

Rachel Hooper
Graduate Student, Art History
Fondren Library Research Award Application
February 2014

Bibliography

- Agassiz, Louis. *An Essay on Classification: By Louis Agassiz*. London: Longman, 1962.
- _____, and Elizabeth Cabot Cary Agassiz. *A Journey in Brazil. Microform By Professor and Mrs. Louis Agassiz*. History of Women: Reel 308, No. 2087. Boston, Ticknor and Fields, 1868.
- _____, and Guy Davenport. *The Intelligence of Louis Agassiz; a Specimen Book of Scientific Writings. Selected, with an Introd. and Notes by Guy Davenport. Foreword by Alfred S. Romer*. Boston, Beacon Press, 1963.
- _____, Thayer Expedition (1865-1866), Harvard University. Museum of Comparative Zoology, and Ernst Mayr Library. *Thayer Expedition Papers Electronic Resource*. Cambridge, Mass.: Harvard University, The Ernst Mayer Library.
- Appel, Toby A. "Jeffries Wyman, Philosophical Anatomy, and the Scientific Reception of Darwin in America." *Journal of the History of Biology* 21, no. 1 (1988): 69–94.
- Bleichmar, Daniela. *Visible Empire [electronic Resource]: Botanical Expeditions and Visual Culture in the Hispanic Enlightenment*. Chicago, IL: University of Chicago Press, 2012.
- Bolton, Richard. *The Contest of Meaning: Critical Histories of Photography*. Cambridge, Mass.: MIT Press, 1989.
- Bourdieu, Pierre. *Distinction: A Social Critique of the Judgement of Taste*. Cambridge, Mass.: Harvard University Press, 1984.
- Brooks, Michael W. "New England Gothic: Charles Eliot Norton, Charles H. Moore, and Henry Adams." *Studies in the History of Art* 35 (1990): 113–125.
- Browman, David L., and Stephen Williams. *New Perspectives on the Origins of Americanist Archaeology*. University of Alabama Press, 2002.
- Brown, B. Ricardo. *Until Darwin, Science, Human Variety and the Origins of Race*. Pickering & Chatto, 2010.
- _____. "On Josiah Nott." *Until Darwin*, February 6, 2012. <http://until-darwin.blogspot.com/2012/02/on-josiah-nott.html>.
- Browne, Janet. *Charles Darwin: The Power of Place*. Random House Digital, Inc., 2011.
- Canguilhem, Georges. *A Vital Rationalist: Selected Writings from Georges Canguilhem*. Edited by François Delaporte. Translated by Arthur Goldhammer. Zone Books, 2000.
- _____. *The Normal and the Pathological*. New York: Zone Books, 1989.
- Cohn, Marjorie B. "Turner, Ruskin, Norton, Winthrop." *Harvard University Art Museums*

- Bulletin* 2, no. 1 (October 1, 1993): 1–77.
- Cowling, Mary. *The Artist as Anthropologist: The Representation of Type and Character in Victorian Art*. Cambridge [England]; New York: Cambridge University Press, 1989.
- Crary, Jonathan. *Techniques of the Observer: On Vision and Modernity in the Nineteenth Century*. Cambridge, Mass.: MIT Press, 1990.
- “Darwin Correspondence Project» Letter: 6357.” Accessed April 1, 2013. <http://www.darwinproject.ac.uk/letter/entry-6357>.
- Desmond, Adrian J., and James James Richard Moore. *Darwin’s Sacred Cause: How a Hatred of Slavery Shaped Darwin’s Views on Human Evolution*. Houghton Mifflin Harcourt, 2009.
- Didi-Huberman, Georges, and John Goodman. *Confronting Images: Questioning the Ends of a Certain History of Art*. University Park, Penn.: Pennsylvania State University Press, 2005.
- Dobbs, David. *Reef Madness: Charles Darwin, Alexander Agassiz, and the Meaning of Coral*. First Edition. Pantheon, 2005.
- Dowling, Linda C. *Charles Eliot Norton: The Art of Reform in Nineteenth-Century America*. Becoming Modern. Durham, N.H.: University of New Hampshire; Hanover: University Press of New England, 2007.
- Duffy, Timothy P. “The Gender of Letters: Charles Eliot Norton and the Decline of the Amateur Intellectual Tradition.” *The New England Quarterly* 69, no. 1 (March 1, 1996): 91–109. doi:10.2307/366305.
- Dupree, A. Hunter. *Asa Gray, 1810-1888*. Atheneum, 1968.
- Ermakoff, George. *O negro na fotografia brasileira do século XIX*. G. Ermakoff Casa Editorial, 2004.
- Fanon, Frantz. *Black Skin, White Masks*. 1st ed., New ed. New York: Grove Press; [Berkeley, Calif.]: Distributed by Publishers Group West.
- Fansler, Roberta Murray, and Carnegie Corporation of New York. *An Index to the Set of Fine Arts Teaching and Reference Material for Secondary Schools*,. New York, Carnegie Corp., 1933.
- Fisher, Sidney George. *The Laws of Race, as Connected with Slavery. By the Author of “The Law of the Territories”, “Rustic Rhymes”, Etc.* Philadelphia, W. P. Hazard, 1860.
- Freitag, Wolfgang M. “Early Uses of Photography in the History of Art.” *Art Journal* 39, no. 2 (December 1, 1979): 117–123. doi:10.2307/776397.
- Gaskell, Elizabeth Cleghorn, Charles Eliot Norton, and Jane Whitehill. *Letters of Mrs. Gaskell and Charles Eliot Norton, 1855-1865*. London, Oxford university press, H. Milford, 1932.
- Gilman, Sander L. *Difference and Pathology: Stereotypes of Sexuality, Race, and Madness*. Ithaca: Cornell University Press, 1985.
- _____. *Health and Illness: Images of Difference*. Picturing History. London: Reaktion

- Books, 1995.
- Gilroy, Paul. *Against Race: Imagining Political Culture beyond the Color Line*. Belknap Press of Harvard University Press, 2002.
- Gougeon, Len. "Emerson, Carlyle, and the Civil War." *The New England Quarterly* 62, no. 3 (1989): 403–423. doi:10.2307/365781.
- Gould, Stephen Jay. *The Flamingo's Smile: Reflections in Natural History*. 1st ed. New York: Norton, 1985.
- Hegel, Georg Wilhelm Friedrich, and Charles Karelis. *Hegel's Introduction to Aesthetics: Being the Introduction to the Berlin Aesthetics Lectures of the 1820s / Translated by T. M. Knox; with an Interpretative Essay by Charles Karelis*. Oxford: Clarendon Press; New York: Oxford University Press, 1979.
- Hiss, Priscilla Fansler. *Research in Fine Arts in the Colleges & Universities of the United States, Fansler, Roberta Murray,; 1903-*. New York, Carnegie Corp., 1934.
- Hoffer, Peter C. "Charles Eliot Norton: Aesthetic Reformer in an Unaesthetic Age." *Journal of Aesthetic Education* 8, no. 3 (July 1, 1974): 19–31. doi:10.2307/3332151.
- Hoppin, James Mason. "Methods of Art Education for the Cultivation of Artistic Taste." *With Discussion* 32 (January 1893): 476–505.
- Irmscher, Christoph. *Louis Agassiz: Creator of American Science*. Boston: Houghton Mifflin Harcourt, 2013.
- Isaac, G. "Louis Agassiz's Photographs in Brazil Separate Creations." *History of Photography* 21, no. 1 (1997): 3–11.
- James, Henry. *An American Art-Scholar: Charles Eliot Norton*. , 1909.
- James, William, Maria Helena Pereira Toledo Machado, and John M. Monteiro. *Brazil through the Eyes of William James: Letters, Diaries, and Drawings, 1865-1866*. Bilingual ed. = Ed. bilíngüe. Cambridge, MA: Harvard University, David Rockefeller Center for Latin American Studies: Distributed by Harvard University Press.
- Jones, Caroline A., Peter Louis Galison, and Amy E. Slaton. *Picturing Science, Producing Art*. New York: Routledge, 1998.
- Latour, Bruno. *Politics of Nature: How to Bring the Sciences into Democracy*. Cambridge, Mass.: Harvard University Press, 2004.
- Lears, T. J. Jackson. *No Place of Grace: Antimodernism and the Transformation of American Culture, 1880-1920*. University of Chicago Press ed. Chicago: University of Chicago Press, 1994.
- Lurie, Edward. *Louis Agassiz, a Life in Science*. Johns Hopkins paperbacks ed. Baltimore: Johns Hopkins University Press, 1988.
- Madden, Edward H. "Charles Eliot Norton on Art and Morals." *Journal of the History of Ideas* 18, no. 3 (June 1, 1957): 430–438. doi:10.2307/2707801.
- Marcou, Jules. *Life, Letters, and Works of Louis Agassiz, by Jules Marcou*. New York,

- Macmillan and co., 1896.
- Marsden, Malcolm M. "Discriminating Sympathy: Charles Eliot Norton's Unique Gift." *The New England Quarterly* 31, no. 4 (December 1, 1958): 463–483. doi: 10.2307/362379.
- Menand, Louis. *The Metaphysical Club: A Story of Ideas in America*. Macmillan, 2002.
- Michael, John. *Identity and the Failure of America: From Thomas Jefferson to the War on Terror*. Minneapolis: University of Minnesota Press, 2008.
- Mitchell, W. J. T. (William John Thomas). *Landscape and Power*. 2nd ed. Chicago: University of Chicago Press, 2002.
- _____. *Picture Theory: Essays on Verbal and Visual Representation*. Chicago: University of Chicago Press, 1994.
- Moore, Charles Herbert. *Catalogue with Notes of Studies and Fac-Similes from Examples of the Works of Florence and Venice: And of Fac-Similies and Original Studies to Be Used as Exercises in Drawing Belonging to the Fine Arts Department of Harvard University ... Exhibited by the Harvard Art Club, Dec. 1878*. J. Wilson and son, 1878.
- Morison, Samuel Eliot, and Charles Eliot Norton. "Reminiscences of Charles Eliot Norton." *The New England Quarterly* 33, no. 3 (1960): 364–368. doi: 10.2307/362234.
- Morton, Samuel George. *Crania Ægyptiaca, Or, Observations on Egyptian Ethnography Derived from Anatomy, History and the Monuments*. John Pennington, 1844.
- Norton, Charles Eliot. *Historical Studies of Church-Building in the Middle Ages, Venice, Siena, Florence, by Charles Eliot Norton*. New York, Harper & Brothers, 1880, n.d.
- _____. *Notes of Travel and Study in Italy. By Charles Eliot Norton*. Boston, Ticknor and Fields, 1860.
- _____. *The Educational Value of the History of the Fine Arts*. H. Holt and Company, 1895.
- _____, Sara Norton, and M. A. De Wolfe (Mark Antony De Wolfe) Howe. *Letters of Charles Eliot Norton, with Biographical Comment by His Daughter Sara Norton and M. A. DeWolfe Howe*. Boston, New York, Houghton Mifflin company, 1913.
- _____. Harry Fletcher Brown. *History of Ancient Art*. A. Mudge & son, printers, 1891. <http://archive.org/details/historyancienta00wigggoog>.
- Nott, Josiah Clark, George R. (George Robins) Gliddon, Samuel George Morton, Louis Agassiz, William Ussher, and Henry S. (Henry Stuart) Patterson. *Types of Mankind Or, Ethnological Researches: Based upon the Ancient Monuments, Paintings, Sculptures, and Crania of Races, and upon Their Natural, Geographical, Philological and Biblical History, Illustrated by Selections from the Inedited Papers of Samuel George Morton and by Additional Contributions from L. Agassiz; W. Usher; and H. S. Patterson*. Philadelphia: J.B. Lippincott, Grambo & co.

- Novak, Barbara. *Nature and Culture: American Landscape and Painting, 1825-1875*. Rev. ed., with a new preface. New York: Oxford University Press, 1995.
- Numbers. *Darwinism Comes to America*. Harvard University Press, 1998.
- October: *The First Decade; 1976 - 1986*. Cambridge, Mass. u.a.: MIT Pr, 1988, 1988.
- Picon, Antoine, and Alessandra Ponte. *Architecture and the Sciences: Exchanging Metaphors*. 1st ed. Princeton Papers on Architecture. Princeton, N.J.: Princeton University School of Architecture, 2003.
- Preziosi, Donald. *The Art of Art History: A Critical Anthology*. Oxford University Press, 1998.
- Prodger, Phillip. *Darwin's Camera: Art and Photography in the Theory of Evolution*. First Edition. Oxford University Press, USA, 2009.
- Rennella, Mark Ernest. "Reviving the Reputation of Charles Eliot Norton." *Reviews in American History* 29, no. 3 (2001): 388–394.
- Rodríguez Balanta, Beatriz Eugenia. "Especímenes Antropométricos Y Curiosidades Pintorescas: La Orquestación Fotográfica Del Cuerpo 'Negro' (Brasil circa 1865)." *Anthropometric Specimens and Picturesque Curiosities: The Photographic Orchestration of the "Black" Body (Brazil, circa 1865)*. 10, no. 2 (August 2012): 223–242.
- Rogers, M. "The Slave Daguerreotypes of the Peabody Museum: Scientific Meaning and Utility." *History of Photography* 30, no. 1 (2006): 39–53.
- _____, and David W. Blight. *Delia's Tears: Race, Science, and Photography in Nineteenth-Century America*. Yale University Press, 2010.
- Ruskin, John, and Lionel Cust. *Modern Painters, by John Ruskin*. Everyman's Library, Essays and Belle Lettres, [208-212. London, J. M. Dent & co.; New York, E. P. Dutton & co. 1906.
- _____, and Charles Eliot Norton. *Letters of John Ruskin to Charles Eliot Norton*. Boston, Houghton, Mifflin, 1904.
- _____. *Notes on Drawings by Mr. Ruskin Placed on Exhibition by Professor Norton in the Gallery of Messrs. Noyes & Blakeslee, Boston, October, 1879*. BiblioLife, 2010.
- Ruskin, John, Charles Eliot Norton, John Lewis Bradley, and Ian Ousby. *The Correspondence of John Ruskin and Charles Eliot Norton*. Cambridge [Cambridgeshire]; New York: Cambridge University Press, 1987.
- Smyth, Craig Hugh. *The Early Years of Art History in the United States: Notes and Essays on Departments, Teaching, and Scholars*. Dept. of Art and Archaeology, Princeton University, 1993.
- Stafford, Barbara Maria. *Artful Science: Enlightenment, Entertainment, and the Eclipse of Visual Education*. Cambridge, Mass.: MIT Press, 1994.
- _____. *Voyage into Substance: Art, Science, Nature, and the Illustrated Travel Account, 1760-1840*. Cambridge, Mass.: MIT Press, 1984.

- Stankiewicz, Mary Ann. "Form, Truth, and Emotion: Transatlantic Influences on Formalist Aesthetics." *Journal of Art and Design Education* 7, no. 1 (March 1, 1988): 81–95.
- . "'The Eye Is a Nobler Organ': Ruskin and American Art Education." *Journal of Aesthetic Education* 18, no. 2 (July 1, 1984): 51–64. doi:10.2307/3332499.
- Stebbins, Theodore E., Virginia Anderson, Fogg Art Museum, and Harvard University. Art Museums. *The Last Ruskinians: Charles Eliot Norton, Charles Herbert Moore, and Their Circle*. Harvard University Art Museums, 2007.
- Stein, Roger B. *John Ruskin and Aesthetic Thought in America, 1840-1900 [by] Roger B. Stein*. Cambridge, Mass., Harvard University Press, 1967.
- Stepan, Nancy. *Picturing Tropical Nature*. Ithaca, NY: Cornell University Press, 2001.
- Stevenson, Louise L. *The Victorian Homefront: American Thought and Culture, 1860-1880*. Twayne's American Thought and Culture Series. Boston, Mass.: Twayne Publishers, 1991.
- Teichgraeber, Richard F. *Building Culture: Studies in the Intellectual History of Industrializing America, 1867-1910*. Columbia: University of South Carolina Press, 2010.
- The Academy and Literature*, 1889.
- The Harvard Lampoon*. Harvard Lampoon, 1900.
- The North American Review*, 1853.
- Trachtenberg, Alan, and Eric Foner. *The Incorporation of America: Culture and Society in the Gilded Age*. 1st ed. American Century Series. New York: Hill and Wang, 1982.
- Turner, James. *The Liberal Education of Charles Eliot Norton*. Baltimore, MD: Johns Hopkins University Press, 1999.
- Utz, Richard J. *Cahier Calin: Studies in Medievalism; Variation: Studies in Medievalism*. Kalamazoo, MI: 2011.
- Vanderbilt, Kermit. *Charles Eliot Norton; Apostle of Culture in a Democracy*. Cambridge, Mass., Belknap Press, 1959.
- Vaughan, William. *Romanticism and Art*. Rep Sub. Thames & Hudson, 1994.
- Wallis, Brian. "Black Bodies, White Science: The Slave Daguerreotypes of Louis Agassiz." *The Journal of Blacks in Higher Education* no. 12 (1996): 102. doi: 10.2307/2963000.
- Weber, Brom. "A Noble Moralism and American Culture." *The Sewanee Review* 68, no. 1 (January 1, 1960): 156–165.
- Winsor, Mary P. *Reading the Shape of Nature: Comparative Zoology at the Agassiz Museum*. Science and Its Conceptual Foundations. Chicago: University of Chicago Press, 1991.
- Wolfe, Cary. *What Is Posthumanism?* Posthumanities; 8; Posthumanities; 8. Minneapolis: University of Minnesota Press, 2010.
- Wood, Marcus. *Blind Memory: Visual Representations of Slavery in England and America, 1780-1865*. New York: Routledge, 2000.

_____. *Slavery, Empathy, and Pornography*. Oxford [England]; New York: Oxford University Press, 2002.

Wyman, Jeffries. *Fresh Water Shell Mounds of the St. John's River, Florida. With a New Introd. by Jeremy A. Sabloff*. Antiquities of the New World: V. 7. New York, Published by AMS Press for Peabody Museum of Archaeology and Ethnology, Harvard University, Cambridge, 1973.