

Bibliographie

Histoire et militantisme : William Cooper Nell

Claire Parfait

Ouvrages de William Cooper Nell

Services of Colored Americans in the Wars of 1776 and 1812. Boston : Printed by Prentiss and Sawyer, 1851.

Services of Colored Americans in the Wars of 1776 and 1812. Second Edition. Boston : Robert F. Wallcut, 1852.

The Colored Patriots of the American Revolution : With Sketches of Several Distinguished Colored Persons : To Which Is Added a Brief Survey of the Condition and Prospects of Colored Americans. Boston : Robert F. Wallcut, 1855.

Autres références

Arbour, Keith. *Canvassing Books, Sample Books, and Subscription Publishers' Ephemera 1833-1951 in the Collection of Michael Zinman*. Ardsley, New York : The Haydn Foundation for the Cultural Arts, 1996.

Bay, Mia. *The White Image in the Black Mind : African-American Ideas about White People, 1830-1925*. New York : Oxford University Press, 2000.

Brooks, Joanna. "The Early American Public Sphere and the Emergence of a Black Print Counterpublic", *The William and Mary Quarterly*, Third Series, 62 (1), 2005 : 67-92.

Deane, Charles. *Memoir of George Livermore : Prepared Agreeably to a Resolution of the Massachusetts Historical Society*. Cambridge, Massachusetts : Press of John Wilson & Son, 1869.

Delany, Martin. *The Condition, Elevation, Emigration, and Destiny of the Colored People of the United States—Politically Considered*. Philadelphia : The Author, 1852.

Écrire l'histoire depuis les marges :
une anthologie d'historiens africains-américains, 1855-1965

Sous la direction de
Hélène Le Dantec-Lowry, Claire Parfait,
Matthieu Renault, Marie-Jeanne Rossignol
et Pauline Vermeren

Histoire et militantisme : William Cooper Nell | Bibliographie
Claire Parfait

Easton, Hosea. *Treatise on the Intellectual Character & Civil & Political Condition of Colored People in the United States and the Prejudice Exercised Towards Them*, By Rev. H. Easton, a Colored Man. Boston : Isaac Knapp, 1837.

Ernest, John. *Liberation Historiography : African American Writers and the Challenge of History, 1794-1861*. Chapel Hill : The University of North Carolina Press, 2004.

___ . *Resistance and Reformation in Nineteenth-Century African-American Literature*. Jackson : University Press of Mississippi, 1995.

Franklin, John Hope. *George Washington Williams. A Biography*. Chicago : University of Chicago Press, 1985.

Goddu, Teresa A. « The Antislavery Almanac and the Discourse of Literacy. » *Book History* 12 (2009) : 129-155.

Hall, Stephen G. *A Faithful Account of the Race : African American Historical Writing in 19th-Century America*. Chapel Hill : The University of North Carolina Press, 2009.

Kantrowitz, Stephen. *More than Freedom : Fighting for Black Citizenship in a White Republic, 1829-1889*. New York : Penguin Books, 2013 [2012].

King, Cynthia P. « Representing Revolution in Black History : Consensus and Resistance in Nineteenth-Century African American Accounts of the Boston Massacre. » *Advances in the History of Rhetoric*, Vol. 10 (2007) : 197-221.

Lewis, Robert Benjamin. *Light and Truth, Collected from the Bible and Ancient and Modern History, Containing the Universal History of the Colored and the Indian Race, From the Creation of the World to the Present Time*. Portland, Maine : D.C. Colesworthy, 1836 ; expanded edition, Boston : Published by a Committee of Colored Gentlemen. B.F. Roberts, Printer, 1844.

Livermore, George. *An Historical Research Respecting the Opinions of the Founders of the Republic on Negroes as Slaves, as Citizens, and as Soldiers* : read before the Massachusetts Historical Society, August 14, 1862. By George Livermore. 4th edition, Boston : A. Williams & Co., 1863.
<https://archive.org/stream/historicalresearchlive#page/n7/mode/2up>
(consulté le 9 décembre 2017)

Maffly-Kipp, Laurie F. *Setting down the Sacred Past : African-American Race Histories*. Cambridge, Massachusetts : The Belknap Press of Harvard University Press, 2010.

Écrire l'histoire depuis les marges :
une anthologie d'historiens africains-américains, 1855-1965

Sous la direction de
Hélène Le Dantec-Lowry, Claire Parfait,
Matthieu Renault, Marie-Jeanne Rossignol
et Pauline Vermeren

Histoire et militantisme : William Cooper Nell | Bibliographie
Claire Parfait

McHenry, Elizabeth. *Forgotten Readers : Recovering the Lost History of African American Literary Societies*. Durham : Duke University Press, 2002.

Minardi, Margot. *Making Slavery History : Abolitionism and the Politics of Memory in Massachusetts*. Oxford : Oxford University Press, 2010.

Parfait, Claire. *The Publishing History of Uncle Tom's Cabin, 1852-2002*. Burlington, Vermont, USA, and Aldershot, Hampshire, UK : Ashgate, 2007.

_____. « Early African American Historians: a Book History and Historiography Approach. The Case of William Cooper Nell (1816-1874) », in Cécile Cottenet, ed. *Race, Ethnicity and Publishing*. Houndmills, Basingstoke, UK : Palgrave Macmillan, 2014, pp. 29-50.

Parfait, Claire et Marie-Jeanne Rossignol. « Introduction », *Récit de William Wells Brown, esclave fugitif, écrit par lui-même*, traduction, introduction et notes de Claire Parfait et Marie-Jeanne Rossignol. Mont-Saint-Aignan : PURH, collection « Récits d'esclaves », 2012.

Pennington, James W.C. *A Text Book of the Origin and History, &c. &c. of the Colored People*. Hartford, Connecticut : L. Skinner, Printer, 1841.

Quarles, Benjamin. « Black History's Antebellum Origins », pp. 109-134 in Quarles, *Black Mosaic: Essays in Afro-American History and Historiography*. Amherst : University of Massachusetts Press, 1988.

Roy, Michaël. *Textes fugitifs. Le récit d'esclave au prisme de l'histoire du livre*. Lyon : ENS Éditions, collection « Métamorphoses du livre », 2018.

_____. « "My Narrative is just published". Publication, circulation et réception des récits d'esclaves africains-américains, 1825-1861 » thèse de doctorat, université Paris 13, 2015.

Ruchames, Louis ed. *The Letters of William Lloyd Garrison*, vol. iv, *From Disunionism to the Brink of War, 1850-1860*. Cambridge, Massachusetts : The Belknap Press of Harvard University Press, 1976.

Thorpe, Earl E. *Black Historians : A Critique*. New York : William Morrow, 1971.

Townsend, Robert B. *History's Babel ; Scholarship, Professionalization, and the Historical Enterprise in the United States, 1880-1940*. Chicago : University of Chicago Press, 2013.

Vogel, Todd, ed. « Introduction », *The Black Press: New Literary and Historical Essays*. New Brunswick, NJ : Rutgers University Press, 2001.

**Écrire l'histoire depuis les marges :
une anthologie d'historiens africains-américains, 1855-1965**

Sous la direction de
Hélène Le Dantec-Lowry, Claire Parfait,
Matthieu Renault, Marie-Jeanne Rossignol
et Pauline Vermeren

Histoire et militantisme : William Cooper Nell | Bibliographie
Claire Parfait

Walker, Clarence E. *Deromanticizing Black History : Critical Essays and Reappraisals*. Knoxville : The University of Tennessee Press, 1991.

Wesley, Dorothy Porter and Constance Porter Uzelac, eds. *William Cooper Nell : Nineteenth-Century African American Abolitionist, Historian, Integrationist : Selected Writings, 1832-1874*. Baltimore : Black Classic Press, 2002.

Weyler, Karen A. *Empowering Words : Outsiders and Authorship in Early America*. Athens : University of Georgia Press, 2013.

Zboray, Ronald J. *A Fictive People : Antebellum Economic Development and the American Reading Public*. New York : Oxford University Press, 1993.