

This book focuses on Sir Edward Burne-Jones' mythical paintings from 1868 to 1886. His artistic training and traveling experiences, his love for the Greek-sculptress, Maria Zambaco, and his aesthetic sensibility provided the background for these mythical paintings. This book analyzes two main concepts: Burne-Jones' assimilation of Neoplatonic ideal beauty as depicted in his solo and narrative paintings, and Burne-Jones' fusion of the classical and emblematic traditions in his imagery.

Liana De Girolami Cheney is presently Investigadora de Historia de Arte, SIELAE, Universidad de Coruña, Spain, retired Professor of Art History, Chairperson of the Department of Cultural Studies at UMASS Lowell. Dr. Cheney received her B.S./B.A. in psychology and philosophy from the University of Miami, Florida, her M.A. in history of art and aesthetics from the University of Miami, Florida, and her Ph.D. in Italian Renaissance and Baroque from Boston University, Massachusetts. Dr. Cheney is a Pre-Raphaelite, Renaissance and Mannerism scholar, author, and coauthor of numerous articles and books, including: *Botticelli's Neo-Platonism Images*; *Neoplatonism and the Arts*; *Neoplatonic Aesthetics: Music, Literature, and the Visual Arts*; *The Paintings of the Casa Vasari*; *Readings in Italian Mannerism*; *The Homes of Giorgio Vasari* (English and Italian); *Self-Portraits by Women Painters*; *Essays on Women Artists: "The Most Excellent"*; *Symbolism in the Arts*; *Pre-Raphaelitism and Medievalism in the Arts*; *Giorgio Vasari's Teachers: Sacred and Profane Art*; *Giuseppe Arcimboldo: The Magic Paintings* (English, French and German); *Giorgio Vasari: pennello, pluma e ardore*; *Giorgio Vasari's Prefaces: Art and Theory*; *Giorgio Vasari's Artistic and Emblematic Manifestations*; and *Giorgio Vasari in Context*.

ISBN 978-1-4331-1876-0

9 781433 118760

www.peterlang.com

Cheney

Edward Burne-Jones' Mythical Paintings

PETER LANG

PETER LANG

Edward Burne-Jones' Mythical Paintings

THE PYGMALION OF
THE PRE-RAPHAELITE PAINTERS

LIANA DE GIROLAMI CHENEY
FOREWORD BY ALICIA FAXON