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)

Stan G. Smith

(British Marxist critic, Nottingham Trent U; formerly Dundee U)
Works

Smith, Stan G. 'A Sadly Contracted Hero': The Comic Self in Post-War American Fiction. (BAAS Pamphlets in American Studies, 5). British Association for American Studies, 1981.

_____. Inviolable Voice: History and 20th Century Poetry. 1984.

_____. W. H. Auden. Oxford: Blackwell, 1985.

_____. Reading Althusser: An Essay on Structural Marxism. 1986.

_____. The Origins of Modernism: Eliot, Pound, Yeats, and the Rhetorics of Renewal. Hemel Hempstead: Harvester Wheathsheaf, 1994.

_____. "Seamus Heaney: The Making of the Poet." Rev. of Heaney: The Making of the Poet. By Michael Parker. Irish Studies Review 9 (Winter 1994-95): 53-55.*

_____. "Between Hype and Hyperreality: The 'New Generation' Poets." In XVIII Congreso de AEDEAN (Alcalá de Henares, 15-17 diciembre 1994). Ed. Ricardo J. Sola, Luis A. Lázaro and José A. Gurpegui. Alcalá: Servicio de Publicaciones de la Universidad de Alcalá, 1997. 35-52.*

_____. W. H. Auden. (Writers and Their Work). Plymouth: Northcote House, 1997.*

_____. "The Hunchback and the Mirror: Auden, Shakespeare, and the Politics of Narcissus." Miscelánea 18 (1997): 281-98.*

_____. "Remembering Bryden's Bill: Modernism from Eliot to Auden." In Rewriting the Thirties: Modernism and After. Ed. Keith Williams and Steven Matthews. Harlow: Addison Wesley Longman, 1997. 53-70.*

_____. "Lineages of 'Modernism', or, How They Brought the Good News from Nashville to Oxford." Miscelánea 20 (1999): 29-54.*

_____. "'Hard as the Metal of My Gun': John Cornford's Spain." Journal of English Studies 5-6 (2005-2008): 357-73.*

_____. "Islands Distractions: W. H. Auden's Ethical Topographies." In Transits: The Nomadic Geographies of Anglo-American Modernism. Ed. Giovanni Cianci, Catherine Patey and Sara Sullam. (Cultural Interactions: Studies in the Relationships between the Arts, 18). Oxford, Bern, Berlin, Brussels, Frankfurt a/M, New York, Vienna, 2010. 225-42.*

_____, gen. ed. Longman Critical Readers series. London: Longman.

Smith, Stan, and Jennifer Birkett. "Introduction: Modernism's Comings and Goings." Miscelánea 20 (1999): 1-25.*

_____, guest eds. Miscelánea: A Journal of English and American Studies 20 (1999): Special Issue on Modernism / Volumen monográfico especial sobre Modernismo. University of Zaragoza (issued 2000).*

Criticism

Eagleton, Terry. Review of Reading Althusser: An Essay on Structural Marxism. By S. G. Smith. Journal of Modern History 58.1 (1986): 258-9.

_____. Review of Inviolable Voice: History and 20th Century Poetry. By S. Smith. Stand Magazine 25.2 (1984): 47-9.

Herrero, María Dolores. Rev. of W. H. Auden. By Stan Smith. Miscelánea 18 (1997): 376-77.*
Sell, Roger D. Rev. of Inviolable Voice: History and Twentieth Century Poetry, by Stan Smith. The Review of English Studies 36 (1985) 129-130.

