

Agrégation session 2013

Paule Lévy (Versailles-Saint Quentin)

Philip Roth : *American Pastoral*. Bibliographie sélective.

Edition recommandée : Philip Roth. *American Pastoral*. New York :Vintage, 1998.

Edition originale : Houghton Mifflin, 1997 (même pagination que l'édition Vintage).

Egalement publié dans : Philip Roth. Vol 7. *The American Trilogy*. Library of America, 2011.

SOURCES PRIMAIRES

I. Œuvres de Philip Roth

A) Fiction¹

Goodbye Columbus and Five Short Stories. Boston : Houghton Mifflin, 1959.

Portnoy's Complaint. London: Jonathan Cape,1969.

**My Life as a Man*. New York : Holt, Rinehart and Winston, 1974.

Zuckerman Bound : A Trilogy and Epilogue*. New York : Farrar, Straus and Giroux, 1985 (comprend *The Ghost Writer*, *Zuckerman Unbound [1981]*, *The Anatomy Lesson [1983]*, *The Prague Orgy [1985]*).

**The Counterlife*. [1986] New York : Penguin, 1987.

The Facts : A Novelist's Autobiography. New York : Farrar, Straus and Giroux, 1988.

Patrimony : A True Story. New York : Simon and Schuster, 1990.

Sabbath's Theater. New York : Houghton Mifflin, 1995.

I Married a Communist. New York : Houghton Mifflin, 1998.

**The Human Stain*. New York : Houghton Mifflin, 1998.

The Plot against America. New York : Houghton Mifflin, 2004.

**Exit Ghost*. New York : Houghton Mifflin, 2007.

B) Essais

****Reading Myself and Others*. New York : Farrar, Straus and Giroux, 1975.

Shop Talk : A Writer and His Colleagues and Their Work. Boston : Houghton Mifflin, 2001.

¹Seuls ont été listés les ouvrages les plus importants et ceux susceptibles d'éclairer *American Pastoral*. Les titres sont référencés dans l'édition originale.

C) Entretiens

*Assouline Pierre, « Entretien avec Pierre Assouline », *L'Express*, 1 mai 1999.
http://www.lexpress.fr/culture/livre/philip-roth_803200.html

Crom Nathalie, « Entretien avec l'écrivain américain Philip Roth »
[http://www.teleram.fr/critiques/imprimer.php?chemin= http://www.teleram.fr/livre/216](http://www.teleram.fr/critiques/imprimer.php?chemin=http://www.teleram.fr/livre/216)

Lawson Mark, « Philip Roth : In His Own Words », <http://www.independent.co.uk/arts-entertainment/books/features/philip-roth-in-his-own-words>

McCrum Robert, « A Conversation with Philip Roth »,
<http://books.guardian.co.uk/print/0,,4213692-99930,00.html>

*McGrath, Charles. “ Zuckerman’s Alter Brain”, *New York Times Book Review* (May 7, 2000): 8-10.

*Roth Philip, « This butcher, Imagination : Beware of Your Life When a Writer’s at Work », *New York Times Book Review*, 14 Feb, 1988, 3.

———« It no longer feels a great injustice that I have to die » Interview. *The Guardian*, December 14, 2006,
<http://books.guardian.co.uk/departments/generalfiction/story/0,,1666780,00.html>.

———« L’Amérique, c’est les Balkans qui marchent ! » *L'Express*, 22 avril 1999.
http://www.lexpress.fr/culture/livre/l-amerique-c-est-les-balkans-qui-marchent_796834.html

***———« Au-delà des explications, le roman : Philip Roth répond à Alain Finkielkraut », *L’Atelier du roman*, n° 23, 2000, p. 99-121.

« Le 11 septembre a entraîné un insupportable narcissisme national », *Le Figaro*, 3 octobre 2002, 2011,

http://recherche.lefigaro.fr/recherche/access/lefigaro_fr.php?archive=BszTm8dCk78Jk8uwiNq9T8CoS9GECShiOvumxMVRKNQwIOpm1%2BO7H8st5dckym762CLSEELhI9KZy6BaSOXVcw%3D%3D

*Searles, Georges, ed. *Conversations with Philip Roth*. Jackson & London : University of Mississippi Press, 1992.

D) Bibliographies

“Philip Roth: A Bibliography of the Criticism, 1994-2003.” *Studies in Jewish American Literature* 23 (2004): 145-59.

Royal Derek Parker. “Annual Bibliography of Philip Roth Criticism and Resources—2009, *Philip Roth Studies - Volume 6, Number 2*, Fall 2010.

E) The Philip Roth Society Website : <http://rothsociety.org/>

2. Autres lectures

Bellow Saul, *Herzog* [1961], New York, Penguin, 1980.

———, *Introduction to Great Jewish Short Stories*, New York, Dell, 1963.

———, *Humboldt's Gift* ([1975], New York, Penguin, 1982.

Crèvecoeur J. Hector St John de, *Letters of an American Farmer*, New York, E.P Dutton &Co, [1912].

Hawthorne Nathaniel, *The Scarlet Letter and Other Writings* [1850], New York, Norton, 2005.

———*The House of the Seven Gables*, [1851] Oxford, Oxford Paperback, 1988.

James Henry, *The American Scene, in Collected Travel Writings : England and America*, [1907] , New York, The Library of America, 1993.

———, Preface to *Portrait of a Lady* (Second Edition, 1908), New York, Norton Critical Edition, 1995.

Jefferson Thomas, *Notes on the State of Virginia*, [1787], Ed. with an introduction and notes by William Peden, Chapel Hill, Univ. of North Carolina Press for the Institute of Early American History and Culture, 1955 [©1954]

Malamud Bernard, *A New Life*, New York, Farrar, Straus and Cudahy, 1961.

Ozick Cynthia, « The Pagan Rabbi », *The Pagan Rabbi and Other Stories*, Syracuse University Press, 1961, 3-37.

II. Sources secondaires

1) Sur Philip Roth

A) Ouvrages critiques sur Philip Roth

Aarons, Victoria, ed. *Philip Roth and Bernard Malamud*. Spec. issue of *Philip Roth Studies* 4.1 (2008): 1-106.

**Bleikasten, André. *Philip Roth: Les ruses de la fiction*. Paris: Belin, 2001.

Brauner, David. *Philip Roth*. Manchester: Manchester UP, 2007.

Franco, Dean J., ed. *Roth and Race*. Spec. issue of *Philip Roth Studies* 2.2 (2006) 81-176.

Goodbar David, *The Major Phases of Philip Roth*, New York: Continuum International, 2011.

Halio, Jay L. ed. "Special Issue on Philip Roth." *Shofar* 19.1 (Fall 2000).

*Halio, Jay L., and Siegel Ben, eds. *Turning Up the Flame: Philip Roth's Later Novels*. Newark, DE: U of Delaware P, 2005.

*Ivanova Velichka, ed., *Reading Philip Roth's American Pastoral*, Presses Universitaires du Mirail, 2011.

*Lévy Paule (dir.), *Lectures de Philip Roth*, American Pastoral, Presses Universitaires de Rennes, 2011.

**Lévy Paule, *American Pastoral, La Vie réinventée*, Paris: PUF, 2012.

Lévy, Paule et Ada Savin (eds). *Profils Américains: Philip Roth*. Université Paul-Valéry Montpellier III: CERCLA, 2002.

Milbauer, Asher Z., and Watson, Donald G., eds. *Reading Philip Roth*. New York: St Martins, 1988.

*Parrish, Timothy, ed. *The Cambridge Companion to Philip Roth*. Cambridge: Cambridge UP, 2007.

*Posnock, Ross. *Philip Roth's Rude Truth: The Art of Immaturity*. Princeton: Princeton UP, 2006.

Royal, Derek Parker (ed). *Philip Roth's America: The Later Novels*. Spec. issue of *Studies in American Jewish Literature* 23 (2004): 1-181.

Royal, Derek Parker, ed. *Philip Roth: New Perspectives on an American Author*. Westport, CT: Greenwood-Praeger, 2005.

Safer, Elaine B. *Mocking the Age: The Later Novels of Philip Roth*. Albany: State U of New York P, 2006.

Shechner, Mark. *Up Society's Ass, Copper: Rereading Philip Roth*. Madison: U of Wisconsin P, 2003.

**Shostak, Debra. *Philip Roth – Countertexts, Counterlives*. Columbia, SC: U of South Carolina P, 2004.

Shostack, Debra (ed). *Philip Roth : American Pastoral, The Human Stain, The Plot against America*. New York : Continuum International, 2011.

Siegel, Ben, and Jay L. Halio, eds. , *Playful and Serious: Philip Roth as Comic Writer*, Newark, DE, U of Delaware P, 2010.

Statlander Jane. *Philip Roth's Postmodern American Romance: Critical Essays on Selected Works*. New York, 2010.

B) *Book reviews sur American Pastoral*

Alexander Edward, « Philip Roth at Century's End : Review of *American Pastoral* by Philip Roth », *New England Review*, 20, n° 2, 183-190.

Berman Marshall, "Dancing with America: Philip Roth, Writer on the Left", *New Labor Forum* 9 (2001), p. 55.

Boyers Robert, « The Indigenous Berserk », *New Republic*, 7 July 1997, 36-41.

Brezinski Steve, « Review of *American Pastoral* by Philip Roth », *Antioch Review*, 56, n°2, printemps 1998, 232.

- Cohen Robert, « The Indigenous American Berserk », *New Leader*, 80 n° 9, 19 mai 1997, 18-19.
- Friend Tad, « Philip Roth's Newest Fictional Character Unmasks himself », *The New Yorker*, 19 mai 1997, 29-30.
- Hardwick Elisabeth, « Paradise Lost », *New York Review of Books*, 12 June 1997, 1-14.
- Gitlin Todd, « Weather Girl : Review of *American Pastoral* by Philip Roth », *The Nation*, 12 mai 1997, 63-64.
- Greil, Marcus, « Philip Roth's USA », in *The Threepenny Review*, no 83 (Autumn 2000), p. 18-21.
- Iannone Carol. « An American Tragedy », *Commentary*, 104.2, 55-58.
- Menand Louis, « The Irony and the Ecstasy : Philip Roth and the Jewish Atlantis, Review of *American Pastoral* by Philip Roth », *The New Yorker*, 19 mai 1997, 88-94.
- Sheppard R. Z, « When She Was Bad : Review of *American Pastoral* by Philip Roth », *Time*, printemps 1998, 74.
- Wood Michael, « The Trouble with Swede Levov : Review of *American Pastoral* by Philip Roth », *New York Times Book Review*, 20 avril 1997, 8.

C) *Articles ou chapitres d'ouvrages sur American Pastoral et/ou la « trilogie américaine »*

- Abbott, Philip. "“Bryan, Bryan, Bryan, Bryan”: Democratic Theory, Populism, and Philip Roth's ‘American Trilogy.’” *Canadian Review of American Studies/Revue canadienne d'études américaines* 37 (2007): 431-52.
- Alexander, Edward. "American History, 1950-70, by Philip Roth." *Classical Liberalism and the Jewish Tradition*. New Brunswick: Transaction, 2003. 141-51.
- *Alfandary Isabelle, « Nature as Artifice in *American Pastoral* », in Paule Lévy (dir.), *Lectures de Philip Roth, American Pastoral*, p. 13-19.
- *Alter Robert. "Philip Roth's America", in Lévy et Savin, 25-34.
- *Amfreville Marc, « Trauma et filiation paradoxale dans *American Pastoral* », in Paule Lévy (dir.), *Lectures de Philip Roth, American Pastoral*, p. 111-125.
- Ansu, Louis. "Philip Roth's Quarrel with Realism in *American Pastoral*". *Notes on Contemporary Literature*, 2008 Mar; 38 (2): 4-6.
- Bennett, Andrew. "American Ignorance: Philip Roth's ‘American Trilogy’." *Ignorance: Literature and Agnology*. Manchester: Manchester UP, 2009. 202-25.
- *Bylund Sarah. "Merry Levov's BLT Crusade : Food-Fueled Revolt in Roth's *American Pastoral*." *Philip Roth Studies, Vol 6, Number1* (Spring 2021O) : 13-30.
- *Brauner, David. "American Anti-Pastoral: Incontinence and Impurity in *American Pastoral* and *The Human Stain*." *Studies in American Jewish Literature* 23 (2004): 67-76.

——— “What was not supposed to happen had happened and what was supposed to happen had not happened: Subverting History in *American Pastoral*, in Debra Shostack, (ed), *Philip Roth: American Pastoral, The Human Stain, The Plot against America*. New York, Continuum International, 2011, p. 15-19.

Camps-Robertson Régine, « Surface et profondeur dans *American Pastoral* : sur les traces d'un vide », in Paule Lévy (dir.), p. 127-138.

*Gentry, Marshall Bruce. “Newark Maid Feminism in Philip Roth's *American Pastoral*.” *Shofar* 19 (2000): 74-83.

Goldblatt, Roy. “The Whitening of the Jews and the Changing Face of Newark.” *Philip Roth Studies* 2 (2006): 86-101.

Gordon, Andrew. “The Critique of Utopia in Philip Roth's *The Counterlife* and *American Pastoral*”, in Halio, Jay L and Siegel, Ben, 151-159.

*Guillain Aurélie, “Philip Roth et la recherche de l'imperfection”, in Paule Lévy (dir.), p. 69-84.

Hobbs Alex. “Reading the Body in Philip Roth's *American Pastoral*.” *Philip Roth Studies, Vol 6. Number 1* (Spring 2010) : 69-83.

Hogan, Monika. “‘Something so Visceral in with the Rhetorical’: Race, Hypochondria, and the Un-Assimilated Body in *American Pastoral*.” *Studies in American Jewish Literature* 23 (2004): 1-14.

Ivanova, Velichka, “Femmes, colère et violence dans *American Pastoral*, in Paule Lévy (dir.), 57-68.

*Johnson, Gary. “The Presence of Allegory: The Case of Philip Roth's *American Pastoral*.” *Narrative* 12.3 (2004): 233-48.

Kanowski, Sarah. “Roth and America.” *HEAT* 7 (2004): 119-32.

*Kimmage, Michael. “In History's Grip: Philip Roth's ‘Newark Trilogy’, *PhiN* 32, 2005, Number 15.

Johnson Gary. “*American Pastoral* : *Finding the Meaning in a Life*, in Ivanova, 153-164.

Kimmage, Michael. “The Modern Hero as *Schlemiel* : The Swede in Philip Roth's *American Pastoral*”, in Cammy,

Justin, Horn, Dara, Quint, Alyssa, Rubinstein, Rachel (eds) *Arguing the Modern Jewish Canon: Essays on Literature and Culture in Honor of Ruth R. Wisse*. Cambridge, MA: Center for Jewish Studies, Harvard University; 2008, 401-414.

Landais Clothilde. “Nathan Zuckerman: Between the Sacred Fount and the Ivory Tower or the Fall of the Artist as a Hero. *Philip Roth Studies* 5.2 (2009): 241-249

Lyons, Bonnie “Philip Roth's American Tragedies ”in Halio, Jay and Siegel Ben (eds.), 125-30.

MacArthur, Kathleen L. “Shattering the American Pastoral: Philip Roth's Vision of Trauma and the American Dream.” *Studies in American Jewish Literature* 23 (2004): 15-26.

*Maniez Claire, « ‘Desimplify! », les détours de la narration dans *American Pastoral* », in Paule

Lévy (dir.), 21-34.

Marcus, Greil. "Philip Roth and the Lost Republic." *The Shape of Things to Come: Prophecy and the American Voice*. New York: Farrar, 2006. 41-100.

Maserio Pia. « 'Nothing is impersonally perceived' : Dreams, Realistic Chronicles and Perspectival Effects in *American Pastoral* and *The Human Stain*, in Ivanova (ed.), 179-192.

McDonald, Brian. "'The Real American Crazy Shit': On Adamism and Democratic Individuality in *American Pastoral*." *Studies in American Jewish Literature* 23 (2004): 27-40.

Millard, Kenneth. "Philip Roth: *American Pastoral*." *Contemporary American Fiction: An Introduction to American Fiction since 1970*. Oxford: Oxford UP, 2000. 239-48.

Morley, Catherine. "Bardic Aspirations: Philip Roth's *Epic of America*." *English* 57 (2008): 171-98.

———. "Transnational Pastoralisms: Philip Roth's Anti-Pastoral American Epic." *The Quest for Epic in Contemporary American Fiction: John Updike, Philip Roth and Don DeLillo*. New York: Routledge, 2009. 84-118.

Nechita-Muresan Laura, « Writing the Body in *American Pastoral* », in Paule Lévy (dir.), 99-110

Neelakantan, G. "Monster in Newark: Philip Roth's Apocalypse in *American Pastoral*." *Studies in American Jewish Literature* 23 (2004): 55-66.

———, and Ansu Luis. "Philip Roth's Quarrel with Realism in *American Pastoral*." *Notes on Contemporary Literature*, 38.2 (2008): 4-6.

*Parrish, Timothy L. "The End of Identity: Philip Roth's *American Pastoral*." *Shofar* 19 (2000): 84-99.

Podhoretz, Norman. "Philip Roth, Then and Now." *The Norman Podhoretz Reader: A Selection of His Writings from the 1950s through the 1990s*. Ed. Thomas L. Jeffers. New York: Free P-Simon, 2004. 327-48.

*Posnock, Ross. "Purity and Danger: On Philip Roth." *Raritan* 21.2 (2001): 85-103.

Pozorski, Aimee. "*American Pastoral* and the Traumatic Ideals of Democracy " *Philip Roth Studies* 5.1 (2009):75-92, and Ivanova (ed.), 33-46.

*Pughe Thomas. « Pastoralisme et anti-pastoralisme chez Philip Roth », in Lévy et Savin, 155-168.

Railton Ben. "Novelist-Narrators of the American Dream : The (Meta)-Realistic Chronicles of Cather, Fitzgerald, Roth and Diaz. *American Literary Realism, Vol 43, Number 2* (Winter 2011) : 133-153.

———, "'I Dreamed a Realistic Chronicle': American Literary (Meta-)Realism and the Novelist-Narrator in *American Pastoral*, in Ivanova, 139-152

Roberts, Nora Ruth. "Bobbie Ann Mason and Philip Roth: Two Great-American-Novel Concepts Pieced in One Big Picture." *Shofar* 19 (2000): 100-108.

- *Royal Dereck Parker. "Fictional Realms of Possibility: Reimagining the Ethnic Subject in Philip Roth's *American Pastoral*." *Studies in American Jewish Literature* 20 (2001): 1-16, and Ivanova, 46-60.
- . "Philip Roth's America." *Studies in American Jewish Literature* 23 (2004): ix-xii.
- . "Contesting the Historical Pastoral in Philip Roth's American Trilogy." *American Fiction of the 1990s*. Ed. Jay Prosser. London: Routledge, 2008. 121-34.
- Rubin-Dorsky Jeffrey. "Philip Roth and American Jewish Identity: The Question of Authenticity." *American Literary History* 13 (2001): 79-107.
- Safer, Elaine B. "The Naiveté of Malamud's Calvin Cohen and Roth's Seymour "Swede" Levov; Comic, Ironic, or Tragic?" *Philip Roth Studies* 4 (2008): 75-85.
- Scanlan, Margaret. "Domestic Terror : 1970's Radicalism in Philip Roth's *American Pastoral* and Susan Choi's *An American Woman*." *Journal of European Studies*, 2010 Sept; 40 (3): 258-271.
- Shechner Mark. "Roth's American Trilogy." *In Parrish* 142-57.
- *Shostak, Debra. "An Appetite for America: Philip Roth's Antipastorals", in Madden, Etta M. and Finch, Martha L. (eds), *Eating in Eden: Food & American Utopias*. Lincoln, NE: U of Nebraska P; 2006, pp. 74-88.
- *—————, "The 'very sudden thing': Narration and the Fall into History, in Ivanova (ed.), 165-178.
- Schur, Richard. "Dream or Nightmare? Roth, Morrison, and America." *Philip Roth Studies* 1 (2005): 19-36.
- *Sigrist-Stutton Clare. " Mistaking Merry ; Tearing off the Veil in American Pastoral". *Philip Roth Studies Vol.6, Number 1* (Spring 2010) : 47-68/
- *Stanley, Sandra Kumamoto. "Mourning the 'Greatest Generation': Myth and History in Philip Roth's *American Pastoral*." *Twentieth-Century Literature* 51.1 (2005): 1-24.
- Stow, Simon. "Written and Unwritten America: Roth on Reading, Politics, and Theory." *Studies in American Jewish Literature* 23 (2004): 77-87.
- Tanenbaum, Laura. "Reading Roth's Sixties." *Studies in American Jewish Literature* 23 (2004): 41-54.
- Thacker Audrey B, « Swede : Weequahic's Gentle Giant », *Philip Roth Studies* 6:2, Fall 2010, p. 207-208.
- Tissut Anne-Laure, « 'Basketball was never like this, Skip' : la vision tragique dans *American Pastoral*, in Paule Lévy (dir.), p. 139-152.
- *Tréguer Florian, « 'Goodbye Americana, Hello Real Time' : de l'attentat figural à l'idéologie démythifiée, in Paule Lévy (dir.), p. 35-56.
- Ulf Clément-Alexandre, « 'Repousser le repoussant' : *American Pastoral* ou le triomphe de l'impur », in Paule Lévy (dir.), p. 84-98.
- Varvogli, Alik, "The Inscription of Terrorism: Philip Roth's *American Pastoral*," *Philip Roth*

Studies 3 (2007): 101-13.

Wirth-Nesher Hana. "Philip Roth, *American Pastoral*." *A New Literary History of America*. Ed. Grail, Marcus and Werner, Sollors. Cambridge, MA: Belknap-Harvard UP, 2009. 1025-30.

*———, « Philip Roth's Counterpastoral : The Return of History », in Ivanova, 27-32/

II. Autres lectures

– sur la judéité/l'ethnicité

Alter, Robert. "The Jewish Voice", *Commentary* 100, 4 October 1995, 40-45.

Bamgarten, Murray. *City Scriptures. Modern Jewish Writing*, Cambridge Mass: Harvard UP, 1982.

Blacher Cohen, Sarah *Jewish Wry: Essays on Jewish Humor*. Ed.. Bloomington: Indiana UP, 1987.

*Ertel, Rachel. *Le Roman juif américain : une écriture minoritaire*. Paris : Payot, 1980.

*Goldberg, David Theo and Krausz, Michael. *Jewish Identity*. Philadelphia : Temple University Press, 1984.

*Lévy, Paule. *Figures de l'artiste : identité et écriture dans la littérature juive de la deuxième moitié du vingtième siècle*. Presses Universitaires de Bordeaux, 2006.

Powels, Marie-Christine. « Humour et identité chez les écrivains juifs américains. *Parcours Judaïques I*, PU de Nanterre, 103-121.

Stora-Sandor, Judith. *L'humour juif dans la littérature : de Job à Woody Allen*, Paris, PUF, 1984.

*Sollors. Werner. *Beyond Ethnicity : Consent and Descent in American Culture*. New York : Oxford UP, 1989.

———. *The Invention of Ethnicity*. New York : Oxford UP, 1989.

Wirth-Nesher, Hana. *What is Jewish Literature?* Philadelphia: The Jewish Publication Society, 1994.

*Wirth-Nesher, Hana and Kramer, Michael. *The Cambridge Companion to American Jewish Literature*. Cambridge University Press, 2003.

Wisse, Ruth. R. *The Modern Jewish Canon: A Journey through Language and Culture*. New York: Free Press-Simon, 2000.

– Sur la pastorale (sources secondaires)²

Berstein Jeremy *Torah of the Earth : Exploring 4,000 Years of Ecology in Jewish Thought*, Arthur W: Vol.1, Woodstock, VT, Jewish Lights, 2000, 180-207.

² Je remercie Thomas Pughe pour ses suggestions.

- *Buell, Lawrence. "Pastoral Ideology", *The Environmental Imagination: Thoreau, Nature Writing and the Formation of American Culture*. Cambridge MA: The Belknap Press of Harvard UP, 1995, 31-52.
- Empson, William. *Some Versions of Pastoral* (London: Chatto and Windus, 1935).
- Casteel, Sarah Phillips. *Second Arrivals: Landscape and Belonging in Contemporary Writing of the Americas*.
- Fiedler, Leslie, *An End to Innocence. Essays on Culture and Politics*, Boston, Beacon Press, 1966.
- *Gifford, Terry. *Pastoral*. [1999]. New York : Routledge 2000.
- Hassan Ihab. *Radical Innocence*, Princeton University Press, 1961.
- Lewis Richard W.B. *The American Adam: Innocence, Tragedy and Tradition in the Nineteenth Century*, Chicago, Chicago University Press, 1955.
- *Marx, Leo. *The Machine in the Garden : Technology and the Pastoral in America* [1964]. Oxford U P 2000.
- *——. "Pastoralism in America. ", in Sacvan Bercovitch and Myra Jehlen, eds. *Ideology and Classic American Literature* (Cambridge: Cambridge UP, 1986).
- Miller, Perry. *Nature's Nation*. Harvard University Press, 1967.
- Divers
- Anzieu Didier, *Le Moi-peau*, Paris, Dunot, 1995.
- *Bakhtin, Mikhail. *The Dialogic Imagination : Four Essays*. (edited by Michael Holquist). Austin : University of Texas Press, 1981.
- Balasc-Variéras, Marie-Antoinette Descargues-Wéry, Jean-François Solal (dir.), *Le Malaise adolescent dans la culture*, Paris, Editions Campagne Première, 2002.
- Barthes, Roland, *S/Z*, Paris, Seuil, 1970.
- , *Le plaisir du texte*, Paris, Seuil, 1973.
- *Bercovitch, Sacvan. *American Jeremiad*, Madison, The University of Wisconsin Press, 1978.
- The Rites of Assent. Transformation in the Symbolic Construction of America*. New York: Routledge, 1993.
- Balasc-Variéras Christiane, Marie-Antoinette Descargues-Wéry, Jean-François Solal (dir.) : *Le Malaise adolescent dans la culture*, Paris, Editions Campagne Première, 2002.
- . *The Transformation of American Fiction* (1999), Harvard UP, 2002.
- Kristeva Julia, *Pouvoirs de l'horreur : Essai sur l'abjection*, Paris, Seuil, 1980.