

Spencer Art Reference Library

Library Guide

Lorenzo Ghiberti's *The Gates of Paradise*

Resource List | July 2017

Lorenzo Ghiberti's bronze doors for the Florence Baptistery, known as *The Gates of Paradise*, are a masterwork of Early Renaissance sculpture illustrating scenes from the Old Testament. Many of the elements of Renaissance art, such as the use of perspective, and the use of the classical style, are apparent in the work. This bibliography includes information on *The Gates of Paradise* and Lorenzo Ghiberti. It also includes titles about Renaissance Florence and the Renaissance in general.

If you have questions, please contact the reference staff at the Spencer Art Reference Library (telephone: 816.751.1216). Library hours and services are listed on the Museum's website at www.nelson-atkins.org

Selected by: Roberta Wagener | *Library Assistant, Public Services*

The Gates of Paradise and Lorenzo Ghiberti

The Art Institute of Chicago. "The Gates of Paradise: Lorenzo Ghiberti's Renaissance Masterpiece, July 28–October 14, 2007" Accessed March 9, 2017.

<http://www.artic.edu/aic/exhibitions/ghiberti/themes.html>

The Museums of Florence. "Baptistry of San Giovanni." Accessed March 24, 2017.

http://www.museumsinflorence.com/musei/Baptistry_of_florence.html

**Includes a description of each scene depicted on the door panels as well as information on the Baptistery itself.*

Bloch, Amy R. "The Evolution of Lorenzo Ghiberti's Approach to the Narrative Relief" in Cooper, Donal and Marika Leino. *Depth of Field: Relief Sculpture in Renaissance Italy*. Bern, Oxford: Peter Lang, 2007, pg. 125-148.
Call No: NB1280 .D48 2007

Bloch, Amy R. "Lorenzo Ghiberti, the Arte di Calimala, and Fifteenth-Century Florentine Corporate Patronage," in Peterson, David S. and Daniel E. Bornstein. *Florence and Beyond: Culture, Society and Politics in Renaissance Italy: Essays in Honour of John M. Najemy*. Toronto: Centre for Reformation and Renaissance Studies, 2008, pg. 135-151.
Call No: DG737.55 .F56 2008

Finn, David and Kenneth Clark. *The Florence Baptistery Doors*. New York: Viking Press, 1980.
Call No: NB1287 .F6 F56 1980

Ghiberti, Lorenzo. *The Commentaries of Lorenzo Ghiberti*. London: Courtauld Institute of Art, 1948.
Call No: N7420 .G45 1948

Giusti, Annamaria and Gary M. Radke. *The Gates of Paradise: From the Renaissance Workshop of Lorenzo Ghiberti to the Modern Restoration Studio*. Firenze, Milano: Guinti, 2012.
Call No: NB1287 .F6 G58 2012

Goldscheider, Ludwig. *Ghiberti*. London: Phaidon Press; New York: Distributed by Oxford University Press, 1949.
Call No: FOLIO N44 G385 .G64 1949

Krautheimer, Richard. *Ghiberti's Bronze Doors*. Princeton: Princeton University Press, 1971.
Call No: N44 G385 .K728 1971

Krautheimer, Richard and Trude Krautheimer-Hess. *Lorenzo Ghiberti*. Princeton: Princeton University Press, 1970, 2 volumes.
Call No: N44 G385 .K72 1970 v. 1-2

"Lorenzo Ghiberti" in Pope-Hennessy, John. *Italian Gothic Sculpture. An Introduction to Italian Sculpture*, v. 1. London: Phaidon Press, 1996, pg. 146-169.
Call No: NB611 .P6 1996 v. 1

Ludbow, Arthur. "The Gates of Paradise" *Smithsonian*. 38 (2007): 68-73.

Manfred Wundram and Gustina Scaglia. "Ghiberti." *Grove Art Online. Oxford Art Online*. Oxford University Press, accessed March 30, 2017,
<http://www.oxfordartonline.com/subscriber/article/grove/art/T031929pg1>

Paolucci, Antonio. *The Origins of Renaissance Art: The Baptistery Doors, Florence*. New York: George Braziller, 1996.
Call No: NB1287 .F6 P3613 1996

Radke, Gary M., Andrew Butterfield. *The Gates of Paradise: Lorenzo Ghiberti's Renaissance Masterpiece*. Atlanta: High Museum of Art; New Haven: Yale University Press; Florence: in association with Opera di S. Maria del Fiore, 2007.
Call No: NB1287 .F6 G43 2007

Smith, Roberta. "Golden Oldies with a New Sparkle." *The New York Times*, October 30, 2007. Accessed March 10, 2017.
<http://www.nytimes.com/2007/10/30/arts/design/30gate.html>

Vasari, Giorgio. "Life of Lorenzo Ghiberti, Lorenzo di Cione Ghiberti or Lorenzo di Bartoluccio Ghiberti [1378–1455] Painter of Florence," *Lives of the Most Eminent Painters, Sculptors and Architects*. New York: Abrams, 1979, v. 1 p. 351-368.
Call No: READING ROOM N6922 .V213 1979

Renaissance Florence

Albertini, Francesco, Waldemar H. de Boer, Michael W. Kwakkelstein. *Memorial of Many Statues and Paintings in the Illustrious City of Florence*. Firenze: Centro Di, 2010.
Call No: N6921 .F7 A35 2010

Ames-Lewis, Francis, ed. *Florence*. Cambridge, New York: Cambridge University Press, 2012. Call No: N6921 .F7 F56 2012

Draper, James David. "Bronze Sculpture in the Renaissance." In *Heilbrunn Timeline of Art History*. New York: The Metropolitan Museum of Art, 2002. Accessed March 10, 2017. http://www.metmuseum.org/toah/hd/scbz/hd_scbz.htm

Paolucci Strozzi, Beatrice and Marc Bormand. *The Springtime of the Renaissance: Sculpture and the Arts in Florence, 1400–60*. Firenze: Mandragora, 2013. Call No: N6921 .F7 S67 2013

Testa, Judith Anne. *An Art Lover's Guide to Florence*. DeKalb: NIU Press, 2012. Call No: N6921 .F7 T47 2012

Turner, A. Richard. *Renaissance Florence: The Invention of a New Art*. New York: Harry N. Abrams, 1997. Call No: N6921 .F7 T87 1997

Renaissance, General Works

Avery, Charles, Andrew Butterfield, and Ulrich Middeldorf. *Early Renaissance Reliefs*. New York: Salander-O'Reilly Galleries, 2001. Call No: NB615 .E27 2001

Founders Society, Detroit Institute of Arts. *Italian Renaissance Sculpture in the Time of Donatello: An Exhibition to Commemorate the 600th Anniversary of Donatello's Birth and the 100th Anniversary of the Detroit Institute of Arts*. Detroit: Founders Society, Detroit Institute of Arts, 1985. Call No: NB615 .I82 1985

Friedenthal, Richard. *Letters of the Great Artists: From Ghiberti to Gainsborough*. New York: Random House, 1963. Call No: N40 .F8 1963 v. 1

Graham-Dixon, Andrew. *Renaissance*. Berkeley: University of California Press, 1999. Call No: N6370 .G73 1999

Hartt, Frederick and David C. Wilkins. *History of Italian Renaissance Art: Painting, Sculpture, Architecture*. 5th ed. New York: Harry N. Abrams, Inc., Publishers, 2003. Call No: N6915 .H3 2003

Henry Moore Institute and Victoria and Albert Museum. *Depth of Field: The Place of Relief in the Time of Donatello*. Leeds: Henry Moore Institute, 2004. Call No: DONATELLO NB1280 .D46 2004

Lavin, Marilyn Aronberg. *Artists' Art in the Renaissance*. London: Pindar Press, 2009. Call No: N6915 .L37 2009

Masters, Christopher. *Renaissance*. London: Merrell, 2008. Call No: N6370 .M38 2008

McHam, Sarah Blake. *Pliny and the Artistic Culture of the Italian Renaissance: The Legacy of the Natural History*. New Haven: Yale University Press, 2013. Call No: N6915 .M44 2013

Murray, Peter and Linda Murray. *The Art of the Renaissance*. New York: Thames and Hudson, 1985. Call No: N6370 .M87 1985

Olson, Roberta J.M. *Italian Renaissance Sculpture*. London: Thames and Hudson, 2001. Call No: NB615 .O48 2001

Paoletti, John T. and Gary M. Radke. *Art in Renaissance Italy*. 2nd ed. New York: Abrams, 2002. Call No: N6915 .P26 2002

Partridge, Loren W. *Art of Renaissance Florence, 1400–1600*. Berkeley: University of California Press, 2009. Call No: N6921 .F7 P37 2009

Stokstad, Marilyn, and Michael Cothren. *Art History*, fifth ed. Boston: Pearson, 2013. Call No: Reading Room N5300 .S923 2013
**Gates of Paradise* discussed on pages 607-609

Welch, Evelyn. *Art in Renaissance Italy, 1350–1500*, previous ed. published as: *Art and Society in Italy, 1350–1500*. Oxford: Oxford University Press, 2000.

Call No: N6915 .W422 1997

Zuffi, Stefano. *European Art of the Fifteenth Century*. Translated by Brian D. Phillips. Los Angeles: The J. Paul Getty Museum, 2004.

Call No: N6371 .Z84 2005

Image Credits

Images are from the ARTstor image database available in the Spencer Art Reference Library

Gates of Paradise, by Lorenzo Ghiberti, ca.1381-1455

Left Door; Border, depicts head of Prophet above Jona,

Design of doors begun after 1425; doors installed 1452

Currently in the Museo dell'Opera del Duomo, Florence,

Photographed in 2005, after cleaning

Baptistery (San Giovanni), exterior, detail, east façade with *Gates of Paradise*

Doors *Gates of Paradise*, by Lorenzo Ghiberti Baptistery, 1059-1150; doors, 1425-1452

Gates of Paradise, by Lorenzo Ghiberti, ca.1381-1455

Left Door; depicts Moses panel,

Design of doors begun after 1425; doors installed 1452

Currently in the Museo dell'Opera del Duomo, Florence, formerly on the Baptistery of San Giovanni (Florence, Italy)

Photographed in 2005, after cleaning

Explore More...

Search the library's collections at libraryonsearch.nelson-atkins.org

Ask Us...

Spencer Art Reference Library Staff can help nelson-atkins.org/library

 [SpencerArtReferenceLibrary](https://www.facebook.com/SpencerArtReferenceLibrary)