

1903
Ab2

Abbott & Langworthy

The Evolution
of the House
— — —
Bibliography

Library Science

B. L. S.

1903

THE UNIVERSITY
OF ILLINOIS
LIBRARY

1903
Ab2

67
207

THE EVOLUTION OF THE HOUSE

AN ANNOTATED BIBLIOGRAPHY

by

RUTH ABBOTT

and

CAROLINE V. LANGWORTHY

A THESIS FOR THE DEGREE OF

BACHELOR OF LIBRARY SCIENCE

in the

ILLINOIS STATE LIBRARY SCHOOL

in the

UNIVERSITY OF ILLINOIS

PRESENTED JUNE 1903.

1903
Ab2

1903
Ab2

UNIVERSITY OF ILLINOIS

29 May 1903

THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY

Ruth Abbott and Caroline V. Langworthy

ENTITLED The evolution of the house; an annotated bibliography

IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE DEGREE

OF Bachelor of Library Science

Katharine G. Sharp

HEAD OF DEPARTMENT OF Library Science

56575

Sum

70.03 Hw

INTRODUCTION.

It has been the object of this work to bring together the material in certain libraries on the subject of the evolution of the house, beginning with the earliest forms of shelter known, giving the various changes and modifications which they have undergone in the different periods of their history and ending with the modern dwellings of men.

The compilers have found it difficult to collect the scattered material on the subject. No attempt whatever has been made to cover the architectural side of the subject, the articles included dealing entirely with the **historical** phase of the question. It is hoped that this bibliography will satisfy partially the demand recently made for material on this subject by students of Domestic Economy.

The material has been collected from the University of Illinois Library, the Newberry library, the University of Chicago and the Chicago Public Library. The list includes in all eighty-eight articles forty-three of which are periodical references and the remaining forty-five, books. The annotations have been made after a personal examination of each article. The entries which are starred* may be found in the University of Illinois library.

Digitized by the Internet Archive
in 2013

<http://archive.org/details/evolutionofhouse00abbo>

List of Abbreviations.

Amer. antiq.	-----	American antiquarian.
Amer. anthrop.	-----	American anthropologist.
Amer. arch.	-----	American architect & building news.
Arch.	-----	Architect.
Archit. rec.	-----	Architectural record.
Amer. Mo. M.	-----	American monthly magazine.
Cent.	-----	Century.
Chamb. jour.	-----	Chamber's journal.
Ecl. engin.	-----	Eclectic engineering.
Engin. M.	-----	Engineering magazine.
Harper.	-----	Harper's magazine.
Indep.	-----	Independent.
Jour. sci.	-----	Journal of science.
Jour. soc. Arts.	-----	Journal of the society of Arts.
Liv. age.	-----	Littell's Living Age.
M. Amer. hist.	-----	Magazine of American history.
Nat. geog. M.	-----	National geographical magazine.
Outl.	-----	Outlook.
Sci. Amer.	-----	Scientific American.
Sci. Amer. sup.	-----	Scientific American Supplement.
Scrib. M.	-----	Scribner's magazine.

Periodical References.

*Bibb, A.B.

Old colonial work of Virginia and Maryland. (see Amer. arch. 1889. 25: 270, 26 : 163).

Description of the historic dwellings of these famous colonies; the article gives an excellent idea of the manor houses that particular period.

*Caloune, Alphonse de.

Domestic Architecture in Paris. (see Liv. age. 1895. 205 300-09).

An article describing the evolution, which house building in Paris has undergone during the last twenty-five years. Paris and London houses compared.

Clarke, C.P.

Domestic Architecture in India. (see Jour. Soc. Arts. 1883. 31:731-40).

Author tells how the natives build their houses; discusses the house building customs, folk lore. In addition he describes a typical house in each one of the principal cities.

*Conder, Josiah.

Domestic Architecture in Japan. (see Amer. Arch. 1887. 21 : 160-61).

A description of the domestic architecture of Japan with occasional allusions to certain customs and habits of its peoples.

Dawkins, W.B.

Habits and conditions of the earliest races of men. (see Jour. Sci. 1866. 3 : 333-46.)

An attempt to trace man, from his earliest appearance on the earth, down to the borders of history in as full a manner, as the scant materials allow the habits and customs of prehistoric races to be drawn. Description of their dwelling places which consisted of hollow rocks, caves, etc.

*De Kay, Charles.

Villa in Capri. (see Arch. rec. 1902. 12 : 71-92).

A most entertaining account of the domestic architecture of Copri, in which the author dwells on its main characteristics and general appearance.

*Draper, W.A.

Grass houses of the Wichita Indians. (see Sci. Amer. 1902. 87 : 25).

Good brief description of the grass houses built by this tribe of Indians.

*Ferree, Ban.

Climatic influences in primitive architecture. (see Amer. Authrop. 1890. 3 : 147-53).

Short résumé of the influence of environment on architectural construction. It shows how human habitations in the different parts of the globe were made to suit that particular climate; how from a partially covered hut primitive man progressed through the various stages of a single wind break to a partially covered hut, and finally to the perfected form of an enclosed dwelling. The records of primitive architecture illustrate the action of environment and sociology.

*Guicester, G.

Civil and domestic architecture. (see Amer. arch. 1890. 27 19-83).

Begins with the invention of the tent, which is attributed to the shepherds of primitive ages and comes down to the present time, characterizing the architecture of the various nations, especially that of the Chinese, Japanese, Hindu, Greek and Roman.

Hawkwood, John.

The care of the house. (see Belgra. 1901. 95 : 382-92).

Traces the development of the house beginning with the English coming to Britain, down through the middle ages to modern times.

Highland dwellings.

(see arch. 1884. 31 : 282-83).

A brief account and description of the dwellings of the crofters and coltars of the Scottish highlands.

*Horsford, Cornelia,

Dwellings of the Saga-time in Iceland, Greenland and Vineland.

(see Nat. geo. M. 1898. 9 : 74-84).

Report of the archaeological researches made in 1895 among the ruined dwellings and other works of man in these three countries.

(The) House.

(see Chamb Jour. 1861. 38 : 84-88).

Describes the changes of the integral parts of houses in different countries,- Greece, Egypt, India, Africa, Russia, etc.

House and modes of living 500 years ago.

(see All the year. 1860. 53 : 55).

A very interesting description of the various rooms and furnishings of a house of 1860.

House architecture, past and future.

(see Acl. engin. 1881. 25 : 133-39).

Brief history of the early forms of dwellings, showing the various shapes which houses take in different parts of the world at the present time with a forecast of what future houses are to be.

Hunnewell, J.F.

Early houses near Massachusetts bay. (see Mass. hist. proc. 3d ser. 14 : 236-96).

Description of interesting and valuable examples of early build-

ings in the United States, which are still found around Massachusetts bay.

*Kirk H. C.

(The) beginnings of architecture. (see Engin M. 1892. 3 : 166-80).

An illustrated account of the historical development of habitations beginning with those of the early dwarfs in Switzerland and ending with the dwelling of the North Americans Indians.

*Krockow, Counters von.

Berlin dwelling houses. (see Amer. arch. 1889. 26 : 155-56)
Description of average German house of modern times, which the author says is finer looking and more solidly built than the average English or American dwelling. The whole wright of procedure is in the direction of durability; the houses moreover are apt to leave a great profusion of ornament.

Mellick, A.D. jr.

Revolutionary houses in New Jersey. (see M. Amer. hist. 1890 20 : 325-28).

An entertaining account of the most noted of the old revolutionary houses in Somerset county, New Jersey; are of the most interesting of which is that of Gen. Rufus Putnam in Rutland, which is still standing and in good condition.

*Meren, H.

History of habitations. (see Amer. arch. 1890.27 : 149-70).
Gives in outline the development, which the human dwelling has

undergone in its evolution from a simple cavern or hut into a palace. It shows step by step the progress from the cave to the hut, from the hut to the cottage, from the cottage to the frame house and from that to the mansion or palace. The author describes an early Egyptian house, a Gallo-Roman, an Byzantine, and Etruscan, a Phoenician and a Hebrew house. Illus.

Mr. Bull at home in the middle ages.

(see House Words. 1852. 4 : 121-26).

Very good description of the houses of kings and English gentlemen during the middle ages. What England got from the Romans and Saxons. p. 121-24.

*Mindelleff, Cosmos.

Houses and house dedication of the Nevahoes. (see Sci. Amer. 1900. 82 : 233-34).

The recent effects of civilization upon the Nevahoes. A detailed description of the selection of a site, and the building of temporary dwellings known as hogans.

Old houses.

(see Amer. Mo. M. 1837. 10 : 339-⁴70).

A good account of the interior and furnishings of an old Boston house.

Peet, S.D.

Architecture in the stone age. (see Amer. Antiq. 1900. 22 : 367-82).

Study of the remains and relics of the stone age, with special

reference to the different kinds of human shelter.

Peet, S.D.

(The) earliest dwellings and the locality in which man made his first home. (see Amer Antiq. 1900. 22 : 85-100).

History of man as a house builder; shows the numerous stages of progress in house building, following the different belts of latitude and the colder to the warmer climates.

Peet, S.D.

House and house life among prehistoric races. (see Amer Antiq. 1888. 10 : 333-57).

Contains excellent illustrations and plans, together with good descriptions of typical dwellings of northern fishermen, hunters, agricultural races, village Indians etc.

*Price, Bruce

(The) suburban house. (see Scrib. M. 1890. 8 : 3-19).

Contains illustrations of the treatment during the last century of the exterior and interior of American country houses.

*Reynolds, M.T.

Villas of Rome. (see Archit. rec. 1897. 6 : 256-7 : 32).

A description of the villas of the renaissance with a brief account of those of the republic and of imperial Rome. The author also considers in detail the Italian villas and points out the essential difference between these and the Roman villas. The article is extremely interesting and well illustrated.

*Roman villas.

(see Sci. Amer. sup. 1898. 46 : 19018).

The article contains merely a short descriptive of the Roman villas

*Schopfer, Jean.

Wooden houses in France during the middle ages. (see Arch. rec. 1900. 9 : 333.62).

Description of the wooden houses in the old towns of France, many of which date back to the fourteenth and fifteenth centuries and gives an excellent idea of the domestic architecture in those early days.

*Schopfer, Jean.

Wooden houses in Switzerland. (see Arch. rec. 1897. 6 : 415-7 : 61).

A discussion of the wooden buildings peculiar to the different cantons of Switzerland from the sixteenth century to the present day, with reproductions and examples of every architectural form from the poorest huts of the peasants to the dwellings of the well-to-do farmers, such as the Chalet de Fischental.

* Smith, H. E.

Houses of Old Amsterdam. (see Indep. 1899. 51 : 2351-55).
Good description of the old Dutch houses and furnishings in New York in the year 1700.

*Sterrett, J. R. S.

Froglodyte dwellings in Cappodecia. (see Cent. 1900. 38 : 677-87).

An account of the primitive troglodytes in Asiatic Turkey, describing their houses, manners and customs.

*Sturgis, Russell.

Building of the modern city house. (see Harper 1899. 98 : 579-94).

Contains illustrations and descriptions of modern city houses comparing them with the plans of the houses of our ancestors.

Thicke, F.E.

Timber houses. (see Jour. Soc. Arts. 1874.22 : 591-96).

Descriptions of the timber houses of Norway and Sweden telling the different modes of construction.

Thompson, R.E.

(The) development of the house. (see Penn. Univ. Annals of the Wharton school. Phil. n.d).

An excellent account of the evolution of the house beginning with the hill side caves going on through the different stages of the dwelling from one-room houses and finally subdividing into rooms and adding many improvements until we have the modern house.

Tristram, W.O.

Some houses of a vanished world. (see Good words. 1889. 30 : 328-36).

Description of the old moated houses of England, many of which were built in the fourteenth century and stand as grey relics of the middle ages.

*Viollet-Le-Duc, Eugene.

Medieval houses; from the French by A.B. Bibb. (see Amer. Arch. 1888. 23 : 282-24 = 300).

An account of the various kinds of medieval dwellings, noting the distinctions between the country and city houses and the manors and palaces. Illustrated.

*Wheeler, Candace

What the century has done for the house hold (see Outl. 1897. 57 : 225-29).

Comparison is drawn between the houses of 100 years ago and those of today. Evolution of the three types then prevailing, log house, Dutch farm house and Colonial house.

Wright, Thomas L

Homes of other days. (see Chamb Jour. 1872. 49 : 358-62).
The development of the house beginning with the earliest form, is traced down through the 14th century. Very good description of an Anglo-Saxon house.

BOOK REFERENCES.

*Addy, Q. O.

The evolution of the English house, Lond. 1898.

The author begins with the round hut, the earliest form of a European dwelling, and traces its evolution down to the manor houses and chattles of the twelfth century.

Belcher, John & Macartney, M. E.

Later renaissance architecture in England. Lond. 1901.

A series of examples of the domestic buildings erected subse-

quent to the Elizabethan period. The authors have not selected the largest and best known works, but have given preference to the smaller and more obscure buildings, as being likely to prove of greater value to students of domestic architecture.

Bloomfield, Reginald.

House planning in the sixteenth, seventeenth & eighteenth centuries. 2V Lond. 1897. v1 : 67,⁸⁶ v2 : 276-301.

The author shows how the civilized house of the latter part of the sixteenth century grew out of the two different types of houses existing in the middle Ages, that is, the fortified house with the inner court, and the smaller house with a hall in the center and rooms at either end.

* Boas, Franz.

The central Eskimo; habitations & dress. Wash. 1888. (see U.S. - Ethnology, Bureau of Annual report 1888 p. 539 - 54).

Contains a good description together with plans and drawings of the Eskimo dwellings found from Smith sound to Labrador and from Davis Strait to Victoria land.

Carter John.

Ancient architecture in England. Lond. 1887.

This book contains scattering descriptions of the old houses in different parts of England, with pictures of their interior, and the most striking features of their exteriors.

Chandler, J.E.

(The Colonial Architecture of Maryland, Pennsylvania, and Virginia. Bost. 1892).

A folio of photographs with a few descriptive notes of the gates, entrances, windows and porches of the famous old houses. It contains photographs also of the interiors of many of the houses showing the furniture and the fire-places.

Clutton, Henry.

Remarks, with illustrations, on the domestic architecture of France from the accession of Charles VI to the death of Louis XII. Lond. 1853.

An attempt to investigate the remains of some of the buildings which have been preserved to us out of the almost endless number certified by tradition as having existed in France. The author takes a series of buildings and examines them as illustrations of the various domestic habitations of the different ranks of society, commencing with the shops and continuing by a succession of remarks upon the intermediate kinds of dwellings, up to the residences of kings and princes. Also a discussion of the Architectural merits and defects of that period.

Crane, E.A. & Soderholtz, E.E.

Examples of colonial architecture in South Carolina and Georgia. N.Y. n.d.

This work consists of plates, giving views of the typical features of the interiors and exteriors of old mansions, with a few historical notes.

Davie, W.G. & Dawber, Guy

Old cottages and farm houses in Kent^Llond. 1900.

Examples of the charmingly picturesque old cottages and farm houses for which these two countries are so famous. Also a short account of the chief features of the buildings, in which their varying types and different modes of construction are noted.

*Dawkins, W.B.

Early man in Britain and his place in the tertiary period.

Lond. 1888.p. 205-8.

Very good illustrations and description of the dwellings of the cave men who were early inhabitants of Britain.

*De Forest, Lockewood.

Indian domestic architecture. n,p. 1895.

Consists of examples of Indian architecture bringing to notice the industries of wood and stone carving as applied to the buildings. Especially good examples are given of the Hindu houses in the north western part of the Bombay Residency, and in northern India.

*Dellenbaugh F.S.

The North Americans of yesterday. N.Y. 1901 p.194-247.

Contains illustrations, drawings and plans of the dwellings of North American Indians.

*Earle, Mrs. Alice (Morse).

Customs and fashions in old New England. N.Y. 1899. Chap. 4
p. 107-31.

Contains a detailed description of the interior furnishings and decorations of the various rooms of old Colonial houses.

*Earl, Mrs. Alice (Morse)

House life in colonial days. N.Y. 1900. Chap. I p. 1-31.

An excellent illustrated description of the early forms of shelter of the first American settlers. Accounts are also given of the building of log houses and cottages with the gradual addition and improvements.

Elyard, J.E.

Come old Wiltshire homes. Lond. 1894.

A collection with a few historical notes of the houses of the old Wiltshire gentry of by-gone days; A number of town and village houses have also been inserted. The book throughout is interesting and well illustrated.

*Fergusson, James.

History of Indian and eastern architecture. 2V. N.Y. 1891.

Contains descriptions of the domestic architecture in the different oriental countries.

*Gibson, L.H.

Beautiful houses; A study in house building. N.Y. 1895.

A collection of foreign examples in domestic architecture; traces development of art in building. The examples are of the world's houses selected from various countries, to show how each region has worked out its own solution of the problem of domestic art.

*Goforth, W.D. & Mc Anley W.J.

Old colonial architectural details in and around Philadelphia
N.Y. 1890.

Consists entirely of drawings of the interiors of colonial houses.

*Gotch, J.A.

Early renaissance architecture in England; a historical and descriptive account of the Tudor, Elizabethan and Jacobean periods. Lond. 1901.

This work is more in the form of a hand book in which the endeavor is made to trace in a systematic manner the development of style from the close of the Gothic period down to the advent of Inigo Jones in the sixteenth century. The work is well illustrated.

*Harper, T.P.

Dictionary of classical literature and antiquities. N.Y. 1897
n. 536-52.

Description of an Homeric house and the later Greek dwellings, with an account of the general details of a Roman house and some of the existing remains of these Roman houses.

*Nutchinson, H.N.

Prehistoric man and beast. N.Y. 1897. Part IV. Chap. 2 P.40-61. Ancient cave dwellers. The ancient cave dwellings of the earliest human beings. The evolution from these caves to higher forms of habitation.

Part 2, Chap. 8 p. 167-90. Dwellers on the water. The distinction between the "stein bergs" of the stone age, "crannoges" of Ireland and Scotland and the fascine structure of Switzerland. Methods in which these were built etc. The book is well illustrated.

*Isham, N.M. and Brown, A.F.

Early Connecticut houses. Providence 1900.

Aims to trace the development of planning and changes of building. Methods in the architectural history of the colony of Connecticut. It contains a list of the old houses with description of each.

Isham, N.M. & Brown, A.F.

Early Rhode Island houses; a historical and architectural study. Providence 1895.

This work takes up the earliest houses in this locality, giving in each period a particular sketch of the note worthy structures. In addition, the book has a study of the materials, methods of framing and other details of building, with an attempt to trace the relation of the work of the early colonial craftsman to the work in old England.

*Keller, Ferdinand

The Lake dwellings of Switzerland and other parts of Europe, 2V. Lond. 1878.

V.1 Confined to the lakes dwellings in Switzerland. Describes in detail the methods in which these curious habitations were constructed.

V. 2. Devoted exclusively to plato.

Little, Arthur

Early New England interiors; sketches in Salem, Marblehead, Portsmouth and Kittery. Bost. 1878.

This work consists mainly of pictures of old houses, with short descriptions and brief accounts of the historical facts connected with them.

*Lubbock, John

Prehistoric times as illustrated by ancient remains and the manners and customs of modern savages. Lond. 1865.

Chap 5, p.119-70. Contains much information on the Lake habitations of Switzerland and the pile dwellings found in various parts of Europe.

Chap. 8, p. 237-67. An interesting description of the dwellings of the ancient cave men.

Chap. 11, 12, 13. p. 335-472. Scattering information of the houses and dwellings of modern savages.

*Lytton, Edward George Earle Lytton Bulwer-Lytton.

Last days of Pompeii. Lond. n.d. Chap. 2 p. 27-32.

Gives a very good idea of the houses and furnishings of this period in Pompeii.

*Middleton, J.H.

The remains of Ancient Rome. Lond. 1892. p. 237-55.

A number of interesting plans of Roman houses of unknown ownership.

Mindeleff, Pictor

A study of Pueblo architecture. Wash. 1891. (see U.S. Ethnology, Bureau of Annual report. 1898. 8 : 12-228).

An excellent description and plan of the ruins showing the

various ways the Indians had of building and living.

*Mitchell, Arthur

The past in the present and what is civilization? N.Y. 1881. Lecture 3, p. 66-90.

An excellent description of the "Black Houses" and the "bee hive" houses with illustrations of these rude forms of dwelling which are still to be seen in Scotland. "Belong to man with out a story, although the man with a story is still found clinging to them."

Molan, A.H.

Famous homes of Great Britain and their stories. 3 V N.Y. 1890.

Discussion of some of the most representative of the old houses of Great Britain. The leading features are described and historical events connected with them are told.

Monro, Robert

Ancient scottish lake-dwellings or crannogs with a supplementary chapter on the remains of lake-dwellings in England. Edin. 1882.

An interesting description together with plans and illustrations of these curious dwellings of early man. There are a number of historical and descriptive notices of excavations which add to the value of the book.

Morgan L.H.

Houses and house life of the American aborigines. Wash. 1881.

(see U.S.-Geological survey of the Rocky mountain region. Contributions to North American Ethnology. V. 4).

A study of the houses and house life of the American Indian tribes. The principal fact which all of these structures alike show, is that the family throughout these stages of progress was too weak an organization to face alone the struggle of life and sought a shelter for itself in large households composed of several families. The dwelling for a single family was exceptional throughout aboriginal America while the house large enough to accommodate several families was the rule; moreover they were occupied as joint tenement houses. There was also a tendency to form these households on the principle of gentile kin, the mothers being of the same gens or clan.

*Morse E. C.

Japanese homes and their surroundings. Bost. 1886.

Popular work giving description of the different types of Japanese houses and the gardens surrounding them, with occasional references to the social life of the inmates.

Moule, Thomas

An essay on the Roman villas of the Augustan age. Lond. 1833.

An interesting presentation of the state of Roman domestic architecture and an outline of the conveniences incident to the private habitations of the Romans; also an account of the remains of Roman domestic architecture discovered in Great Britain.

*Murdock, John

Eskimo of Point Barrow. Wash. 1892. (see U.S.-Ethnology, Bureau of Annual report. 1892 p. 72-86).

An exceedingly interesting illustrated description of what are

called the permanent winter houses of the Eskimo and their arrangement in villages. The methods in which snow houses and tents are constructed, and the difference between the winter and the summer dwellings are interesting to note.

Nash Joseph

The mansions of England in the olden time. 2 V. Lond. 1879.

Author represents by series of views the stately homes of England. He does not exhibit these as they now appear, but glowing with the genial warmth of their fire sides and enlivened with the presence of their inmates and guests.

Renimer, Alfred & Howson, J.S.

Ancient streets and homesteads of England. Lond. 1879.

Interesting description with fine illustrations of the old streets of England and of the houses, many of which date back to an early time.

*Short, J.T.

North Americans of Antiquity. N.Y. 1880.p. 275-337.

A most interesting account with plans and illustrations, of the dwellings of the ancient Pueblos and Cliff dwellers.

*Smith, W.W.W. and Marindin, G.E.

Dictionary of Greek and Roman antiquities. 2 V. Lond. 1890. V.1.
p. 654-87.

A well illustrated account of the old Greek and Roman houses.

Some account of the domestic architecture in England from Richard II to Henry VIII. 2 V. Oxford 1869.

Author describes the remains of the old houses found in England at the present day. The work is interesting and well illustrated.

*Starr, Frederick

Some first steps in human progress. N.Y. 1895. Chap. 15 p. 149-58.

Beginning with the cave as the earliest means of shelter, the development of the house is traced through the various stages, tents, huts, etc., to the summer and winter houses of modern people.

*Tylor, E.B.

Anthropology; an introduction to the study of man and civilization. N.Y. 1896. Chap. 10, p. 229-36.

The nature and mode of construction of the dwellings of savages especially of the natives of Africa and Australia. The evolution from the hut of mud, to the shelter of brick and stone.

*Violett-le-due, Eugene

Habitations of man in all ages. Lond. 1876.

An illustrated narrative describing the origin and development of domestic architecture among the several races of man kind from prehistoric to modern times.

Whitefield, Edwin

Houses of our forefathers in Boston, old England and Boston New England. Bost. 1889.

Book is composed of brief historical sketches and descriptions of the old houses not only in our Boston, but in the old time in

England from which its name is derived.

Windle, B.C.A.

Life in early Britain. N.Y. 1897. Chap. 10, p. 187-206.

A very clear illustrated explanation of the way in which the early inhabitants of the island lived in "tribal-communities", and the development from this early mode of life to the manor house.

UNIVERSITY OF ILLINOIS-URBANA

3 0112 086823751