini e le arti visive, ed. Marcello Fagiolo, Rome, 1987, pp. 43-58

Frank Fehrenbach, “Bernini’s Light,” Art History, 28, 2005, pp. 1-42

Fabio Barry, “Lux and Lumen: Real and Repesented Light in the Baroque Dome,” Kritische Berichte, 4, 2002, pp. 22-37

Steven Ostrow, “’Appearing to be what they are not.’ Bernini’s Reliefs in Theory and Practice,” in Anthony Colantuono and Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 165-84

Irving Lavin, “Urbanitas Urbana. The Pope, the Artist, and the Genius of the Place,” in I Barberini e la cultura europea del seicento, ed. Lorenza Mochi Onori, Sebastian Schütze, Francesco Solinas, Rome, 2007, pp. 15-30
Carolina Mangone, “Like Father Like Son: Bernini’s Filial Imitation of Michelangelo,” in Art History, 37, 2014, pp. 667-87

Maarten Delbeke, The Art of Religion: Sforza Pallavicino and Art Theory in Bernini’s Rome, Farnham and Burlington VT, 2012
Joris van Gastel, “Bernini’s Metamorphosis: Sculpture, Poetry and the Embodied Behoder,” in Word & Image, 28, 2012, pp. 193-205

Joris van Gastel, Il marmo spirante: Sculpture and Experience in Seventeenth-Century Rome, Berlin, 2013

Damian Dombrowksi, “The Sculptural Altarpiece and Its Vicissitudes in the Roman Church Interior,” in Anthony Colantuono, Steven Ostrow, Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 117-40
Steven Ostrow, “‘Appearing to be what they are not.’ Bernini’s Reliefs in Theory and Practice,” in Anthony Colantuono, Steven Ostrow, eds., Critical Perspectives on Roman Baroque Sculpture, University Park PA, 2014, pp. 165-84
Portraits
Dean Walker, “A Portrait Bust of Gian Lorenzo Bernini, and Notes from the ‘Fifties,” The Sculpture Journal, IV, 2000, pp. 65-71

Andrew Butterfield, et al., Bernini: The Last Portrait Bust (ex. cat.), New York, 2004

Andrea Bacchi, Catherine Hess, Jennifer Montagu, eds., Berini and the Birth of Baroque Portrait Sculpture (ex. cat.), Los Angeles and Ottawa, 2008

Andrea Bacchi et al., eds., I marmi vivi. Bernini e la nascita del ritratto barocco (ex. cat.) Florence, 2009
Damian Dombrowski, “Apotheosis and Mediality in Bernini’s Later Portrait Busts,” in Artibus et Historiae, 32, No. 63, 2011, pp. 165-199
Paintings
Daniela Gallavotti Cavallero, ed., Bernini e la pittura, Roma, 2003

Tomaso Montanari, Bernini pittore, Milan, 2007

S. Bibiana
Domenico Fedini, La vita di S. Bibiana vergine, e martire romana, Rome, 1627

Jörg Merz, Pietro da Cortona: Der Aufstieg zum führenden Maler im barocken Rom, Tübingen, 1991, pp. 113-139

Carlo Baggio, Renata Ramina and Paola Zampa, “Considerazioni sulla facciata di Santa Bibiana in Rome,” Quaderni dell’Istituto di Storia dell’Architettura dell’Università degli Studi Roma “la Sapienza”,” n.s., 21, 1993, pp. 39-62

Vitaliano Tiberia, Gian Lorenzo Bernini, Pietro da Cortona, Agostino Ciampelli in Santa Bibiana a Roma. I restauri, Perugia, 2000

Baldacchino and St. Peter’s under Urban VIII
Oskar Pollak, Die Kunsttätigkeit unter Urban VIII., vol. 2, Vienna, 1931

Vincenzo Golzio, Documenti artistici sul seicento nell’archivio Chigi, Rome, 1939

Irving Lavin, Bernini and the Crossing of Saint Peter’s, New York, 1968

Irving Lavin, “Bernini at St. Peter’s. Singularis in Singulis, in Omnibus Unicus,” in William Tronzo, ed., St. Peter’s in the Vatican, Cambridge, 2005, pp. 111-243

Heinrich Thelen, Zur Entstehungsgeschichte der Hochaltar-Architektur von St. Peter in Rom, Berlin, 1967

Philip Fehl, “The ‘Stemme’ on Bernini’s Baldacchino in St Peter’s: A Forgotten Compliment,” Burlington Magazine, 118, 1976, pp. 484-91

Kurt Rossacher, “Berninis Ziborium auf dem Altare über dem Grab der Apostelfürsten (Nach einer vergessenen Quelle),” Alte und moderne Kunst, 25, nos. 172-173, 1980, pp. 17-23

Chandler Kirwin and Philipp Fehl, with Ronald Wiedenhoeft, “Bernini’s Decoro. Some Preliminary Observations on the Baldachin and on his Tombs in St. Peter’s,” Studies in Iconography, 7-8, 1981-82, pp. 323-50

Chandler Kirwin, “Bernini’s Baldacchino Reconsidered,” Römisches Jahrbuch für Kunstgeschichte, 19, 1981, pp. 141-71

Irving Lavin, “Bernini’s Baldachin: considering a Reconsideration,” Römisches Jahrbuch für Kunstgeschichte, 21, 1984, pp. 405-14

Hans Kauffmann, “Berninis Tabernakel,” Münchner Jahrbuch der bildenden Kunst, 6, 1955, pp. 222-42

Rudolf Preimesberger, “Die Ausstattung der Kuppelpfeiler von St. Peter, Rom, under Papst Urban VIII.,” Jahres- und Tagungsbericht der Görresgesellschaft 1983, Freiburg, 1984, pp. 36-55

Rudolf Preimesberger, “Berninis Statue des Longinus in St. Peter,” Antikenrezeption im Hochbarock (1988), ed. Herbert Beck and Sabine Schulze, Berlin, 1989, pp. 143-153

Rudolf Preimesberger, “Maiestas loci. Zum Kuppelraum von St. Peter in Rom unter Urban VIII. (1623-1644),” Jahrbuch der Berliner Wissenscahftliche Gesellschaft, 1992, pp. 247-68

Louise Rice, The Altars and Altarpieces of New St. Peter’s. Outfitting the Basilica, 1621-1666, Cambridge, 1997
Sebastian Schütze, “Urbano VIII e S. Pietro: significati di un grande progetto,” in Gianfranco Spagnesi, ed., L’architettura della basilica di San Pietro. Storia e costruzione (Quaderni dell’Istituto di Storia dell’Architettura dell’Università di Roma, n.s., 25-30, 1995-97), pp. 287-94

Sebastiano Schütze, “‘Urbano inalza Pietro, e Pietro Urbano.’ Beobachtungen zu Idee und Gestalt der Ausstattung von Neu-St.-Peter unter Urban VIII.,” Römisches Jahrbuch für Kunstgeschichte, XXIX, 1994, pp. 213-87

Chandler Kirwin, Powers Matchless. The Pontificate of Urban VIII, the Baldachin, and Gian Lorenzo Bernini, New York etc., 1997

Irving Lavin, “The Baldacchino. Borromini vs Bernini: Did Borromini forget himself?, in Georg Satzinger and Sebastian Schütze, eds., Sank Peter in Rom 1506-2006. Beiträge der internationalen Tagung vom 22.-25. Februar 2006 in Bonn, Munich, 2008, pp. 275-99

Tod Marder, “A Finger Bath in Rosewater: Cracks in Bernini’s Reputation,” in Georg Satzinger and Sebastian Schütze, eds., Sank Peter in Rom 1506-2006. Beiträge der internationalen Tagung vom 22.-25. Februar 2006 in Bonn, Munich, 2008, pp. 427-34
Estelle Lingo, Mochi’s Edge and Bernini’s Baroque, London, Turnhout, 2017, pp. ***
The Barberini
F. Haskell, Patrons and Painters, pp. 24-62

Frederick Hammond, Music & Spectacle in Baroque Rome. Barberini Patronage under Urban VIII, New Haven and London, 1994

Bernini dai Borghese ai Barberini. La cultura a Roma intorno agli anni venti (1999), ed. Olivier Bonfait and Anna Coliva, Rome, 2004

Palazzo Barberini
Anthony Blunt, “The Palazzo Barberini: The Contributions of Maderno, Bernini and Pietro da Cortona,” JWCI, XXI, 1958, pp. 256-87

Howard Hibbard, Carlo Maderno and Roman Architecture 1580-1630, London, 1971, pp. 80-84 and 222-30

Patricia Waddy, “The Design and Designers of the Palazzo Barberini,” JSAH, XXXV, 1976, pp. 151-85.

Patricia Waddy, “Michelangelo Buonarroti the Younger, Sprezzatura, and Palazzo Barberini,” Architettura, V, 1975, pp. 101-22

Patricia Waddy, Seventeenth-Century Roman Palaces: Use and the Art of the Plan, New York, 1990

John Beldon Scott, Images of Nepotism: The Painted Ceilings of Palazzo Barberini, Princeton, 1991
Stephen Tobriner, “The Meaning of the Portico of Palazzo Barberini,” in Henry Millon and Susan Scott Munshower, eds., An Architectural Progress in the Renaissance and Baroque. Sojourns In and Out of Italy (Papers in Art History from The Pennsylvania State University, 8), 2vols., University Park PA, 1992, 1, pp. 245-65

Christoph Frommel, “Palazzo Barberini e la nascita del barocco,” in Bernini dai Borghese ai Barberini. La cultura a Roma intorno agli anni venti (1999), eds. Olivier Bonfait and Anna Coliva, Rome, 2004, pp. 92-103 pp. 58-60

Mario Bevilacqua, “Il sole e le api. La nuova regia dei Barberini,” in Marcello Fagiolo, Paolo Portoghesi, eds., Roma barocca. Bernini, Borromini, Pietro da Cortona (ex. cat.), Milan, 2006, pp. 184-91
Torsten Tjarks, Das Architekturdetail bei Borromini. Form, Variation und Ordnung, Munich, 2015, pp. ***
Tomb of Urban VIII etc.
Irving Lavin, “Bernini’s Memorial Plaque for Carlo Barberini,” JSAH, 42, 1983, pp. 6-10

Philipp Fehl, “Improvisation and the Artist’s Responsability in St. Peter’s, Rome: Papal Tombs by Bernini and Canova,” Akten des XXV. Internationalen Kongresses für Kunstgeschichte (1983), Vienna, 1985, vol. 9, pp. 111-123

Philipp Fehl, “L’umiltà cristiana e il monumento sontuoso: la tomba di Urbano VIII del Bernini,” in Marcello Fagiolo, ed., Gian Lorenzo Bernini e le arti visive, Rome, 1987, pp. 185-207

Howard McP. Davis, “Bees on the Tomb of Urban VIII,” Source, 8-9, 1989, pp. 40-48

Irving Lavin, “Bernini’s Bumbling Barberini Bees,” in Barocke Inszenierung, ed. Joseph Imorde, Fritz Neumeyer, Tristan Weddingen, Zürich, 1999, pp. 50-71
Campanili of St. Peter’s
Paul Underwood, “Notes on Bernini’s Towers for St. Peter’s in Rome,” Art Bulletin, XXI, 1939, pp. 283-287.

Henry Millon, “An Early Seventeenth Century Drawing of the Piazza San Pietro,” Art Quarterly, XXV, 1962, pp. 229-241.

Marc Worsdale, “An Earlier Project by Bernini for the Campanili of Saint Peter’s,” Apollo, 111, no. 215, January 1980, pp. 18-21

Sabine Burbaum, Die Rivalität zwischen Francesco Borromini und Gianlorenzo Bernini, Oberhausen, 1999

Sarah McPhee, Bernini and the Bell Towers. Architecture and Politics at the Vatican, New Haven and London, 2002

San Lorenzo in Damaso

 Hans Teubner, “L’apside di San Lorenzo in Damaso a Roma: il coro del Cardinale Riario e i progetti di Domenico Castelli e Gian Lorenzo Bernini,” Mitteilungen des Kunsthistorischen Institutes in Florenz, 27, 1983, pp. 385-390

Innocent X
Donata Chiomenti Vassalli, Donna Olimpia e del nepotismo nel Seicento, Milan, 1979.

Gerhard Eimer, La fabbrica di S. Agnese in Navona, 2 vols., Stockholm, 1970

Alessandro Zuccari and Stefania Macioce, eds., Innocenzo X Pamphilj. Arte e potere a Roma nell’età barocca, Rome, 1990, especially the articles by A. Zuccari, S. Macioce, M. Marini, and S. Corradini

Helga Tratz, “Die Ausstattung des Langhauses von St. Peter unter Innocenx X,” Römisches Jahrbuch der Bibliotheca Hertziana, 28, 1991/92, pp. 337-74

Tomb of Innocent X

Rudolf Preimesberger, “Das dritte Papstgrabmal Berninis,” Römisches Jahrbuch für Kunstgeschichte, XVII, 1978, pp. 157-182

Axel Gampp, “Onde il Bernino è restato il factotum. Ein unbekannter Entwurf Berninis für ein Papstgrabmal im Kontext der Baugeschichte von Sant’Agnese,” Römisches Jahrbuch der Bibliotheca Hertziana, 32, 1997/98, pp. 479-506

Time and Truth
Fritz Saxl, “Veritas Filia Temporis,” in R. Klibansky and H.J. Paton, eds., Philosophy and History: Essays Presented to Ernst Cassirer, Oxford, 1936, pp. 197-222

Philipp Fehl, “Bernini’s ‘Triumph of Truth over England,’” Art Bulletin, 48, 1966, pp. 404-5

Matthias Winner, “Berninis ‘Verità’ (Bausteine zur Vorgeschichte einer ‘Invenzione,’” in Tilmann Buddensieg and Matthias Winner, eds., Munuscula Discipulorum. Kunsthistorische Studien Hans Kauffmann zum 70. Geburtstag 1966, Berlin, 1968, pp. 393-413

Elsa Brigitte Herrbach, Berninis Verità. Die schönste Tugend der Welt oder Versuch sich einer Berniniskulptur zu nähern, Diss. Würzbrug, 1987

Cornaro Chapel
Leo Bruhns, “Das Motiv der ewigen Anbetung in der Römischen Grabplastick des 16., 17. und 18. Jahrhunderts,” Römisches Jahrbuch für Kunstgeschiche, 4, 1940, pp. 253-432

Irving Lavin, Bernini and the Unity of the Visual Arts, 2 vols., Oxford, 1980. Review essay by Rudolf Preimesberger, “Eine Bild-Wort-Synthese des siebzehnten Jahrhunderts?,” Zeitschrift für Kunstgeschichte, 49, 1986, pp. 190-219

Robert Petersson, The Art of Ecstasy. Teresa, Bernini, and Crashaw, New York, 1974

Anthony Blunt, “Gianlorenzo Bernini. Illusionism and Mysticism,” Art History, 1, 1978, pp. 67-89

Gaetano Cozzi, “Stato e Chiesa: vicende di un confronto secolaro,” Venezia e la Roma dei Papi, Milan, 1987, pp. 11-56 (on Federico Cornaro)

Mark Weil, “The Relationship of the Cornaro Chapel to Mystery Plays and Italian Court Theatre, in “All the world’s a stage...” Art and Pageantry in the Renaissance and Baroque (Papers in Art History from The Pennsylvania State University, 6), eds. B. Wisch and S. Munshower, University Park, 1990, pp. 458-86

William Barcham, “Some New Documents on Federico Cornaro’s Two Chapels in Rome,” Burlington Magazine, 135, 1993, pp. 821-22

William Barcham, “Re-examining Federico Cornaro’s Retirement to Rome,” Studi Veneziani, XXXV, 1998, pp. 137-152

William Barcham, Grand in Design. The Life and Career of Federico Cornaro, Prince of the Church, Patriarch of Venice and Patron of the Arts (Istituto Veneto di Scienze, Lettere ed Arti, Memorie, Classe di Scienze morali, lettere ed arti, 93), Venice, 2001

Fabio Barry, “I ‘marmi loquaci’: Painting in Stone,” Daidalos, 56, June 1995, pp. 106-121
Fabio Barry, “Sculpture in Painting / Painting in Sculpture (Italy, c. 1485-c. 1660), in Penelope Curtis, ed., On the Meanings of Sculpture in Painting (exhib. cat.), Leeds, Henry Moore Institute, 2009, pp. 12-19

Margarita Lagerlöf, “The Apparition of Faith: The Performative Meaning of Gian Lorenzo Bernini’s Decoration for the Cornaro Chapel,” in Performativity and Performance in Baroque Rome, ed. Peter Gillgren and Mårten Snickare, Ashgate, 2012, pp. 179-200

Genevieve Warwick, Bernini Art as Theatre, New Haven and London, 2012, pp. 43-77

Other Chapels
Michael Hesse, “Berninis Umgestaltung der Chigi-Kapelle an S. Maria del Popolo in Rom,” Pantheon, 41, 1983, pp. 109-26

Howard Hibbard, “Ludovica Albertoni: l’arte e la vita,” in Marcello Fagiolo, ed., Gian Lorenzo Bernini e le arti visive, Rome, 1987, pp. 149-161

Shelley Perlove, Bernini and the Idealization of Death: The Blessed Ludovica Albertoni and the Altieri Chapel, University Park and London, 1990

Bruno Contardi, “Precisazioni sul Bernini nella Cappella Fonseca,” Studi di Storia dell’Arte, I, 1990, pp. 273-283

Judy Dobias, “Gian Lorenzo Bernini’s Fonseca Chapel in S. Lorenzo in Lucina, Rome,” Burlington Magazine, 120, 1978, pp. 65-71

James Nelson Nova, “Medicine, learning and self representation in seventeenth century Italy. Rodrigo and Gabriel da Fonseca”, in Humanismo, Diáspora e Ciência séculos XVI e XVII, ed.
António Andrade, João Torrão, Jorge Costa, Júlio Costa, Porto, 2013, pp. 213-232

Giovanni Careri, Bernini. Flights of Love, the Art of Devotion, Chicago, 1995

George Bauer, “Bernini’s Altar for the Val-de-Grâce,” in Light on the Eternal City (Papers in Art History from The Pennsylvania State University, 2), eds. H. Hager and S. Munshower, University Park, 1987, pp. 176-87

Angela Negro, Bernini e il ‘bel composto.’ La cappella de Sylva in Sant’Isidoro, Rome, 2002

Christina Strunck, “Bellori und Bernini rezipieren Raffael. Unbekannte Dokumente zur Cappella Chigi in Santa Maria del Popolo,” Marburger Jarhbuch für Kunstwissenschaft, 30, 2003, 131-82
Felix Ackermann, Die Altäre des Gian Lorenzo Bernini. Das barocke Altarensemble im

Spannungsfeld zwischen Tradition und Innovation, Petersburg, 2007
Tabernacle in Sacrament Chapel of St. Peter’s
Louise Rice, The Altars and Altarpieces of New St. Peter’s: Outfitting the Basilica, 1621-1666, Cambridge, 1997, pp. 205-13

Valentino Martinelli, ed., L’ultimo Bernini 1665-1680. Nuovi argomenti, documenti e immagini, Rome, 1996
Fountains
Bertha/Harris Wiles, The Fountains of the Florentine Sculptors and Their Followers from Donatello to Bernini, Cambridge, 1933, pp. 101-06

Hans Kauffmann, “Romgedanken in der Kunst Berninis,” Jahrbuch der Max-Planck-Gesellschaft zur Förderung der Wissenschaften, 1953, pp. 55-80

Howard Hibbard and Irma Jaffe, “Bernini’s Barcaccia,” Burlington Magazine, 106, 1964, pp. 159-70
Anatole Tchikine, “Galera, Navicella, Barcaccia? Bernini’s Fountain in Piazza di Spagna Revisited,” in Studies in the History of Gardens & Designed Landscapes, 31.4, 2011, pp. 311-31

Brendan Dooley, Morandi’s Last Prophecy and the End of Renaissance Politics, Princeton and Oxford, 2002, pp. 46-58, ch. 5, “The Sun Pope.”

Norbert Huse, “Gianlorenzo Berninis Vierströmbrunnen,” doctoral diss., Munich, 1967

Norbert Huse, “La Fontaine des Fleuves du Bernini,” Revue de l’Art, 7, 1970, pp. 7-17

John Pinto, The Trevi Fountain, New Haven and London, 1986, pp. 28-63.

Cesare D’Onofrio, Acque e fontane di Roma, Rome, 1977, pp. 526-63, especially pp. 531-36 (Trevi)
Cesare D’Onofrio, Le fontane di Roma, Rome, 3rd ed., Rome, 1986
J. Connors, “Alliance and Enmity in Roman Baroque Urbanism,” Römisches Jahrbuch der Bibliotheca Hertziana, XXV, 1989, esp. pp. 233-45 on Trevi

E. Iversen, Obelisks in Exile, vol. I: The Obelisks of Rome, Copenhagen, 1968

Torgil Magnuson, Rome in the Age of Bernini, Vol. II, Stockholm, 1986, pp. 52-62 on Piazza Navona

Rudolf Preimesberger, “Obeliscus Pamphilius: Beiträge zur Vorgeschichte und Ikonographie des Vierströmbrunnens auf Piazza Navona,” Münchner Jahrbuch der bildenden Kunst, XXV, 1974, pp. 77-162.

Rudolf Preimesberger, “Pontifex Romanus per Aeneam Praesignatus: Die Galleria Pamphilj und ihre Fresken,” Römisches Jahrbuch für Kunstgeschichte, 16, 1976, pp. 221-83

Mary Christian, “Bernini’s ‘Danube’ and Pamphilj Politics,” Burlington Magazine, CXXVIII, 1986, pp. 354-55

Ann Sutherland Harris, “Bernini’s Four Rivers Fountain as Permanent Theatre,” in “All the world’s a stage...” Art and Pageantry in the Renaissance and Baroque (Papers in Art History from The Pennsylvania State University, 6), eds. B. Wisch and S. Munshower, University Park, 1990, pp. 488-516

Angela Delaforce, Jennifer Montagu, Paulo Varela Gomes and Miguel Soromenho, “A Fountain by Gianlorenzo Bernini and Ercole Ferrata in Portugal,” Burlington Magazine, CXL, 1998, pp. 804-11

Tara Nummedal, “Kirchers’ Subterranean World and the Dignity of the Geocosm,” in Daniel Stolzenberg, ed., The Great Art of Knowledge: The Baroque Encyclopedia of Athanasius Kircher, Stanford, 2001, pp. 37-47

Nicola Courtright, “Four Rivers Fountain. Rome, Piazza Navona,” in Irving Lavin, ed., Drawings by Gianlorenzo Bernini from the Museum der Bildenden Künste Leipzig, German Democratic Republic (cat.), Princeton, 1981, pp.108-19

Ingrid Rowland, “‘Th’ United Sense of th’ Universe’: Athanasius Kircher in Piazza Navona,” Memoirs of the American Academy in Rome, 46, 2001, pp.153-81

Frank Fehrenbach, Compendia Mundi. Gianlorenzo Berninis Fontana dei Quattro Fiumi (1648-51) und Nicola Salvis Fontana di Trevi (1732-62), Munich and Berlin, 2008
Rose/Marie San Juan, “The Transformation of the Río de la Plata and Bernini’s Fountain of the Four Rivers in Rome,” Representations, 118, no. 1, 2012, pp. 72-102
Maria/Grazia D’Amelio and Tod Marder, “La fontana dei Quattro Fiumi a Piazza Navona: Iconologia e costruzione,” in *****
Tod Marder, “Bernini’s Neptune and Triton Fountain for the Villa Montalto,” in Bernini dai Borghese ai Barberini. La cultura a Roma intorno agli anni venti (1999), ed. Olivier Bonfait and Anna Coliva, Rome, 2004, pp. 118-33
Alexander VII
Vincenzo Golzio, Documenti artistici sul Seicento nell’Archivio Chigi, Rome, 1939

Giovanni Incisa della Rocchetta, “Gli appunti autobiografici d’Alessandro VII nell’archivio Chigi,” Mélanges Eugène Tisserant, Città del Vaticano, 1964, VI, pp. 439-57

Richard Krautheimer, The Rome of Alexander VII, 1655-1677, Princeton, 1985.

Richard Krautheimer and R.S.B. Jones, “The Diary of Alexander VII: Notes on Artists and Buildings,” Römisches Jahrbuch für Kunstgeschichte, XV, 1975, pp. 199-233.

Silvia Bordini, “Bernini e il Pantheon,” Quaderni dell’Istituto di Storia dell’Archietttura dell’Università di Roma, 79-84, 1967, pp. 53-84

Tod Marder, “Bernini and Alexander VII: Criticism and Praise of the Pantheon in the Seventeenth Century,” Art Bulletin, LXXI, 1989, pp. 628-645.

Tod Marder, “Alexander VII, Bernini, and the Urban Setting of the Pantheon in the Seventeenth Century,” JSAH, L, 1991, pp. 273-292

Tod Marder, “Symmetry and Eurythmy at the Pantheon: The Fate of Bernini’s Perceptions from the Seventeenth Century to the Present Day,” in Antiquity and Its Interpreters, eds. Alina Payne, Ann Kuttner and Rebekah Smick, Cambridge, 2000, pp. 217-26

Bruce Boucher, “Bernini e l’architettura del cinquecento: La lezione di Baldassare Peruzzi e di Sebastiano Serlio,” Bollettino C.I.S.A. “Andrea Palladio”, XXIII, 1981, pp. 27-43

Giovanni Morelli, “I rapporti tra Alessandro VII e Gian Lorenzo Bernini negli autografi del papa (con disegni inediti),” in Documentary Culture Florence and Rome from Grand-Duke Ferdinand I to Pope Alexander VII (1990), eds. E. Cropper, G. Perini and F. Solinas, Bologna, 1992, pp. 185-207

Felix Ackermann, “Berninis Umgestaltung des Innenraums von S. Maria del Popolo unter Alexander VII. (1655-1659),” Römisches Jahrbuch der Bibliotheca Hertziana, 31, 1996, pp. 369-426

Giovanna Curcio and Paolo Zampa, “L’arsenale di Civitavecchia: da struttura funzionale ad architettura,” in Saggi in onore di Renato Bonelli (Quaderni dell’Istituto di Storia dell’Architettura dell’Università di Roma, n.s., 15-20, 1990-92), pp. 707-16

Francesco Petrucci, “Gian Lorenzo Bernini per casa Chigi: precisazioni e nuovi attribuzioni,” Storia dell’Arte, 90, 1997, pp. 176-200

Rudolf Preimesberger, “Ephemer in dauernder Gestalt. Zu Berninis Hochaltar in Castelgandolfo,” in Joseph Imorde, et al, eds., Barocke Inszenierung, Zürich, 1999, pp. 116-25

Alessandro Angelini, Gian Lorenzo Bernini e i Chigi tra Roma e Siena, Milan, 1998

Flavia Colonna, “Gian Lorenzo Bernini e il suo ‘studio’ attivi nelle trasformazioni seicentesche dell’ospedale romano di S. Spirito,” Rivists Sotrica del Lazio, VI.9, 1998, pp. 77-102

Maarten Delbeke, “A Note on the Immaculist Patronage of Alexander VII: Chigi and the Pilgrimage Church of Scherpenheuvel in the Low Countries,” Bulletin de l’Institut Historique Belge de Rome, 71, 2001, pp. 167-200

Christina Strunck, “Bellori und Bernini rezipieren Raffael. Unbekannte Dokumente sur Cappella Chigi in Santa Maria del Popolo,” Marberger Jahrbuch für Kunstwissenschaft, 30, 2003, pp.131-82

Tomb of Alexander VII
Judith Bernstock, “Bernini’s Tomb of Alexander VII,” Saggi e memorie di Storia dell’Arte, 16, 1988, pp. 167-90

Kaspar Zollikofer, Berninis Grabmal für Alexander VII. Fiktion und Repräsentation, Worms, 1994. NB 623 B45Z75

Michael Koortbojian, “Disegni for the Tomb of Alexander VII,” Journal of the Warburg and Courtauld Institutes, 54, 1991, pp. 268-73

Other Tombs
C. Ruggero, “Virtutum omnium simulacrum in statua: Monumenti funebri barocchi di alti dignitari ecclesiastici tra progetto e realizzazione,” Römisches Jahrbuch der Bibliotheca Hertziana, 36, 2005, pp. 139-209

Steven Ostrow, “Giovanni Angelo Frumenti and his Tomb in S. Maria Maggiore: A Proposed New Work by Gian Lorenzo Bernini,” in Burlington Magazine, 18, 2016, pp. 518-28

Franco Mormando, “A Bernini Workshop Drawing for a Tomb Monument,” Burlington Magazine, 159, 2017, pp. 886-92

Bernini and Siena
Cristina Acidini Luchinat, “Alessandro VII, il Bernini e la Cappella del Voto nel Duomo di Siena,” in Gianfranco Spagnesi and Marcello Fagiolo, eds., Gian Lorenzo Bernini architetto e l’architettura europea del Sei-Settecento, 2 vols., Rome, 1983, 2, pp. 389-410
Alessandro Angelini, “Gian Lorenzo Bernini e la ‘Cornice della Madonna delle Grazie’ per il Duomo di Siena,” in Cristina Acidini Luchinat and others, eds., Scritti per l’Istituto Germanico di Storia dell’Arte di Firenze, Florence, 1997, pp. 389-94

Alessandro VII Chigi (1599-1667): Il papa senese di Roma moderna (cat.), ed. Alessandro Angelini, Monika Butzek, Bernardina Sani, Siena, 2000

Oronzo Brunetti, Siliva Chiara Cusmano,Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002

Gabriele Morolli, “Bernini, Alessandro VII e la nuova piazza papale del Duomo di Siena. Un episodio barocco di fortuna edificatoria dei ‘primitivi,’” in Oronzo Brunetti, Siliva Chiara Cusmano,Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002, pp. 43-71

Klaus Güthlein, “il rinnovamento della cupola del Duomo di Siena ad opera di Gian Lorenzo Bernini,” in Oronzo Brunetti, Siliva Chiara Cusmano,Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002, pp. 73-90

S. Andrea al Quirinale
T. Kaori Kitao, “Bernini’s Church Façades: Method and Design and the Contrapposti,” Journal of the Society of Architectural Historians, 24, 1965, pp. 263-84

George Bauer, “Gian Lorenzo Bernini: The Development of an Architectural Iconography,” Ph.D. dissertation, Princeton, 1974

Christoph Frommel, “S. Andrea al Quirinale: genesi e struttura,” in Gianfranco Spagnesi and Marcello Fagiolo, eds., Gian Lorenzo Bernini architetto e l’architettura europea del sei-settecento, Rome, 1983, pp. 211-53

Joseph Connors, “Bernini’s S. Andrea al Quirinale: Payments and Planning,” JSAH, XLII, 1982, pp. 15-37

Tod Marder, “The Evolution of Bernini’s Designs for the Facade of Sant’Andrea al Quirinale: 1658-76,” Architectura, 20, 1990, pp. 108-32

Marco Rosario Nobile, “Una geometria ‘difficile’: progetti di chiese pentagonali fra XV e XVIII secolo,” Il disegno di architettura, 2, 1990, pp. 29-31(Bernini and Serlio, etc.
Petau-Mircea Iliescu, “Bernini’s ‘Idea del tempio,’” in Thomas Hall, Börje Magnusson, Carl Nylander, eds., Docto Peregrino: Roman Studies in Honour of Torgil Magnuson, Stockholm, 1992, pp. 102-21

Göran Lindahl, “An Interpretation of Bernini,” in Thomas Hall, Börje Magnusson, Carl Nylander, eds., Docto Peregrino: Roman Studies in Honour of Torgil Magnuson, Stockholm, 1992, pp. 152-80
Stefania Macioce, “Aspetti simbolici del giardino del noviziato di S. Andrea al Quirinale in Roma,” in Memor fui dierum antiquorum. Studi in memoria di Luigi De Biasio, ed. Pier Cesare Ioli Zorattini and Attilio Mauro Caprioni, with Andreina Stefanutti, Udine, 1995, pp. 381-95

Johannes Terhalle, “Pentágono y óvalo transversal in Sant’Andrea al Quirinale,” 3ZU Revista d’arquitectura (Barcelona), May 1994, pp. 24-96 (with German version)

Johannes Terhalle, “Quantität als Qualität. Der Marmor in S. Andrea al Quirinale,” Daidalos, 61, 1996, pp. 44-49

Johannes Terhalle, Prolegomena zu S. Andrea al Quirinale in Rom. Zur Vorgeschichte von Berninis Andreaskirche: 1565-1658, diss., Tübingen, 1997

Manuela Morresi, “Assimilazione e interpretazione barocca del Pantheon: la chiesa e il pronao di S. Andrea al Quirinale,” Rivista storica del Lazio, IV, 1996, pp. 99-123

Pieter-Matthijs Gijsbers, “Resurgit Pamphilij in Templo Pamphiliana Domus: Camillo Pamphilj’s Patronage of the Church of Sant’Andrea al Quirinale,” Mededelingen van het Nederlands Instituut te Rome, 55, 1996, pp. 293-335

Geraldine Dunphy Wind, “Sant’Andrea al Quirinale and the Sundial,” in Source: Notes in the History of Art, 33.2, Winter 2013, pp.19-26

Mario Bevilacqua, Adriana Capriotti, Sant’Andrea al Quirinale. Il restauro della decorazione della cupola, Rome, 2016
Mario Bevilacqua and Adriana Capriotti, eds., Sant’Andrea al Quirinale: Il restauro della decorazione della cupola e nuovi studi berniniani, Rome, 2016

Tod Marder, “A History of the History of Sant’Andrea al Quirinale,” in Mario Bevilacqua and Adriana Capriotti, eds., Sant’Andrea al Quirinale: Il restauro della decorazione della cupola e nuovi studi berniniani, Rome, 2016, pp. 35-41

Augusto Roca De Amicis, “Servirsi ‘del male adattato al bisogno per far cose belle’:

la sagrestia berniniana,” in Mario Bevilacqua and Adriana Capriotti, eds., Sant’Andrea al Quirinale: Il restauro della decorazione della cupola e nuovi studi berniniani, Rome, 2016, pp. 111-21

Elephant and Obelisk
William S. Heckscher, “Bernini’s Elephant and Obelisk,” Art Bulletin, XXIX, 1947, pp. 155-182
Erik Iversen, Obelisks in Exile, vol. 1: The Obelisks of Rome, Copenhagen, ****, pp.
Maurizio Calvesi, “In margine a un’iconografia del Bernini: l’elefante ‘obeliscoforo’ da Francesco a Pompeo Colonna,” Storia dell’Arte, 66, 1989, pp. 101-18

Piazza S. Pietro and Scala Regia
Possibly the best way to begin the study of the piazza is through the excellent chapters in the survey books by Wittkower (Pelican), Magnuson, Krautheimer, and especially Marder.

Heinrich Brauer and Rudolf Wittkower, Die Zeichnungen des Gianlorenzo Bernini (Römische Forschungen der Bibliotheca Hertziana, 9), Berlin, 1931, pp. 64-102

Christof Thoenes, “Studien zur Geschichte des Petersplatz,” Zeitshcrift für Kunstgeschichte, XXVI, 1963, pp. 97-145

Christof Thoenes, “Atrium, Campus, Piazza. Zur Geschichte des römischen Petersplatz,” in Platz unde Territorium. Urbane Struktur gestaltet politische Räume, ed. Alessandro Nova and Cornelia Jöchner, Berlin and Munich, 2010, pp. 65-88

Rudolf Wittkower, Art and Architecture in Italy 1600-1750, Harmondsworth, 1973, pp. 189-196

Rudolf Wittkower, “The Third Art of Bernini’s Piazza S. Pietro,” in Studies in the Italian Baroque, London, 1975, pp. 53-60.

Rudolf Wittkower, “A Counter-Project to Bernini’s Piazza S. Pietro,” in Studies in the Italian Baroque, London, 1975, pp. 61-82

Peter Rietbergen, Pausen, Prelaten, Bureaucraten: Aspecten van de geschiedenis van het Pausschap en de Pauselijke Staat in de 17e Eeuw, Nijmegen, 1983. Some of the book is in English, including Ch. VII: “A Vision Come True. Pope Alexander VII, Gianlorenzo Bernini and the Colonnades of St. Peter’s, 1655-1667,” pp. 295-358. See also the English article of the same title in the Mededelingen van het Nederlands Instituut te Rome, XLIV, N.S., 9-10, 1983, pp. 111-64.

Peter Rietbergen, “A Vision Come True. Pope Alexander VII, Gianlorenzo Bernini and the Colonnades of St. Peter’s, 1655-1667,” Mededelingen van het Nederlands Instituut te Rome, XLIV, N.S., 9-10, 1983, pp. 111-64.

Giovanni Morello, “I rapporti tra Alessandro VII e Gian Lorenzo Bernini negli autografi del Papa (con disegni inediti), in E. Cropper, G. Perini, F. Solinas, eds., Documentary Culture Florence and Rome from Grand-Duke Ferdinand I to Pope Alexander VII (1990), Baltimore, 1992, pp. 81-125

T. Kaori Kitao, Circle and Oval in the Square of St. Peter’s, New York, 1974.

A. Haus, “Der Petersplatz in Rom und sein Statuenschmuck,” Ph.D. diss., Albert-Ludwigs Universität, 1970

Massimo Birindelli, La machina heroica. Il disegno di Gianlorenzo Bernini per piazza San Pietro, Rome, 1980, republished as Piazza San Pietro, Bari, 1981

Yves Bruand, “Place du Capitole et Place Saint-Pierre a Rome: La Question de leur filiation,” Gazette des Beaux-Arts, XCI, May-June 1978, pp. 173-184
Hanno-Walter Kruft, “The Origin of the Oval in Bernini’s Piazza S. Pietro,” Burlington Magazine, CXXI, 1979, pp. 796-800
Daniela del Pesco, Colonnato di San Pietro “Dei Portici antichi e la loro diversità” Con un’ipotesi di cronologia, Rome, 1988

Daniela del Pesco, “Luca Holstenio e il colonnato di S. Pietro,” Il Barocco Romano e l’Europa, Marcello Fagiolo and Maria Luisa Madonna, eds., Rome, 1992, pp. 152-85

Gerhard Goebel, “Berninis Petersplatz und die Ellipse,” Architectura, 20, 1990, pp. 133-41

Tod Marder, Bernini’s Scala Regia at the Vatican Palace, Cambridge, 1997

David Napier, “Bernini’s Anthropology. A ‘key’ to the Piazza San Pietro,” Res, 16, 1988, pp. 17-31 (Divine womb, key in keyhole, etc.)

Augusto Roca De Amicis, “Le prime idee di Bernini per Piazza S. Pietro: lo stato degli studi e qualche precisazione,” Palladio, 23, 1999, pp. 43-50

Cristina Acidini Luchinat, “Dal Brunelleschi al Bernini, attraverso Michelangelo: il ‘canneto,’” in Cristina Acidini Luchinat and others, eds., Scritti per l’Istituto Germanico di Storia dell’Arte di Firenze, Florence, 1997, pp. 301-306

Augusto Roca De Amicis, “Le prime idee di Bernini per Piazza S. Pietro: lo stato degli studi e qualche precisazione,” Palladio, 23, January-June 1999, pp.43-50

Mårten Snickare, “How to Do Things with the Piazza San Pietro: Performativity and Baroque Architecture,” in Peter Gillgren and Mårten Snickare, eds., Performativity and Performance in Baroque Rome, Farnham UK and Burlington VT, 2012, pp. 65-83

Maria Grazia D’Amelio and Tod Marder, “Bernini, Alessandro VII e piazza San Pietro a Roma: come e quando è stato chiuso il cantiere?,” in Claudia Lehmann and Karen Lloyd, eds., A Transitory Star: The Late Bernini and his Reception, Berlin and Boston, 2015, pp. 136-59
Cathedra Petri and Gloria
Roberto Battaglia, La cattedra Berniniana di San Pietro, Rome, 1943

Sebastian Schütze, “‘Werke als Kalküle ihres Wirkungsanspruchs.’ Die Cathedra Petri und ihr Bedeutungswandel im konfessionellen Zeitalter,” in Georg Satzinger and Sebastian Schütze, eds., Sankt Peter in Rom 1506-2006. Beiträge der internationalen Tagung vom 22.-25. Februar 2006 in Bonn, Munich, 2008, pp. 405-25

Frédéric Cousinié, GLORIAE. Figurabilité du divin, esthétique de la lumière et dématérialisation de l’œuvre d’art à l’âge Baroque, Rennes, 2018
Ponte S. Angelo and Clement IX

H. G. Evers, Die Engelsbrücke in Rom von Giov. Lorenzo Bernini, Berlin, 1948

Mark Weil, The History and Decoration of the Ponte S. Angelo, University Park and London, 1974

Cesare D’Onofrio, Gian Lorenzo Bernini e gli angeli di ponte S. Angelo. Storia di un ponte, Rome, 1981

Marcello Fagiolo and Sebastiano Roberto, “Un’opera berniniana per Clemente IX: la cappella di S. Domenico nel convento di S. Sabina a Roma,” Palladio, 3, 1990, pp. 63-90

Sebastiano Roberto, Gianlorenzo Bernini e Clemente IX Rospigliosi: Arte e architettura a Roma e in Toscana nel Seicento, Rome, 2004
Galleria Colonna
Christina Strunck, “Bernini zitiert sich selbst? Die Kunstmöbel der Galleria Colonna in Rom,” Römische Historische Mitteilungen, 47, 2005, pp. 227-78

Christina Strunck, Berninis unbekanntes Meisterwerk. Die Galleria Colonna in Rom und die Kunstpatronage des römischen Uradels, Munich, 2007

Bernini in Paris
Léon Mirot, “Le Bernin en France,” Mémoires de la Société de l’hisotire de Paris et de l’Ile-de-France, XXXI, 1904, pp. 161-288.

Rudolf Wittkower, Bernini’s Bust of Louis XIV, London, 1951

Allan Braham, “Bernini’s Design for the Bourbon Chapel,” Burlington Magazine, 102, 1960, pp. 443-47

Robert Berger, “Antoine Le Pautre and the Motif of the Drum-without-Dome,” JSAH, XXV, 1966, pp. 165-180.

Rudolf Wittkower, “The Vicissitudes of a Dynastic Monument: Bernini’s Equestrian Statue of Louis XIV,” Essays in Honor of Erwin Panofsky, New York, 1961, pp. 497-531; reprinted in Studies in the Italian Baroque, London, 1975, pp. 83-102.

A. Braham and P. Smith, François Mansart, London, 1973.

Leonore Pühringer-Zwanowetz, “Ein Entwurf Berninis für Versailles,” Wiener Jahrbuch für Kunstgeschichte, 29, 1976, pp. 101-119

Cecil Gould, Bernini in France: An Episode in Seventeenth-Century History, London, 1981.

Irving Lavin, “Le Bernini et son image du Roi-Soleil,” in Il se rendit en Italie” Etudes offerts à André Chastel, Rome and Paris, 1987, pp. 441-478. Expanded version as “Bernini’s Image of the Sun King,” in Past-Present. Essays on Historicism in Art from Donatello to Picasso, Berkeley and Los Angeles, 1993, pp. 139-200

Henry Millon, “Bernini-Guarini: Paris-Turin: Louvre-Carignano,” in Il se rendit en Italie.” Etudes offerts à André Chastel, Rome and Paris, 1987, pp. 479-500

Madeleine Laurain-Portemer, “Fortuna e sfortuna di Bernini nella Francia di Mazzarino,” in Marcello Fagiolo, ed., Gian Lorenzo Bernini e le arti visive, Rome, 1987, pp. 113-138

Daniela del Pesco, Il Louvre di Bernini nella Francia di Luigi XIV, Naples, 1984

Sandrina Bandera Bistoletti, “Lettura di testi berniniani: qualche scoperta e nuove osservazioni dal Journal di Chantelou e dai documenti della Bibliothèque Nationale di Parigi,” Paragone (Arte), no. 429, 1985, pp. 43-76

Sandrina Bandera, “Bernini e Chantelou: affinità elettive ante litteram,” Paragone (Arte), L, 589-91, Marzo-Maggio 1999, pp. 57-

81

George Bauer, “Bernini in Paris,” in An Architectural Progress in the Renaissance and Baroque...Essays Presented to Hellmut Hager (Papers in Art History from The Pennsylvania State University, 8), ed. H. Millon and S. Munshower, University Park, 1992, pp. 308-19

Daniela del Pesco, “Paul Fréart de Chantelou’s Journal de Voyage du Cavalier Bernin en France: Diary of a Visit or Document of a Battle over Art in the Court of Louis XIV?,” 3ZU. Revista d’arquitectura (Barcelona), 3, May 1994, pp. 107-114

Somone Hoog, Le Bernin Louis XIV. Une Statue “déplacee”, Paris, 1989

Dietrich Erben, “Die Pyramide Ludwigs XIV. in Rom. Ein Schanddenkmal im Dienst diplomatischer Vorherrschaft,” Römisches Jahrbuch der Bibliotheca Hertziana, 31, 1996, pp. 427-58

Michael Hall, “Gianlorenzo Bernini’s Third Design for the East Façade of the Louvre of 1665, drawn by Mattia de Rossi,” The Burlington Magazine, 149, 2007, pp.478-82

Sabine Frommel, “‘Per esprimere la bellezza bisognava inventare parole nuove’: la descrizione di opere architettoniche nel Journal di Chantelou,” Confronto, 10-11, December 2007-June 2008, pp. 45-62

Confronto, 10-11, December 2007-June 2008. Conference on Bernini in Paris

Sabine Frommel and Flaminia Bardati, eds., La réception de modèles cinquecenteschi dans la théorie et les arts français du XVIIe siècle, Geneva, 2010

Michel Hochmann, “L’Idée de perfection de la peinture de Fréart de Chambray et le Dialogo della pittura de Ludovico Dolce, in Sabine Frommel and Flaminia Bardati, eds., La réception de modèles cinquecenteschi dans la théorie et les arts français du XVIIe siècle, Geneva, 2010, pp. 41-50

Daniela del Pesco, “Paul de Chantelou e il Cinquecento italiano: un progetto ‘ideale’ di storia dell’arte francese,” in Sabine Frommel and Flaminia Bardati, eds., La réception de modèles cinquecenteschi dans la théorie et les arts français du XVIIe siècle, Geneva, 2010, pp. 21-40

Sara Galletti, “Pitti a Parigi? Metamorfosi di un modello architettonico al seguito di Maria de’ Medici,” in Sabine Frommel and Flaminia Bardati, eds., La réception de modèles cinquecenteschi dans la théorie et les arts français du XVIIe siècle, Geneva, 2010, pp. 174-98

Sabine Frommel, “Quatre Italiens face au Louvre: compétition, cantagion, corrélation,” in Sabine Frommel and Flaminia Bardati, eds., La réception de modèles cinquecenteschi dans la théorie et les arts français du XVIIe siècle, Geneva, 2010, pp. 213-36

Sabine Frommel, “Il terzo progetto di Gian Lorenzo Bernini per il Louvre: riferimenti italiani e scambi in Francia,” in in La Festa delle Arti. Scritti in onore di Marcello Fagiolo per cinquant’anni di studi, ed. Vincenzo Cazzato, Sebastiano Roberto, Mario Bevilacqua, 2 vols., Rome, 2014, 1, pp. 376-81

Karen Lloyd, “All the King’s Horses: Bernini’s Equestrian Statues between Paris and Rome,” in Claudia Lehmann and Karen Lloyd, eds., A Transitory Star: The Late Bernini and his Reception, Berlin and Boston, 2015, pp. 117-33

Spanish Steps
Eberhard Hempel, “Die Spanische Treppe,” Festschrift Heinrich Wölfflin, Munich, 1924, pp. 274-90

Pio Pecchiai, La scalinata di Piazza di Spagna e Villa Medici, Rome, 1941

Wolfgang Lotz, “Die Spanische Treppe: Architektur als Mittel der Diplomatie,” Römisches Jahrbuch für Kunstgeschichte, XII, 1969, pp. 39-94.

Rudolf Wittkower, “The Vicissitudes of a Dynastic Monument: Bernini’s Equestrian Statue of Louis XIV,” in Studies in the Italian Baroque, London, 1975, pp. 83-102

M. Laurain-Portemer, “Mazarin, Benedetti et l’escalier de la Trinité des Monts,” (1968) in her Etudes Mazarines, Paris, 1981, I, pp. 311-35. See also “Nouvelles observations...,” pp. 535-44.

Cesare D’Onofrio, Le scalinate di Rome, Rome, 1973

Tod Marder, “The Decision to Build the Spanish Steps: From Project to Monument,” Papers in Art History from the Pennsylvania State University, eds. H. Hager and S. Munshower, I, 1984, pp. 83-99.

Irving Lavin, “Le Bernini et son image du Roi-Soleil,” in Il se rendit en Italie” Etudes offerts à André Chastel, Rome and Paris, 1987, pp. 441-478.

Miscellaneous, Minor Works
Klaus Güthlein, “Die Fassade der Barnabiterkirche San Paolo in Bologna, ein Beitrag zur Tätigkeit der Architekten Girolamo und Carlo Rainaldi für die Familie Spada,” Römisches Jahrbuch für Kunstgeschichte, 17, 1978, pp. 125-55

George Bauer, “From Architecture to Scenography: the Full-scale Model in the Baroque Tradition,” Acts of the International Congress of the History of Art, Bologna, 1979, pp. 141-49

George Bauer, “Bernini e i ‘modelli in grande,’” Gian Lorenzo Bernini architetto e l’architettura europea del Sei-Settecento, ed. Gianfranco Spagnesi and Marcello Fagiolo, 2 vols., Florence, 1983, I, pp. 279-90

Steven Ostrow, “Gianlorenzo Bernini, Girolamo Lucenti, and the Statue of Philip IV in S. Maria Maggiore: Patronage and Politics in Seicento Rome,” Art Bulletin, 73, 1991, pp. 89-118

Helga Tratz, “Werkstatt und Arbeitsweise Berninis,” Römisches Jahrbuch für Kunstgeschichte, 23/24, 1988, pp. 395-483

Avigdor Posèq, “A Note on Bernini’s Medusa Head,” in Konsthistorisk tidskrift, 62, 1993, 1, pp. 16-21
Avigdor Posèq, “On Physiognomic Communication in Bernini,” Artibus et Historiae, 27, 2006, pp. 168-70
Irving Lavin, “Bernini’s Bust of the Medusa: an Awful Pun,” in Docere delectare movere. Affetti, devozione e retorica nel linguaggio artistico del primo barocco romano (1996), Rome, 1998, pp. 155-74

Kaspar Zollikofer, “‘Bisogna dissegnar’ all’occhio...’ Berninis Projekt für die Chorseite von Santa Maria Maggiore in Rom,” in Christine Göttler et al., eds., Diletto e maraviglia. Ausdruck und Wirkung in der Kunst von der Renaissance bis zum Barock, n.p., 1998, pp. 207-36

Alessandra Anselmi, “I progetti di Bernini e Rainaldi per l’abside di Santa Maria Maggiore,” Bollettino d’Arte, 117, July-September 2001, pp. 27-78

Klaus Güthlein, “Gian Lorenzo Berninis Bronzenes Eingangsgitter der Chigi-Kapelle des Sieneser Doms,” “Opere e giorni.” Studi per Max Seidel, Venezia, 2001, pp. 655-66

Tomaso Montanari, “Un ‘Tritone’ d’argento di Gian Lorenzo Bernini,” Prospettiva, 113-114, January-April 2004, pp. 175-82

Thomas Frangenberg, “Giovanni Lotti on a Lost Work by Bernini, Burlington Magazine, 144, 2002, pp. 434-37
Ephemeral Architecture
Marcello Fagiolo dell’Arco and S. Carandini, L’effimero barocco: Strutture della festa nella Roma del ‘600, 2 vols, Rome, 1977-78.

Marc Worsdale, “Bernini Studio Drawings for a Catafalque and Fireworks, 1668,” Burlington Magazine, 120, 1978, pp. 462-66

Karl Noehles, “Eine antikisierende Kolonnadenarchitektur Berninis von 1629 für eine Kanonisationsfeier,” Boreas. Münstersche Beiträge zur Archäologie, 5, 1982, pp. 191-200 [1625 Elizabeth of Portugal; 1629 Andrea Corsini]

Renato Diez, Il trionfo della parola. Studio sulle relazioni di feste nella Roma barocca 1623-1667, Rome, 1986

Francesco Divenuto, “Il Pio Monte di Misericordia ed un mancato incarico a Gian Lorenzo Bernini,” Ricerche sul ‘600 napoletano, Milan, 1989, pp. 101-12

Peter Gillgren and Mårten Snickare, eds., Performativity and Performance in Baroque Rome, Farnham UK and Burlington VT, 2012

Martin Olin, “Diplomatic Performance and the Applied Arts in Seventeenth-Century Europe,” in Peter Gillgren and Mårten Snickare, eds., Performativity and Performance in Baroque Rome, Farnham UK and Burlington VT, 2012, pp. 25-45
Bernini and the Theater
Gian Lorenzo Bernini, Fontana di Trevi. Commedia inedita, ed. Cesare D’Onofrio, Rome, 1963 (review by I. Lavin in Art Bulletin, XLVI, 1964, pp. 568-572

Gian Lorenzo Bernini, The Impresario, trans. by Donald Beecher and Massimo Ciavolella, Ottawa, 1985

James Saywell, “Theatricality in the Architecture of Gianlorenzo Bernini,” Fifth Column, 5.1, 1984, pp. 18-21 (nothing at all)

Irving Lavin, “Bernini and Antiquity – The Baroque Paradox: A Poetical View,” in Antikenrezeption im Hochbarock, ed. Herbert Beck and Sabine Schulze, Berlin, 1989, pp. 9-36

Frederick Hammond, Music & Spectacle in Baroque Rome. Barberini Patronage under Urban VIII, New Haven and London, 1994.

Charles Avery, “‘Sculpture gone Wild’: Bernini and the English,” in Chantal Grell and Milovan Stanic, Le Bernin e l’Europe. Du baroque triomphant à l’âge romantique, Paris, 2002, pp. 159-78

Genevieve Warwick, Bernini: Art as Theater, New Haven and London, 2012

Caricature
Irving Lavin, “Bernini and the Art of Social Satire,” in Drawings by Gianlorenzo Bernini from the Museum der Bildenden Künste Leipzig (ex. cat.), Princeton, 1981, pp. 25-54

Jennifer Montagu, The Expression of the Passions. The Origin and Influence of Charles Le Brun’s Conference sur l’expression générale et particulière, New Haven and London, 1994

Reputation

Livio Pestilli, “On Bernini's Reputed Unpopularity in Late Baroque Rome,” in

Artibus et Historiae, 32, no. 63, 2011, pp. 119-142
Bernini’s Architectural Legacy
Hellmut Hager, “Balthasar Neumann’s Schönborn Chapel at Wurzburg Cathedral and its Berninesque Prototype,” Architectural History, 26, 1983, pp. 73-81

Hellmut Hager, “Bernini, Mattia de Rossi and the Church of S. Bonaventura a Monterano,” Architectural History, 21, 1978, pp. 68-78

Hellmut Hager, “Inquiries into Bernini’s Architectural Legacy,” Quaderni dell’Istituto di Storia dell’Architettura, N.S. 15-20, 1990-92, pp. 693-706

Allan Braham, “The Architectural Legacy of Bernini in Rome,” in An Architectural Progress in the Renaissance and Baroque...Essays Presented to Hellmut Hager (Papers in Art History from The Pennsylvania State University, 8), eds. H. Millon and S. Munshower, University Park, 1992, pp. 448-67

Andrea Spiriti, “La cultura del Bernini a Milano: Santa Maria della Vittoria (1655-1685),” Arte Lombarda, 1994, 1-2, pp. 108-14

Pamela Hemzik, “The Fortune of Bernini’s Colonnaded Piazza San Pietro and the City Frontispiece in Urban Planning,” in Light on the Eternal City (Papers in Art History from The Pennsylvania State University, 2), eds. H. Hager and S. Munshower, University Park, 1987, pp. 136-74

Hellmut Lorenz, “Bernini e l’architettura barocca austriaca,” Gian Lorenzo Bernini architetto e l’architettura europea del Sei-Settecento, Rome, 1984, II, pp. 641-60

Oronzo Brunetti, Siliva Chiara Cusmano,Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002

Oronzo Brunetti, Siliva Chiara Cusmano,Valerio Tesi, eds., Bernini e la Toscana da Michelangelo al barocco mediceo e al neocinquecentismo, Rome, 2002

Anna Menichella, Matthia de’ Rossi discepolo prediletto del Bernini, Rome, 1985

