PAGE
2

„Marginalia”
- Baltrušaitis, J.: Le Moyen âge fantastique : antiquites et exotismes dans l'art gothique, Paris: Armand Colin, 1955

- Baltrušaitis, J.: Le Moyen-Âge fantastique. Antiquités et exotismes dans l'art gothique, 1955

- Baltrušaitis, J.: Réveils et Prodiges. Le Gothique Fantastique, Paris: Colin 1960
- Camille, M.: The Book of Signs: Writing and Visual Difference in Gothic Manuscript Illumination, Word & Image 1, no. 2 (April-June 1985)

- Camille, M.: Image on the Edge: The Margins of Medieval Art. Cambridge: Harvard University Press, 1992

- Carruthers, M.: The Book of Memory. A Study of Memory in Medieval Culture. Cambridge University Press, 1990, 7. fejezet (Memory and the Book)

- Caviness, M.H.: Patron or Matron? A Capetian Bride and a Vade Mecum for her Marriage Bed. Speculum 68/1993, 333-362

- Davenport, S. K.: Illustrations Direct and Oblique int he Margins of an Alexander Romance at Oxford. Journal of the warburg and Courtauld Institutes 34/1974 83-95
- Gaignebert, C., Lajoux, J.-D.: Art profane et religion populaire au Moyen Âge. Paris, 1985

- Hamburger, J. F.: rec.: Camille, M.: Image on the Edge: The Margins of Medieval Art .Cambridge: Harvard University Press, 1992, The Art Bulletin 75/1993, 319-327
- Janson, H. W.: Apes and Ape Lore in the Middle Ages and the Renaissance. London, 1952

- Mellinkoff, R.: Riding Backwards: Theme of Humiliation and Symbol of Evil. Viator 4/1973, 153-76

- Nordenfalk, C.: Drolleries (rec. Randall, L.: Images in the Margins of Gothic Manuscripts. Berkeley: University of California Press,1966) Burlington Magazine 109/1967, 418-21
- Randall, L.M.C.: Exempla as a Source of Gothic Marginal Illumination, Art Bulletin, 39/ 1957, 97- 107.
- Randall, L.M.C.: The Snail in Gothic Marginal Warfare. Speculum 27/1962, 358-67

- Randall, L.: Images in the Margins of Gothic Manuscripts. Berkeley: University of California Press, 1966

- Randall, L.: Games and the Passion in Pucelle's Hours of Jeanne d'Evreux, Speculum XLVII, no. 2 (1972), 246-57
- Sandler, L. F.: A Bawdy Betrothal in the Ormesby Psalter. In: Tribute to Lotte Brand Philip, ed. W.W. Clark et al. New York, 1985, 155-9

- Sandler, L. F.: The Word in the Text and the Image in the Margin: The case of the Luttrell Psalter. The Journal of the Walters Art Gallery 54/1996
- Sandler, L. F.: Thae Study of Marginal Imagery: Past, Present, and Future. Studies in Iconography 18/1997, 1-50

- Schapiro, M.: On the Aesthetic Attitude in Romanesque Art (1947) in: Romanesque Art.. New York, 1977, 1-27

- Schapiro, M.: Marginal Images and Drôlerie Speculum 45/1970, 684-6 (rec.: Randall, L.: Images in the Margins of Gothic Manuscripts. Berkeley: University of California Press, 1966)

- Schilling, R.: Drolerie, in. Reallexikon zur deutschen Kunstgeschichte, ed. Schmidt, O. et al Stuttgart, 1937-vol 4. (1958) 567-588
- Śnieźyńska-Stolot, E.: Christian Interpretation of the Zodiac in Mediaeval Psalters. Umění 37/1989, 97-110
- Śnieźyńska-Stolot, E.: Das Kreieren der Phantasie bei dem mittelalterlichen Künstler auf Grund von sogenannten Drolerien. Umění 30/1992, 312-20
- Śnieźyńska-Stolot, E.: Drolleries or picturae. Word & Images 12/1996, 143-5
- Wentersdorf, K.P.: The Symbolic Significance of Figurae Scatologicae in Gothic Manuscripts, in Word, Picture, and Spectacle, ed. Clifford Davidson (Early Drama, Art, and Music Monograph Series 5, Kalamazoo: Medieval Institute Publications, 1984)
- Wirth, J.: Les marges à drôleries des manuscrits gothiques: problèmes de méthode. In: Bolvig, A, Lindley, P.: (eds.), History and Images, Turnhout 2003, 277-300
