

Hans Jürgen Wulff

Alfred Hitchcock: Eine Bibliographie der Bücher und Sammelwerke

2003

<https://doi.org/10.25969/mediarep/12832>

Veröffentlichungsversion / published version

Buch / book

Empfohlene Zitierung / Suggested Citation:

Wulff, Hans Jürgen: *Alfred Hitchcock: Eine Bibliographie der Bücher und Sammelwerke*. Hamburg: Universität Hamburg, Institut für Germanistik 2003 (Medienwissenschaft: Berichte und Papiere 30). DOI: <https://doi.org/10.25969/mediarep/12832>.

Erstmalig hier erschienen / Initial publication here:

http://berichte.derwulff.de/0030_03.pdf

Nutzungsbedingungen:

Dieser Text wird unter einer Creative Commons - Namensnennung - Nicht kommerziell - Keine Bearbeitungen 4.0/ Lizenz zur Verfügung gestellt. Nähere Auskünfte zu dieser Lizenz finden Sie hier:

<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Terms of use:

This document is made available under a creative commons - Attribution - Non Commercial - No Derivatives 4.0/ License. For more information see:

<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Medienwissenschaft / Hamburg: Berichte und Papiere

30, 2003: Alfred Hitchcock.

ISSN 1613-7477.

Redaktion und Copyright dieser Ausgabe: Hans J. Wulff.

Letzte redaktionelle Änderung: 15. August 2002.

URL der Hamburger Ausgabe: http://www1.uni-hamburg.de/Medien/berichte/arbeiten/0030_03.html

URL dieser Ausgabe: <http://www.derwulff.de/berichte/30>.

Alfred Hitchcock: Eine Bibliographie der Bücher und Sammelwerke Zusammengestellt von Hans J. Wulff

Für Hinweise danke ich Ludger Kaczmarek und Patrick Vonderau.

Abramson, Leslie H.: *In the eye of the director: self-reflexivity in the films of Alfred Hitchcock*. Ph.D. Thesis, University of Chicago 1997, v, 322 S.

Mikrofiche-Ausg.: Ann Arbor, Mich.: University Microfilms Internat. 4 Mikrofiches.

Adair, Gene: *Alfred Hitchcock: filming our fears*. Oxford / New York: Oxford University Press 2002, 160 S.

- 1. The grocer's son from Leytonstone -- 2. A film maker's apprenticeship -- 3. From silents to sound -- 4. Highs and lows -- 5. England's leading film director -- 6. America calling -- 7. An Englishman in Hollywood -- 8. The war years and beyond -- 9. Gaining independence -- 10. A new contract with Paramount -- 11. Three masterpieces -- 12. A new home at Universal -- 13. Last years and legacy.

Aktsoglou, Bampes: *Alphret Chitskok [Alfred Hitchcock]*. Athen: Aigokeros 1985, 151 S. (Kinematographikoarcheio. 18.).

- Nach Sloan 1995 (no. 751).

Allen, Richard / Ischii-Gonzalès, S. (eds.): *Alfred Hitchcock. Centenary essays*. London: BFI Publishing 1999, xxi, 362 S.

- A new book which marks the centenary of Alfred Hitchcock's birth considers Hitchcock's formal and aesthetic preoccupations with modernism, politics and sexuality. The essays draw upon current Hitchcock criticism suggesting new areas of enquiry.

Amengual, Barthélémy / Borde, Raymond: *Alfred Hitchcock*. Lyon: Serdoc 1960, 41 S. (Premier Plan. 7.).

- Zwei Essays. Der erste handelt über Hitchcocks Kon servatismus, die Erfindung sozialer Welten in den Fil

men sowie den visuellen Einfallsreichtum der Hitchcock-Filme.

American Film Institute: *A salute to Alfred Hitchcock*. Washington, D.C.: The American Film Institute 1979, 44 S. (The American Film Institute Life Achievement Award, 1979.).

Anon. (ed.): *Alfred Hitchcock*. Uppsala: Uppsala Studenters Filmstudio 1968, 49 S.

- "Coll. of periodical materials on Hitchcock".

Anon. (a cura di): *Omaggio ad Alfred Hitchcock. Antologia critica a cura del "Movie Club" del Torino*. Torino: Quaderni di Documentazione del Centro Studi Cinematografici 1975.

- Sammlung v. Aufsätzen über Hitchcock, z.T. in italienischer Übersetzung.

Anon.: *Hitchcock: la dimensione nascosta. Materiali de studio e di intervento cinematografici*, no. 25-26. Venezia: Marsilio 1980, 192 S. (Coll. Cinema e Cinema.).

Anon.: *Alfred Hitchcock*. Madrid: Filmoteca Nacional de Espana 1981, 181 S.

- Materialien zu einer Retrospektive. Bibliographie; detaillierte Filmographie mit Kommentaren, Exzerpten etc.; einschl. diverser Storyboards aus FAMILY PLOT.

Anon.: *Alfred Hitchcock*. Lisboa: Cinemateca Portuguesa / Fundação Calouste Gulbenkian 1982, 220 S.

- Materialien zu einer Retrospektive. Mit Bibliographie und Filmographie. Originalbeiträge von Luis Noronha de Casta und Jorge Alves da Silva. Übersetzungen von Artikeln von Demonsablon, Bonitzer, Schenker und Yacowar.

Anon.: *La vertigine del delitto 1980-1990: Alfred Hitchcock*. [Modena: Mostra tenuta a Modena 1990], 59 S. (Catalogo della Mostra tenuta a Modena nel 1990.).

Anon.: *Alfred Hitchcock*. Torino: Scriptorium 1997, 139 S. (Garage. 11.).

Araújo, Inácio: *Alfred Hitchcock*. Sao Paulo: Brasiliense 1982, 105 S.

□ Überblicksdarstellung, bibliographischer Essay, Filmographie.

Arginteanu, Judy (ed.): *The movies of Alfred Hitchcock*. Minneapolis, Minn. 1994, 80 S.

□ Einführung für Kinder und Jugendliche.

Auler, Dan: *Hitchcock's secret notebook: an authorised and illustrated look inside the creative mind of Alfred Hitchcock*. London: Bloomsbury 1999, 567 S.

□ Auch New York: Spike 1999, 567 S. Dort als Titel: *Hitchcock's notebooks*.

□ Unpublished collection of notes and personal papers which document Hitchcock's process of filmmaking. Includes story and script developments, pre-production notes, business letters, sketches, storyboards, and photographs.

Bagh, Peter von: *Hitchcock: Merkintöjä Alfred Hitchcockin elokuvasta VERTIGO*. Helsinki: Suomen Elokuvasäätiö 1979, 149 S. (Suomen Elokuvasäätiön julkaisusarja. 8.).

□ Zu VERTIGO.

Barbier, Philippe / Moreau, Jacques: *Alfred Hitchcock: Album photos*. Avec la collaboration de Elisabeth Personne et de Jean-Laurent Passy. Paris: Pac 1985, 103 S. [200 S. Tafeln] (Grand Ecran.).

□ Großformatiger Albumband.

Barr, Charles: *English Hitchcock: A movie book*. Moffat: Cameron & Hollis 1999, 255 S. (A Movie Book.).

□ Barr focuses on Hitchcock's 23 films completed in England before departing to the United States in 1939. The screenwriters' contributions are also considered - notably Eliot Stannard for the silent pictures and Charles Bennett for the 30's thrillers - as is the importance of the source material, both plays and novels.

Bayza'i, Bahram: *Hichkak dar qab: yak guftugu*. Tiran: Intisharat-i Rawshangaran 1374 [1995], 175 S.

□ In persischer Sprache.

Beier, Lars-Olav / Seeßlen, Georg (Hrsg.): *Alfred Hitchcock*. Berlin: Bertz Verlag, 1999, 479 S. (Film. 7.).

Belton, John (ed.): *Alfred Hitchcock's REAR WINDOW*. Cambridge, Mass./London: Cambridge University Press 2000, xiv, 171 S. (The Cambridge University Press Film Handbooks Series.).

□ Alfred Hitchcock's REAR WINDOW is one of the icons of American filmmaking. A perfect example of Hollywood cinema at its best, it is an engaging piece of entertainment as well as a fascinating meditation on the nature of the film itself. A suspense thriller about a chair-bound observer who suspects his neighbour of murdering his wife, the narrative becomes the vehicle for Hitchcock's exploration of the basic ingredients of cinema, from voyeurism and dreamlike fantasy to the process of narration itself. This volume provides a fresh analysis of REAR WINDOW, which is examined from a variety of perspectives in a series of essays published here for the first time. Providing an account of the actual production of the film, as well as feminist and cultural readings of it, it also demonstrates the influence of REAR WINDOW on a wide range of filmmakers, including Antonioni, De Palma, and Coppola.

Bernardoni, Massimo / Kemmerer, Hartwig: *Alfred Hitchcock*. Hildesheim: Hildesheimer Volks hochschule 1977.

Bianchi, Pietro / Fava, Claudio G.: *Personale di Alfred Hitchcock*. Genova: Ed. dell'Uffizio Mezzi Audiovisivi del Columbianum 1960 (Quaderni del Cinéform. 1.).

Blume, Frank: *Zur Funktion der Komik in Hitchcocks Frühwerk*. Alfeld: Coppi 2002, (4), 122 S. (Aufsätze zu Film und Fernsehen. 81.).

Bogdanovich, Peter: *The cinema of Alfred Hitchcock*. New York: Museum of Modern Art, Film Library; Garden City, N.Y.: Doubleday [in Komm.] 1963, 48 S.

□ Interviews mit Hitchcock.

□ Teilw. nachgedr. in: *Focus on Hitchcock*. Ed. by Albert LaValley. Englewood Cliffs, N.J.: Prentice-Hall 1962, S. 28-31.

□ S. 6-7 repr. in: *A library of film criticism. American film directors*. Ed. by Stanley Hochman. New York: Ungar 1974, S. 176-177.

Borras, Mercedes Miguel: *La represenstacion de la Mirada: LA VENTANA INDISCRETA (Alfred Hitchcock, 1954)*. Valencia: Ed. de la Mirada 1997, 196 S. (Contraluz Libros de Cine. 2.).

Bouzereau, Laurent: *The Alfred Hitchcock quote book*. Secaucus, N.J. 1993, x, 230 S.

Boyd, David (ed.): *Perspectives on Alfred Hitchcock*. New York: G.K. Hall 1995, xi, 184 S. (Perspectives on Film Series.).

- Essays by reputed film writers including an interview with Hitchcock by Richard Schickel. Robin Wood and Thomas Leitch discuss Hitchcock's strategic themes, while the remaining essays raise issues central to critical theory over the past decade.

Braad Thomsen, Christian: *Hitchcock*. [Copenhagen] 1990, 292 S., 32 Taf.

Brill, Lesley: *The Hitchcock romance. Love and irony in Hitchcock's films*. Princeton, N.J.: Princeton University Press 1988, xv, 296 S.

- With a detailed analysis of NORTH BY NORTHWEST.
- Looks at Hitchcock as a softhearted filmmaker who had a hopeful understanding of human nature and the redemptive powers of love.

Brion, Patrick: *Hitchcock: biographie, filmographie illustrée, analyse critique*. Paris: Ed. de La Martinière 2000, 591 S.

Brookhouse, Christopher (ed.): *Hitchcock Annual*. New London, N.H.: Hitchcock Annual Corp. 1998, 140 S.

- Annual published each Autumn which invites articles of any length about Hitchcock and his work. This issue contains essays by film writers as well as book reviews and notices.

Brougher, Kerry / Tarantino, Michael / Bowron, Astrid (eds.): *NOTORIOUS. Alfred Hitchcock and contemporary art*. Oxford: Museum of Modern Art 1999, 84 S.

- Illustrated book which accompanies the Oxford MOMA exhibition celebrating the centenary of Hitchcock's birth. Includes essays by the editors and illustrations of each artist's work, namely: John Baldessari, Judith Barry, Cindy Bernard, Victor Burgin, Stan Douglas, Atom Egoyan, Christophe Giradet and Matthias Müller, Douglas Gordon, Pierre Huyghe, Christina Marclay, Chis Marker, David Reed, Cindy Sherman. "A hundred years of cinema has shaped our culture and contemporary artists are among those who consider this powerful force in their work."

Brown, Bryan: *The Alfred Hitchcock movie quiz book*. New York: Perigee Books 1986, 176 S.

Bruce, Bryan R.: *Hitchcock's VERTIGO (1958): Context (toward the definition of a critical position) and text (a shot by shot analysis of the film)*. Ph.D. Thesis, Toronto, Ontario, York University 1988, vi, 156 S.

Brunetta, Gian Piero: *Alfred Hitchcock o l'universo della relatività*. Citadelle: Delta Tre 1971, 125 S. (Problemi e Protagonisti dello Spettacolo. 1.).

Brunetta, Gian Piero: *Il cinema di Hitchcock*. [Lo sguardo, i racconti, i personaggi del grande regista.] Venezia 1995, 173 S. (I Tascabili Marsilio. 23.).

Bruno, Edoardo (a cura di): *Per Alfred Hitchcock*. Montepulciano: Ed. del Grifo 1981, 239 S. (Foto-gramma. 1.).

- Akten der Tagung "Aprile Hitchcock. Convegno Internazionale di Studi. Assessorato alla Cultura della Regione Lazio. Filmcritica. Roma, 6.-8.5.1980".
- Im Appendix finden sich Auszüge aus der Diskussion (229-239). Außerdem Statements von Ernest Lehman (223, 227-228), Tippi Hedren (224), Farley Granger (225-226) und Peggy Robertson (226-227).

Brubacher, B.: *Unmasking Alfred Hitchcock. A study of selected films in their context from MURDER (1930) to MARNIE (1964)*. Ph.D. Thesis, University of Oxford, Faculty of English Language and Literature 1992, iv, 301 S., 30 Taf.

- Abstr. in: *Index to Thesis With Abstracts* 42,2, 1993, S. 42-5140.

Cabrera Infante, Guillermo: *Arcadia todas las noches*. Barcelona: Ed. Seix Barral 1980, 197 S. (Biblioteca Breve. 438=Ensayo.).

Callegari, Giuliana / Lodato, Nuccio (a cura di): *Una rosa è una rosa: Il cinema secondo Alfredo Hitchcock*. Pavia: Centro Stampa dell'Amministrazione Provinciale 1979, 137 S. (Vedere è un modo di pensare: Quaderno di Documentazione. 15.).

- Enthält Hitchcocks 1958er Artikel für die Encyclopædia Britannica sowie Artikel von Anderson, Thomson, Adriano Apra, Fernaldo di Giammatteo, Enzo Ungari, Diego Cassini und Giacci.

Carlini, Fabio: *Alfred Hitchcock*. Firenze: La Nuova Italia 1974, 115 S. (Il Castoro Cinema. 5.).

- Inhalt: "Piccolo lessico Hitchcockiano", 2-24: Collage aus Zitaten zu verschiedenen Stichwörtern wie ambiente, attore, colore, democrazia, eroe etc.; "L'universo Alfred Hitchcock", 25-88.

Carreño, José María: *Alfred Hitchcock*. Madrid: JC [1980], 155 S. (Col. Directores de Cine. 3.).

- Repr. 1984.

Castro de Paz, José Luis: *The TV world of Alfred Hitchcock. The 1950s, the crisis of Hollywood, and*

television. Ph.D. Thesis, Universidad de Santiago de Compostela 1997.

- Span.: *El surgimiento del telefilme: los años cincuenta y la crisis de Hollywood: Alfred Hitchcock y la televisión*. Barcelona: Paidós Ibérica 1999, 352 S. (Paidós Comunicación. 110. Cine.).

Castro de Paz, José Luis: *VERTIGO/DE ENTRE LOS MUERTOS = VERTIGO / Alfred Hitchcock. Estudio crítico*. Barcelona: Paidós [1999], 127 S. (Paidós películas 5.).

Castro de Paz, José Luis: *Alfred Hitchcock*. Madrid: Cátedra 2000, 228 S. (Signo e imagen: Cineasta. 49.).

- Filmographie: S. 167-208; Literaturverzeichnis: S. 209-225.

Chen, Kuo-Fu / Han, Liang-i (Hrsg.): *Hsi-ch U-Kao-Ko Yen Chiu*. Taipeh Shih: Chuang-hua min ku tien ying shih yeh fa chan chi chin hui tien ying tu shu kuan chu pan pu, min kuo 1983, 217 S.

- Erwähnt bei Sloan 1995 (no. 700), dort Nachweis durch das Research Libraries Information Network (RLIN).

Cohen, Paula Marantz: *Alfred Hitchcock. The legacy of Victorianism*. Lexington: University of Kentucky Press 1995, viii, 198 S.

- Traces Alfred Hitchcock's long directorial career from Victorianism to postmodernism. The author looks at the paradox of a Victorian-style gentleman who became a leading master of modern film.

Condon, Paul / Sangster, Jim: *The complete Hitchcock*. London: Virgin Publ. 1999, 300 S.

- Filmography and synopses listings for all of Hitchcock's films, as well as a title listing for his television series ALFRED HITCHCOCK PRESENTS. The authors also include interesting background information to his films as anecdote, including where to spot Hitchcock's cameo and what is acting as the Macguffin.

Conrad, Peter: *The Hitchcock murders*. London: Faber and Faber 2001, xiii, 362 S.

- Contrasting the deliberately slow car chase in VERTIGO with the cross-country journeys in NORTH BY NORTH-WEST, it becomes clear how Hitchcock plays with pacing to achieve a particular emotional effect. The director's comment that he "preferred silence because it was abnormal" leads to an observant discussion of films such as MARNIE and TORN CURTAIN which employ quiet purposefully. Other notable passages include commentary on the use of light bulbs in SABOTAGE,

REAR WINDOW and SUSPICION, and staircases in SHADOW OF A DOUBT, NOTORIOUS, VERTIGO and PSYCHO.

Corber, Robert J.: *In the name of national security. Hitchcock, homophobia, and the political construction of gender in postwar America*. Durham, NC/London: Duke University Press 1993, x, 262 S. (New Americanists Series.).

- Looks at how liberal ideology organised women and minorities (including gays) into a seemingly unified cultural front, and also looks at contradictions to this theory. Uses Hitchcock's films to analyse the spectator and surrounding theoretical issues.

Corey, David: *Fearful symmetries. The contest of authority in the Hitchcock narrative*. Ann Arbor, Mich./London: University Microfilms 1980, iii, 289 S.

- Zugl. Diss. New York University, Cinema Studies Dept. 1980.
- Dazu *Dissertation Abstracts* 41A, 1980, no. 438A.
- Inhalt: (1) Introduction; terms of the discussion; the early British films; S. 1-53. (2) Hitchcock versus the critics: Politics and cinematic realism; the final British films; the move to Hollywood; S. 54-123. (3) SHADOW OF A DOUBT; S. 124-167. (4) NOTORIOUS; S. 168-230. (5) STRANGERS ON A TRAIN; S. 231-287.

Cuenca, Carlos Fernández: *El cine Britanico de Alfred Hitchcock*. Madrid: Ed. Nacional 1974, 173 S. (Libros de Bolsillo.).

- Kapitelüberschriften: (1) Introducción. (2) Los primeros años. (3) El cine mudo. (4) El cine sonore. (5) La etapa culminante. (6) Filmografía.
- Außerdem enthält der Band eine "Conversación con Hitchcock en San Sebastian" (S. 133-138).

DeRosa, Steven: *Writing with Hitchcock: the collaboration of Alfred Hitchcock and John Michael Hayes*. New York: Faber and Faber 2001, xvi, 334 pp., [16] pls.

- Includes bibliographical references (pp. 321f) and index.
- Prologue: Pittsburg, California, May 1943 (3-4). -- 1. A Perfect Treatment (5-52). -- 2. A Match Made in Hollywood (53-86). -- 3. You've Never Been to the Riviera? (87-124). -- 4. An Expensive Self-Indulgence (125-150). -- 5. Into Thin Air (151-202). -- 6. Un-Hitched (203-222). -- 7. The Screenplays - An Analysis (223-282). -- App. I Credits for the Hitchcock-Hayes Films (283-292). -- App. II Rules and Rigors of a Book-Fed Scenarist / John Michael Hayes (293-296).

Derry, Charles Dennis: *The suspense thriller. A structural and psychological examination of a film genre.* Ann Arbor, Mich./London: University Microfilms 1979, 420 S.

- Zugl. Diss. Northwestern University, Illinois 1978.
- Dazu *Dissertation Abstracts* 39A, 1979, S. 5769A.
- Überarb. Buchausg.: *The suspense thriller: Films in the shadow of Alfred Hitchcock.* Jefferson, N.C.: McFarland 1988, viii, 351 S.
- Unter anderem zu SPELLBOUND, NORTH BY NORTHWEST und SHADOW OF A DOUBT.

Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader.* Ames, Iowa: Iowa State University Press 1986, xvii, 355 S.

- A comprehensive anthology of essays provide a critical discussion of the director's visual style and individual films. Designed to be used as a critical text in introductory or advanced courses devoted to the director's films.

Doty, Alexander Michael: *Alfred Hitchcock's films of the 1940's. The emergence of personal style and theme within the American studio system.* Ann Arbor, Mich.: University Microfilms 1985, vi, 373 S.

- Zugl. Diss. University of Illinois at Urbana-Champaign 1984.
- Dazu *Dissertation Abstracts* 45A, 1985, S. 2283A.
- Das amerikanische Studiosystem und REBECCA; Genre und MR. AND MRS. SMITH; Geschlechterrollen und NOTORIOUS; Freud und sein Einfluß auf SPELLBOUND; das Hitchcocksche Konzept des reinen Kinos und SUSPICION.

Douchet, Jean: *Alfred Hitchcock.* Paris: Ed. de l'Herne 1967, 176 S. (Coll. L'Herne Cinéma. 1.).

- Vor allem zu VERTIGO, THE BIRDS, PSYCHO und NORTH BY NORTHWEST.
- Neudr.: *Hitchcock.* Paris: Herne 1985, mit einem erweiterten Kapitel "Suspense".
- Vorabdr. in: *Cahiers du Cinéma*, 163, Feb. 1965.

Droese, Kerstin: *Thrill und Suspense in den Filmen Alfred Hitchcocks.* Coppengrave: Coppi Verlag 1995, viii, 151 S. (Aufsätze zu Film und Fernsehen. 13.).

Duncan, Paul: *Alfred Hitchcock.* Harpenden: Pocket Essentials 1999, 95 S.

Durançon, Jean (éd.): *Alfred Hitchcock.* Paris: Caméra-Stylo 1981, 160 S. (Caméra-Stylo. 2.).

- Aufsatzsammlung in einem Sonderheft der Zeitschrift *Caméra-Stylo*. Die Aufsätze sind im zweiten Teil einzeln aufgenommen.

Durgnat, Raymond: *The strange case of Alfred Hitchcock or The plain man's Hitchcock.* Cambridge, Mass.: The MIT Press 1974, 419 S.

- Zugl. London: Faber & Faber 1974.
- Vorabdruck: *Films and Filming* 16,5, 1969/70, S. 58-62; 16,6, 1969/70, S. 58-62; 16,7, 1969/70, S. 58-60 (dieser Teil ist auch abgedr. in: *Focus on Hitchcock*. Ed. by Albert LaValley. Englewood Cliffs, N.J.: Prentice-Hall 1962, S. 91-96); 16,8, 1969/70, S. 58-61; 16,9, 1969/70, S. 114-118; 16,10, 1969/70, S. 52-58; 16,11, 1969/0, S. 57-61; 16,12, 1969/70, S. 84-88; 17,1, 1970/71, S. 60-64; 17,2, 1970/71, S. 35-37.

- Zu dieser Artikelreihe vgl. Julian Fox: Letter. In: *Films and Filming* 17,1, 1970/71, S. 94.

Durgnat, Raymond: *A long hard look at PSYCHO.* London: The British Film Institute 2002, 248 S.

Esquenazi, Jean-Pierre: *Hitchcock et l'aventure de VERTIGO: l'invention à Hollywood.* Paris: CNRS éd. 2001, 239 S.

- Bibliographie, S. 227-234. Filmographie, S. 225-226.

Estève, Michel (éd.): *Alfred Hitchcock.* Paris: Minard 1971, 174 S. (Etudes Cinématographiques. 84/87.).

Eugène, Jean-Pierre: *La musique dans les films d'Alfred Hitchcock.* Paris : Dreamland éd. 2000, 191 S., [8] Bl.

Fabbri, Marina (a cura di): *Hitchcock. Il maestro negato. Bibliografia e filmografia critica.* Ricerche bibliografiche di Francesca Fanuele & Mario Paolo Sutto. Roma: La Meridiana 1991, 150 S.

Falconi, Annacarla: *Alfred Hitchcock, il periodo inglese: due esempi: EASY VIRTUE e YOUNG AND INNOCENT.* Venezia: Casa editrice armena [1985], 153 S., [8] Taf.

Fawell, John: *Hitchcock's REAR WINDOW: The well-made film.* Carbondale: The Southern Illinois University Press, 179 S., 8 Taf.

- Yet technique alone did not make this classic film great; one of Hitchcock's most personal films, REAR WINDOW is characterized by great depth of feeling. It offers glimpses of a sensibility at odds with the image Hitchcock created for himself - that of the grand ghoul of cinema who mocks his audience with a slick and sadistic style. Though Hitchcock is often labelled a misanthrope and misogynist, Fawell finds evidence in

REAR WINDOW of a sympathy for the loneliness that leads to voyeurism and crime, as well as an empathy for the film's women.

Ferreira Carlos Melo: *O cinema de Alfred Hitchcock*. Porto: Edicoes Afrontamento 1985, 228 S., 16 Taf.

□ Filmography: S. 187-224.

Fieschi, Jean-Andre (éd.): *Alfred Hitchcock*. Paris: Caméra/Stylo 1981 (Caméra/Stylo. 2, 1981.).

Filmmuseum (Hrsg.): *Hitchcock in Frankfurt*. Frankfurt: Filmmuseum 2000, 63 S. (Kinematograph. 15.).

□ Der Katalog erschien zur Ausstellung: Obsessionen: die Alpträum-Fabrik des Alfred Hitchcock, 29. November 2000 bis 11. März 2001.

Finler, Joel W. [d.i. Joel Waldo]: *Alfred Hitchcock: The Hollywood years*. London: B.T. Batsford 1992, 176 S.

□ Zugl.: *Hitchcock in Hollywood*. New York: Continuum 1992.

□ Biographie. Vor allem über die amerikanischen Jahre.

Fischer, Herwig: *Der Duschmord in Alfred Hitchcocks PSYCHO. Eine Mikroanalyse*. Moosinning: Klaus Kirschner 1990, 138 S., 24 Taf. (Erlanger Beiträge zur Medientheorie und -praxis. 9.).

□ Semiotische Analyse.

Fischer, Robert: *Regie Alfred Hitchcock. Eine Bilddokumentation seiner Kunst*. Schondorf, Ammersee: Programm Roloff & Seefßen 1979, 96 S. (Enzyklopädie des populären Films. Ergänzungsband. 1.).

R: Anon.: Rez. In: *Filmbeobachter* 17, 1979, S. 9.

Freedman, Jonathan / Millington, Richard (eds.): *Hitchcock's America*. New York/Oxford: Oxford University Press 1999, viii, 192 S.

Freeman, David: *The last days of Alfred Hitchcock: A memoir featuring the screenplay of "ALFRED HITCHCOCK'S THE SHORT NIGHT"*. Woodstock, N.Y.: The Overlook Press 1984, 281 S., 16 Taf.

□ Zugl. London: Pavilion 1985.

□ Repr. Woodstock, N.Y.: Overlook Press 1999, xii, 281 S.

□ Enthält das Drehbuch zu dem unrealisiert gebliebenen Projekt.

Fründt, Bodo: *Alfred Hitchcock und seine Filme*. München: Heyne 1986, 304 S. (Heyne Filmbibliothek. 91.).

Giblin, Gary:** *Alfred Hitchcock's London*. ***, N.J.: Daleon 2001 ().

Gosetti, Giorgio: *Alfred Hitchcock*. Milano: Il Castoro 1996, 198 S. (Il Castoro Cinema. 178.).

Gottlieb, Sidney (ed.): *Hitchcock an Hitchcock. Selected writings and interviews*. London: Faber and Faber 1995, xxiv, 339 S.

□ Zugl. San Francisco: University of California Press 1995.

□ Ital.: *Hitchcock secondo Hitchcock: Idee e confessioni del maestro del brivido*. Milano: Baldini & Castoldi 1996, 410 S. (I saggi: Cinema. 3.).

Gottlieb, Sidney / Brookhouse, Christopher: *Framing Hitchcock. Selected essays from the 'Hitchcock Annual'*. Wayne State University Press, 432 pp. (Contemporary Film and Television Series.).

Greenberg, Martin / Nevins, Francis M., Jr. (eds.): *Hitchcock in prime time*. New York: Avon Books 1985, 352 S.

Hahn, Ronald M. / Giesen, Rolf: *Alfred Hitchcock: der Meister der Angst*. München: Droemer Knaur 1999, 295 S. (Knaur Taschenbücher. 77455.).

Haley, Michael: *The Alfred Hitchcock album*. Englewood Cliffs, N.J.: Prentice-Hall 1981, 177 S.

□ Filmographie: 163-171; Bibliographie: 173.

Hardy, Phil: *Hitchcock: Notes*. London: The British Film Institute, Education Dept. 1972, 27 S. (Study Unit. 14.).

Harris, Robert: *The complete films of Alfred Hitchcock*. Virgin Publ. 1990.

Harris, Robert A. / Lasky, Michael S.: *Alfred Hitchcock und seine Filme*. München: Goldmann 1979, 259 S. (Citadel Filmbücher.) / Goldmann-Magnumbuch.).

□ 2. Aufl. 1980.

□ Zuerst als *The films of Alfred Hitchcock*. Secaucus, N.J.: Citadel Press 1976, viii, 256 S. (Citadel Paperbacks.).

□ Repr. New York [u.a.]: Carol Publ. Group 1990, 248 S.

□ Reissue: *The complete films of Alfred Hitchcock*. New York: Citadel Press 1993, 256 S.

- New ed. New York 1995, viii, 248 S. Repr. 2003, 256 S.
- Frz. als: *Alfred Hitchcock*. Trad. de l'Américain. Préf. de Guy Tesseire. Adapt. franç. par Marc Esposito & Michel Massuyeau. Paris: Veyrier 1980, 238 S. (Coll. Cinéma.).
- Dazu die 2. Aufl. 1980. -- Repr. 1982; 1990, 236 S.
- Ital. als: Bruzzone, Natalino / Caprara, Valerio / Harris, Robert A. / Lasky, Michael S.: *I film di Alfred Hitchcock*. Roma: Gremese 1982, 295 S. (Effeto Cinema. 3/4.). -- Übersetzung zuzüglich eines einleitenden Essays von Bruzzone und Capra.
- Span.: *Todas las películas de Alfred Hitchcock*. Odín/Barcelona: Paidós Ibérica 1995, 248 S. (Sesión continua. 8.).

Helbig, Jörg / Lesch, Paul / Jung, Uli: *Three spotlights on Hitch*. Luxemburg: Cinémathèque Muicipale 1999, 65 S.

Hemmeter, Thomas Martin: *Hitchcock the stylist*. Ann Arbor, Mich./London: University Microfilms 1981, 468 S.

- Zugl. Diss. Case Western Reserve University 1980.
- Dazu *Dissertation Abstracts* 41A, 1981, S. 2805A.
- Inhalt: Ch. I/II analyse Hitchcock's selection of shots and angles. Ch. III: Mise-en-scène. Ch. IV: Lighting. Ch. V: Hitchcock's employment of the art of editing. Ch. VI: Utilization of camera and actor movement. Ch. VII: Applying the dialectic evident in the stylistic units to the plot structures, narrative strategies and mythic forms of Hitchcock's films.

Henstell, Bruce (ed.): *Alfred Hitchcock*. Washington, D.C.: American Film Institute 1972, 27 S.

Hitchcock Annual. Gambier, Ohio: Hitchcock Annual Corp. 1992ff.

- Published issues: 1992, 1993, 1994, 1996-1997, 1997-1998, 1998-1999, 1999-2000.

Humphries, Patrick: *The Hitchcock years*. New York 1986.

Humphries, Patrick: *The films of Alfred Hitchcock*. New York: Portland House (distr. by Crown Publishers) 1986, 192 S.

- Auch London: Hamlyn/Bison 1986, 192 S.
- This book shows both sides of Hitchcock - the entertainer and the artist. He is claimed to have reconciled complexity with commercialism.

Hunter, Evan: *Me and Hitch*. London: Faber & Faber 1997, 91 S.

- Excerpts in: *Sight and Sound*, June 1997, S. 25-37
- A personal account by this screenwriter on his relationship with Hitchcock. There is an in-depth account of working up the script for THE BIRDS as well as anecdotes from MARNIE.

Hurley, James Stephens III: *After the panopticon: Surveillance, scopophilia, and the subject of the gaze*. Ph.D. Thesis, University of Virginia 1997, 262 S.

Hurley, Neil P.: *Soul in suspense: Hitchcock's fright and delight*. Metuchen, N.J.: Scarecrow Press 1993, xx, 364 S.

- Examines the Catholic/Jesuit influence which runs throughout Hitchcock's films as a dynamic within ourselves between good and evil. Includes letters, essays and interviews in the appendices.

James, Nick (ed.): *Hitchcock*. [London] : British Film Institute 1999, 44 S. (Sight and Sound.).

- Contents: The business of fear / Raymond Durgnat -- Filmography: Hitchcock's feature films -- Directors on Hitchcock -- Parallel lines: Hitchcock the screenwriter / Larry Gross. Issued to subscribers of *Sight and Sound*.

Jendricke, Bernhard: *Alfred Hitchcock*. Reinbek: Rowohlt 1993, 160 S. (Rowohlts Monographien. 420.).

Jensen, Paul M.: *Hitchcock Becomes "Hitchcock": The British Years*. London: Midnight Marquee Press 2001 (***?).

Kaganski, Serge: *Alfred Hitchcock*. Paris: Ed. Hazan 1997, 199 S. (Lumières. 1.).

Kapsis, Robert E.: *Hitchcock: The making of a reputation*. Chicago, Ill.: University of Chicago Press 1992, xvi, 313 S.

- Versucht die Kriterien aufzuspüren, die zum Ruhm Hitchcocks geführt haben, und versucht nachzuweisen, daß die Begründungen, mit denen Brian de Palma oder Clint Eastwood reputierlich gemacht werden, von ähnlicher Natur sind.

Kapsis, Robert E.: *Multimedia Hitchcock DVD-ROM. The master and his legacy*. Bloomington: Indiana University Press 2000, 1 DVD-ROM.

- Interactive computer program developed by Robert E. Kapsis and the Multimedia Hitchcock Production Team for museums, libraries, and nonprofit film insti-

tutions in celebration of Hitchcock's centenary in 1999. Includes biography, filmography, clips, cameos, audios, articles, essays, stories, studio marketing materials, family photographs, storyboards, actor profiles etc.

Kaska, Kathleen: *Alfred Hitchcock triviography & quiz book*. Los Angeles: Renaissance Books 1999, 222 S.

Kent, Carol Fleisher: *Constrained extremists: Generic constraint and transgression in the work of Flannery O'Connor and Alfred Hitchcock*. Ph.D. Thesis, Providence.R.I., Brown University 1992, 246 S.

□ Mikrofiche-Ausg.: Ann Arbor, Mich.: University Microfilms Internat. 1992, 3 Mikrofiches.

Kindem, Gorham Anders: *Toward a semiotic theory of visual communication in the cinema: A reappraisal of semiotic theories from a cinematic perspective and a semiotic analysis of color signs and communication in the color films of Alfred Hitchcock*. Ph.D. Thesis, Northwestern University 1977, 279 S.

□ Vertrieben durch: Ann Arbor, Mich./London: University Microfilms 1978, 279 S.

□ Vgl. *Dissertation Abstracts* 38A, 1978, S. 5096A-5097A.

□ New York: Arno Press 1980 (Dissertations on film 1980.).

Kloppenburg, Josef: *Die dramaturgische Funktion der Musik in den Filmen Alfred Hitchcocks*. München: Fink 1986, 297 S.

□ Darin u.a. ein Protokoll des Films SPELLBOUND sowie eine Transskription des Soundtracks des Films.

Koch, Vladimir: *Alfred Hitchcock*. Ljubljana: Jugoslovanska Kinoteka 1966, 108 S. (Jugoslovanska Kinoteka. 7.).

Krohn, Bill: *Hitchcock at work*. London: Phaidon 2000, 287 S.

□ Zuerst frz. als *Hitchcock au travail*. Paris: Ed. Cahiers du Cinéma 1999, 287 S.

Lange-Fuchs, Hauke (Bearb.): *Der frühe Alfred Hitchcock*. Dokumentation zur Filmreihe des Kommunalen Kinos Kiel anl. d. 80. Geburtstages des Regisseurs. Kiel: Kommunales Kino Kiel / Filmclub Kiel 1979, n.p. [ca. 80 S.].

□ Fotomechan. Nachdr. v. Rezensionen.

Langosch, Gunhild: *Morphologisch-psychologische Untersuchung des Filmerlebens von Hitchcocks Horrorfilm DIE VÖGEL*. Diss. Köln 1970, ii, 159, 13 S.

LaValley, Albert (ed.): *Focus on Hitchcock*. Englewood Cliffs, N.J.: Prentice-Hall 1972, vi, 186 S. (Spectrum Books. Film Focus Series.).

Lefebvre, Martin: *PSYCHO - de la figure au musée imaginaire: Théorie et pratique de l'acte de spectature*. Montréal: Harmattan 1997, 253 S. (Collection Champs visuels.).

Leff, Leonard J.: *Hitchcock and Selznick: The rich and strange collaboration of Alfred Hitchcock and David O. Selznick in Hollywood*. New York: Weidenfeld & Nicolson 1987, xiii, 383 S.

- Repr. Berkeley, Calif. [u.a.]: Univ. of California Press 1999, xiii, 383 S.
- A behind-the-scenes portrait of the two filmmakers, and of Hollywood. Includes the tales of stars who worked with Hitchcock. Emphasises the importance of both the producer and director in the filmmaking process.
- Frz.: *Hitchcock et Selznick. La riche et étrange collaboration entre Alfred Hitchcock et David O. Selznick à Hollywood*. Paris: Ramsay 1990, 294 S. (Ramsay Cinéma.).
- Span.: *Hitchcock & Selznick: la rica y desconocida colaboración de Alfred Hitchcock y David O. Selznick en Hollywood*. Barcelona : Laertes, D.L. 1992, 461 S. (Kaplan. 3.).

Leitch, Thomas M.: *Find the director and other Hitchcock games*. Athens, Ga./London: The University of Georgia Press 1991, xi, 296 S.

- 1. Games Hitchcock plays. 2. Find the director. 3. Grave to gay. 4. Odd man out. 5. Cat and mouse. 6. Home free all. 7. Tails you lose. 8. Fill in the blanks. 9. Only a game.
- Follows Hitchcock's filmmaking progress with a special look at special "surprise" devices meant to engage the audience in a sort of game or riddle on another level. Especially, we look closely to find each of Hitchcock's cameo appearances.

Leitch, Thomas M.: *The encyclopedia of Alfred Hitchcock*. Foreword by Gene D. Phillips. New York: Facts on File 2002, xxx, 418 S.

Lenk, Sabine (Red.): *Obsessionen. Die Alpträum-Fabrik des Alfred Hitchcock*. Hrsg. v. Filmmuseum der Landeshauptstadt Düsseldorf. Marburg: Schüren 2000, 192 S. (Filmmuseum Düsseldorf. 3.).

MacCarty, John / Kelleher, Brian: *Alfred Hitchcock presents. An illustrated guide to the ten year television career of the master of suspense*. Forew. by Robert Bloch. New York: St. Martin's Press 1985, xiv, 338 S.

- Includes an episode guide to both ALFRED HITCHCOCK PRESENTS and THE ALFRED HITCHCOCK HOUR, awards, nominations, and the story behind the series.

McElhaney, Joseph Edward: *Qualities of imperfection: Melodrama and the decline of classical cinema* (Filmmakers: Fritz Lang, Alfred Hitchcock, Vincente Minnelli, Lucchino Visconti). Ph.D. Thesis, New York University 1999, 408 S.

McIver, Linda (ed.): *(Alfred) Hitchcock*. Mold: Clwyd Centre for Educational Technology 1980, 28 S.

MacNamara, Donald Dailey: *Alfred Hitchcock's symbolic fantasies. A comedy of narrative form*. Ann Arbor, Mich.: University Microfilms 1984, 342 S.

- Zugl. Diss. University of Missouri at Columbia.

Manz, H[ans] P[eter]: *Alfred Hitchcock. Eine Bildchronik*. Mit Texten v. Alfred Hitchcock [...] u.a. Zürich: Sanscoussi 1962, 92 S. (Galerie Sanscoussi.).

- Enthält neben einem Originalaufsatz von Manz ("Alfred Hitchcock. Porträt eines großen Spielers", S. 9-23) eine Sammlung von Auszügen aus Aufsätzen, Gesprächen und Selbstaussagen.

Marchesini, Mauro: *La carta del cattivo: Alfred Hitchcock e L'OMBRA DEL DUBBIO*. Bergamo: Lubrina 1993, xi, 82 S. (Ventuno per Quindici. 1.).

- Zu SHADOW OF A DOUBT.

Marchesini, Mauro: *L'OMBRA DEL DUBBIO: cinque trame per Alfred Hitchcock*. Recco-Genova: Le Mani 1996, 102 S.

- Zu SHADOW OF A DOUBT.

Marin Murillo, Flora: *Hitchcock y la muerte (1940 - 1976)*. [La representación de la muerte en la imagen, Hitchcock.] Leioa, Bizkaia: Servicio Ed., Univ. del País Vasco, 1993, 398 S.

- Zugl.: Univ. del País Vasco, Diss.

Miguel Borrás, Mercedes: *La representación de la mirada: LA VENTANA INDISCRETA (Alfred Hitchcock,*

1954). Valencia: Ediciones de la Mirada, D.L. 1997, 196 S. (Contraluz, libros de cine. 2.).

- Basierend auf der Diss. des Verfassers.

Modleski, Tania: *The women who knew too much. Hitchcock and feminist theory*. New York/London: Methuen 1988, ix, 149 S.

- New York: Routledge 1989, viii, 149 S.

□ Mit detaillierten Untersuchungen zu BLACKMAIL, MURDER!, REBECCA, NOTORIOUS, REAR WINDOW, VERTIGO und FRENZY.

□ Approaches Hitchcock's films from a feminist point of view. Also critiques some of the major tenets of contemporary film theory, such as the implied masculinity of the spectator of Hollywood film. Modleski asserts that Hitchcock is deeply ambivalent towards his female characters.

Mogg, Ken / Auiler Dan: *The Alfred Hitchcock Story*. London: Titan 1999, 192 S.

- Gegenüber der europäischen Fassung gekürzt und vereinfacht. Mit dem alleinigen Verfasser Mogg: Dallas: Taylor 1999, ix, 211 S.

□ Encyclopedic overview which covers not only all of Hitchcock's cinematic films, but the television series, radio shows, book anthologies, and much of the professional and private lore about the man and his collaborators. With contributions by Dan Auiler, Stephen de Rosa, Martin Grams Jr., David Barraclough and others, the concise text combined with lavish illustrations of poster art, lesser know movie stills and related Hitchcock memorabilia.

Montcoffé, Francis: *FENÊTRE SUR COUR, Alfred Hitchcock*. Paris: Nathan 1995, 127 S. (Synopsis. 6.).

Morris, Christopher D.: *The hanging figure: on suspense and the films of Alfred Hitchcock*. Westport, Conn.: Praeger 2002, 330 S.

□ Introduction. -- Theories of Suspense. -- Current Theories of Suspense. -- Hitchcock on Suspense. -- The Iconography of the Hanging Figure. -- The Hanging Figure in Non-Cinematic Visual Art. -- The Hanging Figure in Hitchcock's Films. -- Suspense in Hitchcock. -- The Lodger: Deferred Identity in the Crucified Figured. -- Easy Virtue: Framed Nothing. -- The Ring: The Circularity of Reading. -- Spellbound: The Suspense of Black Marks on White. -- Notorious: Thresholds in the Glamorously Dangerous Charade. -- Rope: Suspense as the Absent Referent. -- Vertigo: The Futile Search for Something Tenable. -- North by Northwest: Groundless Figuration. -- Psycho: Empty Interiors. -- The Birds: Signs of a World without Cau-

- se or Meaning. -- Torn Curtain: The Hanging Figure.
-- Afterword: Figures of Suspense.
- Morris' book represents the first deconstructive approach to suspense, and the first-ever survey of the iconography of the hanging figure. Drawing on the work of Jacques Derrida, Paul de Man, and J. Hillis Miller, this cross-disciplinary study of an important cinematic oeuvre establishes the advantage of a deconstructive and figurative approach to an often-studied directorial style, one that nearly embodies a genre unto itself.
- Morsiani, Alberto / Morsiani, Francesco** (a cura di): *Alfred Hitchcock. La vertigine del delitto 1980/1990*. Modena: Commune di Modena, Assessorato alla Cultura, Ufficio Cinema / Arci Nova, AICS, ENARS ACLI, ENDAS 1990.
- Narboni, Jean** (éd.): *Alfred Hitchcock*. [...] Avec la collab. d'Emmanuèle Bernheim & Claudine Pacquot. Paris: Ed. de l'Etoile 1980, 108 S. (Cahiers du Cinéma. Hors Série. 8.).
- Reprint des Themenheftes der *Cahiers du Cinéma* 7,39, 1954; zuzüglich einiger neuer Beiträge im ersten Teil.
- Naremore, James**: *Filmguide to PSYCHO*. Bloomington, Ind./London: Indiana University Press 1973, viii, 87 S. (Indiana University Press Filmguide Series. 4.).
- Naremore, James** (ed.): *NORTH BY NORTHWEST: Alfred Hitchcock, director*. New Brunswick, N.J.: Rutgers University Press 1993, 238 S. (Rutgers Films in Print. 20.).
- Nemes, Károly**: *Alfred Hitchcock. Kortásaink a filmművészettel*. Budapest: A Magyar Filmtudományi Inst. és Filmarchivum [1985?], 87 S. (Filmbarátok Kiskönyvtára.).
- Noble, Peter**: *An index to the creative work of Alfred Hitchcock*. London: The British Film Institute 1949, 42 S. (Sight and Sound. Index Series. Special Supplement. 18.).
- Repr. New York: Gordon 1980.
- Noble, Peter**: *Alfred Hitchcock*. New York: Gordon 1979 (Gordon Film Series.).
- Norden, Martin Frank**: *The art of anxiety. Principles of suspense in representative narrative films*. Ann Arbor, Mich./London: University Microfilms 1978, 232 S.
- Zugl. Diss. University of Missouri at Columbia 1977.
- Dazu *Dissertation Abstracts* 38A, 1978, S. 5762A.
 - Unter anderem zu FOREIGN CORRESPONDENT, STRANGERS ON A TRAIN, NORTH BY NORTHWEST und FRENZY.
- Nourmand, Tony / Wolff, Mark H.** (eds.): *Hitchcock poster art / from the Mark H. Wolff Collection*. Art direction and design by Graham Marsh; text by Mark H. Wolff. London : Aurum Pr. 1999, 127 S.
- Oversized book containing poster art and lobby cards from many of Hitchcock's films. A small number of unique book and album covers appear at the back.
- Paglia, Camille**: *THE BIRDS*. London: BFI Publishing 1998, 103 S.
- This renowned feminist and critic re-examines Hitchcock's seminal film. Paglia points out key themes which society and feminist thinking need to readdress.
- Dt.: *DIE VÖGEL: der Filmklassiker von Alfred Hitchcock*. Hamburg: Europa Verl., 2000, 144 S. (Filmbibliothek.).
- Ital.: *GLI UCCELLI di Alfred Hitchcock*. A cura di Anna Di Lellio. Firenze: Liberal libri 1999, vii, 125 S. (Libral libri.).
 - In appendice: Tippi, Grace e le altre: Hitchcock, le donne, il cinema: colloquio con Camille Paglia di Anna Di Lellio.
- Paini, Dominique / Cogeral, Guy** (Red.): *Hitchcock et l'art. Coincidences fatales*. Paris: Centre Pompidou / Mazotta, 2001, 506 S.
- Contents: Guy Cogeval: What Brings You to the Museum, Mr Hitchcock? -- Dominique Paini: Associations, Constellations, Likenesses, Construction; The Wandering Gaze: Hitchcock's Use of Transparencies; Hitchcock in Quebec. -- Donald Spoto: Hitchcock, and the World of Dream. -- Sally Shafto: Hitchcock's Objects or the World Made Solid. -- Julia Tanski: The Symbolist Woman in Alfred Hitchcock's Films. -- Alain Bergala: Alfred, Adam and Eve. -- Jacques Aumont: Paradoxical and Innocent. -- Pierre Gras: Eating and Destruction. -- Nathalie Pondil-Poupard: Such Stuff As Dreams Are Made On: Hitchcock and Dali, Surrealism and Oneiricism. -- Henri Langlois (1914-1977: The Man Who Never Feared the Unknown. -- Gérard Genette: Hitchcock the Metaphysician. -- Robert Daudelin: Marnie: Early Testament?. -- Simon Beaudry: Hitchcock in Quebec: Code of Silence. -- Stéphane Aquin: Hitchcock and Contemporary Art. -- Jean-Louis Schefer: Hitchcock's Female Portraits.
 - Rev. (Christina White) in *Time Magazine*, 23 July, 2001.

- Peter Conrad: The tainted saint. Alfred Hitchcock receives a tribute from his Francophone fans in a stunning show as exciting and surprising as a season of his films. In: *The Observer*, April 22, 2001.
- Patalas, Enno:** *Alfred Hitchcock*. München: Deutscher Taschenbuch Verl. 1999, 159 S.
- Peeters, Benoît:** *Hitchcock: Le travail du film*. Paris: Impressions Nouvelles 1993, 96 S.
- Perry, Dennis R.:** *Hitchcock and Poe: the legacy of delight and terror*. Metuchen, N.J.: The Scarecrow Press 2003 (The Scarecrow Filmmakers Series, 106.).
- This first comprehensive study of the relationship between the tales of Edgar Allan Poe and the films of Alfred Hitchcock uncovers an unexpected range of affinities underlying the director's well-known regard for Poe. As an adolescent Hitchcock avidly read Poe and later acknowledged a direct influence: "I can't help but compare what I try to put in my films with what Poe put in his stories." Hitchcock's chief take-home lesson from Poe was that "fear is a feeling people like to feel when they are certain of being in safety." Thus, Poe's legacy to Hitchcock was an obsession to delight and terrify audiences simultaneously. This study explores the aesthetic of Poe and Hitchcock in terms of a set of common obsessions, techniques, and genres. The structure of the study revolves around Eureka, Poe's explicit and allegorical treatise on the development of the universe. Each chapter explores the similarities and differences between Poe's and Hitchcock's treatment of such issues as doubles, the perverse, voyeurism, and romantic obsession. While Hitchcock's films consistently mirror plots, imagery, and relationships within Poe's tales, Perry also shows how Hitchcock's resistance to the traditional trappings of gothic tales sets his films apart from the works of Poe and gives them a unique touch.
- Perry, George:** *The films of Alfred Hitchcock*. London: Studio Vista / New York: Dutton 1965, 160 S. (Dutton Vista Paperback.).
- Span.: Mexico City 1968.
- Perry, George:** *Hitchcock*. London/Basingstoke: Macmillan 1975, 126 S. (The Moviemakers.).
- Philippe, Claude-Jean:** *Alfred Hitchcock*. Paris 1988, 196 S. (Coll. "Les Noms du Cinéma").
- Phillips, Gene [=Jean] D[aniel]:** *Alfred Hitchcock*. Boston: Twayne Publ. 1984, 211 S., 14 Taf. (Twayne's Filmmakers Series.).
- Repr. London 1986.
- Chronologischer Überblick, mit einem eigenen Kapitel für jeden Film
- Pillitteri, Paolo / Provenzano, Roberto** (a cura di): *Fra suspense e psicoanalisi. Il cinema di Alfred Hitchcock*. Milano: Arcipelago 1991, 196 S. (Linee. 10.).
- Piso, Michele:** *Alfred Hitchcock: For loss of the world*. Ph.D. Thesis, Eugene, University of Oregon 1986, 223 S.
- Marxistische Analyse: Hitchcocks Filme als Ausdruck von Entfremdung.
- Price, Theodore:** *Hitchcock and homosexuality. His 50-year obsession with Jack the Ripper and the superbitch prostitute - a psychoanalytic view*. Metuchen, N.J.: Scarecrow Press 1992, xviii, 416 S.
- Ital.: *Hitchcock e l'omosessualità. Uno Sguardo psicoanalitico tra Jack lo Squartatore e la prostituta super-troia*. Trad. di M. Borrini. Milano 1995, 192 S.
- Raubicheck, Walter / Srebnick, Walter** (eds.): *Hitchcock's rereleased films. From ROPE to VERTIGO*. With a foreword by Andrew Sarris. Detroit: Wayne State University Press 1991, 302 S. (Contemporary Film and Television Series.).
- Topics include: forms of desire and cinematic representation, gender, morality and black comedy.
- Reichmann, Hans-Peter / Wurster, Maren** (Red.): *Hitchcock in Frankfurt*. Frankfurt: Deutsches Filmmuseum 2000 (Kinematograph. 15.)/(Schriftenreihe des Deutschen Filmmuseums.).
- Rieger, Eva:** *Alfred Hitchcock und die Musik. Eine Untersuchung zum Verhältnis von Film, Musik und Geschlecht*. Bielefeld: Kleine Vlg. 1996, 254 S. (Wissenschaftliche Reihe. 84.).
- Robertson, James:** *I Dream of Alfred Hitchcock*. Kingskettle: Kettillonnia 1999, 24 S.
- The brochure takes its name from the title-poem of a collection consisting of dramatic monologues, lyrics, sonnets and other short pieces - all based on, or inspired by, Hitchcock's films.
- Rohmer, Eric / Chabrol, Claude:** *Hitchcock*. Paris: Ed. Universitaires 1957, 181 S. (Classiques du Cinéma. 6.).
- Neuausg. 1975.
- Neuausg.: *Hitchcock*. Préf. par Dominique Rabourdin. Paris: Ramsay 1986, 182 S. (Ramsay Poche Cinéma. 23.).

- Engl.: *Hitchcock. The first forty-four films*. Transl. from the French by Stanley Hochman. New York: Ungar 1979, x, 178 S. (Ungar Film Library.).
- Auszugsweise engl. auch schon in *Focus on Hitchcock*. Ed. by Albert LaValley. Englewood Cliffs, N.J.: Prentice-Hall 1972, S. 111-116.
- Neuausg.: Oxford: Roundhouse Publ. 1992, x, 178 S.
- Ital.: *Hitchcock*. A cura di A. Costa. Venezia 1986, 144 S.
- Rosetti, Riccardo** (a cura di): *Tutti i film Hitchcock*. Milano: Savelli 1980, 175 S.
- Einleitung von Truffaut. Vor allem filmographische Angaben und Auszüge aus der kritischen Rezeption.
- Rothman, William**: *Hitchcock - the murderous gaze*. Cambridge, Mass./London: Harvard University Press 1982, xii, 371 S. (Harvard Film Studies.).
- Detailed formal explication of five films (THE LODGER, MURDER!, THE THIRTY-NINE STEPS, SHADOW OF A DOUBT, PSYCHO) based on an idea of the camera as "fundamentally ambiguous" in its expression of both the audience's passivity and the authorial voice - in the case of Hitchcock, a doubly enigmatic one.
- Vorabdruck eines Kapitels als "Alfred Hitchcock's MURDER!. Theater, authorship, and the presence of the camera" in: *Wide Angle* 4,1, 1980, S. 54-61. Wiederabgedr. in: Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader*. Ames: Iowa State University Press 1986, S. 90-101.
- Ryall, Tom**: *Alfred Hitchcock and the British cinema*. London/Sydney: Croom Helm 1986, ix, 193 S.
- Zugl. Urbana-Champaign, Ill.: University of Illinois Press 1986.
- With a new introd. 2nd ed. London: Athbone 1996, xiv, 193 S.
- Suggests that the contexts of film culture, the film industry, the thriller genre, and the models of film style available to filmmakers of the period need to be reexamined in order to appreciate Hitchcock's work in Britain.
- Sadler, Nigel / Coxon, Victoria**: *Alfred Hitchcock: from Leytonestone to Hollywood*. London Borough of Waltham Forest: Vestry House Museum 2000, [16] S.
- Salje, Gunther**: *Hitchcock: Regieanalyse - Regiepraxis. Vorlesungstexte mit Übungsaufgaben zum Drehbuchschreiben*. Röllinghausen: Media-Institut 1996, 262 S. (Reihe Praxisstudium Film/Fernsehen.).
- Salvadori, Roberto** (a cura di): *Alfred Hitchcock. La critica, il pubblico, le fonti letterarie*. [...] Firenze: La Casa Usher 1981, 141 S. (Saggi. 10.).
- Atti del Convegno Internazionale di Studi "Premio Fiesole ai Maestri del Cinema", Nov. 1979.
- Samuels, Robert**: *Alfred Hitchcock's bi-textuality: Lacan, feminisms, and queer theory*. Albany: State University of New York Press 1998, ix, 166 S. (SUNY Series in Psychoanalysis and Culture.).
- Combines Lacan's theory of ethics with a discussion of recent theories of feminine subjectivity and bisexuality while looking at Hitchcock's body of work. Its main idea is that a Hitchcock film allows expression to many usually suppressed or forbidden feelings and viewpoints, before returning us to some sort of 'normality' which is the socialised world we all inhabit - Lacan's symbolic realm - structured by language and a basically patriarchal, heterosexist outlook.
- Sanders, Andrea**: *Witnesses to the Cold War: A literary and cultural analysis of containments in 1950s narratives by Hitchcock, Mailer, Kerouac, Ellison, Arnow, and Nabokov*. Ph.D. Thesis, Chicago, Ill, University of Chicago 1996, iv, 342 S.
- Mikrofiche-Ausg.: Ann Arbor, Mich.: Univ. Microfilms Internat. 4 Mikrofiches.
- Sauls, Allison Houston Miller**: *The ineluctable modality of the visible: Alfred Hitchcock's VERTIGO and the theories of space, time, and dimensionality*. Ph.D. Thesis, Emory University 1992, 472 S.
- Schoen, Robert**: *Hitch and Alma*. London: Xlibris 1998.
- Unfilmable screenplay, speculating on the relationship between Hitch and the women in his life, notably wife Alma plus daughter Patricia and the various actresses whom the director cast and was fascinated by.
- Schultz, Berndt**: *Das Hitchcock Krimi-Kochbuch*. [Mord und Mahlzeiten.] Weingarten: Kunstverlag Weingarten 1995, 64 S.
- Kochbuch zu Gerichten aus den Filmen Hitchcocks.
- Shapiro, James David**: *One-way mirror. Self-aware artifice in Hitchcock's narrative cinema*. Ph.D. Thesis, University of Berkeley 1991, 303 S.
- Abstr. in: *Dissertation Abstracts* A53,5, 1992, S. 1511A.
- Sharff, Stefan**: *Alfred Hitchcock's high vernacular. Theory and practice*. New York: Columbia University Press 1990, vii, 258 S.

- Sharff presents a new, in-depth study of both the film language and sequence of shots which make a Hitchcockian syntax. Close analysis of *NOTORIOUS*, *FRENZY*, and *FAMILY PLOT*.
- **Sharff, Stefan:** *The art of looking in Hitchcock's REAR WINDOW*. New York: Limelight Editions 1997, x, 196 S.
- **Sierens, Frans:** *Alfred Hitchcock*. Utrecht: Bruna & Zoon 1963, 192 S. (Zwarte Beertje. 688.).
- Inhalt: (1) Hitchcock en die kritiek. (2) De formalist. (3) De suspense. (4) De onschuldige verdachte. (5) De opgejaagde jager. (6) Het vermoeden. (7) Eeen meesterwerk. (8) Het gevaarlijke gevoel van de liefde. (9) De jansenist. (10) De misantroop. (11) De humorist. (12) Het grote verband.
- **Simone, Sam Paul:** *Alfred Hitchcock, advocate of freedom: A study of FOREIGN CORRESPONDENT, SABOTEUR, LIFEBOAT and NOTORIOUS*. Ann Arbor, Mich./London: University Microfilms 1982, 435 S.
- Zugl. Diss. Brigham Young University 1982.
- Dazu *Dissertation Abstracts* 42A, 1982, S. 1727A.
- Überarb. als: *Hitchcock as activist: Politics and the war films*. Ann Arbor, Mich.: UMI Research Press 1985, xii, 203 S. (*Studies in Cinema*. 36.).
- Repr. 1992.
- Hitchcock is examined as a staunch activist in support of freedom and liberty. His films champion the United States and its government as the basic political form of the free-world ethic.
- **Simonelli, Giorgio:** *Invito al cinema di Hitchcock*. Milano: Mursia 1996, 215 S. (Invito al Cinema. 3.).
- **Sims, Jethro M.:** *Ernest Lehman, Alfred Hitchcock, NORTH BY NORTHWEST: a case study of narrative elaboration in Hollywood filmmaking*. Ph.D. Thesis, Austin, University of Texas 1990, xiii, 375 S.
- Also: University Microfilm International 1990, 4 Microfiches.
- **Simsolo, Noël** (éd.): *Alfred Hitchcock. Propos d'Alfred Hitchcock*. Panorama critique, Témoignages. Filmographie. Bibliographie. 60 documents iconographiques. Paris: Seghers 1969, 189 S. (Cinéma d'Aujourd'hui. 54.).
- Der Band wird manchmal fälschlich als bereits 1964 von Philippe Demonsablon herausgegeben zitiert.
- **Sinyard, Neil:** *The films of Alfred Hitchcock*. New York: Gallery Books 1986, 159 S.
- Auch: London 1986, 159 S.
- Neuausg. London 1994, 159 S.
- Zugl. New York 1994.
- **Skwara, Janusz:** *Hitchcock*. (Tl. (z. ang., fr. i niem.) Krystyna Garbieh & Janusz Skwara.). Warszawa: Wyd. Artyst. i Film. 1974, 140 S.
- Kleinformat.
- **Sloan, Jane:** *Alfred Hitchcock. A filmography and bibliography*. [Außentitel: The definitive filmography.] Berkeley/Los Angeles/London: University of California Press 1995, xiii, 614 S. (A Reference Publication in Film.).
- Zuerst als *Alfred Hitchcock: A guide to references and resources*. New York: G.K. Hall 1994, xiii, 614 S. (Reference Publication in Film.).
- Abteilungen der Darstellung: Kritischer Überblick über die Beschäftigung mit Hitchcock; Filmographie (mit ausführlichen deskriptiven Inhaltsanagnaben); annotierte Bibliographie der Schriften zu Hitchcock (in chronologischer Ordnung der Erscheinungsjahre); Verleiher- und Archivverzeichnis.
- **Smith, Susan:** *Hitchcock: suspense, humour and tone*. London: BFI Publishing 2000, xiii, 162 S.
- Films discussed in depth include *MURDER!* (1930), *SABOTAGE* (1936), *ROPE* (1948), and *THE BIRDS* (1963). There are chapters on each of the topics mentioned in the title. Close attention is given to the use of music and sound in the films.
- **Spinks, Randall David:** *Tacit knowledge, spirals and MacGuffins in 'Moby Dick' and VERTIGO: An essay in political criticism*. Ph.D. Thesis, University of Houston 1993, 454 S.
- **Spoto, Donald:** *The art of Alfred Hitchcock. Fifty years of his motion pictures*. New York: Hopkinson & Blake 1976, xvi, 525 S.
- Zugl. London: Allen 1977.
- Nachdr. Garden City, N.Y.: Doubleday o.J., xvi, 525 S. (A Dolphin Book.).
- 2nd ed. (completely rev. and updated) London: Fourth Estate 1992, 496 S.
- Zugl. New York: Doubleday 1992, xvii, 473 S.
- Dt.: *Alfred Hitchcock und seine Filme*. München: Heyne 1999, 494 S. (Heyne-Bücher. 32.) / (Heyne Film- und Fernsehbibliothek. 270.).

- Frz.: *L'art d'Alfred Hitchcock. Hitchcock, 50 ans de films*. Paris: Edilig 1986, 315 S. (Cinégraphiques.).
- Spoto, Donald:** *The dark side of genius: The life of Alfred Hitchcock*. Boston, Mass. [...]: Little, Brown & Co. 1983, xiv, 594 S.
- Zugl. London: Collins 1983.
- New ed. London 1988, 608 S. -- Repr. London: Plexus 1994, 608 S. -- New York: Da Capo Press 1999, 594 S.
- Dt. als: *Alfred Hitchcock. Biografie*. Aus d. Amerik. übertr. v. Bodo Fründt. Hamburg: Kabel 1984, 673 S.
- Dieses als Taschenbuchausg. München: Heyne 1986. -- Zahlr. Neuausg.: München/Zürich: Piper 1999, 683 S. (Serie Piper. 2798.).
- Frz.: *La face cachée d'un génie: La vraie vie d'Alfred Hitchcock*. Paris: Ramsay 1989, 624 S.
- Nouv. éd. 1994, 615 S. (Ramsay Poche Cinéma. 116.).
- Auch: Paris: Albin Michel 1989.
- Span.: *Alfred Hitchcock: el lado oscuro de un genio*. Barcelona: Ultramar 1985, 575, 28 S.
- Dazu: Rubin, Stan Stanel: Artifice that deepens and humanizes: An interview with Donald Spoto. In: *Hitchcock Annual*, 1996-1997, S. 26-48.
- Sterritt, David:** *The films of Alfred Hitchcock*. Cambridge/New York: Cambridge University Press 1993, vii, 165 S. (Cambridge Film Classics.).
- Repr. Cambridge [u.a.]: Cambridge Univ. Press 1997, vii, 165 S. (Cambridge Film Classics.).
- About: BLACKMAIL; SHADOW OF A DOUBT; THE WRONG MAN, VERTIGO; PSYCHO; THE BIRDS. Themes that run through many of Hitchcock's films, from the ‚transference of guilt‘, to the connection between knowledge and danger; the overlooked importance of his presence within his films, including his famous cameo appearances and characters who represent him within the story; his fascination with performance and the ambiguities of illusion and reality; the question of viewing him and his work through the auteur theory.
- Strobel, Ricarda:** *Propagandafilm und Melodram. Untersuchungen zu Alfred Hitchcocks LIFEBOAT (1943) und Orson Welles' THE STRANGER (1946)*. Rottenburg-Oberndorf: Wissenschaftler-Vlg. Werner Faulstich 1984, 234, (22) S.
- Tarnowski, Jean François:** *Hitchcock - frenesi - psicosis*. Valencia: Torres 1978, 120 S. (Cine.).
- Tast, Brigitte / Tast, Hans-Jürgen** (Hrsg.): *Alfred Hitchcock*. Hildesheim: Selbstvlg. 1978, 32 ungez. S. (Kulleraugen-Materialsammlung. 1.).
- Sammlung von Kritiken, einzeln im zweiten Teil aufgeführt.
- Taylor, John Russell:** *Hitch. The life and work of Alfred Hitchcock*. London/Boston, Mass.: Faber & Faber 1978, 320 S.
- Zugl. New York: Pantheon Books 1978.
- Repr. New York 1996, 325 S., 16 Taf.
- Dt. als: *Die Hitchcock-Biographie. Alfred Hitchcocks Leben und Werk*. Aus d. Engl. v. Klaus Budzinski. München: Hanser 1980, 402 S.
- Repr. Frankfurt: Fischer Taschenbuch Verlag 1982, 404 S. (Fischer Cinema.).
- Ital. als: *Hitch. La vite e l'opera di Alfred Hitchcock*. Milano: Garzanti 1980, 414 S. (I Garzanti. Cinema.).
- Thomsen, Christian Brand:** *Hitchcock. Hans liv og film*. København: Gyldendal 1990, 292 S.
- Tomlinson, Doug R.:** *Studies in the use and visualization of film performance: Alfred Hitchcock, Robert Bresson, Jean Renoir*. Ph.D. Thesis, New York, New York University 1986, 535 S.
- An examination of the relationship between approaches to the art of performance and directorial strategies for its visualization.
- Toro, Guillermo del:** *Alfred Hitchcock*. Guadalajara: Universidad de Guadalajara, Centro de Investigaciones y Enseñanza Cinematográficas 1990, 546 S. (Grandes cineastas. 7.).
- Trías, Eugenio:** *Vértigo y pasión: un ensayo sobre la película VERTIGO de Alfred Hitchcock*. Madrid: Taurus 1997, 236 S. (Pensamiento.).
- Truffaut, François / Scott, Helen:** *Le cinéma selon Hitchcock*. Paris: Robert Laffont 1966, 256 S.
- Repr. Paris: Filméditions 1975, 395 S. (Cinéma 2000.).
- Repr. als *Hitchcock*. Paris: Ramsay 1983, 311 S.
- Überarb. Neuausg. (éd. définitive): Paris: Ramsay 1985, 311 S. (Ramsay Poche Cinéma. 7/8.).
- Überarb. Neuausg.: *Hitchcock/Truffaut. Avec la collab. de Helen Scott*. Ed. définitive. Rééd. Paris: Gallimard 1993, 312 S.
- Ausz. in: *Cahiers du Cinéma* 25,147, Sept. 1963.

- Engl. als: *Hitchcock*. By François Truffaut. With the coll. of Helen G. Scott. London: Secker & Warburg 1968, 256 S.
- Zugl. New York: Simon & Schuster 1967, 256 S.
- Neuausg. London: Granada 1978.
- Rev. ed. New York: Simon & Schuster 1984, 367 S.
- Auch London: Secker & Warburg 1984.
- Auch London: Paladin 1986. London: Grafton Books 1986, 573 S.
- Vorabdr. des neuen Vorworts in: *American Film* 5, March 1979.
- Auszug aus der 2. Aufl.: Slow fade. In: *American Film* 10,2, Nov. 1984, S. 40-47.
- Dt. als: *Mr. Hitchcock, wie haben Sie das gemacht?* [Unter Mitarb. v. Helen Schuster.] München: Hanser 1973, 335 S.
- Taschenbuchausg. München: Heyne 1975, 335 S. (Heyne-Buch. 7004.).
- Vorabdruck: Wer hat Angst vor Alfred Hitchcock? In: *Zeitmagazin*, 13, 1973, S. 10-16, 29.
- Gekürzter Vorabdr. d. Vorworts: Begegnung mit Hitchcock. In: *Filmkritik* 11,7, 1967, S. 403-409.
- *Truffaut / Hitchcock*. François Truffaut in Zusammenarbeit mit Helen G. Scott. Hrsg. von Robert Fischer. Aus dem Französischen von Frieda Grafe und Enno Patalas. Vollständige Ausgabe. München [u.a.]: Diana Verl. 1999, 323 S.
- Ital. als: *Il cinema secondo Hitchcock*. Pref. all'ed. italiana di François Truffaut. Parma/Lucca: Pratiche 1978, 291 S. (Le Forme del Discorso. 6.).
- Schwed. als: *Hitchcock om Hitchcock*. En bök i samarbete med Svenska Filminstitutet. Övers. av Torsten Manns. Stockholm: PAN / Norstedt 1968, 275 S. (En PAN Bok.).
- Tschech. als: *Hitchcock*. Praha 1987, 400 S.
- Chines.: *Chiu-luns: Wen I shu wu*. 1972.
- Dän.: Copenhagen: Rhodes 1973.
- Dazu: Leff, Leonard: Into the archives: Some thoughts on Hitchcock, the Truffaut interview, and radio. In: *Hitchcock Annual*, 1997-1998, S. 87-95.
- Truffaut, François / Bogdanovich, Peter:** *Il cinema secondo Hitchcock*, Ford, Lang. 3 Bde. Parma 1992, 816 S.
- **Villien, Bruno:** *Hitchcock*. Paris: Ed. Colona 1982, 359 S. (L'Oeil du Cinéma.).
- Detaillierte, biographisch-kritische Chronologie des Werks. Jeder Film hat ein eigenes Kapitel.
- Villien, Bruno:** *Hitchcock*. Paris: Rivages 1985, 195 S. (Rivages Cinéma. 2.).
- Weis, Elizabeth:** *Alfred Hitchcock's aural style*. Ann Arbor, Mich./London: University Microfilms 1979, iv, 249 S.
- Zugl. Diss. Columbia University 1978.
- Vgl. dazu *Dissertation Abstracts* 40A, 1979, S. 5631A.
- Überarb. als: *The silent scream: Alfred Hitchcock's sound track*. Rutherford, N.J.: Fairleigh Dickinson University Press / London/Toronto: Associated University Presses 1982, 188 S.
- Inhalt (Paginierung der Dissertations-Fassung): (1) Introduction, S. 3-27. (2) First experiments with sound: BLACKMAIL and MURDER, S. 28-81. (3) Expressionism at its height: SECRET AGENT, S. 82-103. (4) Consolidation of a classical style: THE MAN WHO KNEW TOO MUCH, S. 104-118. (5) Music, songs, and the classical style, S. 119-144. (6) The subjective film: REAR WINDOW, S. 145-171. (7) Aural intrusion and the single-set films, S. 172-187. (8) Beyond subjectivity: THE BIRDS, S. 188-205. (9) Silence as motif, S. 206-233.
- Auszug: The evolution of Hitchcock's aural style and sound in THE BIRDS. In: *Film sound: theory and practice*. Ed. by Elizabeth Weis & John Belton. New York: Columbia University Press 1985, S. 298-311.
- Auszug: Consolidation of a classical style: THE MAN WHO KNEW TOO MUCH. In: Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader*. Ames: Iowa State University Press 1986, S. 102-108.
- West, Ann Adele:** "Comédie noire" thrillers of Alfred Hitchcock: Genres, psychoanalysis and woman's image. Ann Arbor, Mich./London: University Microfilms 1983, i, 169 S.
- Zugl. Diss. University of California, Berkeley 1982.
- Dazu *Dissertation Abstracts* 44A, 1983, S. 3A.
- Analysen zu SHADOW OF A DOUBT und PSYCHO als Filmen des klassischen Film Noir; FOREIGN CORRESPONDENT und NORTH BY NORTHWEST werden dagegen als Vertreter der comédie noire vorgestellt. Auch über Genrekonventionen, "doubling in characterization", Kriegsängste und Farbe im Film.

Wood, Robin A.: *Hitchcock's films*. London: The Tantivy Press in ass. with Zwemmer / New York: Barnes 1965, 93 S.

- 2nd, rev. ed. London: Zwemmer / New York: Barnes 1969, 204 S. Leicht veränd., mit einem neuen Kapitel über *TORN CURTAIN*.
- Auch als großformatige Ausgabe (New York: Castle 1969).
- Neuausg. New York: Paperback Library 1979, 223 S. (International Film Guide Series. 2.).
- 3rd, rev. & enl. ed. London: Zwemmer / New York: Barnes 1977, 174 S.
- Repr. 1980.
- Auszugsweise repr. in *Focus on Hitchcock*. Ed. by Albert LaValley. Englewood Cliffs, N.J.: Prentice-Hall 1962, S. 70-86.
- Auszug aus der "1977 ed." des Buchs: Retrospective. In: Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader*. Ames: Iowa State University Press 1986, S. 27-40.
- Aus der 1969er Ausgabe: *STRANGERS ON A TRAIN*. In: Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader*. Ames: Iowa State University Press 1986, S. 170-181.
- S. 189 (das Rev. zu *TORN CURTAIN*) repr. in *A library of film criticism. American film directors*. Ed. by Stanley Hochman. New York: Ungar 1974, S. S. 180-181.
- Span. Übers. (Mexico: Era 1968).

Wood, Robin: *Hitchcock's films revisited*. New York: Columbia University Press 1989, x, 395 S., 49 Taf.

- Pb. ed.: New York 1990, 387 S.
- London: Faber & Faber 1991, 448 S.
- Frühere Fassung der Einleitung als "Fear of spying" in: *American Film* 9,2, Nov. 1982.

□ Nebst einer umfassenden Einführung und acht neuen Kapiteln enthält das Buch den vollständigen Text von Woods Buch aus dem Jahre 1965. Während die ältere Untersuchung durch die auteur-Theorie geprägt war, bietet Wood in den neuen Teilen Analysen aus feministischer und marxistischer Sicht an. Neben *SHADOW OF A DOUBT* werden drei Filme der englischen Periode (*BLACKMAIL*, *THE THIRTY-NINE STEPS*, *YOUNG AND INNOCENT*) untersucht; ein Kapitel untersucht die Filme mit Ingrid Bergman; eines ist der Homophobie in den Hitchcock-Filmen gewidmet.

Yacowar, Maurice: *Hitchcock's British films*. Hamden, Conn.: Archon Books 1977, 314 S.

- Auszug: *Hitchcock's imagery and art*. In: Deutelbaum, Marshall / Poague, Leland (eds.): *A Hitchcock reader*. Ames: Iowa State University Press 1986, S. 16-26.

Zimmer, Jacques: *Alfred Hitchcock*. Paris 1988, 144 S. (J'Ai Lu / Cinéma: Les Grands Réaliseurs. 9.).

Zizek, Slavoj [/ Dolar, Mladen (Hrsg.)]: *Ein Triumph des Blicks über das Auge. Psychoanalyse bei Hitchcock*. Wien: Turia & Kant 1992, 274 S.

- Darin u.a.: Alfred Hitchcock oder die Form und ihre geschichtliche Vermittlung, 9-21. –Hitchcocks Sinthome, 127-130.
- 2. Aufl. Wien : Turia + Kant 1998, 265 S.
- Zuerst als: *Tout ce que vous avez toujours voulu savoir sur Lacan, sans jamais oser le demander à Hitchcock*. Ed. par Slavoj Zizek & Mladen Dolar. Préf. de Marie-France Pisier. Paris: Navarin 1988, 219 S.
- Engl. als: *Everything you always wanted to know about Lacan (but were afraid to ask Hitchcock)*. London: Verso 1993, vii, 279 S.
- Dass. New York: Routledge/Verso 1992.
- Vorabdr.: Hitchcock. In: *October*, 38, Fall 1986, S. 99-111.