

ART HISTORY 2621-001

19TH CENTURY PHOTO HISTORY

Spring 2017

Be on time. Turn off cell phones & pagers. Laptops permitted. Students with disabilities see instructor.

Instructor: James Hugunin (708) 714-2406/ **e-mail: Jim@uturn.org**/ website: www.uturn.org
(Click on the U-Turn logo on the right to get menu with course syllabi; click on "This week's slides" to see pdf files of that week's lecture slides)
Office: MC B1-03E by appointment (Tu and Wed afternoon), basement of 112 S. Mich. Bldg.

Browse The Daguerrian Society website at <http://www.austinc.edu/dag> and George P. Landow (Brown Univ.) Site on the Victorian Era at <http://mirrors.org.sg/victorian/tennyson/imart.html>

Texts: Two texts are required:

- 1) *A World History of Photography*, Naomi Rosenblum (New York: Abbeville Press, 1984);
- 2) Professor Pack xerox text purchased in class.
- 3) On reserve in library: *Photography: Essays and Images*, Beaumont Newhall, ed. (New York: Museum of Modern Art, 1980); you are *required* to write a five page discussion of **two** of the readings in Newhall's text *chosen from the 19th C. readings* detailed in the course summary reading schedule.

Philosophy: This course will place 19th century photographic production within the context of the other arts (especially painting), as well as within the developing material means of production, the various social forces impinging on a rapidly changing society, and the social philosophy of the period. Photography will be viewed under the aspects of not only art, but also as a technology and a discursive practice interwoven with other practices of the time period.

Modes of Evaluation:

- 1) **Open book** midterm (consisting of two parts, short question and essay).
- 2) **Open book** final (non-cumulative, consisting of two parts, short question and essay).
- 3) **Six page paper** summarizing and commenting on *two 19th C. photo readings* from the Newhall text on reserve in the school library; papers due week prior to the final exam. *No late papers.*
- 4) **M.A. Art History and M.F.A. level** students must do a **research paper** of at least 15 pages in length and have the topic cleared by the instructor; paper is due on the 13th course week. This paper is **in addition to the six page paper mentioned in #3 above.**
- 5) **Course attendance** will be taken; miss more than 2 classes without excuse = NCR for class.

Learning Outcomes: Grasping aesthetics and social contexts of 19th century photography, a thorough technical exposure to the origins of photography, understanding the debates concerning photography's possibility as a fine art, being able to elucidate how photography was used in both a "celebratory" fashion and a repressive mode within the practice of the "pseudo-science" of physiognomy via lecture, class discussion, readings, and written exams and papers.

Student Attendance: SAIC policy states that students are expected to attend all classes regularly and on time. Students should miss class only with reasonable cause. If a student needs to miss class with reasonable cause, it is the student's responsibility to contact the instructor to receive instruction for how to make up for the missed class. It is the instructor's responsibility to give this information to the student as his/her/their schedule permits. Missing class for other than a reasonable cause may jeopardize the student's academic standing in the class.

SAIC's recommended institutional policy is as follows: If a student misses MORE than **two classes** (Art History Department Policy) whether or not for a reasonable cause, the student will fail the class, if the student does not withdraw from the class prior to the deadline for withdrawal with a grade of "W."

Reasonable cause to miss a class might include:

Illness or hospitalization (the student should contact Health Services, who will relay information to

- the faculty in whose class the student is enrolled)
- Observation of a religious holiday
- Family illness or death

Academic Misconduct

From the SAIC Student Handbook: Academic misconduct includes both plagiarism and cheating, and may consist of: the submission of the work of another as one's own; unauthorized assistance on a test or assignment; submission of the same work for more than one class without the knowledge and consent of all instructors; or the failure to properly cite texts or ideas from other sources.

Academic integrity is expected in all coursework, including online learning. It is assumed that the person receiving the credit for the course is the person completing the work. SAIC has processes in place that protect student privacy and uses LDAP authentication to verify student identity.

Specific procedures for faculty to follow in the case of academic misconduct are detailed in the Student Handbook.

Additional resources for students:

- Read "Plagiarism: How to Recognize It and Avoid It: a short guide prepared by the Faculty Senate Student Life Subcommittee in 2004.
- Read the Flaxman Library's quick guide titled "AVOID PLAGIARISM."

Accommodations Statement

Accommodations for Students with Disabilities:

SAIC is committed to full compliance with all laws regarding equal opportunities for students with disabilities. Students with known or suspected disabilities, such as a Reading/Writing Disorder, ADD/ADHD, and/or a mental health condition who think they would benefit from assistance or accommodations should first contact the Disability and Learning Resource Center (DLRC) to schedule an appointment. DLRC staff will review your disability documentation and work with you to determine reasonable accommodations. They will then provide you with a letter outlining the approved accommodations for you to deliver to your instructors. This letter must be presented before any accommodations will be implemented. You should contact the DLRC as early in the semester as possible. The DLRC is located within the Wellness Center on the 13th floor of 116 S Michigan Ave. and can be reached via phone at 312.499.4278 or email at dlrc@saic.edu.

The Writing Center: MacLean Center Basement, 112 S. Michigan Ave., B1-03
writingcenter@saic.edu

Hours: Monday - Thursday: 9:00 AM - 7:15 PM; and Friday: 9:00 AM - 5:15 PM
4:15 PM – 7:15 PM walk-in hours (M – Th)

<https://www.supersaas.com/schedule/saic/WritingCenter>.

ARTHI Departmental Syllabi Inclusions

BAAH Goals and Objectives:

1. Students will analyze primary sources (objects, images, texts) relating to art history.

-Develop skills of visual and textual interpretation

-Contextualize works in relation to global art histories and other relevant (cultural, social, political) histories

2. Students will use tools developed by art historians.

-Write research papers using and citing sources appropriately

-Give effective oral presentations of research-based arguments

-Use museum and library resources effectively

-Situate their own inquiries in relation to art historiography

3. Students will develop arguments about art history.

-Build original ideas and demonstrate their originality by relating them to existing scholarly literature

-Make claims persuasive by grounding them in interpretation of sources

19th CENTURY PHOTO HISTORY: COURSE SUMMARY

<u>Week</u>	<u>Date</u>	<u>Topic/Readings to be done by class meeting</u>
1	1/31	Course Introduction. The Spirit of the Age. Background: the emergence of the Victorian Age as discussed by key figures; the influence of the French Revolution on social philosophy and politics; the "March of Mind," the rise of industrialization.
2	2/7	The Pre-History of Photography. Perspective studies in the Renaissance; early optical devices (silhouette sketching, camera lucida, camera obscura). Early attempts at photo chemistry. Schulze, Wedgwood, Davy, Herschel, Niepce. Have Read: in Rosenblum pp.9-12 & pp.192-195 (up to Other Experiments); in prof. pack "Pinhole's History in Art" and first excerpt from <i>Burning with Desire: The Conception of Photography,</i> " by Geoffrey Batchen concerning Wedgwood and Davy. Suggested reading in Newhall pp.13-16.
3	2/14	Drawing With Light. The invention of the Daguerreotype, its social impact, the process, its visual syntax (Niepce and Daguerre). Daguerreotype. Its application, and later improvements for successful portraiture (Alexander. Wolcott). Have Read: in Rosenblum pp.15-23 (up to Dag. in America) & pp. 35-36 (Profile: Daguerre); Suggested reading in Newhall pp.17-21. In prof. pack, second excerpt from <i>Burning with Desire: The Conception of Photography,</i> " by Geoffrey Batchen on H. Bayard..
4	2/21	The Reproducible Image. The invention of the Calotype; the early experiments of William Henry Fox-Talbot in photogenic drawing, photoengraving; Dr. Octavius Hill and Robert Adamson. Have Read: in Rosenblum pp.24 (The Calotype) - 32 (up to Introduction of the Glass Plate) & pp.37 (Profile: Fox Talbot); prof. pack "Decoding the Cipher of Reality: Fox Talbot" by Robert Harbison and "Talbot Today: Changing Views of a Complex Figure" by Michael Gray.

- 5 2/28 **The Portrait:** Early portraiture: the impact of Daguerreotypy in America: Samuel F. B. Morse, Southworth & Hawes, John Plumbe, and William Draper. The portrait in France: Nadar and Carjat; and in Britain: John Beard, Antoine Claudet; Julia M. Cameron, Lewis Carroll.
- Have Read:** in Rosenblum pp.23-24 (Dag. in America) & pp.39-84; in prof. pack "The Daguerreotypes of Southworth & Hawes," by R. Sobieszek & O. Appel. Suggested reading in Newhall 37-43 & p.109.
- 6 3/7 **Critique Week; No class.**
- 7 3/14 **The Calotype in France after Talbot and Documenting 19th Century Cities and Medieval Architecture. Genre and the Picturesque.** The French Calotypists (Nègre, Le Secq, Baldus, Marville) **The Calotype in Britain after Talbot,** (Delamotte, Howlett, Benjamin Bucknell Turner). The photograph as aide memoire, recording the quickly changing cityscape in new ways.
- MIDTERM EXAM REVIEW**
- Have Read:** in Rosenblum pp.155-178; in Newhall pp.112-113.
- 8 3/21 **Midterm Examination.**
- 9 3/28 **The Great Expeditions I.** Photographers of the Exotic; the photo-excursions to the Near and Far East (Lerebours, J.B.L. Gros, Maxime Du Camp, Calvert Jones, Francis Frith, Chas. Clifford, F. Beato, S. Bourne, J. Thomson).
- Have Read:** in Rosenblum pp. 95-144; prof pack "The Occidental Tourist: Photography and Colonizing Vision," David Bate. Suggested reading in Newhall pp.115-119.
- 10 4/4 **Technological Improvements and the Popular Image.** The collodion wet plate process, ambrotypes, tintypes, also *cartes-de-visite*, cabinet cards (Sarony and Mora), Antoine Claudet, Oliver Wendell Holmes and the stereograph as 19th century media for science and entertainment.
- Have Read:** in Rosenblum pp.32 (Glass Plate) - pp.34 (up to Stereo) & pp.195 (Other Experiments) - pp.199 & see pp.644-645; in Newhall pp.51-77.

- 11 4/11 **Great Expeditions, II.** The Crimean and Civil Wars (Fenton, Brady, O'Sullivan, Gardner); the Western survey projects (O'Sullivan, Jackson, Hillers, Muybridge). Depiction of the Native American Indians. Imperialism and photography.
- Have Read:** in Rosenblum pp.178-191; in prof. pack, read "Photographing the Dead" by John Grant; and in Newhall pp.121-127.
- 12 4/18 **The Instant Image.** Time and motion and the birth of the snapshot (Muybridge, Marey, Eakins and their influence on the Futurists; painting and the snapshot (Degas, Manet, Monet, Vuillard, Lartigue); the dry plate process and the roll film Kodak and its social impact.
- Have Read:** in Rosenblum pp.245-267; prof pack "A History of the Cinema from its Origins to 1970" (excerpt), Eric Rhode. Suggested reading in Newhall pp.141-142 & pp.149-153.
- 13 4/25 **Social Documentary and Journalism.** John Thomson's *Street Life in London*, Jacob Riis's *How the Other Half Lives*. Birth of the picture press (wood engraving to photomechanical reproduction).
- Have Read:** in Rosenblum pp.357-363 (up to Social Documentary); in Newhall pp.155-157.
- 14 5/2 **Art Photography.** Synthetic Pictorialists (H.P. Robinson, O.J. Rejlander); Tableaux and allegorical imagery (Julia Margaret Cameron, Lewis Carroll) versus the Naturalism of P.H. Emerson. (Continued on next page)
- SHORT SUMMARY OF TWO ESSAYS IN NEWHALL TEXT ON 19TH C. PHOTO IS DUE.**
M.A. ART HISTORY GRAD'S RESEARCH PAPERS DUE.
- Have Read:** in Rosenblum pp.209-236; in Newhall pp.79-80 & pp.105-107 & 135-138.
- 15 5/9 **Open book final examination.** (from midterm to last lecture only)

BIBLIOGRAPHY: 19th CENTURY PHOTO HISTORY

- ABRAMS, M.H. *THE MIRROR AND THE LAMP: ROMANTIC THEORY AND THE CRITICAL TRADITION*
- AIKEN, HENRY D., ED. *THE 19TH CENTURY PHILOSOPHERS: THE AGE OF IDEOLOGY*
- ANDREWS, MALCOLM. *SEARCH FOR THE PICTURESQUE*
- ANNAN, THOMAS. *PHOTOGRAPHS OF THE OLD CLOSES AND STREETS OF GLASGOW 1868-77*
- BADGER, GERRY. "EARLY PHOTOGRAPHY IN EGYPT," IN *CREATIVE CAMERA* 186 (DEC. 1979): 400-29
- BAIGELL, MATTHEW. *A CONCISE HISTORY OF AMERICAN PAINTING AND SCULPTURE*
- BARNARD, GEORGE. *PHOTOGRAPHIC VIEWS OF SHERMAN'S CAMPAIGN*
- BARTRAM, M. *THE PRE-RAPHAELITE CAMERA, ASPECTS OF VICTORIAN PHOTOGRAPHY*
- BATCHEN, GEOFFREY. *BURNING WITH DESIRE: THE CONCEPTION OF PHOTOGRAPHY*
- BAUDELAIRE, CHARLES. *BAUDELAIRE: SELECTED WRITINGS ON ART AND ARTISTS*
"THE MODERN PUBLIC AND PHOTOGRAPHY," IN *THE MIRROR OF ART: CRITICAL STUDIES BY CHARLES BAUDELAIRE*, JONATHAN MAYNE, ED.
- BELLAMY, EDWARD. *LOOKING BACKWARD*
- BENJAMIN, WALTER. "A SHORT HISTORY OF PHOTOGRAPHY," IN *ARTFORUM* 15:6 (1977):46-51
- BEST, G. *MID-VICTORIAN BRITAIN, 1851-1875*
- BLOORE, CAROLYN. "THE CIRCLE OF WILLIAM HENRY FOX-TALBOT," *THE GOLDEN AGE OF BRITISH PHOTOGRAPHY, 1839-1900*, MARK HAWORTH-BOOTH, ED.
- BOURNE, SAMUEL. *IMAGES OF INDIA*
- BOLLER, PAUL F. JR. *AMERICAN TRANSCENDENTALISM 1830-1860: AN INTELLECTUAL INQUIRY*
- BORCORMAN, JAMES. *CHARLES NEGRE: 1820-1880* (1976)
- BRETTEL, RICHARD. *PAPER AND LIGHT: THE CALOTYPE IN FRANCE AND GREAT BRITAIN, 1839-70*

- BRUCE, DAVID. *SUN PICTURES, THE HILL-ADAMSON CALOTYPES*
- BRY, DORIS. *ALFRED STIEGLITZ: PHOTOGRAPHER*
- BUCKLEY, J.H. *THE VICTORIAN TEMPER: A STUDY IN LITERARY CULTURE*
- BUERGER, JANET. *THE LAST DECADE: THE EMERGENCE OF ART PHOTOGRAPHY IN THE 1890S*
- BUCKLAND, GAIL. *FOX TALBOT AND THE INVENTIONS OF PHOTOGRAPHY*
- BUNNELL, PETER. *A PHOTOGRAPHIC VISION: PICTORIAL PHOTOGRAPHY, 1889-1923*
"CLARENCE WHITE" IN *CAMERA* 51:11 (1972):23-40
- CASTERAS, S. *IMAGES OF VICTORIAN WOMANHOOD IN ENGLISH ART*
- CERAM, C.W. *THE ARCHAEOLOGY OF THE CINEMA*
- COE, BRIAN. *THE BIRTH OF PHOTOGRAPHY: THE STORY OF THE FORMATIVE YEARS 1800-1900* (1977)
CAMERAS: FROM DAGUERREOTYPES TO INSTANT PICTURES
"SUN PICTURES: PRINTING TALBOT'S CALOTYPE NEGATIVES," IN *HISTORY OF PHOTOGRAPHY: AN INTERNATIONAL QUARTERLY* 1, 3 (JULY 1977): 175-82
- COHEN, MORTON. *LEWIS CARROLL, PHOTOGRAPHER OF CHILDREN: FOUR NUDE STUDIES*
- COKE, VAN DEREN. *ONE HUNDRED YEARS OF PHOTOGRAPIC HISTORY THE PAINTER AND THE PHOTOGRAPH, FROM DELACROIX TO WARHOL*
- COMTE, AUGUSTE. *AUGUSTE COMTE AND POSITIVISM: THE ESSENTIAL WRITINGS*, GERTRUDE LENZER, ED.
- CRARY, JONATHAN. *TECHNIQUES OF THE OBSERVER: ON VISION AND MODERNITY IN THE NINETEENTH CENTURY*
- CRAWFORD, WILLIAM. *KEEPERS OF LIGHT*
- CURTIS, EDWARD. *THE NORTH AMERICAN INDIANS*
- DAVIDOFF, L. AND HALL C. *FAMILY FORTUNES: MEN AND WOMEN OF THE ENGLISH MIDDLE CLASS*
- DINGUS, RICK. *THE PHOTOGRAPHIC ARTIFACTS OF TIMOTHY O'SULLIVAN*
- DOTY, ROBERT. *THE PHOTO-SECESSION AS A FINE ART*
- FORD, COLIN. *AN EARLY VICTORIAN ALBUM: PHOTOGRAPHIC MASTERPIECES (1843-77) OF DAVID OCTAVIUS HILL AND ROBERT ADAMSON*

- FOWLER, DAN. *PHOTOGRAPHED ALL THE BEST SCENERY: JACK HILLER'S DIARY OF THE POWELL EXPEDITIONS 1871-75*
- FROMM, ERIC. *MARX'S CONCEPT OF MAN*
- GALASSI, PETER. *BEFORE PHOTOGRAPHY: PAINTING AND THE INVENTION OF PHOTOGRAPHY*
- GARDNER, ALEXANDER. *GARDNER'S PHOTOGRAPHIC SKETCHBOOK OF THE CIVIL WAR*
- GAY, PETER. *THE BOURGEOIS EXPERIENCE: VICTORIA TO FREUD, VOL. I: EDUCATION OF THE SENSES*
- GERNSHEIM, HELMUT. *A CONCISE HISTORY OF PHOTOGRAPHY*
THE ORIGINS OF PHOTOGRAPHY
 "TALBOT AND HERSHCEL'S PHOTOGRAPHIC EXPERIMENTS 1839," IN *IMAGE* VIII, 3 (SEPT. 1959): 132-7
L.J.M. DAGUERRE: THE HISTORY OF THE DIORAMA AND THE DAGUERREOTYPE
JULIA MARGARET CAMERON
THE HISTORY OF PHOTOGRAPHY FROM THE CAMERA OBSCURA TO THE BEGINNING OF THE MODERN ERA
- GLASSMAN AND SYMMES. *CLICHE-VERRE: HAND-DRAWN, LIGHT-PRINTED, A SURVEY OF THE MEDIUM FROM 1839 TO THE PRESENT*
- GOLDBERG, VICKI, ED. *PHOTOGRAPHY IN PRINT*
- GOSLING, NIGEL. *NADAR*
- GREEN-LEWIS, JENNIFER. *FRAMING THE VICTORIANS: PHOTOGRAPHY AND THE CULTURE OF REALISM*
- GREEN, JONATHAN. *CAMERA WORK: A CRITICAL ANTHOLOGY*
- GREENHILL, G. "THE DEATH OF CHATTERTON, OR PHOTOGRAPHY AND THE LAW," *HISTORY OF PHOTOGRAPHY*, 5 (1981):199-205.
- GUTMAN, JUDITH. *THROUGH INDIAN EYES: 19TH AND EARLY 20TH CENTURY PHOTOGRAPHY FROM INDIA*
LEWIS HINE AND THE AMERICAN SOCIAL CONSCIENCE
- HAAS, ROBERT. *MUYBRIDGE, MAN IN MOTION*
- HACKER, MARGARET. *THE LINKED RING: THE SECESSION MOVEMENT IN PHOTOGRAPHY IN BRITAIN 1892-1910*
- HALES, PETER. *SILVER CITIES: THE PHOTOGRAPHY OF AMERICAN URBANIZATION 1839-1905*
- HALSTEAD, JOHN B., ED. *ROMANTICISM*

- HANNAVY, JOHN. *ROGER FENTON OF CRIMBLE HALL*
"ROGER FENTON AND THE BRITISH MUSEUM," *HISTORY OF PHOTOGRAPHY*, 12:3 (JULY-SEPT. 1988): 193-204
- HENDRICKS, GORDON. *EADWEARD MUYBRIDGE--THE FATHER OF THE MOTION PICTURE*
THE PHOTOGRAPHS OF THOMAS EAKINS
- HEYMAN, THERESE THAU. *ANNIE BRIGMAN*
- HIRSCH, ROBERT. *SEIZING THE LIGHT: A HISTORY OF PHOTOGRAPHY*
- HOMER, WILLIAM I. *A PICTORIAL HERITAGE: THE PHOTOGRAPHS OF GERTRUDE KASEBIER*
SYMBOLISM OF LIGHT: THE PHOTOGRAPHS OF CLARENCE H. WHITE
- HORAN, JAMES, D. *MATTHEW BRADY: HISTORIAN WITH A CAMERA*
- HUGUNIN, JAMES, R. *A SURVEY OF THE REPRESENTATION OF PRISONERS IN THE UNITED STATES: DISCIPLINE AND PHOTOGRAPHS, THE PRISON EXPERIENCE*
- HUNT, ROBERT. *A POPULAR TREATISE ON THE ART OF PHOTOGRAPHY*
- HUYSMANS, J.K. *AGAINST THE GRAIN (A REBOURS)*
- JACKSON, WILLIAM H. *TIME EXPOSURE: THE AUTOBIOGRAPHY OF WILLIAM HENRY JACKSON*
- JAMMES, ANDRE. *THE ART OF FRENCH CALOTYPES WITH A CRITICAL DICTIONARY OF PHOTOGRAPHERS, 1845-70*
- JANNIS, EUGENIA, PARRY. *THE PHOTOGRAPHY OF GUSTAVE LE GRAY*
- JAY, BILL. *VICTORIAN CAMERAMAN: FRANCIS FRITH'S VIEW OF RURAL ENGLAND 1850-89*
ROBERT DEMACY, 1859-1936: PHOTOGRAPHS AND ESSAYS
"A TASTE OF VICTORIAN VALUES," *BRITISH JOURNAL OF PHOTOGRAPHY* VOL. 133 (JUNE 1986): 26
- JEFFERIES, IAN. *PHOTOGRAPHY: A CONCISE HISTORY*
- JUSSIM, ESTELLE. "THE SYNTAX OF REALITY: PHOTOGRAPHY'S TRANSFORMATION OF 19TH CENTURY WOOD ENGRAVING INTO AN ART OF ILLUSION," IN *THE ETERNAL MOMENT VISUAL COMMUNICATION AND THE GRAPHIC ARTS: PHOTOGRAPHIC TECHNOLOGIES IN THE NINETEEN CENTURY*
- KEMPE, FRITZ. *DAGUERREOTYPE IN DEUTSCHLAND*
- KRAUSS, ROSALIND. "TRACING NADAR," *OCTOBER* 5 (SUMMER 1978): 29-47.

LANDOW, G.P. *THE AESTHETIC AND CRITICAL THEORIES OF JOHN RUSKIN*

LEMAGNY, JEAN-CLAUDE AND ANDRE ROUILLE. *A HISTORY OF PHOTOGRAPHY: SOCIAL AND CULTURAL PERSPECTIVES*

LO DUCA, JOSEPH-MARIE. *BAYARD*

LOTHROP EASTON S. JR. *A CENTURY OF CAMERAS: THE THE COLLECTION OF THE INTERNATIONAL MUSEUM OF PHOTOGRAPHY AT GEORGE EASTMAN HOUSE*

LEVINE, GEORGE. *THE EMERGENCE OF VICTORIAN CONSCIOUSNESS*

LUKITSCH, JOANNE. *CAMERON: HER LIFE AND CAREER*

MARX, KARL. *THE GERMAN IDEOLOGY*

MADDOW, BEN. *FACES: A NARRATIVE HISTORY OF THE PORTRAIT IN PHOTOGRAPHY*

MARTIN, PAUL. *VICTORIAN SNAPSHOTS*

MAVOR, CAROL. *PLEASURES TAKE: PERFORMANCES OF SEXUALITY AND LOS IN VICTORIAN PHOTOGRAPHS*

MEINWALD, DAN. *MEMENTO MORI: DEATH IN NINETEENTH CENTURY PHOTOGRAPHY (EXHIBITION CATALOGUE, CALIF. MUSEUM OF PHOTO, UNIV. OF CALIF., RIVERSIDE, CA, 1990)*

MEREDITH, ROY. *MATTHEW BRADY'S PORTRAIT OF AN ERA*

McCAULEY, ELIZABETH. "OF ENTREPRENEURS, OPPORTUNISTS, AND FALLEN WOMEN: COMMERCIAL PHOTOGRAPHY IN PARIS, 1848-1870," *NEW MEXICO STUDIES IN THE FINE ARTS*, VOL.9 (1984):16-27.
A.A.E. DISDERI AND THE CARTE DE VISITE PORTRAIT PHOTOGRAPH

MILLER, PERRY, ED. *THE AMERICAN TRANSCENDENTALISTS: THEIR PROSE AND POETRY*

MORRIS, WILLIAM. *COLLECTED WORKS*

MUYBRIDGE, EADWEARD. *ANIMAL LOCOMOTION*

NAEF, WESTON. *THE ERA OF EXPLORATION*

NEAD, L. *MYTHS OF SEXUALITY: REPRESENTATIONS OF WOMEN IN VICTORIAN BRITAIN*

NEWHALL, BEAUMONT. *THE DAGUERREOTYPE IN AMERICA MASTERS OF PHOTOGRAPHY LATENT IMAGE: THE DISCOVERY OF PHOTOGRAPHY AN HISTORICAL AND DESCRIPTIVE ACCOUNT OF THE DAGUERREOTYPES AND THE DIORAMA OF DAGUERRE*

WILLIAM HENRY JACKSON
 THE HISTORY OF PHOTOGRAPHY FROM 1839 TO TO THE
 PRESENT DAY

NEWHALL, NANCY. *P.H. EMERSON: THE FIGHT FOR PHOTOGRAPHY AS
 A FINE ART*

NEWHALL, NANCY
 AND BEAUMONT NEWHALL. *T.H. O'SULLIVAN: PHOTOGRAPHER*

NOCKLIN, LINDA. *REALISM*

OSTROFF, EUGENE. "PHOTOGRAPHY AND PHOTOGRAVURE: HISTORY OF
 PHOTO-MECHANICAL REPRODUCTION," *JOURNAL OF
 PHOTOGRAPHIC SCIENCE* NO. 27 (MAY-JUNE 1969): 72

OVENDEN, GRAHAM. *HILL AND ADAMSON--PHOTOGRAPHERS*

PARE, RICHARD. *PHOTOGRAPHY AND ARCHITECTURE: 1839-1939*

PALMQUIST, PETER. *CARLETON E. WATKINS: PHOTOGRAPHER OF THE
 AMERICAN WEST*

PFAHL, JOHN. *PERMUTATIONS ON THE PICTURESQUE: JOHN PFAHL (EXHIBITION
 CATALOGUE OF COMPUTER-PICTURESQUE PHOTOS)*

POLLACK, PETER. *THE PICTURE HISTORY OF PHOTOGRAPHY
 HEINRICH KUHN*

POTONNIEE, GEORGES. *THE HISTORY OF THE DISCOVERY OF PHOTOGRAPHY*

REYNOLDS, JOSHUA. *DISCOURSES ON ART*

RIIS, JACOB. *HOW THE OTHER HALF LIVES*

RINHART, FLOYD, MARION. *THE AMERICAN DAGUERREOTYPE*

ROBINSON, H.P. *PICTORIAL EFFECT IN PHOTOGRAPHY*

ROBINSON, WILLIAM. *A CERTAIN SLANT OF LIGHT: THE FIRST HUNDRED
 YEARS OF NEW ENGLAND PHOTOGRAPHY*

ROOT, MARCUS. *THE CAMERA AND THE PENCIL, OR HELIOGRAPHIC ART*

ROSE, A. *PRE-RAPHAELITE PORTRAITS*

ROSEN, CHARLES
 AND HENRI ZERNER. *ROMANTICISM AND REALISM*

RUDISILL, RICHARD. *MIRROR IMAGE--THE INFLUENCE OF THE DAGUERREOTYPE ON
 AMERICAN SOCIETY*

RUSKIN, JOHN. *SELECTIONS AND ESSAYS*

- RUSSELL, ANDREW. *RUSSELL'S CIVIL WAR PHOTOGRAPHS*
- SEKULA, ALLAN. "THE BODY AND THE ARCHIVE," IN *THE CONTEST OF MEANING*, R. BOLTON, ED.
- SEQUIN AND NAEF. *AFTER DAGUERRE: MASTERWORKS OF FRENCH PHOTOGRAPHY 1848-1900*
- SCHAAF, LARRY, J. *THE PHOTOGRAPHIC ART OF WILLIAM HENRY FOX TALBOT*
- SCHARF, AARON. *PIONEERS OF PHOTOGRAPHY ART AND PHOTOGRAPHY*
- SCHWARTZ, HEINRICH. *ART AND PHOTOGRAPHY: FORERUNNERS AND INFLUENCES*
- SEIBERLING, G. AND C. BLOORE. *AMATEURS, PHOTOGRAPHY, AND THE MID-VICTORIAN IMAGINATION*
- SOBIESZCK, ROBERT. AND ODETTE APPEL. *THE SPIRIT OF FACT--THE DAGUERREOTYPES OF SOUTHWORTH AND HAWES, 1843-62*
- SOBIESZCK, ROBERT. "AUGUSTE SALZMANN, PHOTOGRAPHER," IN *IMAGE XIV*, 5-6 (DEC. 1971): 24-6
- SOLOMON-GODEAU, ABIGAIL. *PHOTOGRAPHY AT THE DOCK*
- "THE LEGS OF THE COUNTESS," *OCTOBER* 39 (WINTER 1986): 66-108
- SNYDER, JOEL. *AMERICAN FRONTIER: PHOTOGRAPHS OF TIMOTHY SULLIVAN THE DOCUMENTARY PHOTOGRAPH AS A WORK OF ART: AMERICAN PHOTOGRAPHS, 1860-76*
- SNYDER, TRAVIS, ET AL. *ON THE ART OF FIXING A SHADOW*
- SZARKOWSKI, JOHN. *THE PHOTOGRAPHER AND THE AMERICAN LANDSCAPE PHOTOGRAPHY UNTIL NOW THE PHOTOGRAPHER'S EYE*
- TAFT, ROBERT. *PHOTOGRAPHY AND THE AMERICAN SCENE*
- TALBOT, W.H. FOX. *THE PENCIL OF NATURE*
- THOMAS, ALAN. *TIME IN A FRAME: PHOTOGRAPHY AND THE 19TH CENTURY MIND*
- THOMAS, DAVID BOWEN. *THE FIRST NEGATIVES: AN ACCOUNT OF THE DISCOVERY AND EARLY USE OF THE NEGATIVE-POSITIVE PHOTOGRAPHIC PROCESS*
- TRACHTENBERG, ALAN, ED. *CLASSIC ESSAYS ON PHOTOGRAPHY*

- TRAVIS, DAVID. *NIEPCE TO ATGET: THE FIRST CENTURY OF PHOTOGRAPHY FROM THE COLLECTION OF ANDRE JAMMES*
- VERTREES, A. "THE PICTURE MAKING OF HENRY PEACH ROBINSON," *PERSPECTIVES ON PHOTOGRAPHY*, OLIPHANT, D. AND ZIGAL, D. EDS.
- WEAVER, MIKE. *JULIA MARGARET CAMERON*
- WEBB, AND WEINSTEIN. *DWELLERS AT THE SOURCE: SOUTHWESTERN INDIAN PHOTOGRAPHY OF ADAM CLARK VROMAN*
- WELLING, WILLIAM. *PHOTOGRAPHY IN AMERICA: THE FORMATIVE YEARS*
- WHEELER, GEORGE. *WHEELER'S PHOTOGRAPIC SURVEY OF THE AMERICAN WEST*
- WILLIAMS, W.E., ED. *A BOOK OF ENGLISH ESSAYS*
- WILLIS, DEBORAH. *EARLY BLACK PHOTOGRAPHERS, 1840-1940*
VAN DER ZEE: PHOTOGRAPHER 1886-1983
PICTURING US: AFRICAN AMERICAN IDENTITY IN PHOTOGRAPHY
- WOODBURY, WALTER E. *THE ENCYCLOPAEDIC DICTIONARY OF PHOTOGRAPHY (1896)*
 [19TH CENTURY TECHNIQUES]