BIBLIOGRAPHIE

Les voyages du capitaine James Cook, 1768-1779

Lectures conseillées

Sandhya Patel Université Clermont Auvergne

• Edwards, Philip, ed. James Cook, The Journals. Penguin Classics, [1999] 2003.

Les voyages de Cook et leur portée historique

- AGNEW, Vannessa. "Dissecting the Cannibal: Comparing the Function of the Autopsy Principle
 in the Diaries and Narratives of Cook's Second Voyage." Eds. Rachel Langford and Russel West.
 Marginal Voices, Marginal Forms. Diaries in European Literature and History. Rodopi, 1999.
- BARNETT, James K. Captain Cook's Final Voyage: The Untold Story from the Journals of James Burney and Henry Roberts. Washington State University Press, 2018.
 - — David Nicandri. "Arctic Ambitions. Captain Cook and the North West Passage." University of Washington Press, 2015.
- BEAGLEHOLE, J.C. The Journals of Captain James Cook on his Voyages of Discovery. Vols. 1-3.
 Hakluyt, 1955. Introductions only.★
- BERTELSEN, Lance. "Patronage and the Pariah of Captain Cook's Third Voyage: Captain John Williamson, Sir William Jones and the Duchess of Devonshire." *British Journal for Eighteenth-Century Studies*, 2015 38 (1): 29-45.
 - —. "Revolutionary Sympathy on Cook's Resolution: The Transatlantic Education of Lieutenant James King, 1766-76." *Eighteenth-Century Life* 2014, 38 (3): 64-99.
- CARTER, Harold B. "The Royal Society and the Voyage of HMS Endeavour 1768-1771." Notes and Records of the Royal Society of London 1995, 49 (2): 245-260. ★
- CONNELL, Michael T. "The Poison Chalice of Captain James Cook, its Medical Background and Similar 'Cures'." *Australian Folklore* 2009, 24: 101-118.
- CURRIE, N.E. Constructing Colonial Discourse: Captain Cook at Nootka Sound. McGill-Queen's University Press, 2005.
- CUST, L. H. Revised by Lindsey Macfarlane. "William Hodges." s.d. https://doi.org/10.1093/ref:odnb/13425
- DAVID, Andrew C.F. "James Cook." 2008.
 https://www.oxforddnb.com/view/10.1093/ref:odnb/9780198614128.001.0001/odnb-9780198614128-e-6140
- FRAME, William and Laura Walker. James Cook: The Voyages. British Library Publishing, 2018. *

- —. The first voyage of James Cook. s.d. https://www.bl.uk/the-voyages-of-captain-james-cook/articles/the-first-voyage-of-james-cook>.
- —. The second voyage of James Cook. s.d. https://www.bl.uk/the-voyages-of-captain-james-cook/articles/the-second-voyage-of-james-cook
- —. The third voyage of James Cook. s.d. https://www.bl.uk/the-voyages-of-captain-james-cook/articles/the-third-voyage-of-james-cook
- GASCOIGNE, John. "Joseph Banks, baronet, naturalist and patron of science." 2004.
 https://doi.org/10.1093/ref:odnb/1300>.
- HOWAY, F.W. "Authorship of the Anonymous Account of Captain Cook's Last Voyage." *The Washington Historical Quarterly* 1921 12: 51-58.
- KAEPPLER, Adrienne. James Cook and the Exploration of the Pacific. Thames & Hudson, 2009.
- KING, James and O.H.K. Spate. "Splicing the Log at Kealakekua Bay: James King's Sleight-of-Hand." *Journal of Pacific History* 1984, 19 (2): 117-120. *
- MACARTHUR, Antonia. His Majesty's Bark Endeavour: The Story of the Ship and her People.
 Angus & Robertson, 1997. ★
- MACLAREN, I. S. "Exploration/Travel Literature and the Evolution of the Author." *International Journal of Canadian Studies* 1992, 5: 39-69. ★
- MASSIANI, Jean-Stéphane. Les Journaux de James Cook: du parcours au discours. Presses Universitaires de Provence, 2015. ★
 - —. « Cook, les Instructions officielles de l'Amirauté et les recommandations de la Royal Society. » *E-rea* 2014.
 https://journals.openedition.org/erea/3785#quotation>.
- McLYNN, Frank. Captain Cook: Master of the Seas. Yale University Press, 2011.
- MEANEY, S. Edmond. "The Congress Captain Cook Falsehood." *The Washington Historical Quarterly* 1929: 137-141.
- MITCHELL, T.C. Captain Cook and the South Pacific. Australian National University Press, 1979.
 Livre en ligne. ≠
- O'SULLIVAN, Daniel. *In Search of Captain Cook: Exploring the Man Through His Own Words*. Tauris Press, 2008.
- PATEL, Sandhya. "Presentations and Representations of Contact. James Cook and Joseph Banks at Tahiti. The Endeavour Voyage 1768-1771." Journal de la Société des Océanistes 2013, 136-137: 285-294.
 - —. « James Cook et la représentation de la femme o taheitienne. » Bulletin de la Société des Études Océaniennes 1998, 279/280 : 78-105.

- . « À la recherche du temps: la représentation de l'Antarctique lors du second voyage du capitaine Cook (1772-1775) ». Ed. Sophie Chiari. Écritures du désastre. Les catastrophes naturelles dans l'Angleterre de la première modernité. Presses Universitaires Blaise Pascal. In press.
- PEARSON, W.H. "Hawkesworth's alterations." Journal of Pacific History 1972, 1 (2): 45-72.
- PERCY, Carol. "In the Margins: Dr. Hawkesworth's Editorial Emendations to the Language of Captain Cook's Voyages." *English Studies* 1996, 6: 549-78.
- REGARD, Frédéric, ed. *British Narratives of Exploration: Case Studies on the Self and Other.* Routledge, 2009. Introduction and chapters 7 and 8.★
- ROBSON, John, ed. The Captain Cook Encyclopaedia. Chatham Publishing, 2004.
 - —. Captain Cook's War and Peace: The Royal Navy Years, 1755–1768. Naval Institute Press, 2009. ★
- STERN, Harry. L. "Polar maps: Captain Cook and the Earliest Charts of the Ice Edge in the Chukchi Sea." *Polar Geography* 2016, 39 (4): 220-227.
- THELL, Anne. *Minds in Motion: Imagining Empiricism in Eighteenth-Century British Travel Literature*. Bucknell University Press, 2017. Chapter 4.
- THOMAS, Nicholas. Discoveries: The Voyages of Captain Cook. 3rd ed. Penguin, 2018.
 - —. The Extraordinary Voyages of Captain James Cook. Walker, 2004.
 - —. *The Voyages of James Cook*. A keynote lecture by Professor Nicholas Thomas https://www.bl.uk/events/nicholas-thomas-the-voyages-of-james-cook ★
 - —. Vanessa Smith and Jonathon Lamb, eds. *Exploration and Exchange: A South Seas Anthology, 1680-1900*. University of Chicago Press, 2000. Chapters 7, 8 and 9. ★
- TREGONNING, Ken. "Alexander Dalrymple—The Man Whom Cook Replaced." The Australian Quarterly 1951, 23 (3): 54-63.
- WILLIAMS, Glyn. Arctic Labyrinth: The Quest for the Northwest Passage. University of California Press, 2010. Chapter 8. ★
 - —. Voyages of Delusion: The Quest for the Northwest Passage. Yale University Press, 2003.
- WITHEY, Lynne. Voyages of Discovery: Captain Cook and the Exploration of the Pacific. William Morrow, 1987.

Contacts avec les peuples du Pacifique

• BALME, Christopher B. "Sexual Spectacles: Theatricality and the Performance of Sex in Early Encounters in the Pacific." *TDR* 2000, 44 (4): 67-85.

- DAUNTON, Martin and Rick Halpern, eds. *Empire and Others: British Encounters with Indigenous Peoples, 1600–1850.* UCL Press, 1999. ★
- CALDER, Alex, Jonathan Lamb and Bridget Orr, eds. *Voyages and Beaches: Pacific Encounters,* 1769–1840. University of Hawaii Press, 1999. Chapters 1, 2, 6, 7 and 9.
- ECKSTEIN, Lars and Anja Schwarz. "The Making of Tupaia's Map: A Story of the Extent and Mastery of Polynesian Navigation. Competing Systems of Wayfinding on James Cook's Endeavour and the Invention of an Ingenious Cartographic System." The Journal of Pacific History 2019, 54 (1): 1-95.

https://www.tandfonline.com/doi/full/10.1080/00223344.2018.1512369.

- JOLLY, Margaret, Serge Tcherkézoff and Darrell Tryon, eds. Oceanic Encounters: Exchange, Desire, Violence. ANU E Press, 2011.
 https://www.oapen.org/download?type=document&docid=459397>.
- NUGENT, Maria Louise. "'To try to form some Connections with the Natives': Encounters between Captain Cook and Indigenous People at Botany Bay in 1770." History Compass 2008, 6 (2): 469-487. ★
- PATEL, Sandhya, ed. Contact in Context. Cambridge Scholars Press, 2013. Chapter 2.
- SALMOND, Anne. The Trial of the Cannibal Dog: The Remarkable Story of Captain Cook's Encounters in the South Seas. Yale University Press, 2003. Introduction, chapters 2, 3, 9, 14, 17 and the conclusion. ▶
 - —. Two Worlds: First Meetings between Maori and Europeans, 1642–1772. University of Hawaii Press, 1991.

Les Lumières et les aspects scientifiques, technologiques et culturels

- BALLANTYNE, Tony. *Science, Empire and the European Exploration of the Pacific*. Routledge, 2004. Chapters 1, 4, 6 and 7.★
- BLACKSTONE, William. « Of Property. » Commentaries on the Laws of England (Vol. 2). Clarendon Press, 1765-69. 4 vols. ★
- BRAUN, Juliane. "'Strange beasts of the sea': Captain Cook, the sea otter and the creation of a transoceanic American empire." *Atlantic Studies* 2018, 2: 38-55.
- CAREY, Daniel, ed. *The Postcolonial Enlightenment: Eighteenth-Century Colonialism and Postcolonial Theory*. Oxford Universty Press, 2013.
- CHUCKWUDI, Eze. Race and the Enlightenment: A Reader. Blackwell Publishing, 1997.
- COOTE, Jeremy, ed. "Cook-Voyage Collections of 'Artificial Curiosities' in Britain and Ireland, 1771-2015." Occasional paper 5. Museum Ethnographers Group, 2015.
- CHARRON, Annie, Thierry Claerr and François Moureau. *Le livre maritime au siècle des Lumières: Edition et diffusion des connaissances maritimes (1750-1850)*. PU Paris Sorbonne, 2004.

- CONNAUGHTON, Richard. Omai. The Prince Who Never Was. Timewell Press, 2005.
- DESMARAIS, Marc-André. « De Polynésie à l'Europe des Lumières. Représentation raciale d'Aotourou et d'Omai en Europe 1769-1776. » Cahiers d'histoire Automne 2016, 33 (2) : 15− 43. ★
- DE VATTEL, Emmerich. The Law of Nations. Printed for J. Newberry, J. Richardson, S. Crowder,
 T. Caslon, T. Longman, B. Law, J. Fuller, J. Coote, and G. Kearsley, 1760 (1758). Chapter XVIII.
- ELLINGSON, Ter. The Myth of the Noble Savage. University of California Press, 2001.
- FISHER, Robin. Science in the Service of Empire: Joseph Banks, the British State and the Uses of Science in the Age of Revolution. Cambridge University Press, 2011.
- FOGG, G.E. "The Royal Society and the South Seas." Notes and Records of the Royal Society of London 2001: 81-103. ★
- FROST, A. "Science for Political Purposes: European Explorations of the Pacific Ocean." *Nature in its Greatest Extent. Western Science in the Pacific*. Eds. R. Rehbock and P.F MacLeod. University of Hawaii Press, 1988.
- GASCOIGNE, John. Joseph Banks and the English Enlightenment. Cambridge University Press, 2003.
- GUEST, Harriet. Empire, Barbarism, and Civilisation. Captain Cook, William Hodges and the Return to the Pacific. Cambridge University Press, 2015. ★
- HAYCOX, Stephen, James Barnett and Caedmon Liburd, eds. *Enlightenment and Exploration in the North Pacific 1741–1805*. University of Washington Press, 1997.
- ILIFFE, Rob. "Science and Voyages of Discovery." Ed. Roy Porter. *Cambridge History of Science*. *Eighteenth-Century Science* (Vol. 4). Cambridge University Press, 2008. ★
- IRVING, David. "The Pacific in the Minds and Music of Enlightenment Europe." *Eighteenth-Century Music* 2005, 2 (2): 205-229.
- JOHNSTONE, Anna. "Exhibiting the Enlightenment: Joseph Banks's Florilegium and Colonial Knowledge Production." *The Journal of Australian Studies* 2019, 43 (1): 118-132.
- KAPIL, Raj. "18th-Century Pacific Voyages of Discovery, "Big Science", and the Shaping of an European Scientific and Technological Culture." History and Technology 2000, 17(2): 79-98. ★
- LAMB, Jonathon. Scurvy: The Disease of Discovery. Princeton University Press, 2016.
- LINCOLN, Margarette, ed. Science and Exploration in the Pacific: European Voyages to the Southern Oceans in the Eighteenth Century. Boydell Press, 1998. ❖
- MARKLEY, Robert. "The Eighteenth-Century Novel and the Pacific." Eds. Robert L. Caserio. and Clement Hawes. The Cambridge History of the English Novel. Cambridge University Press, 2012.

- MARTIN, Alison and Susan Pickford. Travel Narratives in Translation, 1750-1830. Nationalism, Ideology, Gender. Routledge, 2012.
- MARZLUF, Phillip P. "Originating Difference in Rhetorical Theory: Lord Monboddo's Obsession with Language Origins Theory." Rhetoric Society Quarterly 2008: 385-407.
- OBEYESEKERE, Gananath. Cannibal Talk: The Man-Eating Myth and Human Sacrifice in the South Seas. University of California Press, 2005.
- ORCHISTON, Wayne. "Cook, Green, Maskelyne and the 1769 Transit of Venus: The Legacy of the Tahitian Observations." *Journal of Astronomical History and Heritage* 2017, 20 (1): 35-68.
- RIGBY, Nigel, Pieter Van der Merwe and Glyn Williams. Pacific Exploration: Voyages of Discovery from Captain Cook's Endeavour to the Beagle. Adlard Coles Nautical, 2018. Introduction and chapters 1 and 2.*
- SOBEL, Dava. Longitude: The True Story of a Lone Genius Who Solved the Greatest Scientific Problem of His Time. Penguin, 1995.
- SORRENSON, Richard. "The Ship as a Scientific Instrument in the Eighteenth Century." Science in the Field 1996: 221-236. **★**
- VANEK, Morgan. "The Uses of Travel: Science, Empire and Change in 18th-Century Travel Writing." Literature Compass 2015, 12 (11): 555–564.
- WITHERS, Charles J. *Placing the Enlightenment. Thinking Geographically About The Age Of Reason*. University of Chicago Press, 2007.
 - —. "Geography, Natural History and the Eighteenth-Century Enlightenment: Putting the World in Place." *History Workshop Journal* 1995, 39: 139-163.

Empire, commerce et société

- BANNER, Stuart. Possessing the Pacific. Land, Settlers, and Indigenous People from Australia to Alaska. Harvard University Press, 2007.
- BUCHAN, Bruce. "Scottish Medical Ethnography: Colonial Travel, Stadial Theory and the Natural History of Race. c. 1770-1805." Modern Intellectual History 2019, 1: 1-31. ★
- BAUGH, Daniel. *The Global Seven Years War, 1754–1763: Britain and France in a Great Power Contest.* Harlow Longman, 2011
 - —. "Maritime Strength and Atlantic Commerce: The Uses of 'a Grand Marine Empire." Ed. Laurence Stone. *An Imperial State at War: Britain from 1689 to 1815*. Routledge, 1994.
- BORCH, Merete. "Rethinking the origins of terra nullius." *Australian Historical Studies* 2001, 32 (117): 222-239.
- CONWAY, Stephen. "Empire, Europe and British Naval Power." Ed. David Cannadine. *Empire, the Sea and Global History: Britain's Maritime World*. Palgrave Macmillan, 2007. ★

- EDMONDS, H.M.W. "Letters to Editor. Instructions issued by France and the United States Concerning Protection of Cook's Third Expedition, Returning to England." 1918. ★
- HARRIS, Cole. "How Did Colonialism Dispossess? Comments from an Edge of Empire." *Annals of the Association of American Geographers* 2004, 94 (1): 165-182.
- HOWSE, Derek, ed. Background to Discovery: Pacific Exploration from Dampier to Cook. Prod. 1982-2004 UC Press E-Books Collection. Berkely, Los Angeles, Oxford: University of California Press, 1990. http://ark.cdlib.org/ark:/13030/ft3489n8kn/>. ★
- DRIVER, Felix. Geography Militant: Cultures of Exploration and Empire. Blackwell Publishers, 2001. Introduction. ★
- FISHER, Robin and Hugh Johnstone, eds. *Captain James Cook and His Times*. University of Washington Press, 1979. **★**
- INCE, Onur Ulas. "Between commerce and empire: David Hume, colonial slavery, and commercial incivility." *History of Political Thought* 2018: 107-134.
- O'GORMAN, Frank. *The Long Eighteenth Century: British Political and Social History 1688-1832*. 2e. Bloomsbury Academic, 2016.
- KENNEDY, Dane, ed. *Reinterpreting Exploration: The West in the World*. Oxford University Press, 2014. Chapters 1, 2, 3 and 7.★
- KENNEDY, Paul M. The Rise and Fall of British Naval Mastery. Scribner, 1976.
- MACKAY, David. In the Wake of Cook: Exploration, Science and Empire, 1780-1801. Croom Helm, 1985.
- MAXWELL, Anne. "Fallen Queens and Phantom Diadems. Cook's Voyages and England's Social Order." The Eighteenth Century 1997, 38 (3): 247-258. ★
- NEILL, Anna. *British Discovery Literature and the Rise of Global Commerce*. Palgrave MacMillan, 2002.
- RODGER, N.A.M. *The Command of the Ocean: A Naval History of Britain, 1649–1815.* Norton, 2004.
- THOMAS, Nicolas. Islanders. The Pacific in the Age of Empire. Yale University Press, 2010.
- TWELLS, Alison. *The Civilising Mission and the English Middle Class, 1792–1850. The 'Heathen' at Home and Overseas*. Palgrave Macmillan, 2009.
- VLASSOPOULOS, Kostas. "Imperial encounters: discourses on empire and the uses of ancient history during the eighteenth century." Ed. Mark Bradley. *Classics and Imperialism in the British Empire*. Oxford University Press, 2010.

- WARD, J. R. "The Industrial Revolution and British Imperialism." *The Economic History Review* 1994, 47 (1): 44-65.
- WEBSTER, Richard A., Charles E. Nowell and Harry Magdoff, eds. *European Expansion Since* 1763. 2018.
 - https://www.britannica.com/topic/Western-colonialism/European-expansion-since-1763.
- WILLIAMS, Glyn. After Cook's voyages: the imperial legacy.
 https://www.bl.uk/the-voyages-of-captain-james-cook/articles/after-cook-voyages-the-imperial-legacy
 - —. Captain Cook: Explorations and Reassessments. Boydell Press, 2004. *
 - —. The Great South Sea: English Voyages and Encounters, 1570–1750. Yale University Press, 1997.

Iconographie

- ALLEN, D.E. "Sydney Parkinson." 2004. https://doi.org/10.1093/ref:odnb/21377.
- CARR, D.J. Sydney Parkinson, artist of Cook's Endeavour voyage. British Museum and Australian National University Press, 1983.
- DOUGLAS, Bronwen. "Voyages, Encounters, and Agency in Oceania: Captain Cook and Indigenous People." *History Compass* 2008, 6 (3): 712-737. ★
 - —. "Slippery Word, Ambiguous Praxis: 'Race' and Late 18th-Century Voyagers in Oceania." *Journal of Pacific History* 2006, 41 (1): 1-27.
 - —. "Science and the Art of Representing 'Savages': Reading 'Race' in Text and Image in South Seas Voyage Literature." *History and Anthropology* 1999, 11 (2-3): 157-201.
 - —. "Art as Ethno-Historical Text: Science, Representation and Indigenous Presence in Eighteenth and Nineteenth Century Oceanic Voyage Literature." Eds. Nicholas Thomas and D. Losche. *Double Vision: Art Histories and Colonial Histories in the Pacific*. Cambridge University Press, 1999. ▶
- JOPPIEN, Rudiger and Bernard Smith. *The Art of Captain Cook's Voyages: Volume 1, The Voyage of the Endeavour, 1768-1771.* Yale University Press, 1985. ★
 - —. The Art of Captain Cook's Voyages: Volume 2, The Voyage of the Resolution and Adventure 1772-1775: With a Descriptive Catalogue of All Known Original Drawings. Yale University Press, 1985.★
 - —. The Art of Captain Cook's Voyages: Volume 3, The Voyage of the Resolution and the Discovery, 1776-1780. Yale University Press, 1988.★
- McALEER, John and Nigel Rigby. Captain Cook and the Pacific: Art, Exploration and Empire. Yale University Press, 2017. ★

- PARSONS, Harriet. "Collaborative Drawing on Captain Cook's Endeavour Voyage 1768-1771:
 An Intellectual History of Artistic Practice." 2018.
 .">https://minerva-access.unimelb.edu.au/bitstream/handle/11343/222987/Parsons%20Thesis.pdf?sequence=4&isAllowed=y>.
- PATEL, Sandhya. "English Shipboard Art at the End of the 18th Century Artistry in the Representation of Tahitian Women." *Espace Créole* 2002, 11: 61-77.
- POLLITT, B.H. "The Cost of Sympathy: Towards a Visual Economics of John Webber's 'Atlas'." *UCL Discovery* 2017: 55-76. http://discovery.ucl.ac.uk/10033827/.
- QUILLEY, Geoff and John Bonehill. William Hodges 1744–1797: The Art of Exploration. Yale University Press, 2004. ★
- SIMMONS, Laurence. "A first meeting place: John Webber's 'An Interview Between Captain Cook and the Natives' (January 1777)." *Postcolonial Studies* 2017, 20 (4): 411-430.
- SMITH, Bernard. European Vision and the South Pacific. Yale University Press, 1985.
 - —. "Captain Cook's Artists and the Portrayal of Pacific Peoples." Art History 1984, 7 (3): 295-312. ★
- TAYLOR, James. Picturing the Pacific. Joseph Banks and the Shipboard Artists of Cook and Flinders. Adlard Coles, 2018.★
- VAN DER MERWE, Pieter. « John Webber. » s.d. *
 https://doi.org/10.1093/ref:odnb/28936>.

La mort de Cook

- ARISTA, Noelani. *Encountering history: 'Discovery' and 'Resolution' revisited*. s.d. <Encountering history: 'Discovery' and 'Resolution' revisited>.
- ASHLEY, Scott. "How Navigators Think: The Death of Captain Cook Revisited." *Past & Present* 2007, 194: 107–137.
- BUSHNELL, O.A. "Aftermath: Britons' Responses to news of the Death of Captain James Cook." The Hawaiian Journal of History 1991, 25: 1-21.★
- BOROFSKY, Robert. "Cook, Lono, Obeyesekere, and Sahlins: Forum on Theory in Anthropology." *Current Anthropology* 1982, 38 (2): 255-282.
- FITZPATRICK, Martin, Thomas, Nicholas and Jennifer Newell, eds. *The Death of Captain Cook and Other Writings by David Samwell*. University of Wales Press, 2007.
- OBEYESEKERE, Gananath. The Apotheosis of Captain Cook European Mythmaking in the Pacific. Princeton University Press, 1992.★

- —. "British Cannibals Contemplation of an Event in the Death and Resurrection of James Cook, Explorer." *Critical Inquiry* 1992: 630-654.
- SAHLINS, Marshall. "Historical Metaphors and Mythical Realities. Structure in the Early History of the Sandwich Islands Kingdom." ASAO Special Publications 1981. ★
- STODDART, David, R. "Captain Cook and How We Understand Him." *Geographical Review* 1997, 87 (4): 537-541.
- WILLIAMS, Glyn. *The Death of Captain Cook: A Hero Made and Unmade*. London: Profile Books, 2008.
- ZIMMERMANN, Francis. « Sahlins, Obeyesekere et la mort du capitaine Cook. » L'Homme 1998,
 46: 191-205.

Réception/Commémoration

- ABBOTT, John, L. *John Hawkesworth: Eighteenth-Century Man of Letters*. University of Wisconsin Press, 1982.
- DARIAN-SMITH, Kate and Penelope Edmonds. *Conciliation on Colonial. Conflict, Performance and Commemoration in Australia and the Pacific Rim.* Routledge, 2015. Chapters 11 and 13.
- HACKFORTH-JONES, Jocelyn. "Mai/Omai in London and the South Pacific: Performativity, Cultural Entanglement, and Indigenous Appropriation." Ed. Joanna Sofaer. Material identities. Blackwell Publishing, 2007.
- HEALEY, Chris. From the Ruins of Colonialism: History as Social Memory. Cambridge University Press, 1997. Introduction and chapters 1 and 2.
 - —. "In the Beginning was Captain Cook." *Australian Humanities Review* 1997. http://australianhumanitiesreview.org/1997/03/01/in-the-beginning-was-captain-cook/>.
- HOOPER, Stephen. "Making a killing? Of Sticks and Stones and James Cook's Bones."
 Anthropology Today 2003, 19 (3): 6-8.
- HUSE, William. "A Nobel Savage on the Stage." Modern Philology 1936: 303-316.
- IRELAND, Tracy. "How Captain Cook became a contested national symbol." The Conversation. 2018.
 https://theconversation.com/how-captain-cook-became-a-contested-national-symbol-96344.
- LANE, Peter. "Captain Cook's Exploration Medals." reCollections. A Journal of Museums and Collections 2009, 4 (1).
 https://recollections.nma.gov.au/issues/vol_4_no1/notes_and_comments/captain_cooks_exploration_medals.

- LANSDOWN, Richard. Strangers in the South Seas: The Idea of the Pacific in Western Thought. An Anthology. Université of Hawaii Press, 2006.
- McCUBBIN, M. "Cooked to Perfection: Cooks' Cottage and the Exemplary Historical Figure." The Journal of Popular Culture 1999, 33: 35-48.
- MUECKE, Stephen. "A Touching and Contagious Captain Cook: Thinking History through Things." *Cultural Studies Review* 2008, 14 (1): 33-42.
- SCHLUNKE, Katrina. "Captain Cook: Chased a Chook." Cultural Studies Review 2008, 14 (1): 43-54.
- SCOBIE, Ruth. "Mary Shelley's Monstrous Explorers: James Cook, James King and a Sledge in Kamchatka." *The Keats-Shelley Review* 2013, 27 (1): 8-14.
- STOUT, Erik. De James Cook à Glenn Gould, problèmes d'interprétation et de réception. Mars 2017. Post-scriptum 2017, 22.
 https://post-scriptum.org/22-01-de-james-cook-a-glenn-gould-problemes-dinterpretation-et-de-reception/>. ★
- SMITH, Bernard. *Imagining the Pacific: In the Wake of the Cook Voyages* . Yale University Press, 1992. **★**
- VAN DER LUBBE, Fredericka. "Reports of the Cook voyages in the Hamburgischer Correspondent." *Postcolonial Studies* 2018, 21 (1): 65-82.
- WILLIAMS, Glyn. After Cook's voyages: the imperial legacy. s.d.
 https://www.bl.uk/the-voyages-of-captain-james-cook/articles/after-cook-voyages-the-imperial-legacy.

Sites web

- http://southseas.nla.gov.au/
- https://cudl.lib.cam.ac.uk/search?keyword=James%20Cook&page=1&x=0&y=0
- https://collections.rmg.co.uk/collections.html#!csearch;agentFacetLetter=C;authority=agent-4873;agentReference=agent-4873
- https://www.britishmuseum.org/whats on/exhibitions/reimagining captain cook.aspx
- https://www.captaincooksociety.com/home