

BIBLIOGRAPHIE *A TALE OF TWO CITIES*

Bibliographie établie par Laurent Bury, Université Lyon 2

A Tale of Two Cities, manuscript olographe. Microfilm 26738 (*Manuscripts of the Works of Charles Dickens. From the Forster Collection in the Victoria & Albert Museum. London*). London: Micro Methods, 1969.

The Bastille Prisoner, a Reading from *A Tale of Two Cities*, in Three Chapters, privately printed, 1866. Dickens condensed Book I of the novel into three scenes, had the speech published, but never actually delivered it.

STOREY, Graham, BROWN, Margaret, and TILLOTSON, Kathleen, eds., *The Letters of Charles Dickens*, vol. 8 (1856-1858) and vol. 9 (1859-1861). The Pilgrim Edition. Oxford: Clarendon Press, 1995, 1997.

COLLINS, Phillip, ed., *Dickens: The Critical Heritage*, 1971.

ACKROYD, Peter, *Dickens*, London : Sinclair-Stevenson, 1990.

Ouvrages exclusivement consacrés à *A Tale of Two Cities* :

BECKWITH, Charles, *Twentieth-Century Interpretations of A Tale of Two Cities*, Englewood Cliffs, NJ: Prentice Hall, 1972 (ten essays)

BLOOM, Harold, ed., *Charles Dickens's A Tale of Two Cities*, Modern Critical Interpretations, New York: Chelsea House, 1987. (Introduction by Bloom + eight essays)

COTSELL, Michael A., *Critical Essays on Charles Dickens's A Tale of Two Cities*, Critical Essays on British Literature Series, New York: G.K. Hall, 1998 (Introduction by Cotsell + ten essays)

GLANCY, Ruth, *A Tale of Two Cities: An Annotated Bibliography*, New York: Garland, 1993. A listing of editions, adaptatations, criticism, study guide and bibliographies related to the novel.

GLANCY, Ruth, "*A Tale of Two Cities*": *Dickens's Revolutionary Novel*, Boston: Twayne, 1991. 135 pages, "a sourcebook for appreciating Dickens's masterwork" ?

GLANCY, Ruth, ed., *Charles Dickens's A Tale of Two Cities, A Sourcebook*. Routledge Guides to Literature, Abington: Routledge, 2006.

JONES, Colin, McDONAGH, Josephine, and MEE, Jon, eds, *Charles Dickens, A Tale of Two Cities, and the French Revolution*, Palgrave Studies in Nineteenth-Century Writing and Culture, Houndmills, Basingstoke: Palgrave Macmillan, 2009.

NARDO, Don, ed., *Readings on A Tale of Two Cities*, San Diego, Calif.: Greenhaven Press, 1997.

NEWLIN, George, ed., *Understanding A Tale of Two Cities: A Student Casebook to Issues, Sources, and Historical Documents*, London and Westport, Conn.: Greenwood Press, 1998.

SANDERS, Andrew, *The Companion to A Tale of Two Cities*, 1988

Ouvrages contenant un chapitre consacré (au moins en partie) à *A Tale of Two Cities*

- **BROOKS, Chris, “‘Recalled to Life’: The Christian Myth of *A Tale of Two Cities*”, in *Signs for the Times: Symbolic Realism in the Mid-Victorian World*, London: George Allen & Unwin, 1984.
- *BROWN, James M., “*A Tale of Two Cities* – Revolutionary Madness and Moral Rebirth”, in *Dickens: Novelist in the Market-Place*, Totowa, NJ: Barnes and Noble, 1982.
- COCKSHUT, A.O.J., *The Imagination of Charles Dickens*, London: Collins, 1961.
- DAVIS, Earle Rosco, “Recalled to Life”, in *The Flint and the Flame: The Artistry of Charles Dickens*, Columbia: University of Missouri Press, 1963.
- FIELDING, Kenneth Joshua, *Charles Dickens: A Critical Introduction*, London: Longmans, Green, 1958.
- *FRIEDMAN, Barton R., “Antihistory : Dickens’ *A Tale of Two Cities*”, in *Fabricating History: English Writers on the French Revolution*, Princeton, NJ: Princeton University Press, 1988.
- GROSS, John, “*A Tale of Two Cities*”, in *Dickens and the Twentieth Century*, ed. John Gross and Gabriel Pearson, London: Routledge & Kegan Paul, 1962.
- *HERBERT, Christopher, “The Infernal Kingdom of *A Tale of Two Cities*”, in *War of No Pity: The Indian Mutiny and Victorian Trauma*, Princeton and Oxford: Princeton University Press, 2008.
- *HERST, Beth F., *The Dickens Hero: Selfhood and Alienation in the Dickens World*, London: Weidenfeld & Nicolson, 1990.
- HOLLINGTON, Michael, “The Grotesque in History: Barnaby Rudge and *A Tale of Two Cities*”, in *Dickens and the Grotesque*, Beckenham: Croom Helm, 1984.
- *JOHN, Juliet, “Unmasking Melodrama: Sydney Carton and Eugene Wrayburn”, in *Dickens’s Villains. Melodrama, Character, Popular Culture*, Oxford: OUP, 2001.
- JOHNSON, Edgar, *Charles Dickens : His Tragedy and Triumph*, New York: Simon, 1952.
- LEWIS, Linda M., “Allegory of the Martyred Savior in *Hard Times* and *A Tale of Two Cities*”, in *Dickens, His Parables, and His Reader*, Columbia, MI, University of Missouri Press, 2011.
- MILLER, Joseph Hillis, *Charles Dickens : The World of His Novels*, Cambridge, Mass., PUBLISHER, 1958.
- MONOD, Sylvère, *Dickens romancier, étude sur la création littéraire dans les romans de Charles Dickens*, Paris : Hachette, 1953 / *Dickens the Novelist*, Norman, Okla. : University of Oklahoma Press, 1968.
- RANCE, Nicholas, “Charles Dickens: *A Tale of Two Cities* (1859)”, in *The Historical Novel and Popular Politics in Nineteenth-Century England*, London: Vision Press/New York: Barnes & Noble, 1975, pp. 83-101.
- **REED, John R., *Dickens and Thackeray, Punishment and Forgiveness*, Athens: Ohio UP, 1995.
- *SADRIN, Anny, *Dickens ou le roman-théâtre*, Paris : PUF, 1992.

STEWART, Garrett, "Traversing the Interval" in *Death Sentences: Styles of Dying in British Fiction*, Cambridge, Mass. and London: Harvard University Press, 1984.

THURLEY, Geoffrey, "A Tale of Two Cities", in *The Dickens Myth: Its Genesis and Structure*, New York: St. Martin's Press, 1976.

Ouvrages sur Dickens où il est (au moins un peu) question de *A Tale of Two Cities*

BUTT, John Everett, and TILLOTSON, Kathleen, *Dickens at Work*, London: Methuen, 1957

COLLINS, Philip, *Dickens and Crime* [1962], Basingstoke and London: Macmillan, 1994.

GOLDBERG, Michael, *Carlyle and Dickens*, Athens, Ga: University of Georgia Press, 1972.

McKNIGHT, Natalie, *Idiots, Madmen and Other Prisoners in Dickens*, New York: St Martin's press, 1993.

ODDIE, William, *Dickens and Carlyle: The Question of Influence*, London: Centenary Press, 1972.

SANDERS, Andrew, *Charles Dickens: Resurrectionist*, London: Macmillan, 1982.

–, *The Victorian Historical Novel, 1840-1880*, London: Macmillan, 1978.

SHAW, Harry E., *The Forms of Historical Fiction: Sir Walter Scott and His Successors*, Ithaca: Cornell University Press, 1983.

***STOEHR, Taylor, *Dickens: The Dreamer's Stance*. Ithaca: Cornell UP, 1965.

*WELSH, Alexander, *The City of Dickens*, Oxford, Clarendon Press, 1971.

Articles

ALTER, Robert, "The Demons of History in Dickens' *Tale*", *Novel: A Forum on Fiction* 2, 1 (Fall 1968): 135-142.

BALDRIDGE, Cates, "Alternatives to Bourgeois Individualism in *A Tale of Two Cities*", *Studies in English Literature* 30 (1990): 633-654

BAUMGARTEN, Murray, "Writing the Revolution", *Dickens Studies Annual: Essays on Victorian Fiction* 12 (1983): 161-176.

**BRATTIN, Joel J., "Sydney Carton's Other Doubles", *Dickens and the New Millennium, Cahiers Victoriens et Edouardiens*, Hors-série (février 2012): 209-223.

CHESTERTON, G.K. Introduction to *A Tale of Two Cities*, London: Dent, 1906.

COLLINS, Irene, "Charles Dickens and the French Revolution", *Literature and History* 1.1 (1990): 40-57.

COOK, Susan, "Season of Light and Darkness: *A Tale of Two Cities* and the Daguerrean Imagination", *Dickens Studies Annual* 42 (June 2011): 237-260.

DAVIS, Paul, "A Tale of Two Cities", in David Paroissien, ed., *A Companion to Charles Dickens*, Blackwell Publishing, 2008, pp. 412-421.

DOLMETSCH, Carl R., "Dickens and *The Dead Heart*", *Dickensian* 55 (Autumn 1959): 179-87.

DRUCE, Robert, "*A Tale of Two Cities* to *Mam'zelle Guillotine*: The French Revolution Seen through Popular Fiction", in C.C. Barfoot and Theo D'haen, eds., *Tropes of Revolution: Writers' Reactions to Real and Imagined Revolutions 1789-1989*, Amsterdam: Rodopi, DQR Studies in Literature, 9 (1991): 324-350.

EIGNER, Edwin M., "Charles Darnay and Revolutionary Identity", *Dickens Studies Annual* XII (1983): 147-159.

FALCONER, J.A., "The Sources of *A Tale of Two Cities*", *Modern Language Notes* 36 (1921): 1-10.

FRANK, Lawrence, "Dickens' *A Tale of Two Cities*: The Poetics of Impasse", *American Imago* 36 (1979): 215-244.

GILBERT, Elliot, "The Demons of History in Dickens' *Tale*", *Novel: A Forum of Fiction* II (1969): 135-142.

HARVEY, William R., "Charles Dickens and the Byronic Hero", *Nineteenth-Century Fiction*, 24 (1969), 305-316.

HILL, T.W., "Notes on *A Tale of Two Cities*", *Dickensian* 41 (1945): 68-74, 129-135.

HOLLINGTON, Michael, ed., *Charles Dickens: Critical Assessments*, 4 vols. Helm Information, 1995.

**HUTTER, Albert D., "Nation and Generation in *A Tale of Two Cities*", *PMLA* 93 (1978): 448-462.

– , "The Novelist as Resurrectionist: Dickens and the dilemma of death", *Dickens Studies Annual* 12 (1983): 1-39.

KUCICH, John, "The Purity of Violence: *A Tale of Two Cities*", *Dickens Studies Annual* 8 (1980): 119-137.

LODGE, David, "The French Revolution and the Condition of England: Crowds and Power in the Early Victorian Novel", in *The French Revolution and British Culture*, ed. Ceri Crossley and Ian Small, Oxford: Oxford UP, 1989, 123-140.

**MANHEIM, Leonard, "A Tale of Two Characters: A Study in Multiple Projection", *Dickens Studies Annual*, vol. 1 (1970): 225-237.

MAXWELL, Richard, Introduction to the Penguin edition of *A Tale of Two Cities* (2000).

McWILLIAMS Jr., John P., "Progress without Politics: *A Tale of Two Cities*", *Clio* 7, 1 (1977): 19-31.

MILLEY, Henry J.W., "Wilkie Collins and 'A Tale of Two Cities'", *Modern Language Review* 34 (1939): 525-534.

MONOD, Sylvère, "Dickens's Attitudes in *A Tale of Two Cities*", *Nineteenth-Century Fiction* 24 (March 1970): 488-505.

- MONOD, Sylvère, "Some Stylistic Devices in *A Tale of Two Cities*", in Robert B. Partlow, *Dickens the Craftsman: Strategies of Presentation*, Carbondale: Southern Illinois University Press: 1970, pp. 164-186.
- MORLEY, Malcolm, "The Stage Story of *A Tale of Two Cities*", *Dickensian* 51 (1954), 34-40.
- NELSON, Harland S., "Dickens' Plots: 'The Ways of Providence' or the Influence of Collins?", *Victorian Newsletter* 19 (1961): 11-14.
- ODDIE, William, "Dickens and the Indian Mutiny", *Dickensian* 68 (January 1972): 3-15.
- ORWELL, George, "Charles Dickens" [1940], in *Decline of the English Murder and Other Essays*, Harmondsworth: Penguin, 1965.
- PETCH, Simon, "The Business of the Barrister", *Criticism* 44, 1 (2002): 27-42.
- RIGNALL, J.M., "Dickens and the Catastrophic Continuum of History in *A Tale of Two Cities*", *ELH* 51, n° 3 (Autumn 1984): 575-587.
- ROBSON, Lisa, "The 'Angels' in Dickens's House: Representations of Women in *A Tale of Two Cities*", *Dalhousie Review* 72,3 (1992): 311-333.
- RUER, Jean, "Deux 'sources' de *A Tale of Two Cities*", in Sylvère Monod, ed., *Charles Dickens et la France*, Lille : Presses Universitaires de Lille, 1978.
- SANDERS, Andrew, "Cartloads of books: some sources for *A Tale of Two Cities*", in Joanne Shattuck, ed., *Dickens and Other Victorians*, London: Macmillan, 1988.
- , "Monsieur Heretofore the Marquis: Dickens's St Evrémont", *Dickensian* 81 (Autumn 1985): 148-156.
- SKOTTOWE, Philip, "The King against Darnay", *Dickensian* 27 (1931): 179-181.
- STANGE, G. Robert, "Dickens and the Fiery Past: *A Tale of Two Cities* Reconsidered", *English Journal* 47, 7 (October 1957): 381-390.
- STERRENBURG, Lee, "Psychoanalysis and the Iconography of Revolution", *Victorian Studies* 19 (December 1975): 241-264.
- TIMKO, Michael, "Splendid Impressions and Picturesque Means: Dickens, Carlyle, and the French Revolution", *Dickens Studies Annual* XII (1983): 177-195.
- TUCKER, David, "Dickens at Work on the MS of *A Tale of Two Cities*", *Etudes Anglaises* XXXII (1979): 453-454.
- VEGA-RITTER, Max, "Histoire et folie dans *A Tale of Two Cities*", *Cahiers Victoriens et Edouardiens* 56 (2002): 81-100.

On the Internet

<http://www.victorianweb.org/authors/dickens/2cities> : includes nine essays on Dickens's text, a discussion of Browne's illustrations, most of them by Phillip Allingham