The FACE
in

WESTERN CULTURE

from the

RENAISSANCE to FREUD

COURSE HANDBOOK

and

BIBLIOGRAPHY, Autumn 2007
Course Director: Professor Colin Jones

Room 234, Arts Building

Telephone: x3387

Email: c.d.h.jones@qmul.ac.uk
Office Hours: Thursdays, 9-11

and by appointment
TABLE OF CONTENTS

a) Introduction

 3

b) Course Rationale

 4

i) Aims and Objectives

ii) Expected Learning Outcomes

c) Navigating the Course

 5

d) At-a-Glance Course Outline

 7

e) Course Bibliography and Seminar List

 8

f) Abbreviations

43
g) Assignments and Assessment

44
h) Examination Papers

45
i) Possible Exam/Assignment Questions

48

Appendix: Select Seminar Readings

50
a) INTRODUCTION

Welcome to the Course Handbook and Bibliography ‘The Face in Western Culture from the Renaissance to Freud’.

This document is being distributed in hard copy to all students following the course. In addition, you will be able to access it through my website – http://webspace.qmul.ac.uk/cdhjones/ - and through the History Department website. Nearly all items for seminar reading are on the World Wide Web. Weblinks for these and also for key articles and documents are currently being provided. Please note that weblinks will only work on campus – otherwise you will need to go independently to the web addresses indicated.

Over the course of the semester I look forward to receiving any comments and criticisms you may have. My contact details are provided: feel free to get in touch on any issues which may arise.

In addition, please keep an eye out for good and relevant websites – I want to build up what I have got in that area. You will note on my website a Physiognomy website I am developing: http://webspace.qmul.ac.uk/cdhjones/physiognomy . All further suggestions gratefully received.

Good luck with the course!

Colin Jones

1ix07
b) COURSE RATIONALE
i) Aims and Objectives

1. The course seeks to explore the place of a single natural entity and cultural form - the human face - in western culture over a long time-span, from the Renaissance through to the turn of the twentieth century.
2. You will be encouraged to think historically and analytically about a familiar object about which you will probably not have thought before in historical terms.

3. The course will be interdisciplinary and will encourage you to span the divide between different approaches and disciplinary domains, generally within the purview of social and cultural history, the history of medicine and science, the history of art and literary analysis.

4. Changing representations of the human face will be at the heart of the module. A particular focus is the discipline of physiognomy, the art and science of face-reading, which enjoyed currency in different forms throughout the period covered. A wide range of other approaches to understanding the face will be considered, in the light of changing theories of human difference.
5. The course will close with consideration of how Freudian theory altered the perceived relationship between face, mind and body, and will offer a historical perspective on the reemergence of ‘sciences of the face’ in the late twentieth century.

6. Throughout, as well as being encouraged to approach questions from a wide range of disciplinary angles, you will also be urged to use a wide gamut of approaches, visual as well as scribal.

7. Many core sources are available on the Web, and you will be expected to use the Web creatively and productively on all aspects of the course.

ii) Expected Learning Outcomes

By the end of the module you should:
· … have gained a further development of study, writing and communication skills

· … have gained familiarity with a wide range of sources, primary and secondary, relating to the face and body in western culture from c. 1450 to c. 1914

· … have experienced a range of approaches, conceptual frameworks and methodological procedures for understanding the face (these to include medicine, surgery, painting, photography, literary analysis, psychoanalysis, as well as ‘sciences of the face’ such as physiognomy, etc)

· … have expanded your historical skills, drawing on visual as well as scribal sources, some of which will be accessed electronically.
c) NAVIGATING THE COURSE

i) General: 2007 is the first year that the course has run. Some key items on the bibliography will thus be on order either for purchase or by Inter-Library Loan. There will inevitably be a bit of delay on some of these. I hope you can be patient – though you are also encouraged to explore possibilities for procuring texts and books listed below.
Please let me know about any items which you find are not available: in some cases I may be able to lend you items from my own book-collection. (Use this as a last resort only!)

ii) Seminar Readings: Most seminar readings are available in electronic form, and the website version of the reading list will provide links to these sources. Of non-electronic sources to be used:

Week 5: Caplan on tattoos: xerox in Appendix.

Week 8: M Shelley, Frankenstein: numerous cheap editions available

Week 9: Darwin, Expression – this is available on the web, but the edn by P. Ekart is strongly recommended.
Week 10-11: RL Stevenson, Jekill & Hyde, and Oscar Wilde, Dorian Gray: numerous cheap editions available.
Week 11: Lombroso: xeroxes in Appendix

In addition, the bookshop has been alerted to your needs.

iii) Background Reading for Seminars: For Seminars, all students MUST do the work assigned and come to class with views, opinions and questions about the sources used. In addition, you may wish also to do some background reading for each week. In the Bibliography, I have therefore indicated for each week a number of Key Texts, which you are probably the most significant relating to the seminar themes. In addition wherever possible I have also indicated collections of primary source material, notably in electronic form, which you may also wish to browse.
iv) Reading for Essays and Assignments: I have given long reading lists on all subjects so as to allow maximum choice for your essays and assignments. Note that the College Library does not contain all items, and that you will need to use the resources of other libraries in the University of London. In particular check out availability as follows:

· a) University of London Library, Senate House: you have borrowing rights – catalogue website: for the whole university of London system, see http://catalogue.ulrls.lon.ac.uk

· b) The UCL Library: particularly recommended for history of art collections – catalogue website: http://www.ucl.ac.uk/Library

· c) The British Library is one of the world’s great reference libraries. You can visit the catalogue at http://www.bl.uk

· d) Wellcome Library, Euston Road: this is one of the best libraries in the world for the history of medicine. The Wellcome is a public library and you must join it – see for regulations (which do not extend to borrowing), and for catalogue http://library.wellcome.ac.uk For visual sources, ranging beyond the history of medicine, see too Wellcome’s visual sources at http://medphoto.wellcome.ac.uk (not just photographs)

· e) The key electronic sources for the course are EEBO (Early English Texts on Line), which covers primary sources published between 1500 and 1700; and ECCO (Eighteenth-Century Collections Online). Both are searchable. The College Library has EEBO but not ECCO, which is however available at the BL, UCL Library, Wellcome, etc.

· f) For portraiture, there are numerous websites of interest, but you are strongly recommended to visit those of the National Portrait Gallery, London (http://www.npg.org.uk/live/search) and the National Gallery (http://www.nationalgallery.org.uk).

v) Reading in Foreign Languages: You will note that the Bibliography contains items in foreign languages (notably French and Italian). Such readings are NOT essential for the course. However, I do hope that some students will be able to tackle these.
d) ‘FACE & BODY’: AT-A-GLANCE COURSE SCHEDULE

WEEK

LECTURE

SEMINAR
1. (27 Sep)
Renaissance Bodies

Bodies Dissected
2. (4 Oct)
Early Modern Monsters

Women and Monsters
3. (11 Oct)
Early Modern Physiognomy

Physiognomical Texts

4. (18 Oct)
Early Modern Portraiture

The Portrayal of Emotion

5. (25 Oct)
The 18th-Century Body

Race and Beauty
6. (1 Nov)
Lavater’s Physiognomy

[SEMINAR/NPG VISIT]
7.

READING WEEK

8. (15 Nov)
Modern Science, Modern Monsters
Mary Shelley, Frankenstein

[+ NPG VISIT]

9. (22 Nov)
Charles Darwin and Emotions
Expression in Men and Animals

10. (29 Nov) GUEST LECTURE: Degeneration
FILMS: Stevenson, Jekyll & Hyde, & Wilde, Dorian Gray

11. (6 Dec)
Lombroso, Nordau, Freud

Degeneration & Neurosis
12.

[SPECIAL CLASSES concerning ESSAY TOPICS]
e) COURSE BIBLIOGRAPHY and SEMINAR LIST 2007

[for Abbreviations, see below, f)]

WEEK 1 LECTURE (11 January): RENAISSANCE BODIES

i) PRIMARY/ELECTRONIC

Vesalius, ‘De corpore humanis fabrica’ website http://vesalius.northwestern.edu
‘Dream Anatomy’ (2002) virtual exhibition at http://www.nlm.nih.gov/exhibition/dreamanatomy/index.html

http://vesalius.northwestern.edu
‘Historical Anatomies of the Web’ (2003) at
http://www.nlm.nih.gov/exhibition/historicalanatomies/intro.html

Ambroise Paré, Works on EEBO

http://library.wellcome.ac.uk (See e.g. illustrations under ‘Dissection’, pre-1600)
ii) KEY TEXTS

V. Nutton, ‘Humoralism’, CEHM, i.
L. Conrad et al., The Western Medical Tradition (1995)
S. Kusukawa, ‘Medicine in Western Europe in 1500’ and ‘The Medical Renaissance of the Sixteenth Century’, in P. Elmer (ed.), Health, Disease and Society in Europe, 1500-1800 (2004)
J. Sawday, The Body Emblazoned: Dissection and the Human Body in Renaissance Culture (1995)
A. Cunningham, The Anatomical Renaissance. The Resurrection of the Anatomical Projects of the Ancients (1997)

iii) OTHER

a) Galenism
O. Temkin, Galenism (1973)

N. Siraisi, Medieval and Early Renaissance Medicine (1990)

V. Nutton, Ancient Medicine (2004)

V. Nutton (ed.), The Unknown Galen (2002)
V. Nutton, ‘Humoralism’, CEHM, i.
L. Conrad et al., The Western Medical Tradition (1995)

S. Kusukawa, ‘Medicine in Western Europe in 1500’in P. Elmer (ed.), Health, Disease and Society in Europe, 1500-1800 (2004)
T. Laqueur, Making Sex: Body and Gender from the Greeks to Freud (1990)

M.D. Grmek (ed.), Western Medical Thought from Antiquity to the Middle Ages
(1999)

F. Getz, Medicine in the English Middle Ages (1998)

L. Garcia-Ballaster et al. (eds) Practical Medicine from Salerno to the Black

Death (1994)

L. Garcia-Ballaster, Galen and Galenism: Theory and Medical Practice from Antiquity to the European Renaissance (2002)
V. Nutton, ‘The Seeds of Disease: an explanation of contagion and infection from
the Greeks to the Renaissance’, MH (1983)

b) Renaissance Medicine and Science
S. Kusakawa, ‘The Medical Renaissance of the Sixteenth Century’, in P. Elmer (ed.), Health, Disease and Society in Europe, 1500-1800 (2004)
H. Gatti et al, Renaissance Science (1999)

M. Lindemann, Medicine and Society in Early Modern Europe (1999)

K. Park, ‘Medicine and Society in Medieval Europe, 500-1500’, in A. Wear
(ed.), Medicine in Society (1992)

K. Park, Doctors and Medicine in Early Renaissance Florence (1985)

I.Maclean, Logic, Signs and Nature in the Renaissaance: the Case of Learned Medicine (2002)
O. Grell & A. Cunningham (eds), Medicine and the Reformation (1993)

W. Bynum & V. Nutton (eds), Theories of Fever from Antiquity to the Enlightenment
(1981)

L. Kassell, Simon Forman’s Philosophy of Medicine: Medicine, Astrology and Alchemy in London, 1580-1611 (1997)
A. Grafton, Cardano’s Cosmos: The World and Works of a Renaissance Astrologer (1999)

c) From Paracelsus to the Scientific Revolution
A. Debus, The English Paracelsians (1965)

A. Debus, The French Paracelsians (1991)

A. Debus, The Chemical Philosophy (1977)

C. Webster, From Paracelsus to Newton (1982)

C. Webster, ‘Paracelsus Confronts the Saints: miracles, healing and the

secularisation of magic’, SHM (1995)

R. French & A. Wear (ed), The Medical Revolution of the 17th Century (1989)

R. Porter & M. Teich (eds), The Scientific Revolution in National Context (1992)

L. Brockliss & C. Jones, The Medical World of Early Modern France (1997)

P. Findlen, Possessing Nature: Museums, Collecting and Science in Early Modern Italy(1994)

O. Grell & A. Cunningham (eds), Religio Medica: Medicine and Religion in Seventeenth-Century England (1996)

L. Brockliss, ‘Medical Teaching at the University of Paris, 1600-1720’, AS (1978)

B. Nance, Turquet de Mayerne as Baroque Physician: the Art of Medical Portraiture (2001)

G. Pomata, Contracting a Cure: Patients, Healers and the Law in Early Modern
Bologna (1998)

d) The Body and Culture

U. Eco, On Beauty (2004), esp. chs. 1-3
U. Rublack, ‘Fluxes: the Early Modern Body and the Emotions’, HWJ (2002)

A. Hollander, Seeing through Clothes (1993)

M. Pointon, The Body Imaged: The Human Form and Visual Culture since the Renaissance (1993)

J. Bremmer & H. Roodenburg, A Cultural History of Gesture (1991)
J. Bremmer & H. Roodenburg, A Cultural History of Humour (1997)
L. Gent & N. Llewellyn (eds), Renaissance Bodies: The Human Figure in English Culture, 1540-1660 (1990)

D. Hillman & C. Mazzio, The Body in Parts: Fantasies of Corporeality in Early Modern Europe (1997)

F. Egmond & R. Zwijnenberg (eds), Bodily Extremities: Preoccupations with the Human Body in Early Modern Europe (2002)

G.K. Paster, Humoring the Body: Emotions and the Shakespearean Stage (2004)
D. Grantley & N. Taunton (eds), The Body in Late Medieval and Early Modern Culture (2000)

M. Healy, Fictions of Disease in Early Modern England: Bodies, Plagues and Politics (2001)

L. Barkan, Nature’s World of Art: The Human Body as Image of the World(1975)

D. Judovitz, The Culture of the Body: Geneaologies of Modernity(2001)

S. Greenblatt, Marvelous Possessions: The Wonder of the New World (1991)

M. Pelling, 'The Body's Extremities: feet, gender, and the iconography of healing in seventeenth-century sources', in H. Marland & M. Pelling (eds), The Task of Healing: Medicine, Religion and Gender in England and the Netherlands, 1450-1800 (1996)

e) Anatomy
J. Sawday, The Body Emblazoned: Dissection and the Human Body in Renaissance Culture(1995)
A. Cunningham, The Anatomical Renaissance. The Resurrection of the Anatomical Projects of the Ancients(1997)

A. Cunningham, ‘The Kinds of Anatomy’, MH (1975)

S. Lederer (ed.), Frankenstein: Penetrating the Secrets of Nature (2002)
R. French, ‘The Anatomical Tradition’, CEHM, i.
D. Hillman & C Mazzio, The Body in Parts: Fantasies of Corporeality in Early Modern Europe (1997)
H. von Staden,
‘Anatomy as Rhetoric: Galen on dissection and persuasion’, JHM (1995)

M.C. Pouchelle, The Body and Surgery in the Middle Ages (1990)
K. Park, ‘The Life of the Corpse: division and dissection in late medieval Europe’, JHM (1995)

K. Park, ‘The Criminal and the Saintly Body: autopsy and dissection in Renaissance Italy’, RQ (1994)
A. Carlino, Books of the Body: Anatomical Ritual and Renaissance Learning (1990)

A. Carlino, Paper Bodies: A Catologue of Anatomical Fugitive Sheets, 1538-1687 (1999)

B. Schultz, Art and Anatomy in Renaissance Italy (1985)
R. French, Dissection and Vivisection in the European Renaissance(1999)
S. Kuriyama, The Expressiveness of the Body and the Divergence of Greek and Chinese Medicine(1999)

A. Cunningham, ‘The Kinds of Anatomy’, MH (1975)
R. French & A. Wear (eds), The Medical Revolution of the Seventeenth Century
(1989)

G. Ferrari, ‘Public Anatomy Lessons and the Carnival: the anatomical theatre of Bologna’, P&P (1987)

A. Martinez-Vidal & J. Pardo-Tomas, ‘Anatomical Theatres and the Teaching of Anatomy in Early Modern Spain’, MH (2005)

L. Wilson. ‘William Harvey’s “Prelectiones”: the performance of the body in the Renaissance theatre of anatomy’, Representations (1987)

C. Klestinec, ‘A History of Anatomy Theatres in Sixteenth-Century Padua’, JHM (2004)

J. Helm, ‘Protestant and Catholic Medicine in the Sixteenth Century? The case of Ingolstadt anatomy’ MH (2001)
A. Guerrini, Experimenting with Humans and Animals: from Galen to Animal Rights (2003)
D. Petheridge & L. Jordanova, The Quick and the Dead: Artists and Anatomy(1997)

S.C. Lawrence
‘Anatomy and Address: creating medical gentlemen in 18th-century London’, in V. Nutton & R. Porter (eds), History of Medical Education(1995)
T. Gelfand, ‘The Paris Manner of Dissection: student anatomical dissection in early 18th-century Paris’, BHM (1982)

**

SEMINAR WEEK 1: BODIES DISSECTED
Since you will not have time to prepare for this first seminar, we will discuss the lecture with the aid of illustrations drawn from the following sources, which you may wish to follow up and consult. You will find these in the Appendix at the end of the Handbook.
‘Introduction by Vivian Nutton’, and ‘Essays’ and ‘Images’, in

Vesalius, ‘De corpore humanis fabrica’ website at

http://vesalius.northwestern.edu
‘Dream Anatomy’ (2002) virtual exhibition at

http://www.nlm.nih.gov/exhibition/dreamanatomy/index.html

‘Historical Anatomies of the Web’ (2003) at
http://www.nlm.nih.gov/exhibition/historicalanatomies/intro.html

SEMINAR QUESTIONS:

1. What was the point of dissecting bodies?

2. Did the purposes of dissection change between 1300 and 1700?

3. Compare and contrast anatomical illustrations over the period.

4. What was new about Vesalius?

**

WEEK 2 LECTURE (4 Oct): EARLY MODERN MONSTERS

i) PRIMARY/ELECTRONIC

Ambroise Paré, ‘On Monsters and Prodigies’ (EEBO: Paré, Oeuvres [1665 edition], pp. 642-87, Images 326-49)

http://library.wellcome.ac.uk (Browse under ‘Monster’, ‘Human Curiosities’)

ii) KEY TEXTS

L. Daston & K. Park, ‘Monsters: a case study’ in ead, Wonders and the Order of Nature, 1150-1750 (1998)

L. Daston & K. Park, ‘Unnatural Conceptions: the study of monsters in sixteenth- and seventeenth-century France and England’, P&P (1981)

J. Landes & L. Knoppen (eds), Monstrous Bodies: Political Monstruosities in Early Modern Europe(2004)
T. Laqueur, Making Sex: Body and Gender from the Greeks to Freud (1990)

iii) OTHER

a) Medieval & General
J.J. Cohen, Of Giants: Sex, Monsters and the Middle Ages(1999)
J.B. Friedman, The Monstrous Races in Medieval Art and Thought(1981)

D. Williams, Deformed Discourse: the Function of the Monster in Medieval Thought and Literature (1996)

R.G. Thompson (ed.), Freakery: Cultural Spectacles of the Extraordinary Body (1996)
D. Wilson, Signs and Portents: Monstrous Births from the Middle Ages to the Enlightenment (1993)

C.C. Kappler, Monstres, démons et merveilles à la fin du Moyen Âge (2nd edn, 1999)

b) Pre-1700

L. Daston & K. Park, ‘Unnatural Conceptions: the study of monsters in sixteenth- and seventeenth-century France and England’, P&P (1981)

L. Daston, ‘Marvelous Facts and Miraculous Violence in Early Modern Europe’, Critical Inquiry (1991)
J. Landes & L. Knoppen (eds), Monstrous Bodies: Political Monstruosities in Early Modern Europe (2004)
P. Platt (ed.), Wonders, Marvels, and Monsters in Early Modern Culture (1999)
M.B. Campbell, Wonder and Science: Imaginary Worlds in Early Modern Europe (1999)
B. Benedict, Curiosity: A Cultural History of Early Modern Enquiry (2001)
J.J. Courtine, ‘Le Corps inhumain’, in A. Corbin et al., Histoire du corps. 1. De la Renaissance aux Lumières(2004)

J. Céard, La Nature et les Prodiges: l’Insolite au XVIe siècle (1977)

M.T. Jones-Davies, ed., Monstres et prodiges au temps de la Renaissance(1980)

N.Z. Davis, ‘From Prodigious to Heinous: Simon Goulart and the reframing of imposture’, in A. Burguière (ed.) Histoire grande ouverte. Hommage à E. Le Roy Ladurie (1997)

K.P. Long (ed.), High Anxiety: Masculinity in Crisis in Early Modern France(2002)
J. Bondeson, The Two-Headed Boy and Other Medical Marvels(2000)
Z. Hanafi, The Monster in the Machine: Magic, Medicine and the Marvellous in the Scientific Revolution(2000)
B. Wind, A Foul and Pestilent Congregation. Images of “Freaks” in Baroque Art (1998)

D. Cressy, ‘Monstrous Births’ in id., Travesties and Transgressions in Tudor and Stuart England (2000)
K. Romack, 'Monstrous Births and the Body Politic: women's political writings and the Strange and Wonderful Travails of Mistris Parliament and Mris. Rump', in C. Malcolmson & M. Suzuki (eds), Debating Gender in Early Modern England, 1500-1700 (2002)

E. Fudge & S. Wiseman (eds), At the Borders of the Human: Beasts, Bodies and Natural Philosophy in the Early Modern Period (1999)

K.M. Brammall, 'Monstrous Metamorphosis: nature, morality, and the rhetoric of monstrosity in Tudor England', SCJ (1996)
R.M. Warnicke, 'The Physical Deformities of Anne Boleyn and Richard III: myth and reality', Parergon (1986)

L. Clymer, 'Cromwell's Head and Milton's Hair: corpse theory in spectacular bodies of the Interregnum', The Eighteenth Century [Lubbock] (1999)

E. Fudge, 'Monstrous Acts: bestiality in early modern England', HT (2000)

M. Bakhtin, Rabelais and his World (1968)
c) Mainly post 1700 [See also Bibliog. 8c]

M.H. Huet, Monstrous Imagination(1993)

M. Hagner, ‘Enlightened Monsters’, in W. Clark et al., eds, The Sciences in Enlightened Europe (1999)

D. Todd, Imagining Monsters: Miscreations of Self in Eighteenth-century England (1995)
B.M. Stafford
Body Criticism: Imaging the Unseen in Enlightenment Art and Medicine (1993)

J.R. Aubrey, 'Revising the Monstrous: Du Plessis' "Short History of Prodigies" and London Culture in 1730', Studies in Eighteenth-Century Culture (1994)

P. Fontes da Costa, 'The Medical Understanding of Monsters at the Royal Society of London during the first half of the eighteenth century', HPLS (2004)
P. Fontes da Costa, ‘”Mediating Sexual Difference”: medical understanding of human hermaphrodites in eighteenth-century England’, in W. Blécourt & C. Usborne (eds), Cultural Approaches to the History of Medicine (2003)
P.G. Boucé, 'Imagination, Pregnant Women and Monsters in Eighteenth-century England and France', in G.S. Rousseau & R. Porter (eds), Sexual Underworlds of the Enlightenment (1987)
O. Niccoli, ‘”Menstruum quasi Monstruum”: monstrous births and menstrual taboo in the sixteenth century’, in E. Muir & G. Ruggiero (eds), Sex and Gender in Historical Perspective (1990)
J. Moscoco, ‘Monsters as Evidence: the uses of the abnormal body during the early eighteenth century’, Journal of the History of Biology (1995)
A. Curran & P. Granville, ‘The Faces of Eighteenth-century Monstrosity’, Eighteenth-Century Life (1997)
P. Tort, L’Ordre et les monstres: le débat sur l’origine des déviations anatomiques au XVIIIe siècle (1998)

P. Graille, Les Hermaphrodites aux XVIe et XVIIIe siècles (2001)

P. Graille, ‘Portrait scientifique et littéraire de l’hybride au siècle des Lumières’, Eighteenth-Century Life (1997)

d) The Gendered Body [See also Bibliog. 8b]
M. Wiesner, Women and Gender in Early Modern Europe (1992)

T. Laqueur, Making Sex: Body and Gender from the Greeks to Freud (1990)

L. Gowing, Common Bodies: Women, Touch and Power in Seventeenth-Century England (2003)

N.Z.Davis, ‘Boundaries and the Sense of Self in Sixteenth-Century France’, in T.C. Heller (ed.) et al., Reconstructing Individualism: Autonomy, Individuality and the Self in Western Thought (1986)

W. Fisher, ‘The Renaissance Beard: masculinity in early modern England’, RQ (2001)

P. Darmon, Trial by Impotence: Virility and Marriage in Pre-Revolutionary France (1985)

L.S. Dixon, Perilous Chastity: Women and Illness in Pre-Enlightenment Art and Medicine (1995)

 E. Shorter, A History of Women’s Bodies (1983)

M. Rubin, 'The Body, Whole and Vulnerable, in Fifteenth-century England', in B.A. Hanawalt & D. Wallace (eds), Bodies and Disciplines: Intersections of Literature and History in Fifteenth-century England (1996)

R. Martensen, 'The Transformation of Eve: women's bodies, medicine and culture in early modern England', in R. Porter & M. Teich (eds), Sexual Knowledge, Sexual Science: the History of Attitudes to Sexuality (1994)
J. Beuerstein, ‘Jewish Male Menstruation in Seventeenth-Century Spain’, BHM (1999)

P. Stallybrass, ‘Patriarchal Territories: the Body Enclosed’, in M. Ferguson et al (eds), Rewriting the Renaissance (1986)

**

SEMINAR WEEK 2: WOMEN AND MONSTERS

READ

Ambroise Paré, ‘Of Monsters and Prodigies’ (1982) at EEBO: (EEBO: Paré, Oeuvres [1665 edition], pp. 642-87, Images 326-49)

BROWSE AGAIN (this time looking for female anatomies) the Week 1 electronic sources:

 http://vesalius.northwestern.edu
 http://www.nlm.nih.gov/exhibition/dreamanatomy/index.html

 http://www.nlm.nih.gov/exhibition/historicalanatomies/intro.html

SEMINAR QUESTIONS

1. What importance was attached to monsters in the early modern period?

2. Were women monsters, and if so in what senses?

**

WEEK 3 LECTURE (11 Oct): EARLY MODERN PHYSIOGNOMY

i) PRIMARY/ELECTRONIC

Richard Saunders, Physiognomie and Chiromancie, metoposcopie, etc (1653), at EEBO

Erra Pater, The Book of Knowledge (1753 edn), at ECCO

M. Cureau de La Chambre, The Art How to Know Men (1670), at EEBO

http://library.wellcome.ac.uk (Browse texts and illustrations under ‘Physiognomy’ [to 1750], ‘Palmistry’, ‘Face’ [to 1750])

ii) KEY TEXT

M. Porter, Windows of the Soul: Physiognomy in European Culture, c.1500-1800 (2005)
iii) OTHER [See also Bibliog. Weeks 5, 7]
a) Ancient and Medieval

T. Barton, Power and Knowledge: Astrology, Physiognomy and Medicine under the Roman Empire(1994)

E.C. Evans, Physiognomics in the Ancient World(1969)

E.C. Evans, ‘Physiognomics in the Ancient World’, Transactions of the American Philosophical Society (1969)

D. Jacquart, ‘La Physiognomie à l’époque de Frédéric II: le traité de Michel Scot’, Micrologus (1994)

N. McKeown, ‘Seeing Things: examining the body of the slave in Greek medicine’, Slavery and Abolition (2002)
b) General
F. Shookman (ed.), The Faces of Physiognomy: Interdisciplinary Approaches to Lavater(1993)
C. Rivers, Face Values: Physiognomical Thought and the Legible Body in Marivaux, Lavater, Gautier and Zola(1994)

P.W. Harkins, ‘Cureau de La Chambre and Hippocrates’ Aphorisms’, in H. Reise (ed.), Historical Explorations in Medicine and Psychiatry(1978)
E.H. Gombrich, ‘On Physiognomic Perception’, in id., Meditations on a Hobby-Horse (1963)
E.H. Gombrich, ‘The Mask and the Face: the perception of physiognomic likeness in life and art’, in The Image and the Eye. Further Studies in the Psychology of Pictorial Representation(1972, 1986)

J.J. Courtine, ‘Le miroir de l’âme’, in A. Corbin et al. (eds), Histoire du corps. i. De la Renaissance aux Lumières (2005)
F. Caroli, Storia della fisiognomica(1995)

M. Guédron, Peaux d’âmes: interprétations physiognomiques des oeuvres d’art (2001)

**

SEMINAR WEEK 3: PHYSIOGNOMICAL TEXTS
READ

Richard Saunders, Physiognomie and Chiromancie, metoposcopie etc (1653), at EEBO, Images 1-10 (Title page, Dedication, Preface)

BROWSE ibid., illustrations

READ

M. Cureau de La Chambre, ‘Principles of Metoposcopy’, in his The Art How to Know Men (1670 edition): EEBO, pages 292-316/images 162-74.

READ

Erra Pater, The Book of Knowledge (1753 edn), at ECCO, pages 61-72 and images 61-72.

SEMINAR QUESTIONS:

1.On what suppositions did physiognomy rest?

2. Compare the approaches of Saunders, Erra Pater and Cureau de La Chambre.

3. Should we view physiognomy as a science?

4. Physiognomise one member of your seminar group (but not too cruelly).

**

WEEK 4 LECTURE (18 Oct): EARLY MODERN PORTRAITURE

i) PRIMARY/ELECTRONIC

M. Kemp (ed.), Leonardo on Painting (2000)

http://www.guardian.co.uk/arts/portrait/archive/0,11097,752942,00.html
http://www.artcyclopedia.com/subjects/Portraits.html
http://www.culture.fr/documentation/joconde/pres.htm

http://www.npg.org.uk/live/search

http://www.nationalgallery.org.uk

[Charles Le Brun], The Conference of Monsieur Le Brun, Chief Painter to the French King, … Upon Expression (1701), at ECCO
ii) KEY TEXTS

S. West, Portraiture (2004)

J. Woodall (ed.), Portraiture: Facing the Subject (1997)
U. Eco, On Beauty (2004), chs. 7-9

J. Montagu, The Expression of the Passions: The Origins and Influence of Charles Le Brun’s ‘Conférence sur l’expression générale et particulière’(1964)

iii) OTHER [See also Bibliog. Weeks 5 & 9]
a) General

S. West, Portraiture (2004)

S. West, ‘Portraiture: likeness and identity’ in id, ed., The Bloomsbury Guide to Art (1996)
R. Brilliant, Portraiture (1990)

R. Brilliant (ed.), ‘Portraits: the limitations of likeness’, special no., AJ (1987)
A. Beyer, Portraits: a History(2003)
E. Pommier, Théories du portrait de la Renaissance aux lumières(1998)

J. Woodall (ed.), Portraiture: Facing the Subject (1997)
U. Eco, On Beauty (2004), chs. 7-9

‘Verbal and Visual Portraiture’, special no., Word and Image (1990)

D. Piper, The English Face (new edn 1992)

M. Kemp & M. Wallace, Spectacular Bodies: the Art and Science of the Human Body from Leonardo to Now(2000)

L. Baridon & M. Guédron, Corps et arts: physiognomies et physiologies dans les arts visuels (1999)

A. Pontemoli (ed.), Il volto e gli afetti: fisiognomica ed espressione nelle arti del Rinascamento (2003)

E.H. Gombrich, ‘On Physiognomic Perception’, in id., Meditations on a Hobby-Horse (1963)
E.H. Gombrich, ‘The Mask and the Face: the perception of physiognomic likeness in life and art’, in The Image and the Eye. Further Studies in the Psychology of Pictorial Representation(1972, 1986)

C. Albano, 'Visible Bodies: cartography and anatomy', in A. Gordon & B. Klein (eds), Literature, Mapping and the Politics of Space in Early Modern Britain (2001)

E. Hallam, 'Speaking to Reveal: the body and acts of 'exposure' in early modern popular discourse', in C. Richardson (ed.), Clothing Culture, 1350-1650 (2004)

b) Ancient/Medieval Origins

J. Breckenbridge, Likeness: A Conceptual History of Ancient Portraiture (1969)

T. Fischer-Hansen, Ancient Portraiture: Image and Message (1992)

P. Binski, ‘The Angel Choir at Lincoln and the Poetics of the Gothic Smile’, AH (1997)

G.S. Wright, ‘The Reinvention of the Portrait Likeness in the Fourteenth Century’, Gesta (2000)
J.S. Crawford, ‘Physiognomy in Classical and American Portrait Busts’, American Art Journal (1977)
c) Renaissance (esp. Italy)

J. Alazard, The Florentine Portrait (1968 repr)

L. Campbell, Renaissance Portraits: European Portrait Painting in the 14th, 15th and 16th Centuries (1990)

N. Mann & L. Syson (eds), The Image of the Individual: Portraits in the Renaissance (1998: esp G. Didi-Huberman, ‘The Portrait, the Individual and the Singular’)
J. Pope-Hennessy, The Portrait in the Renaissance (1966)

J. Woods-Marsden, Renaissance Self-Portraiture (1998)

L. Freedman, Titian’s Independent Self-Portraits (1990)

M. Barasch, ‘Character and Physiognomy: Bocchi on Donatello’s St George’, JHI (1975)

P. Meller, ‘Physiognomical Theory in Renaissance Heroic Portraits’, in The Renaissance and Mannerism: Studies in Western Art (1963)

P.D. Britton, ‘The Four Humours on the Sistine Chapel Ceiling’, Source (2002)
D. Summers, ‘David’s Scowl’, in W.S. Sheard & J.T. Paoletti (eds), Collaboration in Italian Renaissance Art (1978)

A. Poseq, ‘The Physiognomy of Bernini’s Elephant’, Source (2003)
L. Rodler, Il Silenzi mimici del volto: studi sulla tradizione fisiognomica italiana tra cinque e seicento(1991)

P. Burke, ‘The Presentation of the Self in the Renaissance Portrait’ in id., Historical Anthropology of Early Modern Italy (1987)
C. Grossinger, Picturing Women in Late Medieval and Renaissance Art (1997)

L. Cheney, Self-Portraits by Women Painters (2000)
P. Simons, ‘Portraiture, Portrayal and Idealisation: ambiguous individualism in representations of Renaissance women’, in A. Brown (ed.), Languages and Images of Renaissance Italy (1995)

P. Simons, ‘Women in Frames: the eye, the gaze and the profile in Renaissance portraiture’, HWJ (1988)

D. Owen Hughes, ‘Representing the Family: Portraits and Purposes in Early Modern Italy’, JIH (1986)
I. Lavin, ‘Bernini and the Art of Social Satire’, History of European Ideas (1983)
d) Renaissance: Leonardo

M.W. Kwakkelstein, Leonardo da Vinci as a Physiognomist(1994)

P.D.G. Britton, ‘The Signs of Faces : Leonardo on physiognomic science and the "four universal states of man"’, RS (2002)

M. Kemp, Leonardo da Vinci: The Marvellous Works of Nature and Man (1981)

M. Kemp & M. Wallace, Spectacular Bodies: the Art and Science of the Human Body from Leonardo to Now(2000)

M. Kwakkelstein, ‘Leonardo da Vinci’s Grotesque Heads and the Breaking of the Physiognomic Mould’, Journal of the Warburg and Courtauld Libraries (1991)

e) Renaissance: outside Italy (to c.1700)

C. King, ‘Made in her Image: women, portraiture and gender in the sixteenth and seventeenth centuries’, in G. Perry (ed.), Gender and Art (1999)

H. Berger, ‘Fictions of the Pose: Facing the Gaze in Early Modern Portraiture’, Representations (1994)

K. Jonnesson, ‘The Portrait of the Prince as a Rhetorical Genre’ in A. Ellenius (ed.), Iconography, Propaganda and Legitimation (1996)

S. Greenblatt, Renaissance Self-Fashioning (1980)
M. Warner, ‘Focus: smile and be a villain’, Connoisseur (Jan.1983)

M. Aston, ‘Gods, Saints and Reformers: portraiture and Protestant England’, in L. Gent (ed.), Albion’s Classicism (1995)

K. Hearn, Dynasties: Painting in Tudor and Jacobean England (1995)

S. Doran, 'Virginity, Divinity and Power : the portraits of Elizabeth I', in ead. & T.S. Freeman (eds), The Myth of Elizabeth (2003)

R. Strong, Gloriana: the Portraits of Elizabeth I (1987)

R. Burt, 'Doing the Queen: gender, sexuality and the censorship of Elizabeth I's royal image from Renaissance portraiture to twentieth-century mass media', in A. Hadfield (ed.), Literature and Censorship in Renaissance England (2001)
L.L. Knoppers, Constructing Cromwell: Ceremony, Portrait and Print, 1645-1661 (2000)

M. Jenner, 'Civilization and Deodorization? Smell in early modern English culture', in P. Burke et al. (eds), Civil Histories : Essays Presented to Sir Keith Thomas (2000)

P. Hammond, 'The King's Two Bodies: representations of Charles II', in J. Black & J. Gregory (eds), Culture, Politics and Society in Britain, 1660-1800 (1991).

C. Macleod (ed.), Painted Ladies: Women at the Court of Charles II (2001: esp. ead., ‘Peter Lely, portrait practice and the creation of a court look’)

J. Peacock, ‘The Politics of Portraiture’, in K. Sharpe & P. Lake (eds), Culture and Politics in Early Stuart England (1994)

S. Perkinson, ‘From an "Art de Mémoire" to the Art of Portraiture : printed effigy books of the sixteenth century’, SCJ (2002)
J. Fenlon, 'French influence in late seventeenth century portraits', Irish Arts Review Yearbook (1989-90)
R.W. Berger, ‘Bernini’s Louis XIV Equestrian’, AB (2001)
F. Lecercle, ed., La Poétique des passions à la Renaissance (2001)

J. Koerner, The Moment of Self-Portraiture in German Renaissance Art (1993)
J. Brown, ‘Enemies of Flattery: Velazquez’s Portraiture of Philip IV’, JIH (1986)

H. Perry Chapman, Rembrandt’s Self-Portraits: A Study in Seventeenth-Century Identity (1990)

S. Schama, Rembrandt’s Eyes (2000)
J. Koerner, ‘Rembrandt and the Epiphany of the Face’, Res (1986)
D.R. Smith, ‘Irony and Civility: notes on the convergence of genre and portraiture in seventeenth-century Dutch painting’, AB (1969)

f) Le Brun and the Expression of the Emotions
J. Montagu, The Expression of the Passions: The Origins and Influence of Charles Le Brun’s ‘Conférence sur l’expression générale et particulière’(1964)

M. Percival, The Appearance of Character: Physiognomy and Facial Expression in 18th-century France(1999)

B. Rogerson, ‘The Art of Painting the Passions’, JHI (1953)

A. Coudreuse, Le Refus du pathos au XVIIIe siècle(2001)

J.J. Courtine, ‘Corps, regard, discours: typologies et classifications dans les physiognomies de l’âge classique’, Langue française (1987)

J.J. Courtine & G. Vigarello, ‘La Physiognomie de l’homme impudique: bienséances et impudeurs dans les physiognomonies au XVIe et XVIIe siècle’, Communications (1987)

P. Dandrey, ‘La Physiognomie comparée à l’âge classique’, Revue de synthèse(1983)

P. Dandrey, ‘Un Tardif blason du corps animal: résurgences de la physiognomie comparée au XVIIe siècle’, XVIIe siècle (1986)

A. Darmon, Les Corps immatériels. Esprits et images dans l’oeuvre de Martin Cureau de La Chambre(1985)

C. Duflo (ed.), De Rabelais à Scarron: L’analyse des passions dans le roman de l’âge classique (2003)

M. Fumaroli, ‘Le Corps éloquent: une somme d’actio et pronunciato rhetorica au XVIIe siécle’, XVIIe. siècle (1981)

R. Demoris, ‘Les Passions en peinture au XVIIIe siècle’, in C. Mervaud & S. Menant, Le Siècle de Voltaire(1987)

S. Ross, ‘Painting the Passions: Charles Le Brun’s “Conférence sur l’expression”’, JHI (1984)

M. Pinault-Sorensen, De la Physionomie humaine et animale: dessins de Charles Le Brun(2001)

L. Van Delft, ‘Physiognomonie et peinture en caractères: G.B. della Porta, Le Brun et La Rochefoucauld’, L’Esprit créateur(1986)

L. Baridon & M. Guédron, Corps et arts: physiognomies et physiologies dans les arts visuels (1999)

A. Pontemoli (ed), Il volto e gli afetti: fisiognomica ed espressione nelle arti del Rinascamento(2003)

**

SEMINAR WEEK 4: THE PORTRAYAL OF EMOTION

READ

[Charles Le Brun], The Conference of Monsieur Le Brun, Chief Painter to the French King, … Upon Expression (1701), at ECCO (116 images)

BROWSE

Pre-1750 portraits from e.g.

http://www.guardian.co.uk/arts/portrait/archive/0,11097,752942,00.html
http://www.artcyclopedia.com/subjects/Portraits.html
http://www.npg.org.uk/live/search

http://www.nationalgallery.org.uk

SEMINAR QUESTIONS

1. Analyse Charles Le Brun’s theory of expression.

2. Compare Le Brun’s theory with classic physiognomical theory.

3. Choose any ONE seventeenth- or eighteenth-century painting which in your view illustrates the influence of Le Brun’s theories.

WEEK 5 LECTURE (25 Oct): The 18TH-CENTURY BODY

i) PRIMARY/ELECTRONIC
W. Hogarth, The Analysis of Beauty (1753), at ECCO
E. Burke, Philosophical Enquiry into the Origin of our Ideas on the Sublime and Beautiful (1758), at ECCO

http://www.culture.fr/documentation/joconde/pres.htm

http://library.wellcome.ac.uk (browse under ‘Dentists’, ‘Teeth Extraction’, ‘Portrait’ [to 1750]))

ii) KEY TEXTS

B.M. Stafford, Body Criticism. Imaging the Unseen in Enlightenment Art and Medicine (1991)
U. Eco, On Beauty (2004), esp chs 10-11
M. Pointon, Hanging the Head: Portraiture and Social Formation in Eighteenth-Century England (1993)

J. Caplan (ed.), Written on the Body: the Tattoo in European and American History (2000)

iii) OTHER [See also Bibliog. Weeks 3, 4, 7]
a) Cosmetics
G. Vigarello, Concepts of Cleanliness: Changing Attitudes in France since the Middle Ages (1988)

G. Vigarello, Histoire de la beauté. Le Corps et l’art d’embellir de la Renaissance à nos jours (2004)
P. Phillippy, Painting Women: Cosmetics, Canvases and Early Modern Culture (2006)
N.J. Williams, Powder and Paint: a History of the Englishwoman's Toilet, Elizabeth I - Elizabeth II (1957)

A. Marwick, Beauty in History (1988)
G. Vigarello, Histoire de la beauté. Le Corps et l’art d’embellir de la Renaissance à nos jours(2004)

F. Gunn, The Artificial Face. A History of Cosmetics (1973)

C. Heyl, 'Deformity's Filthy Fingers: cosmetics and the plague in Artificiall Embellishments, or Arts Best Directions how to preserve Beauty or procure it (Oxford, 1665)', in N. Glaisyer & S. Pennell (eds), Didactic Literature in England 1500-1800: Expertise Constructed (2003)

T. Chico, 'The Arts of Beauty: women's cosmetics and Pope's Ekphrasis', Eighteenth Century Life (2002)
M. Martin, ‘Doctoring Beauty: the medical control of women’s toilettes in France, 1750-1820’, MH (2005)

b) Race

D. Bindman, Ape to Apollo: Aesthetics and the Idea of Race in the 18th Century (2002)

L. Schiebinger, Nature’s Body: Gender in the Making of Modern Science (1993)
R.T. Gray, About Face: German Physiognomic Thought from Lavater to Auschwitz (2004)

M.C. Meijer, Race and Aesthetics in the Anthropology of Petrus Camper(1999)
S.F. Berlotti, ‘The Anthropological Theory of J.F. Blumenbach’, in S. Poggi & M. Bossi (eds), Romanticism in Science (1994)
T.W. Allen, The Invention of the White Race (2 vols., 1994, 1997)
J. Zammito, Kant, Herder and the Birth of Anthropology (2002)

S.J. Gould, ‘Measuring Heads’ and ‘Measuring Bodies’, from id., The Mismeasure of Man (1996 edn)

H.Fraziska, Race: the Origins of an Idea, 1760-1850 (1996)

A. Butchart, The Anatomy of Power: European Constructions of the African Body (1998)
K.Hall, Things of Darkness: Economies of Race and Gender in Early Modern England (1995)

M. Armstrong, ‘The Effects of Blackness: gender, race and the sublime in aesthetic theories of Burke and Kant’, Journal of Aesthetics and Art Criticism (1996)
S.F. Berlotti, ‘The Anthropological Theory of J.F. Blumenbach’, in S. Poggi & M. Bossi (eds), Romanticism in Science (1994)
D. Bindman, ‘Hogarth’s Africans’, in B. Fort & A. Rosenthal (eds), The Other Hogarth: Aesthetics of Difference (2001)
A. Curran, ‘Diderot and the Encyclopédie’s Construction of the Black African’, SVEC
S. Gilman, ‘The Figure of the Black in the Aesthetic Theories of Eighteenth-century German’, Eighteenth-Century Studies (1975)

P. Hulme, Colonial Encounters: Europe and the Narive Caribbean, 1492-1797 (1986)

A. Pagden, The Fall of Natural Man: the American Indian and the Origins of Comparative Ethnology (1982)

J. Zammito, Kant, Herder and the Birth of Anthropology (2002)

R. Norton, ‘Racism, History and Physiognomy: Herder and the tradition of moral beauty in the eighteenth century’, in R. Fischer (ed.), Ethik und astetik (1995)
c) Tattoos & Piercings
J. Caplan (ed.), Written on the Body: the Tattoo in European and American History (2000)

J. Caplan, ‘’”Speaking Scars”: the tattoo in popular practice and medico-legal debate in nineteenth-century Europe’, HWJ (1997)
C.P. Jones, ‘Stigma: tattooing and branding in Greco-Roman Antiquity’, Journal of Roman Studies (1987)

M. Gustafson, ‘Inscripta in fronte: penal tattooing in late Antiquity’, Classical Antiquity (1997)

C.W. Macquarrie, 'Insular Celtic Tattooing : history, myth and metaphor', Études celtiques (1997)

A. Rubin (ed.), Marks of Civilisation: Artistic Transformations of the Human Body (1988)
N. Jablonski, Skin (2006)

P. Camporesi, The Incorruptible Flesh: Bodily Mutilation and Mortification in Religion and Folklore (1988)
J. Fleming, Graffiti and the Writing Arts in Early Modern England (2001)

D. Kent, 'Identity in the Indents: the significance of convicts' tattoos' [among transported Swing rioters, 1831], Genealogists' Magazine (2001)

D. Kent, 'Decorative bodies: the significance of convicts' tattoos', Journal of Australian Studies (1997)

J. Bradley & H. Maxwell-Stewart, 'Embodied explorations: investigating convict tattoos and the transportation system', in I. Duffield & J. Bradley (eds), Representing Convicts: New Perspectives on Convict Forced Labour Migration (1995)
J. Bradley, ‘”Behold the Man”: power, observation and the tattooed convict’, Australian Studies(1997)

J. Caplan, ‘”Educating the Eye”: the tattooed prostitute’, in L. Bland & L. Doan (eds), Sexology in Culture (1998)

J. Caplan, ‘”One of the Strangest Relics of a Former State”: tattoos and the discourse of criminality in Europe, 1880-1920’, in P. Becker & R. Wetzell (eds), Criminals and their Scientists (2004)

S.P. Newman, ‘Reading the Bodies of Early American Sea-farers’, William and Mary Quarterly (1998)

C. Falgayrettes-Leveau, Signes du corps (2004)

S. Connor, The Book of Skin (2004)

T. Polhemus, The Customised Body (2000)

H. Randall, Piercing: a Modern Anthology (2002)

R. Brain, The Decorated Body (1979)

d) The Body in Eighteenth-century Art and Culture: General

N. Elias, The Court Society (1983)

N. Elias, The Civilising Process (2 vols., 1978, 1982)
D. Wahrman, The Making of the Modern Self: Identity and Culture in Eighteenth-Century England (2004)
C. Gallagher & T. Laqueur (eds) The Making of the Modern Body: Sexuality and Science in the 19th century (1987)
T. Hitchcock, English Sexualities, 1700-1800 (1997)

A.C. Vila, ‘Sex & Sensibility: Pierre Roussel’s “Système physique e moral de la femme”’, Representations (1995)

L. Hunt (ed.), The Invention of Pornography: Obscenity and the Origins of Modernity, 1500-1800 (1993)
L. de Girolami et al., Self-Portraits by Women Painters (2000)

D. Barnett, The Art of Gesture: The Practices and Principles of 18th-Century Acting (1987)

A. Potts, Flesh and the Ideal: Winckelmann and the Origins of Art History(1994)

J. Holloway, 'Images and Identity: the cultural context of portraits', in J.M. Fladmark (ed.), Heritage and Museums: Shaping National Identity (2000).

S. Schama, ‘The Domestication of Majesty: Royal Family Portraiture, 1500-1850’, JIH (1986)

D. Bindman, Ape to Apollo: Aesthetics and the Idea of Race in the 18th Century (2002)

W. Hipple, The Beautiful, the Sublime and the Picturesque in Eighteenth-Century British Aesthetic Theory(1957)

L. Schiebinger, The Mind Has No Sex: Women in the Origins of Modern Science

(1989)

L. Schiebinger, Nature’s Body: Gender in the Making of Modern Science(1994)

L. Wilson, Women and Medicine in the French Enlightenment (1993)

L. Jordanova, Sexual Visions: Images of Gender in Science and Medicine between the 18th and 20th Centuries (1989)

O. Moscucci, The Science of Woman (1990)

J.B. Landes, Women and the Public Sphere in the Age of Democratic Revolution (1988)

G. Vigarello, Histoire de la beauté. Le Corps et l’art d’embellir de la Renaissance à nos jours(2004)

C. Macleod, Embodying Ambiguity: Androgyny and Aesthetics from Winckelmann to Keller (1998)
e) The Body in Eighteenth-century Art and Culture: England

R. Porter, Flesh in the Age of Reason (2003)

R. Porter, ‘Making Faces: Physiognomy and Fashion in 18th-century England’, Études anglaises (1985)

A.C. Hasbach, ‘About Face: A History of the Science of Physiognomy’s Influence on the Art of Portraiture in Britain, 1740-1820’ (Warwick PhD, 1997)

F. Price, ‘Imagining Faces: the later 18th-century heroine and the legible universal language of physiognomy’, BJECS (1983)

M. Pointon, Hanging the Head: Portraiture and Social Formation in Eighteenth-Century England (1993)

R. Simon, The Portrait in Britain and America [1680-1914](1987)

D. Shawe-Taylor, The Georgians: Eighteenth-Century Portraiture and Society (1990)

D. Shawe-Taylor, Sir Joshua Reynolds: The Painter in Society (1996)

M. Postle (ed.), Joshua Reynolds: The Creation of Celebrity (2005)
D. Solkin, ‘Great Pictures or Great Men? Reynolds, male portraiture and the power of art’, OAJ (1986)

F. Antal, Hogarth and his Place in European Art(1962)

D. Bindman, Hogarth (1981)

A. Rosenthal, ‘”She’s Got the Look!” Eighteenth-century portrait-painters and the psychology of “dangerous employment”’ in J. Woodall (ed.), Facing the Subject (1997)

A. Smart, ‘Dramatic Gesture and Expression in the Age of Hogarth and Reynolds’, Apollo (1965)

P. Wagner, 'Spotting the Symptoms: Hogarthian bodies as sites of semantic ambiguity', in B. Fort & A.Rosenthal (eds), The Other Hogarth: Aesthetics of Difference (2001).

D. Yonker, The Face as an Element of Style: Physiognomical Theory in 18th-Century British Art (1969)
L. Jordanova, Defining Features: Scientific and Medical Portraits 1660-2000 (2000)

C. McCreery, 'True Blue and Black, Brown and Fair: prints of British sailors and their women during the Revolutionary and Napoleonic Wars', BJECS (2000)

H. McPherson, 'Picturing Tragedy: Mrs. Siddons as the tragic muse revisited', Eighteenth-Century Studies (2000)

C. Flint, ‘The Family Piece: Oliver Goldsmith and the politics of the everyday in eighteenth-century portraiture’, Eighteenth-Century Studies (1995-6)
P. Mason, 'Ethnographic Portraiture in the Eighteenth Century: George Psalmanaazaar's drawings of Formosans', Eighteenth Century Life (1999)
D. Bindman, Ape to Apollo: Aesthetics and the Idea of Race in the 18th Century (2002)
D. Daybydeen, Hogarth’s Blacks: Images of Blacks in Eighteenth-Century English Art (1985)
A. Rosenthal, 'Visceral Culture: blushing and the legibility of whiteness in eighteenth-century British portraiture', AH (2004).

A. Rauser, 'Hair, Authenticity, and the Self-Made Macaroni', Eighteenth-Century Studies (2004)

C.M.S. Johns, 'Portraiture and the Making of Cultural Identity: Pompeo Batoni's The Honourable Colonel William Gordon (1765-66) in Italy and North Britain', AH(2004)

M. Baker, '"No Cap or Wig but a Thin Hair upon it": hair and the male portrait bust in England around 1750', Eighteenth-Century Studies (2004)

P. Pilbeam, Madame Tussaud and the History of Waxworks (2002)
D. Donald, The Age of Caricature: Satirical Prints in the Reign of George III (1996)
D. Donald, ‘"Calumny and Caricatura'': eighteenth-century political prints and the case of George Townshend’, AH (1983)

K. Harvey, '"The Majesty of the Masculine Form": multiplicity and male bodies in eighteenth-century erotica', in T. Hitchcock & M. Cohen (eds), English Masculinities, 1660-1800 (1999)

J. Peakman, Mighty Lewd Books: the Development of Pornography in Eighteenth-century England (2003).

R. Porter, Health for Sale: Quack Medicine in 18th-century England (1990)

R. Porter (ed.), Patients and Practitioners: Lay Perceptions of Medicine in

Preindustrial Society (1985)

f) The Body in Eighteenth-century Art and Culture: France & Elsewhere

J. Montgomery Wilson, The Painting of the Passions in Theory, Practice and Criticism in Later Eighteenth-Century France (1981)

P. Burke, The Fabrication of Louis XIV (1992)

D. Cottom, Cannibals and Philosophers: Bodies of Enlightenment (2004)
L. Walsh, ‘The Expressive Face: manifestations of sensibility in 18th-century French Art’, AH (1996)

M. Sheriff, An Exceptional Woman: Elizabeth Vigée-Lebrun and the Cultural Politics of Art (1996)

E. Goodman, The Portraits of Madame de Pompadour: Celebrating the ‘Femme
savante’ (2000)

C. Jones, Madame de Pompadour: Images of a Mistress (2002)

A. Schnapper, ‘Le Portrait à l’Académie au temps de Louis XIV’, in ‘Histoire et théorie de l’art en France au XVIIIe siècle’, XVIIe. Siècle (1983)

M. Rosenfeld, Largillière and the Eighteenth-Century Portrait (1982)

L. Hunt (ed.), Eroticism and the Body Politic (1991)

A. de Baecque, The Body Politic: Corporeal Metaphor in Revolutionary France, 1770-1800 (2000)

A. Rosenthal, ‘Angelica Kauffmann Ma(s)king Claims’, AH (1992)

A. Rosenthal, Becoming Pictures: Angelica Kauffmann and the Art of Identity (2004)

B. Duden, The Woman beneath the Skin: A Doctor’s Patients in 18th-century Germany (1991)

**

SEMINAR WEEK 5:

READ

[Buffon], Buffon’s Natural History Abridged (London, 1791), chapter 6 (‘Of the Apparent Varieties in the Human Species’), at ECCO: pp. 54-70 (Images 70-82)
PLUS illustrations ‘Chinese’, ‘Laplanders’, Hottentots’, Africans’, ‘Americans’

READ

[P.Camper], The Works of the Late Professor Camper on the Connexion between the Science of Anatomy and the Arts of Drawing, etc (1794), Part III, chapters 1 & 2, at ECCO, pages 78-93 (Images 103-118) PLUS Illustrations

READ

Jane Caplan, ‘Introduction’, eadem, Written on the Body. The Tattoo in European and Ameeican History (2000), pp. x-xxiii, 255-7.

SEMINAR QUESTIONS:

1. How did global exploration affect the ways in which Europeans thought of human diversity?

2. What was the point of tattoos?

3. Are tattoos a form of portraiture?

4. Were eighteenth-century Europeans ‘racist’? And if so, how?

**

WEEK 6 LECTURE (1 Nov): LAVATER’S PHYSIOGNOMY

i) PRIMARY/ELECTRONIC

Lavater & Gall extracts: at EITHER ‘Digital Lavater’ http://www.newcastle.edu.au/discipline/fine-art/pubs/lavater

OR at ECCO, under ‘Lavater’
James Parsons, Human Physiognomy Explained (1747) at ECCO

ii) KEY TEXTS

M. Percival, The Appearance of Character: Physiognomy and Facial Expression in 18th-century France(1999)

M. Percival & G. Tytler (eds), Physiognomy in Profile: Lavater’s Impact on European Culture (1995)
L. Hartley, Physiognomy and the Meaning of Expression in Nineteenth-Century Culture(2001)
R. Cooter, The Cultural Meaning of Popular Science: Phrenology and the

Organisation of Consent in 19th-century Britain (1984)

iii) OTHER

a) 18th-Century before Lavater [See also Bibliog. 3]

M. Percival, The Appearance of Character: Physiognomy and Facial Expression in 18th-century France(1999)

M. Percival & G. Tytler (eds), Physiognomy in Profile: Lavater’s Impact on European Culture (1995)
B.M. Stafford, Body Criticism: Imaging the Unseen in Enlightenment Art and Medicine(1991)

R. Porter, ‘Making Faces: physiognomy and fashion in 18th-century England’, Études anglaises(1985)

F. Price, ‘Imagining Faces: the later 18th-century heroine and the legible universal language of physiognomy’, BJECS (1983)

G. Sheridan, ‘Les Amusements d’un jésuite: Père Bougeant, physiognomy and sensualist theories’, Australian Journal of French Studies (1993)

L. Walsh, ‘The Expressive Face: Manifestations of Sensibility in 18th-century French Art’, AH (1996)

S. West, ‘Polemic and the Passions: Dr James Parsons’ “Human Physiognomy Explained” and Hogarth’s Aspirations for British History Painting’, BJECS (1990)

S. West, The Image of the Actor: Verbal and Visual Representation in the Age of

Garrick and Kemble(1991)

N. Bryson, ‘The Legible Body’, Word and Image: French Painting of the Ancien Régime (1981: Chapter 1)

M. Fried, Absorption and Theatricality: Genre and Beholder in the Age of Diderot (1980)

M. Ledbury, Sedaine, Greuze and the Boundaries of Genre(2000)

D. Johnson, ‘Corporality and Communication: the gestural revolution of Diderot, David and the Oath of the Horatii, AB (1989)

W. Hipple, The Beautiful, the Sublime and the Picturesque in Eighteenth-Century British Aesthetic Theory(1957)

A. Potts, Flesh and the Ideal: Winckelmann and the Origins of Art History (1994)

S. West, ‘Wilkes's Squint : synecdochic physiognomy and political identity in eighteenth-century print culture’, Eighteenth-century Studies (1999)

A. Rauser, ‘Embodied Liberty: why Hogarth’s caricature of John Wilkes backfired’, in B. Fort & A. Rosenthal (eds), The Other Hogarth: Aesthetics of Difference (2001)

D. Bindman, Ape to Apollo: Aesthetics and the Idea of Race in the 18th Century (2002)

G. Sheridan, ‘Les Amusements d’un jésuite: Père Bougeant, Physiognomy and Sensualist Theories’, Australian Journal of French Studies (1993)

b) Lavater

E. Shookman (ed.), The Faces of Physiognomy: Interdisciplinary Approaches to Lavater (1993: esp. id., ‘Pseudo-science, Social Fad, Literary Wonder: J.C. Lavater and the art of physiognomy’)

M. Percival, ‘J. C. Lavater: physiognomy and connoisseurship’, BJECS (2003)

J. Graham, Lavater’s Essays on Physiognomy: A Study in the History of Ideas (1979)

L. Jordanova, ‘The Arts and Science of Seeing in Medicine: Physiognomy 1780-1820’, in W. Bynum & R. Porter (eds), Medicine and the Five Senses (1993)
M. Hobson, ‘La Physiognomie: le portrait d’un exemple’, in R. Zorzi (ed.), Le Metamorfosi del ritratto (2002)

B.M. Stafford, ‘''Peculiar marks'': Lavater and the countenance of blemished thought’, AJ (1987)

J. Stemmler, ‘The Physiognomical Portraits of J.C. Lavater’, AB (1993)

M. Shortland, ‘The Power of a Thousand Eyes: J.C. Lavater’s Science of Physiognomical Perception’, Criticism (1966)

M. Shortland, ‘Skin Deep: Barthes, Lavater and the Legible Body’, Economy and Society (1985)

G.E. Bentley, ‘The Physiognomy of Lavater's Essays: false imprints, "1789" and "1792", Blake (1995)

V.I. Stoichita, ‘Johann Caspar Lavater's Essays on Physiognomy and the Hermeneutics of Shadow’, Res (1997)
J. Turner, ‘Fuseli and Lavater: the personification of character’, Athanor (1985)
M. Allentuck, ‘Fuseli and Lavater: physiognomical theory and the Enlightenment’, SVEC (1967)

K.J.H.Berland, ‘Reading Character in the Face: Lavater, Socrates, and physiognomy’, Word & Image (1993)

D.K. Danow, ‘Physiognomy: the codeless “science”’, Semiotica (1984)

M. Dumont, ‘Le Succès mondain d’une fausse science: la physiognomonie de Lavater’, Actes de la recherche en sciences sociales(1984)

J. Graham, ‘Lavater’s Physiognomy: a Checklist’, Papers of the Bibliographical Society of America (1961)

J. Graham, ‘Lavater’s Physiognomy in England’, JHI (1961)

G.P. Brooks, ‘Johann Casper Lavater’s Essays on Physiognomy’, Psychological Reports (1980)

c) Lavater’s Influence: General

G. Tytler, Physiognomy in the European Novel: Faces and Fortunes (1982)

L. Rothfield, Vital Signs: Medical Realism in Nineteenth-Century Fiction(1992)

J. McMaster, The Index of the Mind: Physiognomy in the Novel(1990)

M.C. Meijer, Race and Aesthetrics in the Anthropology of Petrus Camper(1999)

R.T. Gray, About Face: German Physiognomic Thought from Lavater to Auschwitz (2004)

S. Gilman, ‘Lavater, Lichtenberg and the Physiognomy of the Black’, in id., Blackness without Blacks: Essays on the Image of the Black in Germany)(1982)

B.M. Stafford et al., ‘One Face of Beauty, one Picture of Health: the hidden aesthetic of medical practice’, Journal of Medicine and Philosophy (1989)
K. Figlio, ‘Theories of Perception and the Physiology of Mind in the Late Eighteenth Century’, HS (1975)

J. Graham, ‘Character Description and Meaning in the Romantic Novel’, Studies in Romanticism(1966)

F. Caroli, Storia della fisiognomica(1995)

P. Getrevi, Le Scritture de volto: fisiognomica e modelli culturali dal Medioevo ad oggi (1991)

M. Guédron, Peaux d’âmes: interprétations physiognomiques des oeuvres d’art (2001)

d) Lavater’s Influence: France

C. Rivers, Face Value: Physiognomical Thought and the Legible Body: Marivaux, Lavater, Balzac, Gautier and Zola(1994)

J. Wechsler, A Human Comedy: Physiognomy and Caricature in Nineteenth-Century Paris (1982)

F. Baldensperger, ‘Les Théories de Lavater dans la littérature française’, Études d’histoire littéraire,2nd series (1910)

M. Staum, ‘Physiognomy and Phrenology in the Paris Athénée’, JHI (1995)

J. Graham, Stendhal and Physiognomy (1990)

B.M. Benedict, ‘Reading Faces: physiognomy and epistemology in late 18th-century France’, Studies in Philology (1995)

H.T. Patterson, ‘Poetic Gensesis: Sébastien Mercier into Victor Hugo’, SVEC (1960)
e) Lavater’s Influence: Britain

L. Hartley, Physiognomy and the Meaning of Expression in 19th-Century Culture (2001)

J. McMaster, Index of the Mind: Physiognomy in the Novel (1990)

F. Price, ‘Imagining Faces: the later eighteenth-century heroine and the legible language of physiognomy’, BJECS (1983)

A.K. Mellor, ‘Physiognomy, Phrenology and Blake’s Visionary Heads’, in R. Essick & D. Pearce (eds), Blake in His Time (1978)

M. Cowling, The Artist as Anthropologist: The Representation of Type and Character in Victorian Art(1989)

I. Jack, ‘Physiognomy, Phrenology and Characterisation in the Novels of Charlotte Bronte’, Transactions of the Bronte Society (1970)

A. Winter, ‘The Construction of Orthodoxies and Heterodoxies in the Early Victorian Life Sciences’ in B. Lightman (ed.), Victorian Science in Context (1997)

H. Fraser, Beauty and Belief: Aethetics and Religion in Victorian Literature (1986)

G. Tytler, ‘Lavater and the Nineteenth-century English Novel’, in E. Shookman (ed.), The Faces of Physiognomy: Interdisciplinary Approaches to Lavater (1993)
G. Tytler, ‘Lavater and Physiognomy in English Fiction, 1790-1832’, Eighteenth-century Fiction (1995)

J. Cule, ‘The Enigma of Facial Expression: medical interest in metoposcopy’, JHM (1993)

J. Fahnestock, ‘The Heroine of Irregular Features: physiognomy and conventions of heroine description’, Victorian Studies (1981)

f) Phrenology

R. Cooter, The Cultural Meaning of Popular Science: Phrenology and the

Organisation of Consent in 19th-century Britain (1984)
J. van Wyhe, Phrenology and the Origins of Victorian Scientific Naturalism (2004)
A.K. Mellor, ‘Physiognomy, Phrenology and Blake’s Visionary Heads’, in R. Essick & D. Pearce (eds), Blake in His Time (1978)

P. Delaunay, ‘De la Physiognomie à la phrénologie: histoire et évolution des écoles et des doctrines’, Le Progrès médical,29-31 (1928-31), pp. 1207-90

G.N. Cantor, ‘The Edinburgh Phrenology Debate, 1803-28’, AS (1975)

R.J. Cooter, ‘Phrenology and the English Alienists, 1825-45’, MH (1976)

I. Jack, ‘Physiognomy, Phrenology and Characterisation in the Novels of Charlotte Bronte’, Bronte Society Transactions (1970)

E. Lesky, ‘Structure and Function in Gall’, BHM (1970)

A. McLaren, ‘Phrenology: medium and message’, JHM (1974)

A.McLaren, ‘A Prehistory of the Social Sciences: phrenology in France’, CSSH (1981)

T.M. Parssinen, ‘Popular Science and Society: the phrenological movement in early Victorian Britain’, Journal of Social History (1974)

S. Shapin, ‘Phrenological Knowledge and Social Structure in Early 19th-Century Edinburgh’, AS (1975)

S. Shapin, ‘Homo Phrenologicus: anthropological perspectives on an historical problem’, in B. Barnes & S. Shapin (eds), Natural Order (1979)

M. Shortland, ‘Courting the Cerebellum: early organological and phrenological views of sexuality’, British Journal of the History of Science (1987)

A. Silverstein, ‘Sherlock Holmes, Psychology and Phrenology’, Baker Street Journal (1972)

R. Smith, ‘The Background of Physiological Psychology in Natural Philosophy’, HS (1973)

O. Temkin, ‘Gall and the Phrenological Movement’, BHM (1947)

R.M. Young, Mind, Brain and Adaptation in the 19th Century: Cerebal Localisation and its Biological Context from Gall to Ferrier (1970)

D. Giustino, Conquest of the Mind: Phrenology and Victorian Social Thought (1975)

J. van Wyhe, 'Was Phrenology a Reform Science? Towards a new generalization for phrenology', HS (2004)

L.J. Harris, 'Medicine in the Arts: a young man's critique of an "outré science" : Charles Tennyson's "Phrenology" (1827) with commentary and annotations', JHM (1997)

S. Tomlinson, 'Phrenology, Education and the Politics of Human Nature: the thought and influence of George Combe', History of Education (1997)

**
SEMINAR WEEK 6: INFLUENCES ON PORTRAITS
The seminar this week will be run in a way which brings together your experience of viewing portraits and the expression of emotions and your readings of Lavater.
CLASS VISIT to the National Portrait Gallery (and, time permitting, the National Gallery)
[You may also wish to CONSULT the NPG & NG websites]
READ IN

[J.C. Lavater], ‘Digital Lavater’ at http://www.newcastle.edu.au/discipline/fine-art/pubs/lavater
ALSO CONSULTABLE AT

 EITHER

http://www.textesrares.com/lavat/lav000.htm (in French)

 OR

ECCO: Essays on Physiognomy (3 vols., 1789-98)]

[& cf French version at http://www.textesrares.com/lavat/lav000.htm]

SEMINAR QUESTIONS

1. Does the close viewing of portraits add anything to your understanding beyond what you could gain from seeing them in a book or on a screen?

2. Which did you find the most striking portrait – and why?

3. What if anything is distinctive about eighteenth-century portraits?

4. How, if at all, did Lavater’s theories differ from earlier versions of physiognomy?

5. Can you see any influence on physiognomy, either Lavarterian or pre-Lavaterian, in what you have seen?

6. Compare the representation of the face in portraits and in history paintings.

**
**
WEEK SEVEN: READING WEEK
**
**
[WEEK 8 FURTHER CLASS VISIT TO NATIONAL PORTRAIT GALLERY. There will be a visit to the National Portrait Gallery to view the National Photographic Award Exhibition. The visit will provide a contemporary take on issues of portraiture discussed in the course.]
**
**
WEEK 8 LECTURE (15 Nov): MODERN SCIENCE, MODERN MONSTERS

i) PRIMARY/ELECTRONIC

http://library.wellcome.ac.uk (Browse ‘hospitals’, 1750-1850)

ii) KEY TEXTS

M. Foucault, The Birth of the Clinic (1976)

M. Fissell, ‘The Disappearance of the Patient’s Narrative’ in A. Wear & R. French (eds), British Medicine in the Age of Reform (1991)

iii) OTHER

a) The Hospital [See also Bibliog. 1e]

G. Risse, Mending Bodies, Saving Souls: A History of Hospitals (1999)

L. Granshaw, ‘The Hospital’, CEHM, ii.

L. Granshaw & R. Porter (eds), The Hospital in History (1989)
L. Granshaw, ‘The Rise of the Modern Hospital in Britain’ in A. Wear (ed.), Medicine in Society (1992)

E.H. Ackerknecht, Medicine at the Paris Hospital, 1794-1848 (1967)

O. Keel, ‘The Politics of Health and the Institutionalisation of Clinical Practices

in Europe in the second half of the 18th century’, in W. Bynum

& R. Porter (eds), William Hunter and the 18th-century

Medical World (1985)

C. Lawrence & S. Shapin (eds), Science Incarnate: Historical Embodiments of Natural Knowledge (1998)

C. Jones, The Charitable Imperative: Hospitals and Nursing in Ancien Régime and Revolutionary France (1989)

S.C. Lawrence, Charitable Knowledge: Hospital Pupils and Practitioners in 18th-

Century London (1996)

M. Fissell, Patients, Power and the Poor in 18th-century Bristol (1991)

M. Fissell, ‘The Disappearance of the Patient’s Narrative’ in A. Wear & R. French (eds), British Medicine in the Age of Reform(1991)
J.D. Thompson & G. Goldin,
The Hospital: A Social and Architectural History (1975)

N.I. Orme & M. Webster, The English Hospital, 1070-1570 (1995)

C. Webster, ‘The Crisis of the Hospitals during the Industrial Revolution’, in E.G. Forbes (ed.), Human Implications of Scientific Advance: Proceedings of the 15th International Congress of the History of Science (1978)

M. Foucault, Madness and Civilisation (1974)

T. Gelfand, ‘The Gestation of the Clinic’, MH, 25 (1981)

D.M. Vess, Medical Revolution in France, 1789-94 (1975)

C. Hannaway & A. La Berge (eds), Constructing Paris Medicine (1998)

W.F. Bynum, Science and the Practice of Medicine in the 19th Century (1994)

b) Sex and Gender in the 19th Century [See also Bibliog. Week 2]

L. Schiebinger
The Mind Has No Sex: Women in the Origins of Modern Science

(1989)

L. Schiebinger
Nature’s Body: Gender in the Making of Modern Science(1994)

T. Laqueur, Making Sex: Body and Gender from the Greeks to Freud (1990)
C. Gallagher & T. Laqueur (eds), The Making of the Modern Body: Sexuality and Science in the 19th century (1987)

L. Wilson, Women and Medicine in the French Enlightenment (1993)

B. Duden, The Woman beneath the Skin: A Doctor’s Patients in 18th-century Germany (1991)

L. Jordanova, Sexual Visions: Images of Gender in Science and Medicine between the 18th and 20th Centuries (1989)

B.M. Stafford, Body Criticism: Imaging the Unseen in Enlightenment Art and Medicine (1993)

O. Moscucci, The Science of Woman (1990)

E. Shorter, A History of Women’s Bodies (1983)

L. Nead, The Female Nude: Art, Obscenity and Sexuality (1992)
c) Mary Shelley’s Frankenstein [See also Bibliog. 2]
Mary Shelley, Frankenstein (1818): see esp. editions M. Butler (1993) and J.M. Smith (2000)
S.C. Behrendt (ed.), Approaches to Teaching Mary Shelley’s ‘Frankenstein’ (1990)
E. Schor, The Cambridge Companion to Mary Shelley (2001: Part 1, ‘The Author of Frankenstein’)
T. Marshall, Murdering to Dissect: Grave-Robbing, Frankenstein and the Anatomy Literature (1995)

S.Bann (ed.), Frankenstein, Creation and Monstruosity(1994)

P. Youngquist, Monstrosities: Bodies and British Romanticism(2003)
C. Baldick, In Frankenstein’s Shadow: Myth, Monstruosity and 19th-Century Writing (1987)
F. Botting, Making Monstrous: ‘Frankenstein’, Criticism, Theory (1991)
A.K. Mellor, ‘Frankenstein: a feminist critique of science’, in G. Levine (ed.), One Culture (1987)

M. Favret, ‘A Woman Writes the Fiction of Science: the body in Frankenstein’, Genders (1992)

D.B. Shaw, Women, Science and Fiction: the Frankenstein Inheritance (2000)

J. Turney, Frankenstein’s Footsteps: Science, Genetics and Popular Culture(1998)

C. Rehmann-Sutter, Hubris and Hybrids in the Myth of Frankenstein (1999)
P. Turnbull, '"Outlawed Subjects": the procurement and scientific uses of Australian Aboriginal heads, ca. 1803-1835', Eighteenth Century Life (1998).

C. Tuite, 'Frankenstein's Monster and Malthus' "Jaundiced Eye": population, body politics, and the monstrous sublime', Eighteenth Century Life (1998)

J. Richard, '"A Paradise of My Own Creation" : Frankenstein and the Improbable Romance of Polar Exploration', Nineteenth-Century Contexts, (2003)

R. Anderson, '"Misery Made me a Fiend": social reproduction in Mary Shelley's Frankenstein and Robert Owen's early writings', Nineteenth-Century Contexts (2002)
I.R. Morus, Frankenstein's Children: Electricity, Exhibition and Experiment in Early Nineteenth-century London (1998)

P. Garland, 'Frankenstein meets the French Revolution, or, Is Mary Shelley's novel a metaphor of the revolution?', Consortium on Revolutionary Europe, 1750-1850 (1996).

F.A.J.L. James & J.V. Field, 'Frankenstein and the Spark of Being', HT (1994)

H.L. Malchow, 'Frankenstein's Monster and Images of Race in Nineteenth-century Britain', P&P (1993)
M.G.H. Bishop, ‘The Making and Remaking of Man. i. Mary Shelley’s Frankenstein and transplant surgery’, Journal of the Royal Society of Medicine (1994)

**

SEMINAR WEEK 8: Mary SHELLEY & FRANKENSTEIN

READ
Mary Shelley, Frankenstein (1818)

CONSULT

‘Frankenstein: Penetrating the Secrets of Nature’ (1998) at

http://www.nlm.nih.gov/hmd/frankenstein/frankhome/html

QUESTIONS

1. Can Frankenstein be placed within the early modern tradition of the monstrous?

2. Analyse themes of gender in Frankenstein.

3. ‘Frankenstein was a product of the modern scientific medicine’. Discuss.

WEEK 9 LECTURE (22 Nov): CHARLES DARWIN & the EMOTIONS

i) PRIMARY

Charles Darwin, The Expression of the Emotions in Man and Animals (1872), ed. P. Ekman (3rd edn. 1999); also available at http://charles-darwin.classic-literature.co.uk/the-expression-of-emotion-in-men-and-animals/ebook
G.B. Duchenne, The Mechanism of Human Facial Expression (1862) by G.B. Duchenne de Boulogne, ed. R.A. Cuthberton (1990)

Portraits in any of:

http://www.guardian.co.uk/arts/portrait/archive/0,11097,752942,00.html
http://www.artcyclopedia.com/subjects/Portraits.html
http://www.culture.fr/documentation/joconde/pres.htm

http://www.vam.ac.uk/collections/photography/index.html

ii) KEY TEXTS

J. Browne, ‘Darwin and the Face of Madness’ in W. Bynum et al, Anatomy of Madness. Vol. 1 (1983)
J. Browne, Charles Darwin (2 vols., 1995, 2002)
P. Ekman, ‘Introduction’, to Charles Darwin, The Expression of the Emotions in Man and Animals (1872), ed. P. Ekman (3rd edn. 1999)

iii) OTHER

a) Charles Bell and Duchenne

F. Cummins, ‘Charles Bell’s “Anatomy of Expression”’, AB (1964)

L. Jordanova, ‘The Representation of the Body: art and medicine in the work of Charles Bell’, in B. Allen (ed.), Towards a Modern Art World(1995)

J. Cule, ‘The Enigma of Facial Expression: medical interest in metoposcopy’, JHM (1993)

G.B. Duchenne, The Mechanism of Human Facial Expression (1862) by G.B. Duchenne de Boulogne, ed. R.A. Cuthberton (1990)

C. Mathon, Duchenne de Bologne(Paris, 1999)

H.C. Marles, ‘Duchenne de Boulogne : Le Mécanisme de la physionomie humaine’, History of Photography (1992)

A. Jammes, ‘Duchenne de Boulogne, la grimace provoquée et Nadar’, Gazette des Beaux-Arts (1978)
P. Prodger, ‘Rejlander, Darwin, and the Evolution of "Ginx's baby"’, History of Photography (1999)

b) Darwin

P. Ekman, Darwin and Facial Expression: A Century of Research in Review(1973)

A. Desmond & J. Moore, Darwin (1993)
J. Browne, ‘Darwin and the Expression of the Emotions’, in D. John (ed.), The Darwinian Heritage(1985)
J. Browne, ‘Darwin and the Face of Madness’ in W. Bynum et al., Anatomy of Madness. Vol. 1 (1983)
J. Browne, Charles Darwin (2 vols., 1995, 2002)
J. Browne, ‘”I Could have Retched All Night”’, in C. Lawrence & S. Shapin (eds), Science Incarnate: Historical Embodiments of Natural Knowledge (1998)
P. Prodger, An Annotated Catalogue of the Illustrations of Human and Animal Expressions from the Collection of Charles Darwin(1998)

S.A. Barnett, ‘The Expression of the Emotions’, in id., A Century of Darwin(1958)

E.B. Davis, ‘William Rimmer's Art Anatomy and Charles Darwin's Theories of Evolution’, Master Drawings (2002)

J. Black, ‘Darwin and the world of emotions’, Journal of the Royal Society of Medicine (2002)

M.S. George, ‘Reanimating the Face: early writings by Duchenne and Darwin on the neurology of facial emotion expression’ Journal of the History of the Neurosciences (1994)

E.L. Hilgard, ‘Psychology after Darwin’, in S. Tax (ed.), Evolution after Darwin. II. (1960)

R. Shanafelt, 'How Charles Darwin Got Emotional Expression out of South Africa (and the People who Helped Him)', CSSH (2003)

G. Beer, Darwin’s Plots: Evolutionary Narrative in Darwin, George Eliot and Nineteenth-Century Fiction (1983)

c) Other

G. Stedman, Stemming the Torrent: Expression and Control in the Victorian Discourses on Emotion, 1830-1872 (2002)

T. Dixon, 'The Psychology of the Emotions in Britain and America in the Nineteenth Century: the role of religious and antireligious commitments', Osiris (2001)

M. Francis, 'Tears, Tantrums, and Bared Teeth: the emotional economy of three Conservative Prime Ministers, 1951-1963', JBS (2002)

H.W. Hamilton, 'William Combe and John Hunter's Essay on the teeth’, JHM (1959)

P. Fara, 'Images of a Man of Science', History Today (1998)

C. Lawrence & S. Shapin (eds), Science Incarnate: Historical Embodiments of Natural Knowledge (1998)

J.F. Codell, 'Expression over Beauty: facial expression, body language, and circumstantiality in the paintings of the Pre-Raphaelite Brotherhood', Victorian Studies (1986)

f) The 19th-Century Portrait [See also Bibliog. Weeks 4, 5]
S. Kemp, Future Face: Image, Identity and Innovation (2004)

About Face: Photography and the Death of the Portrait (2004)
M. Pointon, The Body Imaged: The Human Form and Visual Culture since the Renaissance (1993)

J. Bremmer & H. Roodenburg, A Cultural History of Gesture (1993)
J. Bremmer & H. Roodenburg, A Cultural History of Humour (1997)
A Hollander, Seeing through Clothes (1993)

N. Mirzoeff, Bodyscape: Art, Modernity and the Ideal Figure (1995)
T. Armstrong, Modern Technology and the Body: A Cultural Study (1998)
S. Gilman, Making the Body Beautiful: A Cultural History of Aesthetic Surgery (1999)

A. Corbin et al. (eds), Histoire du corps: ii. De la Révolution à la Grande Guerre (2005)

S. Gilman, The Jew’s Body (1992)
B.M. Stafford et al., ‘One Face of Beauty, One Picture of Health: the hidden aesthetic of medical practice’, Journal of Medicine and Philosophy (1989)
S. West, Portraiture (2004)
U. Eco, On Beauty (2004), esp. chs 12-14

R. Brilliant, Portraiture (1990)

J. Wechsler, A Human Comedy: Physiognomy and Caricature in Nineteenth-Century Paris (1982)

M. Hannoosh, Baudelaire and Caricature: from the Comic to an Art of Modernity (1992)
E.C. Childs, ‘The Oddly Impolitic: censorship and the caricature of Honoré Daumier’, in id., Suspended License: Censorship and the Visual Arts (1997)
D. Moss, ‘John Singer Sargent, Madame X and baby Millbank’, Burlington Magazine (2001)

C. Schaller, ‘Edgar Degas et la physiognomonie’, Annales d'histoire de l'art et d'archéologie (1999)

M. Tilby, ‘"Telle main veut tel pied" : Balzac, Ingres and the art of portraiture’, in P. Collier & R. Lethbridge (eds), Artistic Relations: Literature and the Visual Arts in Nineteenth-century France (1994)
L. Jordanova, ‘Reading Faces in the Nineteenth Century’, AH (1990)

B. Laughton, ‘Daumier's expressive heads’, Racar. Revue d'Art Canadienne (1987)

N. Mcwilliam, ‘Making Faces’, Art History (1984)
E. Fay, 'Portrait Galleries, Representative History, and Hazlitt's Spirit of the Age', Nineteenth-Century Contexts (2002)

M.C. Cowling, The Artist as Anthropologist: The Representation of Type and Character in Victorian Art (1989)
M.C. Cowling, ‘The Artist as Anthropologist in Mid-Victorian England: Frith's ''Derby Day'', the ''Railway Station'' and the New Science of Mankind’, AH (1983)

A. Halliday, Facing the Public: Portraiture in the Aftermath of the French Revolution (2001)
H.McPherson, The Modern Portrait in Nineteenth-Centtury France (2001)

E.T. Kliman, ‘Delacroix's Lions and Tigers: a link between man and nature’, AB (1982)

J. Wechsler, ‘Une Américaine se penche sur les visages de Daumier et ceux de Paris’, Nouvelles de l'estampe (1979)

M.L. Stewart, For Health and Beauty: Physical Culture for French Women, 1880-1930s (2001)

g) Photography & the Portrait [See also 10c]
P. Hamilton & R. Hargreaves, The Beautiful and the Dead: The Creation of Identity in 19th-Century Photography(2001)

J. Gage, ‘Photographic likeness’, in J. Woodall (ed.), Portraiture: Facing the Subject (1997)
S. Bann, ‘Erased Physiognomy: Théodore Géricault, Paul Strand and Garry Winogrand’, in G. Clarke (ed.), Portrait in photography (1992)
R. Cardinal, ‘Nadar and the Photographic Portrait in Nineteenth-century France’, in G. Clarke (ed.), Portrait in photography (1992)
D. Green, ‘Veins of Resemblance: photography and eugenics’, in P. Holland et al., Photography/Politics: Two(1986)

W. Jay, ‘Charles Darwin: photography and everything else’, British Journal of Photography (1980)

L. Smith, Victorian Photography, Painting and Poetry: the Enigma of Visibility in Ruskin, Morris and the Pre-Raphaelites (1995)

B.M. Stafford & F. Terpade, Devices of Wonder: From the World in a Box to Images on a Screen(2001)

R. Howells, 'Self Portrait: the sense of self in British documentary photography'. National Identities (2002).

B. & P. Heathcote, A Faithful Likeness: the First Photographic Portrait Studios in the British Isles, 1841 to 1855 (2002).

J. Lukitsh, ‘Julia Margaret Cameron and the "Ennoblement" of Photographic Portraiture', in K.O. Garrigan (ed.), Victorian Scandals: Representations of Gender and Class (1992)

E. Edwards (ed.), Anthropology and Photography, 1860-1920 (1992)

T. Garb, ‘Modelling the Male Body: physical culture, photography and the classical ideal’, in ead., Bodies of Modernity (1998)

N. Mirzoeff, ‘Photography at the Heart of Darkness’ in id., Bodyscape: Art, Modernity and the Ideal Figure (1995)

**

SEMINAR WEEK 9: EXPRESSION IN MEN & ANIMALS

READ

Charles Darwin, The Expression of the Emotions in Man and Animals (1872), ed. P. Ekman (3rd edn, 1999)

ALSO CONSULTABLE AS:

http://charles-darwin.classic-literature.co.uk/the-expression-of-emotion-in-men-and-animals/ebook
AND

http://pages.britishlibrary.net/charles.darwin3/expression/expression_intro.htm

BROWSE
Post 1750 portraits (painting and/or photographs) from e.g.

http://www.guardian.co.uk/arts/portrait/archive/0,11097,752942,00.html
http://www.artcyclopedia.com/subjects/Portraits.html
http://www.vam.ac.uk/collections/photography/index.html

QUESTIONS

1. Does Darwin make the case for comparing animal and human expression?

2. Analyse the role of images in Darwin’s Expression of the Emotions.

3. Compare Darwin with Le Brun.

4. Compare and contrast Darwin’s Expression of the Emotions with Galton’s work on composite portraiture.

**
WEEK 10 GUEST LECTURE (29 Nov): DEGENERATION

i) PRIMARY/ELECTRONIC

G. Lombroso, Criminal Man, according to the Classification of Cesare Lombroso (1911), pp.3-24.

C. Lombroso & G Ferrero, Criminal Woman: the prostitute and the normal woman, ed. N.H. Rafter & M. Gibson (2004)
For Galton, http://mugu.com/galton
M. Nordau, Degeneration (1892)

ii) KEY TEXTS

D. Pick, Faces of Degeneration: a European Disorder, c.1848-1918 (1989)

J. Caplan & J. Torpey (eds), Documenting Individual Identity: The Development of State Practices in the Modern Era (2001)

iii) OTHER

a) Degeneration
D. Pick, Faces of Degeneration: a European Disorder, c.1848-1918 (1989)

S. Gilman et al., Degeneration: the Dark Side of Progress (1985)

W. Greenslade, Degeneration, Culture and the Novel, 1880-1940 (1994)

P.J. Bowler, 'Holding your Head Up High: degeneration and orthogenesis in theories of human evolution', in J.R. Moore (ed.), History, Humanity and Evolution: Essays for John C. Greene (1989)

J.C. Sournia, History of Alcoholism (1990)

R. Nye, Crime, Madness and Politics in Modern France: The Medical Concept of National Decline (1984)

R. Nye, ‘Degeneration, Neurasthenia and the Culture of Sport in Belle Époque France’, JCH (1982)

R. Nye, ‘Degeneration and the Medical Model of Cultural Crisis’, in S. Dreyscher (ed.), Political Symbolism in Modern Europe (1982)

I. Dowbiggin, Inheriting Madness: Professionalisation and Psychiatric Knowledge in 19th-century France (1991)

J. Goldstein, Console and Classify: the French Psychiatric Profession in the 19th Century (1987)

R. Harris, Murders and Madness: Medicine, Law and Society in the Fin de Siècle (1989)

S. Barrows, Distorting Mirrors: Visions of the Crowd in Late 19th-century France (1981)

R. Edmond, 'Home and Away: degeneration in imperialist and modernist discourse', in H.J. Booth & N. Rigby (eds), Modernism and Empire (2000)

L.K. Hamilton, 'New Women and "Old" Men: gendering degeneration', in T. Schaffer & K.A. Psomiades (eds), Women and British Aestheticism (1999)

D. Kohn (ed.)
The Darwinian Heritage (1986)

b) The Emergence of Race [See also Bibliog. Week 5]

R.T. Gray, About Face: German Physiognomic Thought from Lavater to Auschwitz (2004)

S.J. Gould, ‘Measuring Heads’ and ‘Measuring Bodies’, from id., The Mismeasure of Man (1996 edn)

H.Fraziska, Race: the Origins of an Idea, 1760-1850 (1996)

N. Stepan, The Idea of Race in Science: Great Britain, 1800-1960 (1982)

M. Biddiss (ed.), Images of Race (1979)

G.L. Mosse, Toward the Final Solution: A History of European Racism(1978)

S. West, ‘The Construction of Racial Type: caricature, ethnography and Jewish physiognomy in Fin de Siècle melodrama’, Nineteenth-Century Theatre (1993)
H. Ritvo, The Mermaid and the Platypus and Other Figments of the Classifying Imagination (1997)

S. Gilman, The Jew’s Body (1992)
A. Butchart, The Anatomy of Power: European Constructions of the African Body (1998)
A. Boime, The Art of Exclusion: Representing Blacks in the Nineteenth Century (1990)

**

SEMINAR WEEK 10:

There will be no seminar this week. Instead, two films will be organised for your viewing: Jekyll and Hyde, based on the novel by Robert Louis Stevenson, and The Portrait of Dorian Gray, based on Oscar Wilde’s novella. You should also read at least ONE of the novels, which will form part of the seminar work for Week 11.

WEEK 11 (6 Dec): LOMBROSO, NORDAU, FREUD
i) PRIMARY/ELECTRONIC

 ‘Eugenics’ at http://mugu.com/galton

C. Lombroso & G Ferrero, Criminal Woman: the prostitute and the normal woman, ed. N.H. Rafter & M. Gibson (2004)

ii) KEY TEXTS

R.T. Gray, About Face: German Physiognomic Thought from Lavater to Auschwitz (2004)

D. Pick, Faces of Degeneration: a European Disorder, c.1848-1918 (1989)

J. Caplan & J. Torpey (eds), Documenting Individual Identity: The Development of State Practices in the Modern Era (2001)

iii) OTHER
a) Degeneration: see Bibliography, Week 10.

b) Eugenics: General and Britain
D.J. Kevles, In the Name of Eugenics: Genetics and the Uses of Human Heredity (1986)

M. Adams (ed.), The Wellborn Science: Eugenics in Germany, France, Brazil and Russia (1990)

C. Webster (ed.), Biology, Medicine and Society, 1840-1940 (1981)

R.A. Pell (ed.), Marie Stopes, Eugenics and the English Birth Control Movement (1997)

G.R. Searle, Eugenics and Politics in Britain, 1900-14 (1976)

R. Solway, Demography and Degeneration: Eugenics and the Declining Birthrate in 20th-Century Britain (1990)

A. Richardson, Love and Eugenics among the Late Victorians: Science, Fiction and Feminism (2002)
D. Stone, Breeding Superman: Nietzsche, Race and Eugenics in Edwardian and Interwar Britain (2002)
D. Pick, Faces of Degeneration: a European Disorder, c.1848-1918 (1989)

P.L. Curtis, Apes and Angels: The Irishman in Victorian Caricature(1996)
P. Fryer, Staying Power: The History of Black People in Britain(1984)
H.A. MacDougall, Racial Myth in English History: Trojans, Teutons and Anglo-Saxons (1982)

D. Stone, 'Race in British Eugenics'. European History Quarterly (2001)
C. Shaw, 'Eliminating the Yahoo - Eugenics, Social Darwinism and five Fabians', History of Political Thought (1987)

D. Novak, 'A Model Jew : "Literary Photographs" and the Jewish Body in Daniel Deronda', Representations (2004).

A. Richardson, '"Some Science Underlies All Art": the dramatization of sexual selection and racial biology in Thomas Hardy's A Pair of Blue Eyes and The Well-Beloved', JVC (1998)

E.J. Larson, Sex, Race and Science: Eugenics in the Deep South (1991)

J.C. Waller, 'Becoming a Darwinian: the micro-politics of Sir Francis Galton's scientific career 1859-65', AS (2004)
N.W. Gillham, A Life of Sir Francis Galton: from African Exploration to the Birth of Eugenics (2001)

W.M. Keynes, 'Sir Francis Galton - a man with universal scientific curiosity', in id. (ed.), Sir Francis Galton FRS.: the Legacy of his Ideas (1993)

M. Bulmer, 'The Development of Francis Galton's Ideas on the Mechanism of Heredity', Journal of the History of Biology (1999)
R. Cowan, Sir Francis Galton and the Study of Heredity in the Nineteenth Century (1985)
c) Eugenics: France and Germany
W. Schneider, Quality and Quantity: The Quest for Biological Regeneration in 20th-century France (1990)

S. Gilman, On Blackness without Blacks: Essays on the Image of the Black in Germany (1982)

M. Burleigh, Death and Deliverance: ‘Euthanasia’ in Germany, c.1900-45 (1994)

M. Burleigh, ‘“Euthanasia” in the Third Reich: some recent literature’, SHM (1991)

P. Weindling, Health, Race and German Politics between National Unification and Nazism, 1870-
1945 (1989)

M. Hau, The Cult of Health and Beauty in Germany, 1890-1930 (2003)
d) Identification
J. Caplan & J. Torpey (eds), Documenting Individual Identity: The Development of State Practices in the Modern Era (2001)
C. Ginzburg, ‘Clues: Roots of an Evidential Paradigm’, HWJ (1980), reprinted in id., Clues, Myth and the Historical Method (1990)

J. Torpey, The Invention of the Passport (2000)

H. Rhodes, Alphonse Bertillon: Father of Scientific Detection(1956)

M.J. Wiener, Reconstructing the Criminal: Culture, Law and Policy in England, 1830-1914(1990)
R. Wetzell, Inventing the Criminal: A History of German Criminology, 1880-1945 (2000)
N. Davie, Les Visages de la criminalité : à la recherche d'une théorie scientifique du criminel type en Angleterre (1860-1914) (2004)

N. Davie, 'Criminal Man Revisited? Continuity and change in British criminology, c.1865-1918', JVC (2003).
P. Saurisse, Le Portrait composite: Une approche photographique des types physiognomiques à la fin du XIXe siècle(1997)

A. Silverstein, ‘Sherlock Holmes, Psychology and Phrenology’, Baker Street Journal (1972)

K.L. Thomas, 'Racial Alliance and Postal Networks in Conan Doyle's "A Study in Scarlet"', Journal of Colonialism and Colonial History (2001)

J.A. Kestner, Sherlock's Men: Masculinity, Conan Doyle and Cultural History (1997)
S. Marcus, ‘Introduction’ to A. Conan Doyle, The Adventures of Sherlock Holmes (1976)

C. Sengoopta, Imprint of the Raj: How Fingerprinting was Born in Colonial India (2003)

C. Sengoopta, ‘Prints of Thieves’, BBC History (Sept. 2001)
C. Beavan, Fingerprints: the Origins of Crime Detection and the Murder Case That launched Forensic Science(2001)

R.R. Thomas, Detective Fiction and the Rise of Forensic Science (1999)
S. Cole, ‘What Counts for Identity: the historical origins of the methodology of latent fingerprint identification’, Science in Context (1999)
G. Hauser, ‘Galton and the Study of Fingerprints’, in Proceedings of the 28th Symposium of the Galton Institute (1993)
P. Rabinow, ‘Galton’s Regret and DNA Typing’, Culture, Medicine and Psychiatry (1993)
A.M. Joseph, ‘Anthropometry, the Police Expert and the Deptford Murders: the contested introduction of fingerprinting for the identification of criminals in late Victorian and Edwardian Britain’, in J. Caplan & J. Torpey (eds), Documenting Individual Identity: the Development of State Practices in the Modern World (2001).

G. Hauser, 'Galton and the Study of Fingerprints', in W.M. Keynes (ed.), Sir Francis Galton FRS: the Legacy of his Ideas (1993)

M.B. Kaplan, 'Did "My Lord Gomorrah Smile?: homosexuality, class and prostitution in the Cleveland Street Affair', in G. Robb & N. Erber (eds), Disorder in the Court: Trials and Sexual Conflict at the Turn of the Century (1999)

S.M. Stigler, ‘Galton and Identification by Fingerprints’, Genetics (1995)
e) Jekyll & Hyde, Dorian Gray and Other Fin de Siècle Fiction

Robert Louis Stevenson, The Strange Case of Dr Jekyll and Mr Hyde (1886) Edn. R. Dury (2004)
A. Sandison, ‘The Story of the Door’ in id., R.L. Stevenson and the Appearance of Modernism (1996)
Oscar Wilde, The Picture of Dorian Gray (1890), edns D.L. Lawler (1988) and J. Bristow (2005)

Gerard Du Maurier, Trilby (1894), edn. D. Pick (1994)

E.L. Purcell, ‘Trilby and Trilby-Mania’, Journal of Popular Culture (1977)

Bram Stoker, Dracula (1897), Edns G. Byron (1999), J.P. Riquelme (2002)
D. Glover, Vampires, Mummies and Liberals: Bram Stoker and the Politics of Popular Fiction (1996)
S.D. Arata, 'The Occidental Tourist : Dracula and the Anxiety of Reverse Colonization', Victorian Studies (1990)

Thomas Mann, Death in Venice (1912), edn. C. Koelb (1994)

J.B. Berlin (ed.), Approaches to Teaching Thomas Mann’s ‘Death in Venice’ and Other Short Fiction (1992)

T.J. Reed, ‘Death in Venice’: Making and Unmaking a Master (1992)
E. Shookman, Thomas Mann’s ‘Death in Venice’: a Novella and its Critics (2003)
f) Freud: Dora’s Case

S. Freud, ‘Fragment on an Analysis of a Case of Hysteria (1905)’ (aka ‘Dora’s Case’, in id., Standard Edition of the Complete Psychological Works, Volume VII (1901-05)
C. Bernheimer & C. Kahane (eds), In Dora’s Case: Freud, Hysteria. Feminism (1985)
H. Decker, Freud, Dora and Vienna 1900 (1991)

N. Hertz, ‘Dora’s Search, Freud’s Techniques’, Diacritics (1983: repr in Berhheimer & Kahane)

Diacritics, 1983: Special issue: ‘A Fine Romance: Freud and Dora’

P. Mahoney, Freud’s Dora: Psychoanalytical, Historical and Textual Study (1996)

P. McCaffrey, Freud and Dora: The Artful Dream (1984)

g) Freud: General

S. Freud, The Psychopathology of Everyday Life (1901: ibid., vol. VI)

S Freud, Jokes and their Relation to the Unconscious (1905: ibid, vol. VIII)

S. Freud & J, Breuer, Studies on Hysteria (1893-5: ibid., vol. I)
http://www.freud.org.uk

C. Ginzburg, ‘Clues: Roots of an Evidential Paradigm’, HWJ (1980), reprinted in id., Clues, Myth and the Historical Method (1990)

C. Ginzburg, ‘Freud, the Wolf-Man and the Werewolves’, in id., Clues, Myth and the Historical Method (1990)

S. Gilman, The Case of Sigmund Freud: Medicine and Identity at the Fin de Siècle (1993)
M.S. Roth (ed.), Freud: Conflict and Culture (1998)

M. David-Ménard, Hysteria from Freud to Lacan: Body and Language in Psychoanalysis (1989)

L. Appignanesi & J. Forrester, Freud’s Women (1992)

J. Beizer, Ventriloquised Bodies: Narratives of Hysteria in Nineteenth-Century France (1994)

J. Mitchell, Mad Men and Medusas: Reclaiming Hysteria (1998)

D.F. Sadoff, Sciences of the Flesh: Representing Body and Subject in Psychoanalysis (1998)
S. Marcus, Freud and the Culture of Psychoanalysis (1984)

J.J. Spector, ‘The Method of Morelli and its Relation to Freudian Psychoanalysis’, Diogenes (1969)

C. Schorske, ‘To the Egyptian Dig: Freud’s Psycho-Archaeology of Culture’, in id., Thinking with History (1998)

R. Wollheim, ‘Freud and the Understanding of Art’, in id., On Art and its Objects (2nd edn, 1992)

**

SEMINAR WEEK 11: DEGENERATION AND NEUROSIS
READ

EITHER Robert Louis Stevenson, The Strange Case of Dr Jekyll and Mr Hyde (1886) (Recommended edn. R. Dury, 2004)

OR
Oscar Wilde, The Picture of Dorian Gray (1890) (Recommended edns D.L. Lawler (1988) and J. Bristow (2005)

PLUS
EITHER G. Lombroso, Criminal Man, according to the Classification of Cesare Lombroso (1911), pp.3-24.

OR C. Ginzburg, ‘Clues: Roots of an Evidential Paradigm’, HWJ (1980), reprinted in id., Myths, Emblems, Clues (1990)

QUESTIONS

1. Analyse degenerationism in and Stevenson’s Dr Jekyll and Mr Hyde and Wilde’s Dorian Gray.
2. According to Lombroso, are criminals born or made?

3. ‘For Freud, a hysterical body symptom was a clue to the inner self.’ Discuss.

WEEK 12

[In this week, there will be no lecture. Instead, there will be small, specially-arranged groups which discuss the essay questions on which students are working.]

f) ABBREVIATIONS

AB

Art Bulletin

AH

Art History

AJ

Art Journal

AmHR

American Historical Review

AS

Annals of Science

BHM

Bulletin for the History of Medicine

BJECS

British Journal of Eighteenth-Century Studies

BJHS

British Journal for the History of Science

CEHM
W. Bynum & R. Porter (eds), Companion Encyclopaedia of the History of Medicine
CSSH

Comparative Studies in Sociology and History

EcHR

Economic History Review

HPLS

History and Philosophy of the Life Sciences

HS

History of Science

HT

History Today

HWJ

History Workshop Journal

JBS

Journal of British Studies

JCH

Journal of Contemporary History

JHI

Journal for the History of Ideas

JHM

Journal of the History of Medicine and Allied Sciences

JIH

Journal of Interdisciplinary History

JMH

Journal of Modern History

JVC

Journal of Victorian Culture

MH

Medical History

OAJ

Oxford Art Journal

P&P

Past and Present

RQ

Renaissance Quarterly

RS

Renaissance Studies

SCJ

Sixteenth-Century Journal

SHM

Social History of Medicine

SVEC

Studies in Voltaire and the Eighteenth Century

g) ASSIGNMENTS and ASSESSMENT
NOTE: Assessment is by examination (75%) and course work (25%)
A). EXAMINATION

Students are required to answer TWO questions out of EIGHT in TWO hours. See below, h) for a mock examination paper, and for a copy of the Summer 2007 paper..

B) ASSIGNMENTS

There are two elements to the assessed work: a short assignment due after Reading Week (5% overall); and a longer assignment due at the start of Term 3 (20% overall).

Assignment 1: Around 500 words. Due 12 November 2007.
EITHER

a) Write a book review of any book you have read in weeks 1-6 of the course.

OR

b) How do the portraits you viewed at the NPG relate to your understanding of EITHER physiognomy OR portraiture?

OR

c) Using your visit to the NPG and NG, compare the means used by artists to indicate character and identity in portraits and in history painting.

Assignment 2: EITHER one essay of 2,550 words OR two essays of 1,250 words each. Due 11 January 2008. (For Associate Students, 14 December 2007)
You may EITHER draw on the list of essay titles given below , in i), OR devise your own essay question based on any part of the course. If you do the latter, you MUST get the essay title approved by me.

h) EXAMINATION PAPERS

I. DUMMY PAPER
FACE AND BODY IN WESTERN MEDICINE AND CULTURE FROM THE RENAISSANCE TO FREUD

Length: 2 hours

Answer any TWO questions.

1. In what sense was Vesalius ‘discoverer of a New World’?
2. To what extent were women prior to c. 1750 viewed as ‘monstrous’?
3. On what grounds did EITHER pre-Lavaterian physiognomy or Lavater himself claim to analyse the face as a ‘window to the soul’.

4. What did portraitists seek to portray? (You may focus on any time-period.)
5. How did Charles Darwin’s work on the expression of the emotions link to his interests in evolutionary theory?

6. Was ‘degeneration’ a medical category or a cultural concept?

7. ‘Freud was the Sherlock Holmes of the psyche.’ Discuss.

8. In whats ways have visual sources enriched your understanding of the ‘sciences of the face’?

II. SUMMER 2007 PAPER

[image: image1.png]\e_,_é_s’ Queen Mary

University of London

BA BY COURSE UNITS EXAMINATION

HST 425
THE FACE IN WESTERN CULTURE FROM THE RENAISSANCE TO FREUD

Duration: Two Hours

Date: Friday 18th May 2007

10:00

Candidates must answer TWO questions. All questions are of equal weighting.

Do not start reading the question paper until instructed to do so by the invigilator

Examiner: Professor Colin Jones
1. Assess the impact of Vesalius on anatomical illustration.
2. ‘What was new about Charles Le Brun’s theory of expression was its scientific basis.’ Discuss.
3. Compare and contrast physiognomy before and after Lavater.
4. What did Mary Shelley’s Frankenstein owe to prior conceptions of the monstrous?
5. ‘In his writings on the expression of emotions in humans and animals, Darwin owed more to earlier physiognomists than he cared to admit.’ Do you agree?
6. Analyse the emergence of race theory from c. 1750 to c. 1900.
7. ‘In the fin de siècle novel, degeneration means many things.’ Discuss in relation to ANY ONE novel or short story.
8. ‘Sigmund Freud brought a thousand years of physiognomic theory to a definitive close.’ Discuss.

END OF EXAMINATION

i) POSSIBLE EXAM/ASSIGNMENT QUESTIONS

1.1 Analyse the macrocosm/microcosm theory of the body held during the Renaissance.

1.2 Analyse the changing significance of medical illustrations from 1300 to 1600.

1.3 In what ways, if any, was Vesalius a ‘revolutionary’?
1.4. Why were anatomical dissections often cheerful events?

2.1 Were early modern monsters ‘portents’?

2.2 Did early modern individuals differentiate between different kinds of monster?

2.3. Were early modern monsters of more entertainment than scientific value?

2.4. Were early modern women seen as essentially men or essentially monsters?

3.1 On what precepts was Renaissance physiognomy founded?

3.2. Was Renaissance physiognomy a science or a pseudo-science?

3.3 Is it possible to identify particular trends within physiognomy from 1200 to 1700?

3.4. Why was physiognomy popular?

4.1 Were Italian Renaissance portraits the first ‘true’ portraits?

4.2 Analyse Leonardo da Vinci’s views on portraiture and physiognomy.

4.3 Analyse depictions of women in portraiture from 1400 to 1700.

4.4 ‘Portraits are about power.’ Discuss in relationship to any ONE period.

4.5 What were the intellectual presuppositions behind Le Brun’s theory of expression?

5.1 Analyse changing trends in the history of the tattoo prior to 1900.

5.2 Did ‘racism’ exist in the eighteeenth century?

5.3. ‘Physiognomy appeared to be in terminal decline prior to Lavater’. Discuss.

5.4 What did eighteenth-century portraits of women seek to express?

5.5 Analyse the roles of concepts of race and beauty in 18th-century accounts of human diversity.
6.1 Compare representations of the face in portraits and in history painting in any ONE period in the past.

6.2 What is the point of having a ‘national’ portrait gallery?

6.3 ‘Portraits are about falsification, not truth.’ Discuss.

6.4 How do eighteenth-century portraits seek to express individual identity?

7.1 In what ways did Lavater reshape physiognomy?

7.2 ‘Lavater was more interested in religion than in science.’ Discuss.

7.3 Compare and contrast Lavater’s physiognomy and Gall’s phrenology.

7.4 Why was phrenology popular?

8.1 What was ‘the birth of the clinic’ and why was it important?

8.2 ‘Mary Shelley’s Frankenstein could only have been written in the age of the birth of the clinic.’ Discuss.

8.3 What does Frankenstein’s monster owe to earlier portrayals of monsters in western culture?

8.4 Is Frankenstein EITHER a feminist text OR an ecologist text?

9.1 What, if anything, did Darwin owe to earlier physiognomic texts which highlighted similarity between men and animals?

9.2. How convincing do you find Darwin’s arguments in the Expression of Emotion?

9.3 Analyse Darwin’s use of visual sources in the Expression of Emotion.

10.1 Analyse representations of the face and facial identity in any ONE novel or short story written between 1880 and 1920.

10.2 How unified was degeneration theory?

10.3 ‘Eugenics was the unwanted offspring of degeneration theory.’ Discuss.

10.4 ‘Freud made physiognomical theory redundant as a means of understanding character.’ Do you agree?

10.5 ‘Freud fell into the same errors as physiogmical theory in seeking to ground outward expression on inner states.’ Discuss.

APPENDIX
Select Seminar Readings

[NOTE: Most of the Seminar Readings are EITHER books which are easily and cheaply available OR are accessible in electronic form.]
Week 1. Anatomical Illustrations.
Week 5. J. Caplan, ‘Introduction’, ead., Written on the Body: The Tattoo in European and American History (2000), pp. x-xxiii, 255-7.
Week 11. Lombroso, Criminal Man, according to the Classification of Cesare Lombroso (1911), pp.3-24.

PAGE
49

_1032340338.bin

