

Little Dorrit

Editions

The 2018 Dickens Universe will use the Penguin Classic *Little Dorrit*, edited by Stephen Wall and Helen Small (2004), ISBN: 978-0141439969. Note that there is a minor error in Appendix I explaining the denouement: the codicil to the will was made by Arthur's *great* uncle.

The scholarly edition is the Clarendon Dickens, edited by Harvey Peter Sucksmith. Other noteworthy editions include:

- Initial serialization in parts: 20 numbers in 19 monthly parts, illustrated by Hablôt Browne, London: Bradbury & Evans, 1855–57
- The first edition, collected and bound from the parts, 1857.
- Charles Dickens edition, revised and with page-captions by the author, 1868.

Reference

- *The Speeches of Charles Dickens*. Ed. Kenneth Fielding. Oxford: Clarendon, 1960.
- *The Letters of Charles Dickens*. Eds. Madeline House, Graham Storey, Kathleen Tillotson. 12 Vols. Pilgrim Edition. Oxford: Clarendon Press, 1965–2002.
- *The Companion to Little Dorrit*. By Trey Philpotts. Mountfield: Helm Information, 2003.
- *Dickens' Journalism*. Ed. Michael Slater. 4 Vols. London: Dent 1994–2000.
- *Dickens's Working Notes for His Novels*. Ed. Harry Stone. Chicago: University of Chicago Press, 1987.

Selected Criticism

Asterisks indicate items graduate students and faculty should read prior to the Universe.

Ackroyd, Peter. "Little Dorrit." *Introduction to Dickens*. London: Sinclair-Stevenson, 1991. 135–142.

Anderson, Amanda. "Cosmopolitanism in Different Voices: Charles Dickens's *Little Dorrit* and the Hermeneutics of Suspicion." *The Power of Distance: Cosmopolitanism and the Cultivation of Detachment*. Princeton: Princeton University Press, 2001. 63–90.

Arac, Jonathan. "Hamlet, *Little Dorrit*, and the History of Character." *Critical Conditions: Regarding the Historical Moment*. Ed. Michael Hays. Minneapolis: University of Minnesota Press, 1992. 82–96.

Armstrong, Frances Elizabeth. "The Power of the Past Home." *Dickens and the Concept of Home*. Ann Arbor, Michigan: University of Michigan Research Press, 1990. 105–125.

Bakhtin, M. M. "Discourse in the Novel." In *The Dialogic Imagination: Four Essays*. Ed. Michael Holquist. Austin: University of Texas Press, 1981.

- Barndollar, David and Susan Schorn. "Revisiting the Serial Format of Dickens's Novels; or, Little Dorrit Goes a Long Way." *Functions of Victorian Culture at the Present Time*. Ed. Christine L. Krueger. Athens: Ohio University Press, 2002. 157–190.
- Bauer, Matthias. "Foreign Language and Original Understanding in *Little Dorrit*." *Dickens, Europe and the New Worlds*. Ed. Anny Sadrin. London: Macmillan, 1999. 155–168. Reprinted in *Global Dickens*. Eds. John Jordan Nirshan Perara. New York: Routledge, 2012.
- . "Little Dorrit: Dickens and the Language of Things." *Anglistentag*. Ed. Uwe Böker and Hans Sauer. Trier, Germany: Wissenschaftlicher, 1997.
- Bennett, Rachel. "Hajji and Mermaid in *Little Dorrit*." *Review of English Studies* 46.182 (1995): 174–90.
- Black, Barbara. "A Sisterhood of Rage and Beauty: Dickens's Rosa Dartle, Miss Wade, and Madame Defarge." *Dickens Studies Annual* 26 (1998): 91–106.
- Bowen, John. "'Mr Gridley's Room: Larkin and Dickens.'" *Dickensian* 113 (2017): 233–237.
- Bradbury, Nicola. Dickens and James: 'Watching with My Eyes Closed': The Dream Abroad. *Dickens Quarterly* 17. 2 (2000): 77–87.
- Buzard, James. "'The Country of the Plague': Anticulture and Autoethnography in Dickens's 1850s." *Victorian Literature and Culture* 38.2 (2010): 413–419.
- Carlisle, Janice. "Little Dorrit: Necessary Fictions." *Studies in the Novel* 7 (1975): 195–214.
- Carroll, Rachel. "Black Britain and the Classic Adaptation: Integrated Casting in Television Adaptations of *Oliver Twist* and *Little Dorrit*." *Adaptation: The Journal of Literature on Screen Studies* 8.1 (2015): 16–30.
- Clayton, Jay. "Little Dorrit." *Romantic Vision and the Novel*. Cambridge: Cambridge University Press, 1987. 122-139.
- Cohen, Monica. "Little Dorrit in a Home: Institutionalization and Form." *Professional Domesticity in the Victorian Novel: Women, Work, and Home*. Cambridge: Cambridge University Press, 1998. 100–124.
- Collins, Philip. *Dickens and Education*. London: Macmillan, 1963.
- Cook, Susan E. "Solarization and *Little Dorrit*." *Nineteenth Century Studies* 27 (2017): 71–87.
- Crawford, Iain. "'Machinery in Motion': Time in *Little Dorrit*." *The Dickensian* 84.414 (1988): 30–41.

- Cronin, Mark. "Henry Gowan, William Makepeace Thackeray, and 'The Dignity of Literature' Controversy." *Dickens Quarterly* 16.2 (1999): 104–45.
- Crosby, Christina. "History and the Melodramatic Fix." *The Ends of History: Victorians and the Woman Question*. New York: Routledge, 1991. 69–109.
- Currie, Richard A. "'As if She Had Done Him a Wrong': Hidden Rage and Object Protection in Dickens's Amy Dorrit." *English Studies* 72.4 (1991): 368–76.
- Daleski, H. M. "Large Loose Baggy Monsters and *Little Dorrit*." *Dickens Studies Annual* 21 (1992): 131–42.
- David, Deirdre. "Little Dorrit's Theater of Rage." In *Contemporary Dickens*. Eds. Eileen Gillooly and Deidre David. Columbus: Ohio State UP, 2009.
- Davies, James A. "Characterisation and Ideas in *Little Dorrit*: Clennam and Calvinism." *The Textual Life of Dickens's Characters*. London: Macmillan, 1989. 131–150.
- Deffenbacher, Kristina. "The Psychic Architecture of Urban Domestic Heroines: *North and South* and *Little Dorrit*." *Victorians Institute Journal* 30 (2002): 123–40.
- Dolin, Tim. "Companion Pieces: Dickens's Sister-Travellers." *Word & Image* 10.2 (1994): 107–18.
- Doris, Alexander. "Benevolent Sage or Blundering Booby?" *Dickens Quarterly* 8.3 (1991): 120–27.
- Duckworth, Alistair. "*Little Dorrit* and the Question of Closure." *Nineteenth-Century Fiction* 33 (1978): 110–30.
- Dvorak, Wilfred. "The Misunderstood Pancks: Money and the Rhetoric of Disguise in *Little Dorrit*." *Studies in the Novel* 23.3 (1991): 339–47.
- Easson, Angus. "A Novel Scarcely Historical? Time and History in Dickens's *Little Dorrit*." *Essays and Studies* 44 (1991): 27–40.
- Edgecombe, Rodney Stenning. "Middle-Class Erasures: The Deceptions of Mrs. General and Mr. Podsnap." *Studies in the Novel* 31.3 (1999): 279–95.
- . "*Little Dorrit* and Canning's 'New Morality'." *Modern Philology: A Journal Devoted to Research in Medieval and Modern Literature* 95.4 (1998): 484–89.
- . "The Displacements of *Little Dorrit*." *Journal of English and Germanic Philology* 96.3 (1997): 369–84.

---. "Reading through the Past: 'Archaeological' Conceits and Procedures in *Little Dorrit*." *Yearbook of English Studies* 26 (1996): 65–72.

Eigner, Edwin. "Dogmatism and Puppyism: The Novelist, the Reviewer, and the Serious Subject: The Case of *Little Dorrit*." *Dickens Studies Annual* 22 (1993): 217–37.

Elam, Diane. "'Another day done and I'm deeper in debt': *Little Dorrit* and the Debt of the Everyday." *Dickens Refigured: Bodies, Desires, and Other Histories*. Ed. John Schad. Manchester: Manchester University Press, 1996. 157–177.

Falchi, Simonetta. "*Little Dorrit* and Adaptation." *Journal of Adaptation in Film and Performance* 10.1 (2017): 43–53.

Frank, Lawrence. "In Hamlet's Shadow: Mourning and Melancholia in "*Little Dorrit*." *Studies in English Literature* 52.4 (2012): 861–896.

Frow, John. "Voice and Register in *Little Dorrit*." *Comparative Literature* 33.3 (1981): 258–270.

Furneaux, Holly. *Queer Dickens: Erotics, Families, Masculinities*. Oxford; Oxford UP, 2009.

Gagnier, Regenia. "Freedom, Determinism, and Hope in *Little Dorrit*: A Literary Anthropology." *Partial Answers* 9.2 (2011): 311–346.

Gilmore, Dehn. "Pigmies and Brobdignagians: Arts Writing, Dickensian Character, and the Vanishing Victorian Life-Size." *Victorian Studies* 57.4 (2015): 667–690.

Glavin, John. "*Little Dorrit* as 'Poor Theatre': Dickens through Grotowski." *Dramatic Dickens*. Ed. Carol Hanbery MacKay. New York: St. Martin's Press, 1989. 110–124.

---. *After Dickens: Reading, Adaptation and Performance*. Cambridge: Cambridge University Press, 1999.

Greiner, Rae. "Dickensian Sympathy: Translation in the Proper Pitch." *Sympathetic Realism in Nineteenth-Century British Fiction*. Baltimore: Johns Hopkins, 2012. 86–121.

*Grossman, Jonathan H. "International Connections." *Charles Dickens's Networks: Transport and the Novel*. Oxford: Oxford University Press, 2012. 155–214.

Hardy, Barbara. "Forecast and Fantasy in *Little Dorrit*." *Dickens and Creativity*. London: Continuum, 2008. 109–126.

Hartley, Jenny. "*Little Dorrit* in Real Time: The Embedded Text." *Publishing History* 52 (2002): 5–18.

---. "Undertexts and Intertexts: The Women of Urania Cottage, Secrets and *Little Dorrit*." *Critical Survey* 17.2 (2005): 63–76.

Hennelly, Mark M., Jr. "'The Games of the Prison Children' in Dickens's *Little Dorrit*." *Nineteenth-Century Contexts* 20.2 (1997): 187–213.

Herbert, Christopher. "Filthy Lucre: Victorian Ideas of Money." *Victorian Studies* 44.2 (2002): 185–213.

Herring, Paul D. "Dickens' Monthly Number Plans for *Little Dorrit*." *Modern Philology* 64.1 (1966): 22–63.

Holbrook, David. "*Little Dorrit*, Little Doormat" and "At the Heart of the Marshalsea." *Charles Dickens and the Image of Woman*. New York: New York University Press, 1993. 70–125.

Hollington, Michael. "Mr. F's Aunt and Mr. C's Mother: Some Notes on the Nameless Madwomen of *Little Dorrit*." *Cahiers Victoriens et Edouardiens* 56 (2002): 12, 49–58.

---. "The New Picturesque: *Pictures From Italy and Little Dorrit*." *Dickens and the Grotesque*. London: Croom Helm, 1984. 138–152.

---. "Time in *Little Dorrit*." In *The English Novel in the Nineteenth Century*. Ed. George Goodin. Urbana: University of Illinois Press, 1972.

Houston, Gail Turley. "'Unmindful of Her Wants': Dickens's Little Women and the Accession of Desire in *Bleak House* and *Little Dorrit*." *Consuming Fictions: Gender, Class, and Hunger in Dickens's Novels*. Carbondale: Southern Illinois University Press, 1994. 123–153.

Innes, Christopher "Adapting Dickens to the Modern Eye: *Nicholas Nickleby* and *Little Dorrit*." *Novel Images: Literature in Performance*. Ed. Peter Reynolds. London: Routledge, 1993.

Jaffe, Audrey. *Vanishing Points: Dickens, Narrative, and the Subject of Omniscience*. Berkeley: University of California Press, 1991.

*Jagose, Annamarie. "Remembering Miss Wade: *Little Dorrit* and the Historicizing of Female Perversity." *GLQ: A Journal of Lesbian and Gay Studies* 4.3 (1998): 423–51.

John, Juliet. "Byronic Hocus-Pocus: Henry Gowan and James Harthouse." *Dickens's Villains: Melodrama, Character, Popular Culture*. Oxford: Oxford University Press, 2001. 183–188.

Johnson, Edgar. *Charles Dickens: His Tragedy and Triumph*. New York: Simon and Schuster, 1952.

Johnson, Monica. "The Adventures of Dorrit Little." *Women's Studies Quarterly* 42 (2014): 95–108. Complete graphic adventure about modern student debtors at <http://dorritlittle.com/>.

Joseph, Gerhard. *Little Dorrit: Cosmopolitanism and Cavalletto.* In *Dickens and Italy: Little Dorrit and Pictures from Italy*. Ed. Clotilde De Stasio, Michael Hollington, and Francesca Orestano. Newcastle: Cambridge Scholars, 2009.

Justman, Stewart. "Direct and Indirect Guilt in *Little Dorrit.*" *Soundings* 85 (2002): 39–52.

---. "Dickens and Satiric Excess: *Little Dorrit.*" *The Springs of Liberty: The Satiric Tradition and Freedom of Speech*. Evanston: Northwestern University Press, 1999.

Keates, Kim Edwards. "'Wow! She's a lesbian. Got to be!': Re-reading/Re-viewing Dickens and neo-Victorianism on the BBC." In *Dickens and Modernity*. Ed. Juliet John. Rochester: Brewer, 2012.

Kincaid, James R. "*Little Dorrit: The Attack on Comedy.*" *Dickens and the Rhetoric of Laughter*. Oxford: Clarendon Press, 1971. 192–222.

Klaver, Claudia. "Natural Values and Unnatural Agents: *Little Dorrit* and the Mid-Victorian Crisis in Agency." *Dickens Studies Annual* 28 (1999): 13–43.

Knezevic, Borislav. "Banking on Sentiments: A Melodramatic Civil Society in *Little Dorrit* and *A Tale of Two Cities.*" *Figures of Finance Capitalism: Writing, Class, and Capital in the Age of Dickens*. New York: Routledge, 2003. 147–188.

Kuskey, Jessica. "Math and the Mechanical Mind: Charles Babbage, Charles Dickens, and Mental Labor in *Little Dorrit.*" *Dickens Studies Annual* 45 (2014): 247–274.

Lannon, Colleen. "Whose Fault? The Speculator's Guild in *Little Dorrit*" *Victorian Literature and Culture* 45.2 (2017): 413–432.

Lapinski, Piya Pal. "Dickens's Miss Wade and J. S. LeFanu's Carmilla: The Female Vampire in *Little Dorrit.*" *Dickens Quarterly* 11.2 (1994): 81–87.

Larson, Janet. "The Seer, the Preacher, and the Living Gospel: Vision and Revision in *Little Dorrit.*" *Dickens and the Broken Scripture*. Athens: University of Georgia Press, 1985. 177–278.

Leavis, L. R. "Dickens and Hawthorne: *Little Dorrit* and *The House of the Seven Gables.*" *English Studies* 72.5 (1991): 414–20.

Levine, George. "*Little Dorrit* and Three Kinds of Science." *Dickens and Other Victorians: Essays in Honor of Philip Collins*. Ed. Joanne Shattock. Basingstoke: Macmillan Press, 1988.

Lucas, John. "*Little Dorrit: The World's City.*" *Charles Dickens: The Major Novels*. New York: Penguin Books, 1992. 100–123.

---. "*Little Dorrit.*" *The Melancholy Man: A Study of Dickens's Novels*. Sussex: The Harvester Press, 1980. 244–286.

Maglavera, Soutana. *Time Patterns in later Dickens: A Study of the Thematic Implications of the Temporal Organization of Bleak House, Hard Times, Little Dorrit, A Tale of Two Cities, Great Expectations, and Our Mutual Friend*. Amsterdam: Rodopi, 1994.

Malton, Sara. "Counterfeit Culture: *Little Dorrit*." *Forgery in Nineteenth-Century Literature and Culture: Fictions of Finance from Dickens to Wilde*. New York: Palgrave, 2009. 66–76.

Manning, Sylvia. "Social Criticism and Textual Subversion in *Little Dorrit*." *Dickens Studies Annual* 20 (1991): 127–47.

Markels, Julian. "Class in Dickens from *Hard Times* to *Little Dorrit*." *The Marxian Imagination: Representing Class in Literature*. New York: Monthly Review Press, 2003. 31–46.

---. "Toward a Marxian Reentry to the Novel." *Narrative* 4.3 (1996): 197–217.

Marsh, Joss Lutz. "Inimitable Double Vision: Dickens, *Little Dorrit*, Photography, Film." *Dickens Studies Annual* 22 (1993): 239–82.

Metz, Nancy Aycock. "*Little Dorrit*'s London: Babylon Revisited." *Victorian Studies* 33.3 (1990): 465–486.

---. "The Blighted Tree and the Book of Fate: Female Models of Storytelling in *Little Dorrit*." *Dickens Studies Annual* 18 (1989): 221–42

Miller, J. Hillis. *Charles Dickens: The World of His Novels* (Cambridge, Mass.: Harvard University Press, 1958.

Murray, Cara. "French Imports: The Entrepreneur in England, Deciphering de Lesseps." *Victorian Narrative Technologies in the Middle East*. New York: Routledge, 2008. Chapter One.

Murray, Brian. "Money and Mystery: *Little Dorrit*, *Great Expectation*, *Our Mutual Friend*, *The Mystery of Edwin Drood*." *Charles Dickens*. New York: Continuum, 1994. 155–186.

Newsom, Robert. "Love and Death." *Charles Dickens Revisited*. New York: Twayne, 2000. 131–160.

Novak, Daniel. "Composing the Novel Body: Re-membering the Body and the Text in *Little Dorrit*." *Realism, Photography, and Nineteenth-Century Fiction* Cambridge: Cambridge University Press, 2008. Chapter Two.

Nunokawa, Jeff. "Domestic Securities: *Little Dorrit* and the Fictions of Property." *The Afterlife of Property: Domestic Security and the Victorian Novel*. Princeton: Princeton University Press, 1994. 15–39.

---. "Getting and Having: Some Versions of Possession in *Little Dorrit*." *Charles Dickens: Modern Critical Views*. Ed. Harold Bloom. New York: Chelsea, 1987. 317–336.

Parker, Ben. "Recognition or Reification?: Capitalist Crisis and Subjectivity in *Little Dorrit*." *New Literary History* 45.1 (2014): 131–51.

Philpotts, Trey. "The 'Civil Service' and 'Administrative Reform': The Blame Game in *Little Dorrit*." *Dickens Quarterly* 17.2 (2000): 14–21.

---. "Trevelyan, Treasury, and Circumlocution." *Dickens Studies Annual* 22 (1993): 283–301.

---. "The Real Marshalsea." *The Dickensian* 87.3 (1991): 130–45.

---. "'To Working Men' and 'The People': Dickens's View of Class Relations in the Months Preceding *Little Dorrit*." *Dickens Quarterly* 7.2 (1990): 262–75.

Parker, Ben. "Recognition or Reification?: Capitalist Crisis and Subjectivity in *Little Dorrit*." *New Literary History* 45.1 (2014): 131–151.

Patten, Robert. "Internationalising Dickens: *Little Dorrit* Reconsidered." In *Charles Dickens, Modernism, Modernity*. Eds. Christine Huguet and Nathalie Vanfasse. Paris: Éditions du Sagittaire, 2014.

Pettit, Claire. "'A Poor Man's Tale of a Patent' and *Little Dorrit*: Inventing a Future." *Patent Inventions: Intellectual Property and the Victorian Novel* Oxford: Oxford University Press, 2004. 185–203.

Pykett, Lyn. "'The Inquest into Contemporary Civilization': *Little Dorrit*." *Charles Dickens*. New York: Palgrave, 2002. 146–155.

Rainsford, Dominic. "Flatness and Ethical Responsibility in *Little Dorrit*." *Victorian Newsletter* 88 (1995): 11–18.

Rem, Tore. "*Little Dorrit*, Pictures from Italy and John Bull." *Dickens, Europe and the New Worlds*. Ed. Anny Sadrin. London: Macmillan, 1999. 131–145.

---. "Charles Dickens and Viktor Shklovsky: An E(n)Stranged Couple." *Dickens Quarterly* 16.4 (1999): 230–42.

Retseck, Janet. "Sexing Miss Wade." *Dickens Quarterly* 15.4 (1998): 217–25.

Roopnaraine, R. Rupert. "Time and the Circle in *Little Dorrit*." *Dickens Studies Annual* 3 (1974): 54–76.

Rosenberg, Brian. *Little Dorrit's Shadows: Character and Contradiction in Dickens*. Columbia: University of Missouri Press, 1996.

Rosenthal, Jesse. "The Untrusted Medium: Open Networks, Secret Writing, and *Little Dorrit*." *Victorian Studies* 59.2 (2017): 288–313.

Rotkin, Charlotte. "The Athenaeum Reviews *Little Dorrit*." *Victorian Periodicals Review* 23.1 (1990): 25–28.

Sadoff, Dianne F. "Storytelling and the Figure of the Father in *Little Dorrit*." *PMLA* 95 (1980): 234–45.

Sadrin, Anny. "'Nobody's Fault' or the inheritance of guilt." *Parentage and Inheritance in the Novels of Charles Dickens*. Cambridge: Cambridge University Press, 1994. 74–94.

Schor, Hilary. "Novels of the 1850s: *Hard Times*, *Little Dorrit*, and *A Tale of Two Cities*." *The Cambridge Companion to Charles Dickens*. Ed. John O. Jordan. Cambridge: Cambridge University Press, 2001. 64–77.

* ---. "Amy Dorrit's Prison Notebooks." *Dickens and the Daughter of the House*. Cambridge: Cambridge University Press, 1999. 124–149.

Scribner, Margo. "The D. N. F. Watch in *Little Dorrit*: Making Time Tangible." *Willamette Journal of the Liberal Arts* 10 (1994): 17–29.

Sen, Sambudha. *Bleak House and Little Dorrit: The Radical Heritage*. *ELH* 65.4 (1998): 945–970.

Shatto, Susan. "Dickens Meets Tattycoram: A New Dickens Letter." *Dickens Quarterly* 19.2 (2002): 59–69.

Shaw, Harry E. "Realities of the Prison: Dickens, Scott, and the Secularization of their Eighteenth-Century Literature." *In the Grip of the Law: Prisons, Trials and the Space Between*. Ed. Monica Fludernik and Greta Olson. Frankfurt: Lang, 2004. 169–184.

Shelston, Alan. "*Little Dorrit*." *Charles Dickens: Dombey and Son, and Little Dorrit: A Casebook*. Basingstoke: Macmillan, 1990. 111–178.

Shklovsky, Victor. "'The Mystery Novel: Dickens's *Little Dorrit*.'" *Theory into Practice: A Reader in Modern Literary Criticism*. Ed. K. M. Newton. New York: St. Martin's Press, 1992. 43–49.

Showalter, Elaine. "Guilt, Authority, and the Shadows of *Little Dorrit*." *Nineteenth-Century Fiction* 34 (1979): 20–40.

Sicher, Efraim. "Labyrinths & Prisons: *Little Dorrit*." *Rereading the City Rereading Dickens: Representation, the Novel, and Urban Realism*. New York: AMS Press, 2003. 267–328.

- Sirabian, Robert. "Dickens's *Little Dorrit*." *Explicator* 54.4 (1996): 216–20.
- Slater, Michael. "'Dombey and Son' to 'Little Dorrit'." *Dickens and Women*. Stanford: Stanford University Press, 1983. 243–276.
- Smith, Grahame. "Novel into Film: The Case of *Little Dorrit*." *Dickens and the Dream of Cinema*. Manchester: Manchester University Press, 2003. 137–151.
- Smith, Jonathan. "Darwin's Barnacles, Dickens's *Little Dorrit*, and the Social Uses of Victorian Seaside Studies." *Lit: Literature Interpretation Theory* 10.4 (2000): 327–47.
- Squires, Michael. "The Structure of Dickens's Imagination in *Little Dorrit*." *Texas Studies in Literature and Language* 30 (1988): 49–64.
- Steig, Michael. "*Bleak House* and *Little Dorrit*: Iconography of Darkness." *Dickens and Phiz*. Bloomington: Indiana University Press, 1978. 131–172.
- Stewart, Garrett. "The Omitted Person Plot: *Little Dorrit*'s Fault." *Novel Violence: A Narratology of Victorian Fiction*. Chicago: University of Chicago Press, 2009. Chapter One.
- Suchoff, David. "Dickens: The Radical Novel and Its Public." *Critical Theory and the Novel: Mass Society and Cultural Criticism in Dickens, Melville, and Kafka*. Madison: University of Wisconsin Press, 1994. 40–88.
- Sucksmith, Harvey Peter. *The Narrative Art of Charles Dickens: The Rhetoric of Sympathy and Irony in His Novels*. Oxford: Clarendon, 1970.
- Sutherland, Kathryn. "A Guide through the Labyrinth: Dickens's *Little Dorrit* and Hypertext." *Literary and Linguistic Computing* 5.3 (1990): 305–309.
- Tambling, Jeremy. "Finding the Password: *Little Dorrit*." *Dickens, Violence and the Modern State*. London: Macmillan, 1995. 98–128.
- Taylor, Jenny Bourne. "'Received, a Blank Child': John Brownlow, Charles Dickens, and the London Foundling Hospital –Archives and Fictions." *Nineteenth-Century Literature* 56.3 (2001): 293–363.
- Thomas, Ronald R. "Spectacle and Speculation: the Victorian Economy of Vision in *Little Dorrit*." *Dickens, Europe and the New Worlds*. Ed. Anny Sadrin. London: Macmillan, 1999. 34–46.
- Trilling, Lionel. "Little Dorrit." *Kenyon Review* 15 (1953): 577–90.
- Tromp, Marlene. "The Pollution of the East: Economic Contamination and Xenophobia in *Little Dorrit* and *The Mystery of Edwin Drood*." In *Fear, Loathing, and Victorian Xenophobia*. Eds.

Marlene Tromp, Maria K. Bachman, and Heidi Kaufman. Columbus: Ohio State University Press, 2013.

Vargish, Thomas. "Little Dorrit." *The Providential Aesthetic in English Fiction*. Charlottesville: University of Virginia Press, 1985. 15–150.

Wall, William G. "Mrs. Affery Flintwinch's Dreams: Reading and Remembering in *Little Dorrit*." *Dickens Quarterly* 10.4 (1993): 202–06.

Waters, Catherine. "Little Dorrit." *Dickens and the Politics of the Family*. Cambridge: Cambridge University Press, 1997. 89–121.

Weiss, Barbara. "Bankruptcy as Metaphor: Social Apocalypse (*Little Dorrit*, *The Way We Live Now*)." *The Hell of the English: Bankruptcy and the Victorian Novel*. London: Associated University Press, 1986. 148–175.

Welsh, Alexander. *The City of Dickens*. London: Oxford University Press, 1971.

Wilson, Anna. "On History, Case History, and Deviance: Miss Wade's Symptoms and Their Interpretation." *Dickens Studies Annual* 26 (1998): 187–201.

Winter, Sarah. "Domestic Fictions: Feminine Deference and Maternal Shadow Labor in Dickens's *Little Dorrit*." *Dickens Studies Annual* 18 (1989): 243–54.

Wolf, Sherri. "The Enormous Power of No Body: *Little Dorrit* and the Logic of Expansion." *Texas Studies in Literature and Language* 42.3 (2000): 223–54.

Wood, Jane. "From Passion to Paralysis: Hysterical Pathology and Dickens's Women." *Passion and Pathology in Victorian Fiction*. Oxford: Oxford University Press, 2001. 43–58.

Wright, Erika. "Quarantine, Social Theory, and *Little Dorrit*." *Reading for Health: Medical Narratives and the Nineteenth-Century Novel* (Athens: Ohio University Press: 2016). Chapter three.

Xu, Wenying. "The Opium Trade and *Little Dorrit*: A Case of Reading Silences." *Victorian Literature and Culture* 25.1 (1997): 53–66.

Yeats, George. "'Dirty Air': *Little Dorrit*'s Atmospherics." *Nineteenth-Century Literature* 66.3 (2011): 328–354.

Yeazell, Ruth Bernard. "Do It or Dorrit." *Novel* 25.1 (1991): 33–49

Young, Arlene. "The Literary Evolution of the Lower Middle Class: The Natural History of the Gent to *Little Dorrit*." *Culture, Class, and Gender in the Victorian Novel: Gentlemen, Gents, and Working Women*. Basingstok: Macmillan Press, 1999.

Compiled by Jonathan H. Grossman April 2018
with help from Tara Thomas & reference to 2005 bibliography by Eun-Young Koh