 from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

[bookmark: _GoBack]
BRIAN W. ALDISS		(d. 2017 at 92)

	(British science fiction novelist; James Blish Award for Excellence in SF Criticism; Pilgrim Award; IAFA Distinguished Scholarship Award of Outstanding Contributions to the History and Criticism of the Fantastic in Literature)

Works

Aldiss, Brian W. The Brightfount Diaries. Novel. 1955.
_____. A Soldier Erect.
_____. A Rude Awakening.
_____. Life in the West.
_____. Bury My Heart at W. H. Smith's. Memoir.
_____. Last Orders. Satirical review drama.
_____. Greybeard. Novel.
_____. "Poor Little Warrior!" Story. The Magazine of Fantasy and Science Fiction (1950). In The Penguin Science Fiction Omnibus. Ed. Brian W. Aldiss. Harmondsworth: Penguin, 1973. 72-78.*
_____. "Pobre pequeño guerrero." In Dinosaurios. Introd. Jack Dann and Gardner Dozois. Trans. Carme Camps. (La puerta de plata). Barcelona: Grijalbo, 1992. 59-68.*
_____. "Outside." Story. 1955.
_____. Non-stop. Novel. 1958. (USA: Starship).
_____. "Who Can Replace a Man?" SF story. 1959. In Isaac Asimov's Science Fiction Treasury: Originally published in two volumes as The Future in Question and Space Mail. Each with an Introduction by Isaac Asimov. Ed. Isaac Asimov, Martin Greenberg and Joseph Olander. New York: Random House-Gramercy Books, 2006. 39-49.*
_____. Hothouse. Novel. 1962.
_____. Report on Probability A. Novel. New Worlds (1967).
_____. Farewell, Fantastic Venus! A History of the Planet Venus in Fact and Fiction. 1968.
_____. "Plenisol." In Antología de novelas de anticipación (ciencia ficción). Ed. Donald A. Wollheim and Terry Carb. 1968. Trans. José Mª Aroca. Barcelona: Acervo, 1970. 327-44.*
_____. Barefoot in the Head. Novel. 1969.
_____. The Hand-Reared Boy. Novel.
_____. The Malacia Tapestry. Novel.
_____. Introd. to The Paradox Men. By Charles Harness. London: Faber, 1964. 1967.
_____. Introd. to The Paradox Men. By Charles Harness. SF master Series.
_____. Frankenstein Unbound. SF novel. 1973.
_____. Frankenstein desencadenado. Barcelona: Edhasa.
_____. Frankenstein desencadenado. Barcelona: Minotauro.
_____. Brothers of the Head. Novel.
_____. Enemies of the System. Novel. 1978.
_____. Enemigos del sistema. Barcelona: Edhasa.
_____. "The Hand in the Jar: Metaphor in Wells and Huxley." Foundation 17 (Sept. 1979).
_____. This World and Nearer Ones. Essay on SF. 1979.
_____. Heliconia. SF trilogy. 1982, 1983, 1985.
_____. Heliconia, invierno. Barcelona: Minotauro, 1993.
_____. The Pale Shadow of Science. Essay on SF. Seattle (WA), 1985.
_____. "The Inmanent Will Returns." In Aldiss, The Pale Shadow of Science. Seattle, 1985.
_____. "Judgement at Jonbar." (Williamson). SF Horizons 1 (1964).
_____. "James Blish and the Mathematics of Knowledge." In This World and Nearer Ones. 1979.
_____. "Nesvadba: In the Footsteps of the Admirable Capek." In Aldiss, This World and other Ones.
_____. "The Film Tarkovksy Made." (Solaris). In Aldiss, This World and Nearer Ones.
_____. "A Day in the Life-Style of..." Afterword to Best SF: 1971. Ed. Harry Harrison and Brian Aldiss.
_____. "The Wounded Land: J. G. Ballard." In Science Fiction: The Other Side of Realism. Ed. Thomas D. Clareson. Bowling Green (OH): Bowling Green UP, 1971. 116-29.
_____. "The Night That All Time Broke Out." Story. In Dangerous Visions. Ed. Harlan Ellison.
_____. Billion Year Spree. London: Weidenfeld and Nicolson, 1973.
_____. Billion Year Spree: The History of Science Fiction. New York: Doubleday, 1973.
_____. Billion Year Spree: The True History of Science Fiction. New York: Schocken, 1973.
_____. "Robots: Low-Voltage Ontological Currents." Preface to The Mechanical Gods. Ed. Thomas P. Dunn and Richard D. Erlich. Westport (CT), 1982.
_____. Introd. to Nebula Maker & Four Encounters. By Olaf Stapledon. Introds. Arthur C. Clarke and Brian W. Aldiss. New York: Dodd, Mead, 1983.
_____. Introd. to The Last Man. By Mary Shelley. London: Hogarth, 1985.
_____. Introd. to The Dream. By H. G. Wells. London: Hogarth.
_____. El árbol de saliva. Barcelona: Edhasa.
_____. La estrella imposible. Barcelona: Edhasa.
_____. La nave estelar. Barcelona: Edhasa.
_____. Forgotten Life. 1988.
_____. Un mundo devastado. Barcelona: Edhasa.
_____. Criptozoico. Barcelona: Edhasa.
_____. Invernáculo. Barcelona: Minotauro.
_____. La otra isla del doctor Moreau. Barcelona: Edhasa.
_____. Remembrance Day. Novel. London: HarperCollins, 1993.
_____. Remembrance Day. Novel. London: HarperCollins-Flamingo, 1994.*
_____. Somewhere East of Life. Novel. London: HarperCollins-Flamingo, Flamingo, 1994?
_____. "Else the Isle with Calibans." In New Writing 2. Ed. Malcolm Bradbury and Andrew Motion. London: Mandarin, 1993. 161-7.*
_____. A Tupolev Too Far. Stories. Forthcoming 1993.
_____. Foreword to Blood Read: The Vampire as Metaphor in Contemporary Culture. By Joan Gordon and Veronica Hollinger. Foreword by Brian Aldiss. U of Pennsylvania P, c. 1998.
_____. "The Immanent Will Returns—2." In The Detached Retina: Aspects of SF and Fantasy. Liverpool: Liverpool UP; Syracuse: Syracuse UP, 1995. 37-43. (Stapledon).
_____, ed. Best Fantasy Stories. 1962.
_____ , ed. Penguin Science Fiction. Harmondsworth: Penguin, 1961.
_____, ed. More Penguin Science Fiction. Harmondsworth: Penguin, 1963.
_____, ed. Yet More Penguin Science Fiction. Harmondsworth: Penguin, 1964.
_____, ed. The Penguin Science Fiction Omnibus. Harmondsworth: Penguin, 1973. (Collecting Penguin SF, More Penguin SF and Yet More Penguin SF).*
_____, ed. Science Fiction Art. 1975.
_____, dir. Science Fiction Blues. Evening revue.
Aldiss, Brian W., and Harry Harrison, eds. Best SF: 1971.
_____, eds. Hell's Cartographers. London: Weidenfeld and Nicolson, 1975.
_____, eds. "Science-Fiction Master Series." Novel series.
Aldiss, Brian, and David Wingrove. Trillion Year Spree: The History of Science Fiction. London: Gollancz; New York: Atheneum, 1986. (Stapledon, 194-99).
_____. Trillion Year Spree: The History of Science Fiction. London: Paladin, 1988.*
Aldiss, Brian, Kurt Vonnegut, Philip Jose Farmer, et al. Frankenstein Insólito. Ed. Timun Mas.
Harrison, Harry, and Brian Aldiss, eds. The Astounding/Analog Reader. 2 vols. New York, 1972-73.

Criticism

Gelder, Ken. "Vampire Blockbusters: Stephen King, Dan Simmons, Brian Aldiss and S. P. Somtow." In Gelder, Reading the Vampire. London: Routledge, 1994. 124-40.*
Griffin, Brian, and David Wingrove. Apertures: A Study of the Writings of Brian W. Aldiss.
Higdon, David Leon. "'A Good Game to Play': Brian Aldiss and the Mother of Science Fiction." In Women Worldmakers: New Dimensions of Science Fiction and Fantasy. Ed. Jane B. Weedman. Lubbock: Texas Tech P, 1985. 139-52.*

Edited works

The Penguin Science Fiction Omnibus:

Asimov, Isaac. "Nightfall." In The Penguin Science Fiction Omnibus. Ed. Brian W. Aldiss. Harmondsworth: Penguin, 1973. 126-55.*

