from
A Bibliography of Literary Theory, Criticism and Philology

http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel García Landa
(University of Zaragoza, Spain)

Peter Brooks
(b. 1938)
(US psychoanalytic/cultural critic, Yale University)

Works
Brooks, Peter. "In the Laboratory of the Novel." Dædalus (Spring 1963). 

_____. The Novel of Worldliness. Princeton (NJ): Princeton UP, 1969.

_____. "Virtue and Terror: The Monk." ELH 40 (1973): 249-63.

_____. The Melodramatic Imagination: Balzac, Henry James, Melodrama, and the Mode of Excess. New Haven: Yale UP, 1976. 1995.*

_____. "The Melodramatic Imagination." From The Melodramatic Imagination: Balzac, Henry James, Melodrama, and the Mode of Excess. New York: Columbia UP, 1985. Rpt. in Imitations of Life. Ed. Marcia Landy. Detroit: Wayne State UP, 1991. 50-67.*

_____. "Competent Readers." Review of Structuralist Poetics. By Jonathan Culler. Diacritics 6.1 (Spring 1979).

_____. "Reading for the Plot." In Brooks, Reading for the Plot.*

_____. "Reading for the Plot." Selection. In Sherlock Holmes: The Major Stories with Contemporary Critical Essays. Ed. John A. Hodgson. Boston: St Martin's-Bedford, 1994. 321-27.

_____. "Reading for the Plot." Selection. In Narratology: An Introduction. Ed. Susana Onega and José Angel García Landa. London: Longman, 1996. 251-61.*

_____. "Freud's Masterplot: Questions of Narrative." Yale French Studies 55/6 (1977): 280-300.

_____. "Freud's Masterplot: A Model for Narrative." In Brooks, Reading for the Plot, ch. 4. Oxford: Clarendon Press, 1984.*

_____. "Freud's Masterplot." In The Novel: An Anthology of Criticism and Theory 1900-2000. Ed. Dorothy J. Hale. Blackwell, 2006. 329-42.*

_____. "'Godlike Science/Unhallowed Arts': Language, Nature, and Monstrosity." In The Endurance of Frankenstein. Ed. George Levine and U. C. Knoepflmacher. Berkeley: U of California P, 1979. 205-20.*

_____. Reading for the Plot: Design and Intention in Narrative. Oxford: Clarendon Press; New York: Knopf, 1984.*

_____. Reading for the Plot. 1984. New York: Vintage, 1985.*

_____. "Narrative Desire." In Narrative Dynamics: Essays on Time, Plot, Closure, and Frames. Ed. Brian Richardson. Columbus: Ohio State UP, 2002. 130-37.*

_____. "Obsessed With the Hermit of Croisset." Rev. of Flaubert's Parrot, by Julian Barnes. New York Times Book Review 90 (March 10, 1985): 7, 9. 

_____. "The idea of a psychoanalytic literary criticism." In Discourse in Psychonalaysis and Literature. Ed. Shlomith Rimmon-Kenan. London, 1987.

_____. "The Tale vs. the Novel." Novel 21.2-3 (1988): 285-92.

_____. "The Proffered Word." (Lacan). TLS 8 November 1991: 11-12.*

_____. "What Is a Monster? (According to Frankenstein)" In Brooks, Body Work. Cambridge (MA): Harvard UP, 1993. 199-220.* 

_____. Body Work: Objects of Desire in Modern Narrative. Cambridge (MA): Harvard UP, 1993.* 

_____ . "El miedo sin causa: Malentendidos en las guerras culturales." Revista de Occidente 173 (October 1995): 25-34.*

_____. Troubling Confessions: Speaking Guilt in Law and Literature. Chicago: U of Chicago P, c. 2000. (The Brothers Karamazov, Martin Guerre).

_____. "Narrative in and of the Law." In A Companion to Narrative Theory." Ed. James Phelan and Peter Rabinowitz. Oxford: Blackwell, 2005. 415-26.

_____. Whose Freud? The Place of Psychoanalysis in Contemporary Culture. New Haven: Yale UP.

_____. Realist Vision. New Haven: Yale UP, 2005. (Balzac, Dickens, Flaubert, Eliot, Zola, Courbet, Manet, Caillebotte, Tissot, Lucian Freud).

_____. "The Strange Case of Paul de Man." New York Review of Books 3 April 2014.* (Rev. of The Double Life of Paul de Man, by Evelyn Barish).

http://www.nybooks.com/articles/archives/2014/apr/03/strange-case-paul-de-man/

2014
_____, ed. The Wings of the Dove. By Henry James. Oxford: Oxford UP.

_____, ed. The Child's Past. Boston: Beacon, 1972.

_____, coed. Man and His Fictions. New York: Harcourt, 1973.

_____, ed. Psychoanalysis and Storytelling. New York: Blackwell, 1994.

_____, ed. Père Goriot. By Honoré de Balzac. Trans. Burton Raffel. (Norton Critical Edition). New York: Norton, 1998.

Brooks, Peter, Shoshana Felman, and J. Hillis Miller, eds. The Lesson of Paul de Man. Yale French Studies 69. New Haven: Yale UP, 1985.

Kernan, Alvin B., Peter Brooks, and J. Michael Holquist, eds. Man and His Fictions: An Introduction to Fiction-Making, Its Forms and Uses. New York: Harcourt Brace, 1973.

Brooks, Peter and Paul Gewirtz, eds. 
Law's Stories: Narrative and Rhetoric in the Law. New Haven: Yale UP, 1996.

Criticism

Eagleton, Terry. Review of Reading for the Plot. By P. Brooks. Literature and History 11.2 (1985): 295-6.

Laird, Nick. "You Do Not Have to Say Anything." Rev. of Troubling Confessions. By Peter Brooks. TLS 13 Oct. 2000: 27.*

Lukacher, Ned. "The Third Wound: Malcolm Bowie, Peter Brooks, and the Myth of Acteon." Comparative Literature 48.1 (Winter 1996): 65-73.*

Warner, Marina. "The Sites of Desire." Rev. of Body Work. By Peter Brooks. TLS 2 July 1993: 24.*

