

Philip Roth : *American Pastoral*.

Bibliographie sélective établie par Paule Lévy (Versailles-Saint Quentin)

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.

I. Oeuvres de Philip Roth

A) Fiction¹

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

**Portnoy's Complaint*. New York : Random House, 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*. New York : Farrar, Straus and Giroux, 1986.

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.

C) Entretiens

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

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

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

– sur *American Pastoral*

« 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

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

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/>.

II. Ouvrages critiques sur l'oeuvre de 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.

*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.

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.

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

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

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

III. 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. “Philip Roth at Century’s End.” *New England Review* 20 (1999): 183-90.

*———. “American History, 1950-70, by Philip Roth.” *Classical Liberalism and the Jewish Tradition*. New Brunswick: Transaction, 2003. 141-51.

*Alter Robert. “ Philip Roth’s America”, in Lévy et Savin, 25-34.

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.

Berman, Marshall. “Dancing with America: Philip Roth, Writer on the Left.” *New Labor Forum* 9 (2001): 47-56.

*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.

** Dickstein, Morris. “Black Humor and History: The Early Sixties.” *Gates of Eden—American Culture in the Sixties*.” New York: Basic, 1977, 91-127.

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.

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.

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.

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.

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.

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.

- *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.
- *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.
- 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.
- . "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.
- Schmitt Arnaud. "Zuckerman's Blah-blah Blah-blah Blah: a Blow to memesis, a Key to Irony", *European Journal of American Studies, EJAS* 2008-2, [online] article 7 put online Dec 14, 2008.
- *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.
- 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.

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.

IV. 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 Judaiques 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

- *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*.

- *Gifford, Terry. *Pastoral*. [1999]. New York : Routledge 2000.

- 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

Bakhtin, Mikhail. *The Dialogic Imagination : Four Essays*. (edited by Michael Holquist). Austin : University of Texas Press, 1981.

Bercovitch, Sacvan. *The Rites of Assent. Transformation in the Symbolic Construction of America*. New York: Routledge, 1993.

*Dickstein, Morris. *Gates of Eden—American Culture in the Sixties.* New York: Basic, 1977.³

———. *The Transformation of American Fiction* (1999), Harvard UP, 2002.

Fiedler, Leslie. *An End to Innocence. Essays on Culture and Politics*. Boston : Beacon Press, 1966.

Hassan, Ihab. *Radical Innocence : Studies in the Contemporary American Novel*, Princeton UP, 1961.

- A paraître (rentrée 2011)

Ivanova, Velichka D. (ed.). Ouvrage sur *American Pastoral*. Presses Universitaires du Mirail.

Lévy, Paule (ed.). Ouvrage sur *American Pastoral*. Presses Universitaires de Rennes.

² Je remercie Thomas Pughe pour ses suggestions.

³ Les années soixante aux Etats-Unis faisant également partie du programme d'agrégation de 2011, il ne m'a pas paru utile de joindre à cette bibliographie d'autres sources concernant la période.