

Thames & Hudson Publications to Support OCR Qualifications

Thames & Hudson publishes books on all aspects of the visual arts and we are delighted to be working with OCR as a publishing partner for Art and Design

In this online brochure, we have made a selection of our titles to support teaching and learning across the AS/A Level GCE Art and Design Syllabus. These books form a core of titles, providing material for each of the specialisms and areas of study within the specifications

You can find more information on these, and many other titles, on our [website](http://www.thameshudson.co.uk) or by contacting us at education@thameshudson.co.uk

This is just a sample of the range we have available. Do get in touch with us

Contents

Part 2 'The Whole Story' series	3
Part 3 Books about Fine Art	4
Part 4 Books on Graphic Communication	6
Part 5 Books on Photography	8
Part 6 Books on Fashion and Textile Design	10
Part 7 Books on Three-Dimensional Design and Craft	12
Part 8 Books on Critical & Contextual Studies	14

 @thamesandhudson

 thamesandhudson

 @thamesandhudson

 thamesandhudsonvideo

The Thames & Hudson Introduction to Art

Debra J. DeWitte, Ralph M. Larmann
and M. Kathryn Shields

624 pages with glossary, further reading and index
1,013 illustrations, 865 in colour
Hardback
ISBN 978 0500 239438
£39.95

'I recommend that you add this to your reading lists for new students as a "must have" book. It is a really well presented, comprehensive introduction to art written in a straightforward and accessible way and richly illustrated to support the text.' Head of Academic Standards, University of the Arts London, Awarding Body

The Thames & Hudson Introduction to Art provides a comprehensive exploration of the visual arts, from the basics of structure and visual language to the complexities of 21st-century artworks.

After an introduction that outlines the core knowledge and skills needed to analyse and understand art, the book has a modular four-part structure. This considers **Fundamentals**, how art is designed – the visual language of art; **Media and Processes**, covering everything from painting and sculpture to graphic design, digital media, film and installation; **History and Context**, looking at the history of art, from prehistoric times to the 21st century and including art from all parts of the world; and **Themes**, exploring major themes that recur across cultures and throughout history.

A unique feature of the book is the **Gateways to Art**, using eight iconic images from different art forms (painting, sculpture, architecture, print and photography), to illustrate aspects of art under discussion and stimulate perceptions about how great works are created and take their effect.

The Whole Story

The 'Whole Story' series provides comprehensive and affordable single-volume surveys of different art forms.

With hundreds of colour illustrations, timelines, box features, a glossary and index, each book provides a history of its subject, from around the world and from the earliest times, right up to the present.

These are excellent resources to support teaching or to encourage individual exploration of a subject.

Design: The Whole Story
Elizabeth Wilhide

A new addition to this series, *Design: The Whole Story* looks at the key movements, developments and practitioners in the field of design since the 18th century. From the Industrial Revolution to the iPhone, this is a comprehensive survey of two centuries of design classics.

576 pages, with glossary and index
Over 1,100 colour illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 292280
£19.95

Art: The Whole Story
Stephen Farthing

576 pages, with glossary and index
Over 1,100 colour illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 288955
£19.95

Architecture: The Whole Story
Denna Jones

576 pages with glossary and index
Over 1,000 illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 291481
£19.95

Fashion: The Whole Story
Marnie Fogg

576 pages with glossary and index
Over 1,000 illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 291108
£19.95

Photography: The Whole Story
Juliet Hacking

576 pages with glossary and index
Over 1,000 colour illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 290453
£19.95

PART 3

BOOKS ABOUT FINE ART

A History of Pictures

From the Cave to the Computer Screen

David Hockney and Martin Gayford

360 pages with notes, bibliography and index

310 illustrations

Hardback

ISBN 978 0500 239490

£29.95

David Hockney, one of our most experienced and prolific of painters, discusses with Martin Gayford the different ways in which images have been used and produced across the centuries. Easy to read and very 'conversational' in style, this is a really good introduction to art history but also an 'artist's eye' view of the paintings, drawings and images under discussion.

Art in Detail: 100 Masterpieces

Susie Hodge

432 pages, with c. 700 illustrations

Hardback

ISBN 978 0500 239544

£24.95

This book analyses 100 great masterpieces from the past eight centuries, carefully dissecting the different elements of each work, considering the techniques, internal details, hidden symbolism and context of each part. As well as explaining the technical tricks used by artists it also looks at the external factors and themes that influenced the pieces creation.

The Shock of the New

Art and the Century of Change | (Updated and enlarged edition)

Robert Hughes

448 pages text, bibliography and index

269 illustrations, 203 in colour

Paperback

ISBN 978 0500 275825

£24.95

This classic book has been hailed as one of the best and most readable histories of modern art yet produced. Grounded in the history of the 20th century, it provides the context to the key movements of modernism in art, architecture and design.

The Self-Portrait

A Cultural History

James Hall

288 pages, with notes, bibliography & index

120 illustrations, 109 in colour

Paperback

ISBN 978 0500 292112

£18.95

In this broad cultural survey, art historian and critic James Hall brilliantly maps the history of self-portraiture, from the earliest myths of Narcissus to the prolific self-image-making of contemporary artists.

Art Since 1989

Kelly Grovier

224 pages, with illustrated timeline, bibliography and index

254 illustrations in colour and black and white

Paperback

ISBN 978 0500 204269

£12.95

A brand new survey of art over the past 25 years, exploring the new techniques and art forms that have developed with technological change and setting them into their historical context.

Drawing and Painting

Materials and Techniques for Contemporary Artists

Kate Wilson

288 pages with glossary, further reading and index

Illustrated in colour throughout

Hardback

ISBN 978 0500 239278

£24.95

This well-illustrated and practical book considers all aspects of drawing and painting, with information on pens and pencils, inks, oils and acrylics as well as lots of step-by-step instructions and examples from established practitioners.

Styles, Schools and Movements

The Essential Encyclopaedic Guide to Modern Art | Revised and expanded edition

Amy Dempsey

312 pages, with fold-out timeline

275 illustrations, 168 in colour

Paperback

ISBN 978 0500 288443

£18.95

How to Write About Contemporary Art

Gilda Williams

264 pages, with notes, bibliography and index

34 illustrations and 64 source texts

Paperback

ISBN 978 0500 291573

£12.95

Art Since 1960

Third Edition

Michael Archer

288 pages with timeline, bibliography and index

253 illustrations, 124 in colour

Paperback

ISBN 978 0500 204245

£12.95

BOOKS ON GRAPHIC COMMUNICATION

The Complete Typographer

A Foundation Course for Graphic Designers Working with Type

Will Hill

192 pages • Illustrated in colour throughout

Paperback

ISBN 978 0500 288948

£14.95

An excellent introduction to all aspects of working with typography, written by a very experienced tutor.

Hegarty on Advertising

Turning Intelligence Into Magic

John Hegarty

224 pages • 105 illustrations

Hardback

ISBN 978 0500 515563

£16.95

John Hegarty is one of the advertising world 'Greats'. Here he tells his own story and offers his personal insight into what works – and what doesn't. A highly entertaining read that also provides practical pointers to success in the world of advertising and communications.

Graphic Design School

A Foundation Course for Graphic Designers Working in Print, Moving Image and Digital Media | Fifth Edition

David Dabner, Sandra Stewart & Eric Zempel

208 pages with list of resources, glossary and bibliography

Illustrated in colour throughout

Paperback

ISBN 978 0500 291436

£14.95

This very popular textbook provides a structured guide to all aspects of graphic design, from understanding the basics to devising an original concept and creating successful finished designs. It covers working in print, moving image and digital media and includes step-by-step tutorials and practical advice on presentation and setting up a design practice.

The Advertising Concept Book

Think Now. Design Later. A complete guide to creative ideas, strategies and campaigns (3rd Edition, + Social media and more)

Pete Barry

320 pages with glossary, bibliography & index

Over 500 illustrations

Hardback

ISBN 978 0 500 518984

£22.50

A really good primer on strategic and creative thought applied to advertising, encouraging readers to explore successful campaigns of the past to see just why they worked. Entertaining and refreshingly written, it's a very popular textbook.

The Thames & Hudson Dictionary of Graphic Design and Designers

Third Edition
Alan and Isabella Livingston

260 pages text, timeline and bibliography
545 illustrations, 78 in colour
Paperback
ISBN 978 0500 204139
£9.95

Graphic Design Theory
Meredith Davis

256 pages with timeline, glossary, notes, bibliography and index
260 illustrations, 188 in colour
Paperback
ISBN 978 0500 290491
£22.50

Icons of Graphic Design
Steven Heller & Mirko Ilic

224 pages
967 illustrations
Paperback
ISBN 978 0500 287293
£19.95

PART 5

BOOKS ON PHOTOGRAPHY

Photobox: The Essential Collection
250 Images You Need to See
Edited by Roberto Koch

512 pages with 250 illustrations
Paperback
ISBN 978 0 500 292662
£14.95

An essential, and affordable, anthology of 250 images by some of the world's greatest photographers, each one accompanied by an engaging commentary and a brief biography of the photographer.

Photography Masterclass
Creative Techniques of 100 Great Photographers
Paul Lowe Foreword by Simon Norfolk

288 pages with 135 illustrations
Flexibound
ISBN 978 0500 544624
£19.95

This book showcases 100 iconic images by master photographers and analyses how they achieved their mesmerizing effects so you can recreate their techniques for yourself. Arranged thematically, the book reveals the secrets of unusual landscapes, perceptive portraits and eye-opening reportage.

Experimental Photography
A Handbook of Techniques
Marco Antonini et al

240 pages, with chemical safety information, further reading and index
Over 600 illustrations
Hardback
ISBN 978 0500 544372
£19.95

Once you have mastered the basics, this new book offers inspiration for all sorts of experimental photographic techniques, from across the history of the medium.

Image Makers, Image Takers
The Essential Guide to Photography by Those in the Know
 New & expanded edition
 Anne-Celine Jaeger

312 pages
 202 colour illustrations
 Flexibound (with jacket)
 ISBN 978 0500 288924
£18.95

Why It Does Not Have To Be In Focus
Modern Photography Explained
 Jackie Higgins

224 pages
 100 colour illustrations
 Flexibound (with jacket)
 ISBN 978 0500 290958
£9.99

The Photograph as Contemporary Art
 Third edition
 Charlotte Cotton

256 pages, with bibliography and index
 249 illustrations, 212 in colour
 Paperback
 ISBN 978 0500 204184
£9.95

The Fashion Photography Course
First Principles to Successful Shoot – the Essential Guide
 Eliot Siegel

144 pages, with index and resources
 Over 250 colour illustrations
 Paperback
 ISBN 978 0500 287699
£14.95

Photography: The Whole Story
 Juliet Hacking

576 pages with glossary and index
 Over 1,000 colour illustrations
 Flexibound PLC (with jacket)
 ISBN 978 0500 290453
£19.95

Street Photography Now
 Sophie Howarth and Stephen McLaren

240 pages
 301 illustrations in colour and black and white
 Paperback
 ISBN 978 0500 289075
£19.95

Street Photography Now
 Sophie Howarth and Stephen McLaren

240 pages
 329 illustrations
 Hardback
 ISBN 978 0500 544532
£29.95

The Street Photographer's Manual
 David Gibson

192 pages with glossary, bibliography and index
 Over 100 colour photographs
 Flexibound
 ISBN 978 0500 291306
£14.95

Street photography has now become very popular. These books survey the wide range of images being made around the world, and offer tips and hints for would-be practitioners.

BOOKS ON FASHION AND TEXTILE DESIGN

Fashion: The Whole Story
Marnie Fogg

576 pages with glossary and index
Over 1,000 illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 291108
£19.95

Why You Can Go Out Dressed Like That
Modern Fashion Explained
Marnie Fogg

224 pages
100 colour illustrations
Flexibound (with jacket)
ISBN 978 0500 291498
£9.99

The Fashion Designer's Textile Directory
The Creative Use of Fabric in Design
Gail Baugh

320 pages, with directory, glossary, resources and index
Over 500 colour illustrations
Flexibound
ISBN 978 0500 289228
£19.95

The Fashion Design Directory
An A-Z of the World's Most Influential Designers and Labels
Marnie Fogg
Foreword by Jonathan Saunders

352 pages, with glossary, bibliography and index
Over 800 illustrations
Flexibound
ISBN 978 0500 289488
£18.95

Design Course

These popular 'Design Course' books offer step-by-step tutorials in fashion design and drawing. With lots of exercises and hints on professional practice, these books are a great way to start exploring the reality of fashion design.

Fashion Design Course
Principles, Practice and Techniques: The Ultimate Guide for Aspiring Fashion Designers
Steven Faerm

144 pages, with glossary and index
Illustrated in colour throughout
Paperback
ISBN 978 0500 288610
£14.95

Fashion Design Course: Accessories
Design, Practice and Processes for Creating Hats, Bags, Shoes and More
Jane Schaffer and Sue Saunders

256 pages, with glossary and index
Over 450 colour illustrations
Paperback
ISBN 978 0500 290347
£16.95

Fashion Design Drawing Course
Principles, Practices and Techniques: The Ultimate Handbook for Aspiring Fashion Designers
Revised, Expanded and Updated
Jemi Armstrong & Wynn Armstrong

160 pages, with glossary and index
Over 300 colour illustrations
Paperback
ISBN 978 0500 289853
£14.95

The Thames & Hudson Dictionary of Fashion and Fashion Designers

Georgina O'Hara Callan | Updated by Cat Glover

296 pages
385 illustrations, 92 in colour
Paperback
ISBN 978 0500 203996
£9.95

With more than 1,200 entries on the life and work of every important fashion designer from 1840 to the present day, this dictionary is an essential resource for all students.

The Fashion Resource Book

Research for Design

Robert Leach

208 pages with bibliography & index
440 illustrations, 333 in colour
Paperback
ISBN 978 0500 290354
£18.95

Research is vital for designers. In this book Robert Leach explains how to find and explore sources of inspiration and then use them to make the most of your creativity.

Why Fashion Matters

Frances Corner

144 pages with bibliography and index
Hardback
ISBN 978 0500 517376
£9.95

In this provocative little book Frances Corner, Head of the London College of Fashion, distils her own ideas about what the fashion industry is and what it should be. This is a book that will make you think about your own attitudes to fashion and why it can be so important.

The Sustainable Fashion Handbook

Sandy Black

352 pages, with notes, bibliography, resources and index
300 colour illustrations
Flexibound
ISBN 978 0500 290569
£35.00

This major book explores all aspects of the fashion industry and the way in which it handles issues of sustainability, from sourcing fibres to creating fashion's next 'must have' item. A really interesting and thought-provoking book.

BOOKS ON THREE-DIMENSIONAL DESIGN AND CRAFT

The Craft Companion

Ramona Barry and Rebecca Jobson

408 pages with 700 illustrations

Hardback

ISBN 978 0500 518922

£24.95

This will be a fantastic book for teachers wanting ideas for craft and design projects, or for students keen to try out things for themselves. As well as providing how-to-do-it information on over 30 craft techniques it also shows how contemporary artists and makers have been using the different techniques to produce really stylish and inventive things. There are plenty of projects to inspire students working in fabric, clay, paper, yarn, leather and wood, and it includes elements of 3D design, collage and sculpture.

Craft Studio

A new series of books featuring on-trend DIY craft projects. Each book has practical tips and hints for making 20 original designs, without breaking the bank. The easy-to-follow instructions range from the introductory to the more advanced and are accompanied by great colour illustrations.

Brooches
Corinne Alagille

72 pages with 100 illustrations
Hardback
ISBN 978 0500 518441
£9.95

Decorating with Pompoms & Tassels
Émilie Greenberg & Karine Thibault-Demessence

72 pages with 100 illustrations
Hardback
ISBN 978 0500 518908
£9.95

Tote Bags
Sonia Lucano

72 pages with 100 illustrations
Hardback
ISBN 978 0500 518434
£9.95

Stamping & Printing
Émilie Greenberg & Karine Thibault-Demessence

72 pages with 100 illustrations
Hardback
ISBN 978 0500 518458
£9.95

BOOKS ON THREE-DIMENSIONAL DESIGN AND CRAFT

Ceramic Glazes
The Complete Handbook
Brian Taylor and Kate Doody

320 pages with glossary,
bibliography and index
Includes Orton Cone Chart
and directory of materials
230 colour illustrations
Hardback
ISBN 978 0500 517406
£28.00

The Workshop Guide to Ceramics
Duncan Hooson and Anthony Quinn

320 pages, with glossary, resources,
further reading and index
Over 500 colour illustrations
Hardback
ISBN 978 0500 516218
£24.95

The Ceramics Design Course
Principles. Practices. Techniques
Anthony Quinn

144 pages with glossary,
bibliography and index
Illustrated in colour throughout
Paperback
ISBN 978 0500 286890
£14.95

The Workbench Guide to Jewelry Techniques
Anastasia Young

320 pages with glossary,
bibliography and index
Over 850 colour illustrations
Hardback
ISBN 978 0500 515143
£24.95

Encore! The New Artisans
Handmade Designs for Contemporary Living
Olivier Dupon

320 pages with resources directory
725 illustrations, 718 in colour
Hardback
ISBN 978 0500 517758
£24.95

Thomas Heatherwick: Making
Revised and expanded edition
Thomas Heatherwick & Maisie Rowe

640 pages
Over 1,000 illustrations
Paperback
ISBN 978 0500 291962
£29.95

THE MANUFACTURING GUIDES

These highly accessible guides provide step-by-step illustrations and explanations of the procedures and processes involved in manufacturing, including the consideration of environmental impacts and sustainable working practices.

Product and Furniture Design
Rob Thompson

192 pages with glossary,
bibliography and index
434 colour illustrations
Paperback
ISBN 978 0500 289198
£16.95

**Sustainable Materials,
Processes and Production**
Rob Thompson

224 pages with glossary,
bibliography and index
Over 500 colour illustrations
Paperback
ISBN 978 0500 290712
£16.95

BOOKS ON CRITICAL & CONTEXTUAL STUDIES

**The Thames & Hudson
Introduction to Art**
Debra J. DeWitte, Ralph M.
Larmann, M. Kathryn Shields

624 pages with glossary,
further reading and index
1,013 illustrations, 865 in colour
Hardback
ISBN 978 0500 239438
£39.95

Body Art
Nicholas Thomas

208 pages with notes, bibliography
and index
186 illustrations, 143 in colour
Paperback
ISBN 978 0500 204207
£9.95

Architecture: The Whole Story
Denna Jones

576 pages with glossary and index
Over 1,000 illustrations
Flexibound PLC (with jacket)
ISBN 978 0500 291481
£19.95

Digital Art
Third edition
Christiane Paul

272 pages with notes, glossary,
artist's websites, online art projects,
digital arts organizations, museums,
galleries, art festivals, select new
media art exhibitions, select
bibliography and index
338 illustrations, 270 in colour
Paperback
ISBN 978 0500 204238
£12.95

**An Outline of European
Architecture**
Nikolaus Pevsner with preface and
postscript by Michael Forsyth

256 pages with notes, bibliography
and explanation of technical terms
Illustrated in colour throughout
Hardback
ISBN 978 0500 342411
£28.00

Drawing People
The Human Figure in Contemporary Art
 Roger Malbert

256 pages with bibliography and index
 318 illustrations, 246 in colour
 Paperback
 ISBN 978 0500 291634
£29.95

How to Write About Contemporary Art
 Gilda Williams

264 pages, with notes, bibliography and index
 34 illustrations and 64 source texts
 Paperback
 ISBN 978 0500 291573
£12.95

The Curator's Handbook
Museums . Commercial Galleries . Independent Spaces
 Adrian George

334 pages with notes and index
 Hardback
 ISBN 978 0500 239285
£19.95

Hegarty on Creativity
There Are No Rules
 John Hegarty

128 pages
 Over 50 illustrations
 PLC Binding
 ISBN 978 0500 517246
£7.95