John Thomson's China — I

Illustrations of China and Its People, Photo Albums (1873-1874) by Allen Hockley

An Imagined Travelogue Treaty-Port Imagery Ethnology & Exploration

Chinese "Types" Reframing the Past

Sources & Credits

SOURCES | CREDITS

Beers, Burton. *China in Old Photographs 1860-1910* (New York: Charles Scribner's Sons, 1978).

Edwards, Elizabeth (ed). *Anthropology and Photography 1860–1920* (New Haven and London: Yale University Press in association with The Royal Anthropological Institute, London: 1992).

Goodrich, L. Carrington and Nigel Cameron. *The Face of China As Seen by Photographers & Travelers 1860–1912* (New York: Aperture Foundation, 1978).

Maxwell, Anne. Colonial Photography and Exhibitions: Representations of the 'Native" and the Making of European Identities (London and New York Leicester University Press, 1999).

Morris, Rosalind C. "Introduction." *Photographies East: the Camera and Its Histories in East and South East Asia*. Edited by Rosalind C. Morris, pp. 1-28 (Durham and London: Duke University Press, 2009).

Pearce, Nick. "Photographs of Beijing in The Oriental Museum, Durham," Apollo (March 1998): pp. 33-39.

Pinney, Christopher. *Camera Indica: The Social Life of Indian Photographs* (Chicago: University of Chicago Press, 1997).

Pinney, Christopher. "The Parallel Histories of Anthropology and Photography." In *Anthropology and Photography 1860-1920*, edited by Elizabeth Edwards, pp. 74-95 (New Haven and London: Yale University Press in association with The Royal Anthropological Institute, London: 1992).

Poignant, Roslyn. "Surveying the Field of View: The Making of the RAI Photographic Collection." In *Anthropology and Photography 1860-1920*, edited by Elizabeth Edwards, pp. 42-73 (New Haven and London: Yale University Press in association with The Royal Anthropological Institute, London: 1992).

Ryan, James R. *Picturing Empire: Photography and the Visualization of the British Empire* (Chicago: University of Chicago Press, 1997).

Santoyo, Maria. "The Travels of a Victorian Photographer." In Sheying: Shades of China 1850-1900, pp. 23-28 (New York: Turner, 2008).

Spencer, Frank. "Some Notes on the Attempt to Apply Photography to Anthropometry during the Second Half of the Nineteenth Century." In *Anthropology and Photography 1860-1920*, edited by Elizabeth Edwards, pp. 99-107 (New Haven and London: Yale University Press in association with The Royal Anthropological Institute, London: 1992).

Thiriez, Regine. Barbarian Lens: Western Photographers of the Qianlong Emperor's European Palaces (Amsterdam: Overseas Publishers Association, 1998).

Thomson, John. China and Its People in Early Photographs: An unabridged reprint of the classic 1873/4 work (New York: Dover Publications, 1982).

Thomson, John. Illustrations of China and Its People, a Series of Two Hundred Photographs with Letterpress Description of the Places and People Represented. 4 vols. (London: Sampson Low, Marston Low, and Searle, 1873 [vols. 1 and 2] and 1874 [vols. 3 and 4]).

Warner, John. *China The Land and Its People: Early Photographs by John Thomson* (Hong Kong: John Warner Publications, 1977).

Worswick, Clark. Sheying: Shades of China 1850-1900 (New York: Turner, 2008).

Worswick, Clark and Jonathan Spence. *Imperial China: Photographs* 1850-1912 (New York: Pennwick Publishing, 1978).

Wue, Roberta. *Picturing Hong Kong: Photography 1855-1910* (New York: Asia Society, 1997).

Credits

"John Thomson's China" was developed by Visualizing Cultures at the Massachusetts Institute of Technology and presented on MIT OpenCourseWare.

MIT Visualizing Cultures:

John W. Dower

Project Director

Ford International Professor of History

Shigeru Miyagawa

Project Director

Professor of Linguistics

Kochi Prefecture-John Manjiro Professor of Japanese Language and Culture

Ellen Sebring

Creative Director

Scott Shunk

Program Director

Andrew Burstein

Media designer

In collaboration with:

Allen Hockley

Author, essay, "John Thomson's China I" Associate Professor of Art History Dartmouth College

Support

Critical funding for this website was provided by:

The d'Arbeloff Excellence in Education Fund

The J. Paul Getty Foundation

The Henry Luce Foundation

The Andrew Mellon Foundation

The U.S. Department of Education

The Center for Global Partnership The Andrew Mellon Foundation

On viewing images of a potentially disturbing nature: click here.

Massachusetts Institute of Technology © 2010 Visualizing Cultures

Creative Commons License (CC) BY-NC-SA

