[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

LORD BYRON 		(1788-1824)

(George Gordon Noel, Lord Byron, English romantic poet, b. London, orphan with unstable mother, raised in Aberdeen, undisciplined youth, inherited title from great-uncle; frustrated love with cousin Mary Chaworth; travels in southern Europe; married Annabella Milbanke, fathered Ada Lovelace; member of the Chamber of Lords, liberal influenced by friend John Cam Hobhouse; alcoholic, gambler and sex addict; incestous scandal with half-sister; abandoned England 1816, travels in Europe, friend of Shelley and Mary Shelley; daugher Allegra with Claire Clairmont; Italy and Greece; affair with countess Teresa Guiccioli; editor of Carbonari paper The Liberal; promoted and financed Greek rising vs. Turkey and fought vs. Turks on Greek side pro independence, d. of a fever in Missolonghi, Greece; buried at Newstead; individualist, skeptic, hedonist, satirist of social conventions, admirer of Pope while being an icon of rebellion and Romantic celebrity)

Works

Byron (Lord). "Hills of Annesley." Poem.
_____. "The Adieu." Poem.
_____. Hours of Idleness. Poems.
_____. English Bards and Scotch Reviewers. 1809.
_____. English Bards and Scotch Reviewers. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 3-34.*
_____. English Bards and Scotch Reviewers. In Horace for Students of Literature: The "Ars Poetica" and Its Tradition. By O. B. Hardison, Jr., and Leon Golden. Gainesville: Florida UP, 1995. 263-90.*
_____. Hints from Horace. Poem. In Horace for Students of Literature: The "Ars Poetica" and Its Tradition. By O. B. Hardison, Jr., and Leon Golden. Gainesville: Florida UP, 1995. 291-312.*
_____. "Written after Swimming from Sestos to Abydos, May 9, 1810." Poem. 1810, pub. 1812. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 555-56.*
_____. Childe Harold's Pilgrimage. Cantos 1 and 2, 1812; Canto 3, 1816, Canto 4, 1818.
_____. From Childe Harold's Pilgrimage. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 35-156.*
_____. From Childe Harold's Pilgrimage: A Romaunt. (From Cantos 1, 3, 4: Napoleon, Waterloo, Switzerland, Venice). In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 564-87.*
_____. The Giaour. Verse romance. 1813.
_____. The Corsair. Verse romance. 1814.
_____. "Remember thee! Remember Thee." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 159.*
_____. "Remember him, whom passion's power." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 159-61.*
_____. "The Destruction of Sennacherib." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/43827/the-destruction-of-sennacherib
	2020
_____. "Dear Doctor, I Have Read Your Play." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/43826/dear-doctor-i-have-read-your-play
	2020
_____. The Bride of Abydos. Verse romance.
_____. From The Bride of Abydos. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 161-63.*
_____. Lara. Verse romance.
_____. "She Walks in Beauty." Poem. 1814, pub. 1815.
_____. "She Walks in Beauty." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 163-64.*
_____. "She Walks in Beauty." In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 556-557.*
_____. "They Say that Hope is Happiness." Poem. 1814, pub. 1829. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 557.*
_____. "When we two parted." Poem. 1815. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 557-58.*
_____. "Darkness." Poem. 1816.
_____. "Darkness." In Byron, Poetical Works. Ed. Robert Page. new ed. rev. John Jump. Oxford: Oxford UP, 1970.
_____. "Darkness." In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 560.* (Apocalypse).
_____. "Darkness." Online at Poetry Foundation.*
	https://www.poetryfoundation.org/poems/43825/darkness-56d222aeeee1b
	2020
_____. "Darkness." In García Landa, Vanity Fea 12 Sept. 2012.*
	http://vanityfea.blogspot.com.es/2012/09/darkness.html
	2012
_____. "Darkness." In "Two Poems of Darkness." In García Landa, Vanity Fea 13 Dec. 2012.* (Donne, "A Nocturnal"; Byron, "Darkness").
	http://vanityfea.blogspot.com.es/2012/12/two-poems-of-darkness.html
	2012
_____. Domestic Pieces. 1816.
_____. "Prometheus." Poem. 1816.
_____. "Prometheus." Online at Poetry Foundation.*
	https://www.poetryfoundation.org/poems/43843/prometheus-56d222b61d799
	2020
_____. "Prometheus." Mural Universidad de Valencia (Vicente Àngel Nebot).*
	http://mural.uv.es/vinepar/prometheus.htm
	2016
_____. "If that high world." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 164.*
_____. "Oh! Snatched away in beauty's bloom." Poem. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 164-65.*
_____. "Sun of the Sleepless." Poem. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 165.*
_____. "Stanzas for Music." Poem. 1816.
_____. "Stanzas for Music." [I, II] In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 165-66, 166.*
_____. "Stanzas for Music." In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 558.*
_____. Manfred: A Dramatic Poem. 1816-17, pub. 1817. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 588-621.
_____. "A Sketch." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 167-69.*
_____. "The Dream." Poem. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 170-75.*
_____. "Churchill's Grave." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 176-77.*
_____. "Epistle to Augusta." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 177-81.*
_____. "So, we'll go no more a roving." Poem. 1817, pub. 1830. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 560-61.*
_____. "So We'll Go No More a Roving." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 181.*
_____. Beppo. Poem in ottava rima. 1818. (Venetian carnival, triangle).
_____. Mazeppa. 1819.
_____. Don Juan, an Epic Satire. 1818-23, pub. 1919-24.
_____. Don Juan. Ed. T. G. Steffan, E. Steffan and W. W. Pratt. New Haven: Yale UP, 1982.
_____. Don Juan. Bilingual ed. Trans. Pedro Ugalde. Ed. Juan Vicente Martínez-Luciano, Mª José Coperías Aguilar and Miguel Teruel Pozas. 2 vols. (Letras Universales, 409, 410). Madrid: Cátedra, 1994. 2nd ed. 2009.*
_____. From Don Juan. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 219-525.*
_____. From Don Juan. (From Cantos 1-4). In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 621-89.*
_____. From Don Juan, Canto I. In The Arnold Anthology of British and Irish Literature in English. Ed. Robert Clark and Thomas Healy. London: Arnold, 1997. 730-47.*
_____. Drafts from Don Juan. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2863-64.*
_____. "When a man hath no freedom to fight for at home." Poem. 1820, pub. 1830. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 561.*
_____. The Two Foscari. Drama. 1821.
_____. Sardanapalus. Drama. 1821.
_____. Cain. Tragedy. 1821.
_____. Heaven and Earth." Dramatic poem. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. Morgante Maggiore. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2014
_____. The Age of Bronze. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. The Island. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. "Stanzas Written on the Road between Florence and Pisa." 1821, pub. 1830. In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 561-62.*
_____. The Vision of Judgment. Poem. The Liberal 1 (1822).
_____. The Vision of Judgment. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. The Vision of Judgment. In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 189-216.*
_____. The Vision of Judgment. In Byron. Ed. Jerome K. McGann. Oxford: Oxford UP, 1986.
_____. The Deformed Transformed. 1822, pub. 1824. (Unfinished).
_____. The Deformed Transformed. Philadelphia: Carey and Lea, 1824.*
_____. The Deformed Transformed. Dramatic poem. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. The Deformed Transformed. Ed. Peter Cochran. *
	https://petercochran.files.wordpress.com/2009/03/the_deformed_transformed.pdf
	2015
_____. Werner. Tragedy. 1823.
_____. Werner. In The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. Werner, or The Inheritance: A Tragedy. Ed. Peter Cochran. Online at Grandes Educadores.*
	https://grandeseducadores.files.wordpress.com/2015/09/byron-lord-werner-1822.pdf
	2015
_____. "Stanzas to the Po." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 182-83.*
_____. "January 22nd. Missolonghi: On This Day I Complete my Thirty Sixth Year." Poem. 1824.
_____. "On This Day I complete My Thirty-Sixth Year." In Byron, Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 184-85.*
_____. "January 22nd. Missolonghi: On This Day I Complete my Thirty Sixth Year." In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 562-63.*
_____. "A Fragment." In Frankenstein: Or, The Modern Prometheus. By Mary Shelley. Ed. Maurice Hindle. Harmondsworth: Penguin, 1992. 227-33.
[bookmark: OLE_LINK17][bookmark: OLE_LINK18]_____. "El entierro." In Vosotros los que leéis aún estáis entre los vivos. Ed. Javier Pérez Andújar. Barcelona: Círculo de Lectores, 2005. 19-28.*
_____. The Prisoner of Chillon. Poem.
_____. The Prisoner of Chillon and Other Poems. Ed. Eugen Kölburg. Vol. 2 of Lord Byrons Werke in Kritischen Texte mit Einleitung und Anmerkungen. Weimar: Emil Felber, 1896.
_____. The Island. Long poem.
_____. The Works of Lord Byron in Two vols. Containing: Werner, A Tragedy, Heaven and Earth, Morgante Maggiore, Age of Bronze, Island, Vision of Judgment, and Deformed Transformed. Vol. 1. London: Printed for John and Henry L. Hunt, 1824. Online facsimile at Internet Archive.*
	2015
_____. Letters. Ed. R. G. Howarth. Introd. André Maurois. (Everyman's Library, 931). London: Dent; New York: Dutton.
_____. Letters and Journals of Lord Byron and Notices of His Life. Ed. Thomas Moore. 1830.
_____. From Letters and Journals. In Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949. 529-868.*
_____. Poemas de Lord Byron. Lara. El sitio de Corinto. Parisina. Mazeppa. La peregrinación de Childe Harold. Las lamentaciones de Tasso. Beppo. Barcelona: Jane, 1876.
_____. Poetry of Byron. Select. and ed. Matthew Arnold. 1881.
_____. The Prisoner of Chillon and Other Poems. Ed. Eugen Kölburg. Vol. 2 of Lord Byrons Werke in Kritischen Texte mit Einleitung und Anmerkungen. Weimar: Emil Felber, 1896.
_____. The Works of Lord Byron: Letters and Journals. Ed. Rowland E. Prothero. 1900.
_____. The Poetical and Dramatic Works. 3 vols. Ed. Guy Pocock. (Everyman's Library, 486-8). London: Dent; New York: Dutton.
_____. Byron. (Penguin Poetry Library). Harmondsworth: Penguin.
_____. Poetical Works. Ed. Frederick Page, rev. John Jump. (Oxford Standard Authors). Oxford: Oxford UP, 1970.
_____. Byron's Letters and Journals. 10 vols. Ed. Leslie A. Merchand. Cambridge (MA): Harvard UP, 1978.
_____. Letters (To Leigh Hunt, on Wordsworth and Pope, 1815; to Thomas Moore, on Childe Harold and Venice, 1817; to John Cam Hobhouse and Douglas Kinaird, on Don Juan and indecency, 1819; to Douglas Kinnaird, on Don Juan, 1819; to P. B. Shelley, on Keats and Shelley, 1821). In The Norton Anthology of English Literature. Gen. ed. M. H. Abrams with Stephen Greenblatt. Vol. 2. New York: Norton, 1999. 689-98.*
_____. Selections from Poetry. Letters & Journals. Ed. Peter Quennell. London: Nonesuch Press, 1949.*
_____. The Poetic Works of Byron. Boston: Houghton Mifflin, 1975.
_____. Byron's Poetry. Ed. Frank D. McConnell. (Norton Critical Edition). New York: Norton, 1978.
_____. The Complete Poetical Works. Ed. Jerome McGann. 7 vols. Oxford: Oxford UP, 1980-93.
_____. Byron. Ed. Jerome K. McGann. Oxford: Oxford UP, 1986.
_____. The Complete Miscellaneous Prose. Ed. Andrew Nicholson. Oxford: Oxford UP, 1991.
_____. Lord Byron: A Selection of His Finest Poems. Ed. J. J. McGann. Oxford: Oxford UP, 1994.*
_____. Selected Poetry. Ed. Jerome McGann. (World's Classics). Oxford: Oxford UP, 1997.
_____. Selections in Poetas románticos ingleses: Antología. [Ed. José María Valverde. Trans. José María Valverde and Leopoldo Panero.] (Historia de la Literatura). Barcelona: RBA, 2002.* (From "Manfred," From "Caín: Un misterio").
_____, Cartas y poesías mediterráneas (Península Ibérica, Malta, Albania, Grecia, Turquía, 1809-1811). Ed. and trans. Agustín Coletes Blanco. Oviedo: Editorial KRK, 2010.
_____. Diarios. (Galaxia Gutenberg, 186). Barcelona: Galaxia Gutenberg.

Biography

Franklin, Caroline. Byron: A Literary Life. (Literary Lives). Houndmills: Macmillan, 2000.
Grooskurth, Phyllis. Byron—The Flawed Angel. London: Hodder and Stoughton, 1997.
Macaulay, T. B. "Moore's Life of Lord Byron." In Macaulay, Critical and Historical Essays. London: Longmans, 1884. 147-64.*
Marchand, Leslie A. Byron: A Portrait. Chicago: Chicago UP, 1970.
Maurois, André. Byron. Biography. 2 vols. Paris: Grasset, 1930.
Moore. Life of Lord Byron.
Scott, Walter. "Character of the Late Lord Byron." The Pamphleteer 24 (1824).
Trelawny, Edward John. Recollections of the Last Days of Shelley and Bryon. 1858.
_____. Records of Shelley, Byron and the Author. Ed. David Wright. Harmondsworth: Penguin.

Criticism

Addison, Catherine. "Elysian and Effeminate': Byron's The Island as a Revisionary Text." Studies in English Literature 1500-1900 35.4 (1995): 687-706.*
Arbona Torres, José. "'We'll Go No More a-Roving' by Lord (George Gordon) Byron." Mural Universidad de Valencia.*
	http://mural.uv.es/artojo/firstpaper1.html
	2012
Arnold, Matthew. "Byron." Preface to Poetry of Byron. In Arnold, Essays in Criticism: Second Series. 1888. London: Macmillan, 1918. 163-204.
Barker, Kathleen M. D. "The First English Performance of Byron's Werner." Modern Philology 66.4 (May 1969): 342-44.
	http://www.jstor.org/stable/436173
	2015
Blann, R. Throwing the Scabbard Away: Byron's Battle against the Censors of DON JUAN. 1991.
Bone, Drummond. Byron. (Harvester New Readings). Hemel Hempstead: Harvester Wheatsheaf.
Brooke, Stopford A. Naturalism and English Poetry. London: Dent, 1920. (Written 1902).
Campbell, Thomas. Letter to The Times 24 March 1825. (On Byron and 'The Last Man').
Campioni, Giuliano. "Nietzsche, Byron y el titanismo." Signa 7 (1998): 155-83.*
Chambers, R. W. "Ruskin (and Others) on Byron." In Chambers, Man's Unconquerable Mind. London: Cape, 1939. 311-41.*
Cheeke, Stephen. Byron and Place: History, Translation, Nostalgia. Houndmills: Palgrave Macmillan, 2003.
Chew, Samuel. (Byron's use of the Prometheus Myth). Modern Language Notes 33 (1918): 306-9.
Christensen, Jerome. "Perversion, Parody, and Cultural Hegemony: Lord Byron's Oriental Tales." South Atlantic Quarterly 88.3 (Summer 1989).
_____. Lord Byron's Strength: Romantic Writing and Commercial Society. Baltimore: Johns Hopkins UP.
Collins, J. Churton. "The Collected Works of Lord Byron." In Collins, Studies in Poetry and Criticism. London: Bell, 1905. 78-123.*
Daiches, David. "The Romantic Poets II: Shelley, Keats, and Byron." In Daiches, A Critical History of English Literature. 2 vols. London: Secker and Warburg, 1960. 905-35.*
Donelan, Charles. A Marketable Vice: Romanticism and Male Fantasy in Byron's DON JUAN. (Romanticism in Perspective: Texts, Cultures, Histories). Houndmills: Macmillan, 1999.
Du Bos, Charles. Byron et le besoin de la fatalité. 1929.
Eliot, T. S. "Byron." 1937. In Eliot, On Poetry and Poets. London: Faber, 1956. 193-206.*
_____. "Byron." In English Romantic Poets: Modern Essays in Criticism. 2nd ed. Ed. M. H. Abrams. New York: Oxford UP, 1975. 261-74.*
Fleck, P. D. "Mary Shelley's Notes to Shelley's Poems and Frankenstein." Studies in Romanticism 6 (1967): 226-54.
Ford, Boris, ed. From Blake to Byron. Vol. 5 of The New Pelican Guide to English Literature. Harmondsworth: Penguin, 1982. 1990.*
García Landa, José Angel. "El año del verano oscuro." In García Landa, Vanity Fea 13 July 2016.*
	http://vanityfea.blogspot.com.es/2016/07/el-ano-del-verano-oscuro.html
	2016
Gardner, Helen. "Don Juan." In English Romantic Poets: Modern Essays in Criticism. 2nd ed. Ed. M. H. Abrams. New York: Oxford UP, 1975. 303-12.*
Gayle, Nicholas. Byron and the Best of Poets. 2016. (Byron and Pope).
_____. Byron and the Sea-Green Isle. 2019.
Gelder, Ken. "Vampires in Greece: Byron and Polidori." In Gelder, Reading the Vampire. London: Routledge, 1994. 24-41.*
Grierson, H. J. C. "Lord Byron: Arnold and Swinburne." 1920. In Grierson, The Background of English Literature and Other Collected Essays and Addresses. London: Chatto, 1925. 68-114.
_____. "Byron and English Society." 1922. In Grierson, The Background of English Literature and Other Collected Essays and Addresses. London: Chatto, 1925. 167-99.
_____. Address at the Presentation to Aberdeen Grammar School of a Statue of Lord Byron. 1923. In Grierson, Essays and Addresses. London: Chatto, 1940. 1-18.
Grigson, Geoffrey. "Landscape Painting from Blake to Byron." In From Blake to Byron. Ed. Boris Ford. Harmondsworth: Penguin, 1982. 358-76.*
Grooskurth, Phyllis. Byron—The Flawed Angel. London: Hodder and Stoughton, 1997.
Guzmán, Trinidad, and Rosa Rabadán. "El género atribuído en poesía inglesa: Lord Byron." Stvdia Patriciae Shaw oblata. Ed. Santiago González Fernández-Corugedo. Vol. 1. Oviedo: Servicio de Publicaciones de la Universidad de Oviedo, 1991. 335-50.*
Hazlitt, William. "Lord Byron." In Hazlitt, The Spirit of the Age. London: Dent; New York: Dutton, 1910. 235-44.*
_____. "Byron and Wordsworth." In Romantic Critical Essays. Ed. David Bromwich. Cambridge: Cambridge UP,. 1987. 120-22.
Hough, Graham. "Byron." In Hough, The Romantic Poets. 1953. London: Arrow-Hutchinson, 1958. 97-121.*
Hugo, Victor. "Sobre Lord Byron." In Hugo, Literatura y filosofía. Madrid: Austral, 1946. 117-26.*
Huhn, Peter. "2.3. Lord Byron: 'Away, Away, Ye Notes of Woe' and 'And Thou Art Dead'." (2. "Mourning the Death of a Beloved Person."). In Facing Loss and Death: Narrative and Eventfulness in Lyric Poetry. By Peter Hühn, with contributions by Britta Goerke, Heilna du Plooy, and Stefan Schenk-Haupt. (Narratologia, 55). Berlin and Boston: Walter de Gruyter, 2016. 30-36.*
_____. "4.4. John Keats: 'When I have Fears that I May Cease to Be' and Lord Byron: 'On this Day I Complete my Thirty-Sixth Year." (4. "Confronting One's Own Death."). In Facing Loss and Death: Narrative and Eventfulness in Lyric Poetry. By Peter Hühn, with contributions by Britta Goerke, Heilna du Plooy, and Stefan Schenk-Haupt. (Narratologia, 55). Berlin and Boston: Walter de Gruyter, 2016. 162-68.*Jack, Ian. English Literature, 1815-1832. Oxford: Oxford UP, 1963.
_____. English Literature 1815-1832: Scott, Byron, and Keats. Vol. XII of The Oxford History of English Literature (orig. vol. X). of The Oxford History of English Literature. Oxford: Oxford UP.
Jump, J. D. "Lord Byron." In From Blake to Byron. Ed. Boris Ford. Harmondsworth: Penguin, 1982. 327-43.*
Kelsall, Malcolm. "Lord Byron." In The Romantic Period. Ed. David B. Pirie. Vol. 5 of the Penguin History of Literature. Harmondsworth: Penguin, 1994. 289-310.*
Ker, W. P. "Byron." 1923. In Ker, Collected Essays. London: Macmillan, 1925. 1.207-23.
Knight, G. Wilson. Lord Byron: The Christian Virtues. 1952.
_____. Lord Byron's Marriage: The Evidence of the Asterisks. 1957.
_____. Byron and Shakespeare. 1966.
La Chance, Charles. "Naive and Knowledgeable Nihilism in Byron's Gothic Verse." Papers on Language and Literature 32.4 (Fall 1996): 339-68.*
Labbe, Jacqueline M. The Romantic Paradox: Love, Violence and the Uses of Romance, 1760-1830. Houndmills: Macmillan, 2000. (Coleridge, Keats, Mary Robinson, Felicia Hemans, Letitia Landon, Byron).
Lamb, Charles. "Byron." In Lamb's Criticism. Cambridge: Cambridge UP, 1923. 106.
Lansdown, Richard. Byron's historical Dramas. Oxford: Oxford UP, 1991.
Lockhart, John Gibson. Letter to the Right Hon. Lord Byron. By John Bull. 1821.
Manning, Peter J. "Don Juan and Byron's Imperceptiveness to the English Word." 1990. In Romanticism: A Critical Reader. Ed. Duncan Wu. Oxford: Blackwell, 1995. 217-42.*
McGann, Jerome J. "Byron and the Anonymous Lyric." 1993. In Romanticism: A Critical Reader. Ed. Duncan Wu. Oxford: Blackwell, 1995. 243-60.*
Mellor, Anne K. "Byron: 'Half Dust, Half Deity'." In Mellor, English Romantic Irony. Cambridge (MA): Harvard UP, 1980. Rpt. New York: toExcel, 1999. 31-76.*
Muñoz Valdivieso, Sofía. "The Spanish Legend in Lord Byron's Don Juan." MA diss. Philadelphia (PA): Temple U.
O'Neill, Michael. "'A Being More Intense': Byron." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 93-118.*
Olivares Merino, Julio Ángel Cenizas del Plenilunio Alado: Pálpitos y vestigios del vampiro en la literatura inglesa anterior a DRACULA. (Colección Alonso de Bonilla). Jaén: U de Jaén, 2001.* (Coleridge, Stagg, Byron, Keats, Polidori, Le Fanu, Poe, Stoker)
Ortiz García, Javier. "The Ironic Narrative in Eugene Onegin and Don Juan." Revista Canaria de Estudios Ingleses 24 (1992): 19-32.
_____. "Lord Byron y la traducción." Hermeneus 10 (2008): 167-83.*
Paglia, Camille. "13. Speed and Space: Byron." In Paglia, Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson. (Yale Nota Bene). London and New Haven: Yale UP, 2001.*
Pérez de Ayala, Ramón. "Don Juan y Don Juanes." In Las máscaras. Essays on drama. 4th ed. In Obras selectas de Ramón Pérez de Ayala. Barcelona: AHR, 1957. 1480-85.* (Tirso, Byron, Quintero…)
Poe, Edgar Allan. "Lord Byron and Mary Chaworth." In Poe, Poems and Essays. London: Dent, 1987. 330-32.*
Pujals, Esteban. Espronceda y Lord Byron: Estudio comparativo. Madrid: CSIC, 1972.
_____. Lord Byron en España y otros temas byronianos. Madrid: Alambro, 1982.
Purington, M. D. Romantic Ideology Unmasked: Mentally Constructed Tyrannies in the Dramas of William Wordsworth, Lord Byron, Percy Shelley and Joanna Baillie. 1994.
Quiller-Couch, Arthur. "Byron." In Quiller-Couch, Studies in Literature: Second Series. Cambridge: Cambridge UP, 1922. 1927. 1-28.*
Rascoe, Burton. "Byron the Yearning." In Rascoe, Titans of Literature. London: Routledge, 1933. 385-93.
Read, Herbert. "Byron." In Read, The True Voice of Feeling. London: Faber, 1968. 288-320.
Rev. of Byron's 'Darkness'. The Literary Gazette. c. 1816.
Ridenour, George M. "'Don Juan': The English Cantos." In English Romantic Poets: Modern Essays in Criticism. 2nd ed. Ed. M. H. Abrams. New York: Oxford UP, 1975. 313-23.*
Robertson, F. "Byron (1788-1824)." In A History of European Literature. Ed. Annick Benoit-Dusausoy and Guy Fontaine. London: Routledge, 2000. 426-27.*
Robson, W. W. "Byron and Sincerity." In English Romantic Poets: Modern Essays in Criticism. 2nd ed. Ed. M. H. Abrams. New York: Oxford UP, 1975. 275-302.*
Rousset, Jean. Le Mythe de Don Juan. Paris: Colin, 1978.
Rudolf, Anthony. Byron's Darkness: Lost Summer and Nuclear Winter. Menard Press, 1984.
Ruskin, John. Fiction, Fair and Foul. (Byron). 1880. In The Literary Criticism of John Ruskin. New York: Doubleday, 1965.*
_____. "Byron and Truth." From Praeterita. 1885-9. In The Literary Criticism of John Ruskin 386-9.*
Russell, Bertrand. "Byron." In Russell, Historia de la Filosofía Occidental, in Russell, Historia de la filosofía. Madrid: Aguilar, 1973.*
Rutherford, Andrew, ed. Byron: The Critical Heritage. London: Routledge, 1970.
Sanders, Andrew. "Byron, Shelley, and Keats." From The Short Oxford History of English Literature. 12 Dec. 2016.*
	http://vanityfea.blogspot.com.es/2016/12/byron-shelley-and-keats.html
	2016
Schoina, Maria. "The 'Poetry of Politics' in Shelley's and Byron's Italian Works." Gramma/Gramma 9 (2001): 69-92.*
Schwanecke, Christine. "6. From Stage to Page, from the Publicly Politic to the Metaphysically Private: Late Eighteenth-Century and Romantic Drama as a Genre in Transformation, Dramatising Diegetic Storytelling and Narrativising (Revolutionary) Change in Society and Conflict in Selves." A Narratology of Drama. Berlin and Boston: de Gruyter, 2022. 199-253.* (Richard Cumberland, The West Indian; Joanna Baillie, Orra; Byron, Manfred; Revolt).	
	https://doi.org/10.1515/9783110724110
	https://www.degruyter.com/document/doi/10.1515/9783110724110/html
	2022
Shatto, Susan. "Byron, Dickens, Tennyson, and the Monstrous Efts." Yearbook of English Studies 6 (1976): 144-55.
Spencer, T. J. B. Byron and the Greek Tradition.
Strachey, Lytton. "Byron, Shelley, Keats and Lamb." (Letters). 1905. In Strachey, Characters and Commentaries. London: Chatto and Windus, 1933. 53-68.*
Thorslev, Peter L. The Byronic Hero. 1962.
Tyler, Lisa. "'Devout Again by Cynicims': Lord Byron and Don Juan ind Death in the Afternoon." In A Companion to Hemingway's DEATH IN THE AFTERNOON. Ed. Miriam B. Mandel. Rochester (NY): Boydell & Brewer-Camden House, 2004. 43-58.*
Waterman, David F. "Byron's Reflexive Orientalism in Cantos V and VI of Don Juan." Études Anglaises 49.1 (January-March 1996): 29-39.*
Watson, Ivar. "The Byronic hero and the 19th-century Novel." ES 10 (1980): 179-212.
Watson, J. R. Romanticism and War: A Study of British Romantic Period Writers and the Napoleonic Wars. Houndmills: Palgrave Macmillan, 2003. (Scott, Wordsworth, Coleridge, Shelley, Byron…).
Wilson, Frances. Byromania: Portraits of the Artist in Nineteenth and Twentieth Century Culture. Basingstoke: Macmillan, 1997.
Zhirmunski, Viktor. "Byron y Pushkin: El concepto de influencia literaria." In Antología del formalismo ruso y el grupo de Bajtin. Ed. Emil Volek. Madrid: Fundamentos, 1992. 191-204.*

Audio

Bragg, Melvyn, et al. "Childe Harold's Pilgrimage." BBC Radio 4 (In Our Time) 6 Jan. 2011.*
	http://www.bbc.co.uk/programmes/b00xmx42
	2017
_____, et al. "1816, the Year Without a Summer." BBC 4 (In OurTime) 21 April 2016.*
	http://www.bbc.co.uk/programmes/b077j4yv
	2017
_____, et al. "1816, the Year without a Summer." 2016. BBC (In Our Time) 2016, reissued 9 Jul. 2020. Online audio.*
https://www.bbc.co.uk/programmes/p08k3fjp
2020

Bibliographies

García Landa, José Angel. "Lord Byron." From A Bibliography of Literary Theory, Criticism and Philology. Online at Scribd (Taibur Rahaman) 3 Dec. 2014.*
	https://es.scribd.com/doc/249056707/Byron
	2014

Films

Doctor Who: The Haunting of Villa Diodati. TV series episode. 2020. (Byron, Shelleys, Polidori)

Gothic. Film. 1986. (Byron, Shelleys, Polidori)

Haunted Summer. Film. 1988. (Byron, Shelleys, Polidori)

Remando al viento. Dir. Gonzalo Suárez.

Internet resources

"Cain." Wikipedia: The Free Encyclopedia.*
	https://en.wikipedia.org/wiki/Cain_%28play%29
	2015

"Darkness (Poem)." Wikipedia: The Free Encyclopedia
	http://en.wikipedia.org/wiki/Darkness_%28poem%29
	3012

"Lord Byron." Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/Lord_Byron
	2012

"Sardanapalus (play)." Wikipedia: The Free Encyclopedia.*
	https://en.wikipedia.org/wiki/Sardanapalus_%28play%29
	2015

Literature

Auden, W. H. "Letter to Lord Byron." Poem.
Borges, Jorge Luis. La cifra. Poetry. 1981. ("Descartes").
_____. La cifra. In Borges, Obras completas. Barcelona: Círculo de Lectores. Vol. 4.
_____. La cifra. In Borges, Obras Completas II. Barcelona: RBA / Instituto Cervantes, 2005. 287-338.*
Morgan, Jude. Passion. Novel. London: Headline Review, c. 2005. (Byron, Shelley, Keats, Mary Shelley, Ldy Caroline Lamb, Fanny Brawne, Augusta Leigh).
Nye, Robert. The Memoirs of Lord Byron: A Novel. London: Hamish Hamilton, 1989.
_____. Las memorias de Lord Byron. Trans. Antonio Desmonts. Barcelona: Edhasa.
_____. Las memorias de Lord Byron. Novel. Barcelona: Salvat.
Ospina, William. El año del verano que nunca llegó. Random House, 2015.* (Shelley, Byron, Shelley).
Southey, Robert. A Vision of Judgment. Poem. 1821. (On George III; vs. Byron).
Woudenberg, Maximiliaan van. "The Gothic Galaxy of the Byron-Shelley Circle: The Metamorphosis of Friedrich Schulze and Fantasmagoriana." In Gothic Metamorphoses Across the Centuries: Contexts, Legacies, Media. Ed. Maurizio Ascari et al. Bern, Berlin, Brussels, New York, Oxford: Peter Lang, 2020. 53-67.*

Music

Berlioz, Hector. Harold en Italie op. 16: Symphonie en 4 parties avec un alto principal. Yuri Bashmet, viola. Radio-Sinfonie-Orchester Frankfurt / Eliahu Inbal. CD 2 of of Hector Berlioz Edition. Brilliant Classics, n.d.*
Goldschmidt, Berthold. Mediterranean Songs. 1958. (1. Byron, "Lines Written in an Album at Malta")
_____. Mediterranean Songs. John Mark Ainsley. Gewandhausorchester Leipzig / Lothar Zagrosek. In Goldschmidt, Der Gewaltige Hahnrei. Mediterranean Songs. 2 CDs. (Entartete Musik). London: Decca, 1994.*
Ravel, Maurice. Myrrha. Cantata. Libretto by Fernand Beissier (based on Lord Byron). 1901. Norah Amsellem, Paul Groves, Marc Barrard. In Ravel, Cantates de Rome. CD. EMI Classics, 2000.*
Verdi, G. I Due Foscari. Opera. Piero Cappuccilli, José Carreras, Katia Ricciarelli, Samuel Ramey, Vincenzo Bello, Elizabeth Connell, Franz Handlos, Mieczyslaw Antoniak. ORF Symphony Orchestra and Chorus / Lamberto Gardinelli. 2 CDs. (Giuseppe Verdi, Edición Centenario ; Deutsche Grammophon). Barcelona: Universal Music Spain-Philips Classics / RBA, 2001.*

Related works

Polidori, John William. "The Vampyre." The Monthly Magazine (1819). (Mistakenly attributed to Lord Byron).
[bookmark: _GoBack]
