 from
A Bibliography of Literary Theory, Criticism and Philology

http://bit.ly/abibliog
by José Ángel García Landa
(University of Zaragoza, Spain)

Harold Pinter
 (1930-2008)

(British modernist dramatist, b. East London, son of a Jewish tailor; itinerant actor, success as dramatist of incommunication; m. Vivian Merchant 1956, successful dramatic director, screenwriter; 1 son; unhappy marriage and adulterous affairs, affair and 2nd marriage with Lady Antonia Fraser 1975-, grand social life; exwife sunk into resentment and terminal alcoholism, estranged from him after divorce. Pinter went from existential to political dramatist, left-wing outspoken critic of Blair and Bush, human rights activist; Nobel Prize for Literature 2005, d. of cancer)

Works
Pinter, Harold. "A Note on Shakespeare." 1950. In Harold Pinter: Various Voices: Sixty Years of Prose, Poetry, Politics, 1948–2008. London: Faber and Faber, 2009. 14-16.

_____. "A Note on Shakespeare." Granta 59 (Autum 1997): 251-256.*

_____. The Room. Drama. 1957.

_____. The Room. In Pinter, The Room and The Dumb Waiter.

_____. The Room. In Pinter, The Birthday Party. The Room. The Dumb Waiter. (Methuen's Modern Plays). London: Methuen, 1960.

_____. The Room. In Pinter, Plays One. London: Faber and Faber.

_____. The Room. In Pinter, Plays: One. London: Methuen, 1986. 99-126.*

_____. The Room and The Dumb Waiter. (Methuen's Modern Plays). London: Eyre Methuen.

_____. The Dumb Waiter. Drama. 1957. First performed 1960.

_____. The Dumb Waiter. In Pinter, The Room and The Dumb Waiter. (Methuen's Modern Plays). London: Eyre Methuen.

_____. The Dumb Waiter. In Pinter, The Birthday Party. The Room. The Dumb Waiter. (Methuen's Modern Plays). London: Methuen, 1960.

_____. The Dumb Waiter. In Pinter, Plays One:. London: Faber and Faber.

_____. The Dumb Waiter. In Pinter, Plays: One. London: Methuen, 1986. 127-66.*

_____. The Dumb Waiter. In The Arnold Anthology of British and Irish Literature in English. Ed. Robert Clark and Thomas Healy. London: Arnold, 1997. 1456-78.*

_____. The Dumb Waiter. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2594-2616.*

_____. The Birthday Party. Drama. 1957.
_____. The Birthday Party. The Room. The Dumb Waiter. (Methuen's Modern Plays). London: Methuen, 1960.

_____. The Birthday Party. Film. Dir. William Friedkin. Cast: Robert Shaw, Patrick Magee, Dandy Nichols, Moultrie Kelsall, Helen Fraser, Sydney Tafler. UK: Palomar Pictures, 1968. YouTube (Jorge Avalos) 21 Sept. 2014.*

https://youtu.be/1gGKvFYfDaQ

2015

_____. The Birthday Party. In Pinter, Plays One. London: Faber and Faber.

_____. The Birthday Party. In Pinter, Plays: One. London: Methuen, 1986. 17-98.

_____. The Caretaker. Drama. 1959, performed 1960.
_____. The Caretaker. (Methuen's Modern Plays). London: Eyre Methuen.

_____. The Caretaker. In Pinter, Plays Two. London: Faber and Faber.

_____. A Slight Ache. Drama. In Pinter, A Slight Ache. A Night Out. London: Methuen, 1961.

_____. A Slight Ache. In Pinter, Plays One. London: Faber and Faber.

_____. A Slight Ache. In Pinter, Plays: One. London: Methuen, 1986. 167-200.*

_____. A Slight Ache and Other Plays. (Methuen Modern Plays). London: Eyre Methuen, 1982. (plus A Night Out; The Dwarfs; Revue Sketches).

_____. The Hothouse. Drama. In Pinter, Plays One London: Faber and Faber.

_____. The Hothouse. (Methuen's Modern Plays).

_____. The Hothouse. London: Eyre Methuen, 1980.

_____. The Hothouse. In Pinter, Plays: One. London: Methuen, 1986. 201-78.*

_____. The Collection. Drama. 1960. In Pinter, The Collection and The Lover. (Methuen's Modern Plays).

_____. The Collection. In Pinter, Plays Two. London: Faber and Faber.

_____. The Collection. BBC4 film. (Laurence Olivier presents… The Best Play of the Year 1960). Malcolm McDowell, Alan Bates, Helen Mirren, Laurence Olivier. YouTube 28 May 2015.*

https://youtu.be/1FYpsyPPz_c

2015
_____. A Night Out. Drama. In Pinter, A Slight Ache. A Night Out. London: Methuen, 1961.

_____. A Night Out. In Pinter, A Slight Ache and Other Plays. (Methuen Modern Plays). London: Eyre Methuen, 1982. (plus A Night Out; The Dwarfs; Revue Sketches).

_____. A Night Out. In Pinter, Plays: One. London: Faber and Faber.

_____. A Night Out. In Pinter, Plays: One. London: Methuen, 1986. 279-326.*

_____. "Between the Lines." Speech to the Seventh National Student Drama Festival in Bristol. The Sunday Times 4 March 1962.

_____. "Writing for the Theatre." Rev. version of "Between the Lines." in The New British Drama. New York: Grove Press, 1964.

_____. "Writing for the Theatre." In Pinter, Plays: One. London: Methuen, 1986. 9-16.*

_____. The Examination. London: Methuen, 1963.

_____. The Examination. In Pinter. Plays One. London: Faber and Faber.

_____. The Examination. In Pinter, Plays: One. London: Methuen, 1986. 329-34.*

_____. The Homecoming. Drama. 1st performed by the Royal Shakespeare Company, 1964.

_____. The Homecoming. (Methuen's Modern Plays). London: Methuen.

_____. The Homecoming. 1965. New York: Grove Press-Evergreen, 1967.*

_____. The Homecoming. In Pinter, Plays Three. London: Faber and Faber, 1991.

_____. The Dwarfs. In Pinter, Plays Two. London: Faber and Faber.

_____. The Dwarfs. In Pinter, A Slight Ache and Other Plays. (Methuen Modern Plays). London: Eyre Methuen, 1982. (plus A Night Out; The Dwarfs; Revue Sketches).

_____. The Lover. Drama. 1963. In Pinter, The Collection and The Lover. (Methuen's Modern Plays).

_____. The Lover. In Pinter, Plays Two. London: Faber and Faber.

_____. Tea Party. TV drama. 1965.

_____. Tea Party. In Pinter, Plays Three:. London: Faber and Faber, 1991.

_____. The Lover. In The Collection and The Lover. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Night School. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. The Black and White. Transatlantic Review (1966).

_____. The Black and White. In Pinter, Plays One. London: Faber and Faber.

_____. The Black and White. In Pinter, Plays: One. London: Methuen, 1986. 327-28.*

_____. The Black and White. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. The Black and White. Drama. In The Norton Introduction to Literature. 5th ed. Ed. Carl Bain et al. New York: Norton, 1991. 802-5.*

_____. The Basement. TV drama. 1967.

_____. The Basement. In Pinter, Plays Three. London: Faber and Faber, 1991.

_____. Landscape. Drama. First broadcast BBC, 25 April 1968. 1st staged by the RSC, Aldsych Theatre, London , 2 July 1969. Dir. Peter Hall.

_____. Landscape. In Pinter, Landscape and Silence.
_____. Landscape. In Pinter, Plays: Three. London: Faber and Faber, 1991. 165-88.

_____. Landscape and Silence. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Paisaje. Spanish translation. 233-254.*

_____. The Go-Between. Screenplay, based on L. P. Hartley's novel. 1969.

_____. Silence. 1969. In Pinter, Plays: Three. London: Faber and Faber, 1991. 189-209.

_____. Silence. In Landscape and Silence. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Old Times. Drama. London: Methuen, 1971.

_____. Old Times. In Pinter, Plays: Four. London: Faber and Faber, 1993.

_____. Old Times. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Old Times. In Pinter, A Slight Ache and Other Plays. (Methuen Modern Plays). London: Eyre Methuen, 1982. (plus A Night Out; The Dwarfs; Revue Sketches).

_____. No Man's Land. TV drama. 1975. Granada TV prod. 1978. (With John Gielgud).

_____. No Man's Land. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. No Man's Land. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Betrayal. TV drama. 1978. Feature film 1981.

_____. Betrayal. London: Faber and Faber, 1991.*

_____. Betrayal. (Methuen's Modern Plays). London: Eyre Methuen.

_____. Betrayal. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. Poems and Prose 1949-1977. London: Eyre Methuen, 1978.

_____. The Proust Screenplay. (= A la Recherche du Temps Perdu). Screenplay, based on Marcel Proust's novel. 1978.

_____. One for the Road. Drama. 1984.

_____. One for the Road. Drama. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. La última copa. Trans. Mireia Aragay. Trans. of One for the Road.

_____. Mountain Language. Drama. 1988.

_____. Mountain Language. New York: Grove Press / Atlantic Monthly Press, 1988.

_____. Mountain Language. In Pinter, Plays Foure. London: Faber and Faber, 1993.

_____. Other Places (A Kind of Alaska, Victoria Station, Family Voices). Drama.

_____. Victoria Station. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. Party Time. Drama.

_____. A Slight Ache and Other Plays. (Methuen's Modern Plays).

_____. Tea party and Other Plays. (Methuen's Modern Plays). London: Eyre Methuen.
_____. Plays One: The Birthday Party, The Room, The Dumb Waiter, A Slight Ache, The Hothouse, A Night Out, The Black and White, The Examination. London: Faber and Faber.

_____. Plays: One (The Birthday Party, The Room, The Dumb Waiter, A Slight Ache, A Night Out). (Master Playwrights Series). London: Eyre Methuen.

_____. Plays: One. The Birthday Party. The Room. The Dumb Waiter. A Slight Ache. The Hothouse. A Night Out. The Black and White. The Examination. Introd.: "Writing for the Theatre." (World Dramatists). London: Methuen, 1976. Rpt. 1983. Rev. to include The Hothouse, 1986.*

_____. Request Stop. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. Last to Go. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. Special Offer. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. Trouble in the Works. Drama. In Pinter, Plays Two. London: Faber and Faber.

_____. Plays Two: The Caretaker, The Dwarfs, The Collection, The Lover, Night School, Trouble in the Works, The Black and White, Request Stop, Last to Go, Special Offer. London: Faber and Faber.

_____. Plays: Two. The Caretaker, The Dwarfs, The Collection, The Lover, Night School, Trouble in the Works, The Black and White, Last to Go, Special Offer. With an introduction: "Writing for Myself." (Master Playwrights Series). London: Eyre Methuen, 1977. Rev. 1979.*

_____. Family Voices. London: Next Editions / Faber, 1981.

_____. Family Voices. In Pinter, Plays Foure. London: Faber and Faber, 1993.

_____. The French Lieutenant's Woman. Screenplay based on John Fowles' novel. 1982.

_____. A Kind of Alaska. Drama. 1982.

_____. A Kind of Alaska. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. Night. Drama. In Pinter, Plays Three. London: Faber and Faber, 1991.

_____. That's Your Trouble. Drama. In Pinter, Plays Three. London: Faber and Faber, 1991.

_____. That's All. In Pinter, Plays Three London: Faber and Faber, 1991.

_____. Applicant. In Pinter, Plays Three London: Faber and Faber, 1991.

_____. Interview. In Pinter, Plays Three London: Faber and Faber, 1991.

_____. Dialogue for Three. In Pinter, Plays Three London: Faber and Faber, 1991.

_____. Plays: Three (The Homecoming, Tea Party, The Basement, Landscape, Silence). (Master Playwrights Series). London: Eyre Methuen, 1978. (Includes also: Night, That's Your Trouble, That's All, Applicant, Interview, Dialogue for Three. With the memoir 'Mac' and the short story 'Tea Party').
_____. Collected Poems and Prose. London: Methuen, 1986.*

_____. A Wake for Sam. Video interview and performance. (Pinter on Beckett).

http://youtu.be/TLEZhM1fT4M

2013

_____. Monologue. In Pinter, Plays Four. London: Faber and Faber, 1993.

_____. Plays: Four: Old Times, No Man's Land, Betrayal, Monologue, Family Voices. With an Introduction by the Author. (The Master Playwrights). London: Eyre Methuen, 1981. 1984.*

_____. Plays Four: Old Times, No Man's Land, Betrayal, Monologue, One for the Road, Family Voices, A Kind of Alaska, Victoria Station, Mountain Language. London: Faber and Faber, 1993.

_____. The Servant and Other Screenplays (The Pumpkin Eater, The Quiller Memorandum, Accident, The Go-Between). (= Five Screenplays (The Servant, The Pumpkin Eater, The Quiller Memorandum, Accident, The Go-Between).
_____. The French Lieutenant's Woman and Other Screenplays (The Last Tycoon, Langrishe, Go Down).
_____. The Heat of the Day. Screenplay.

_____. The Comfort of Strangers and Other Screenplays (Reunion, Victory, Turtle Diary).
_____. The Trial. Screenplay.

_____. Moonlight. Drama. 1993.

_____. Letter (on Spielberg's Schindler's List). New York Review of Books 9 June 1994: 60.

_____. Ashes to Ashes. Drama. 1996. In Harold Pinter: Plays Four. London: Faber and Faber, 2005. 389-433.

_____. Various Voices: Prose, Poetry, Politics 1948-1998.

_____. "Art, Truth, and Politics." Nobel Lecture, Dec. 2005. Nobelprize.org

http://nobelprize.org/literature/laureates/2005/pinter-lecture-e.html

2005-12-09

_____. "Arte, verdad y política. Trans. José Ángel García Landa and Beatriz Penas Ibáñez. In Fírgoa: Universidade pública 9 Dec. 2005.

http://firgoa.usc.es/drupal/node/24005

2005-12-09

_____. "Arte, verdad, y política." Trans. José Ángel García Landa and Beatriz Penas Ibáñez. Tinku.org (Dec. 2005).

http://www.tinku.org/news_item.asp?NewsID=917

2005-12-28

_____. "Arte, verdad, y política." Trans. José Ángel García Landa and Beatriz Penas Ibáñez. El mercurio (Dec. 2005).

http://www.mercurialis.com/prensa/discurso-h.pinter.htm
2005-12-28

_____. "Arte, verdad, y política." Trans. José Ángel García Landa and Beatriz Penas Ibáñez. In García Landa, Vanity Fea 29 Dec. 2005:

http://garciala.blogia.com/2005/122902-harold-pinter-arte-verdad-y-politica.php

2005-12-29

_____. Nobel Lecture by Harold Pinter. Video. YouTube (Svenna Jensen) 9 Nov. 2011.*

http://youtu.be/PH96tuRA3L0

2013
_____. "Arte, verdad y política." Video with Spanish subtitles. YouTube

http://youtu.be/Tq3sQpSCvmo

2012
_____. "'Art, Truth, and Politics' de Harold Pinter (2005): Traducción de un texto culturalmente relevante." Transfer 8.1-2 (May 2013).

http://www.ub.edu/cret_transfer/index.php?option=com_content&task=view&id=225&Itemid=123&lang=es

2014

_____. "Art, Truth, and Politics de Harold Pinter (2005): Traducción de un texto culturalmente relevante." Transfer. Online at Raco.cat

http://www.raco.cat/index.php/Transfer/article/download/269609/357149

2014
_____. "Pinter: Arte, verdad y política." In García Landa, Vanity Fea 23 July 2014.*

http://vanityfea.blogspot.com.es/2014/07/pinter-arte-verdad-y-politica.html

2014
_____. "Arte, verdad y política de Harold Pinter (2005): Traducción de un texto culturalmente relevante." Academia 11 Jan. 2016.*

https://www.academia.edu/20167814/

2016
_____. "Harold Pinter: Discurso del premio Nobel." Trans. José Angel García Landa and Beatriz Penas Ibáñez. El Placard 17 April 2016.*

http://el-placard.blogspot.com.es/2016/04/harold-pinter-discurso-del-premio-nobel.html

2016

_____. Various Voices: Sixty years of Prose, Poetry, Politics, 1948–2008. London: Faber and Faber, 2009.

_____, ed. 100 Poems by 100 Poets. Anthology.

_____, ed. 99 Poems in Translation.

Berger, John, Noam Chomsky, Harold Pinter and José Saramago. "En defensa del pueblo palestino." El País 21 July 2006.

http://www.elpais.es/articulo/elpporopi/20060721elpepiopi_12/Tes/defensa/pueblo/palestino
Rpt. in Fírgoa: Universidade Pública 21 July 2006.

http://firgoa.usc.es/drupal/node/30623

2006-07-22

Biography

Billington, Michael. The Life and Work of Harold Pinter. 1996.

_____. Harold Pinter. London: Faber and Faber, 2007.

Drabble, Margaret. "Harold Pinter." From the Oxford Companion to English Literature. In García Landa, Vanity Fea 29 Dec. 2012.*

http://vanityfea.blogspot.com.es/2012/12/harold-pinter.html

2012

Criticism

Almansi, Guido, and Simon Henderson. Harold Pinter. London: Methuen, 1983.

Anderson, Michael. Anger and Detachment: A Study of Arden, Osborne and Pinter. London: Pitman, 1976.

Aragay i Sastre, Mireia. "Narrative as Power in Harold Pinter's Old Times." XVI Congreso de la Asociación Española de Estudios Anglo-Norteamericanos. Valladolid: Secretariado de Publicaciones de la Universidad de Valladolid, 1994. 191-200.

_____. "Exploring Gender Roles in the 60s: Anthony Jellicoe's The Knack and Harold Pinter's The Homecoming." Atlantis 16 (1994): 5-20.*

_____. El llenguatge en la producció teatral de Harold Pinter. Barcelona: Promociones y Pulicaciones Universitarias, 1992.

Armstrong, Raymond. Kafka and Pinter: Shadow-Boxing. Basingstoke: Macmillan, 1997.

Behrens, Volker. Das Spiel mit der Illusion in The French Lieutenant's Woman: Ein Vergleich von Roman, Film und Drehbuch. (Kieler Beiträge zur Anglistik und Amerikanistik N.F. vol. 5). Würzburg: Königshausen und Neumann, 1994.

Bravo, Julio. "José María Pou y Lluís Homar, duelo interpretativo en Tierra de nadie." ABC 15 Jan. 2014.*

http://www.abc.es/cultura/teatros/20140114/abci-homar-tierra-nadie-201401142037.html

2014

Brown, John Russell. "The Language of Harold Pinter." 1972. Select. in The Language of Literature. Ed. Norman Page. London: Macmillan, 1984. 197-201.*

_____. A Short Guide to Modern British Drama. (The National Theatre Paperback Series). London: Heinemann Educational, 1982.* (Arden, Ayckbourn, Barker, Beckett, Bolt, Bond, Brenton, Delaney, Frayn, Gray, Griffiths, Hampton, Hare, Jellicoe, Nichols, Orton, Osborne, Pinter, Poliakoff, Rudkin, Shaffer, Stoppard, Storey, Wesker, Wood).

_____. A Short Guide to Modern British Drama. Barnes and Noble, 1983.

Bueno, J. L. "The French Lieutenant's Woman y la narrativa de la adaptación: un breve apunte sobre el uso del ritual para la diferenciación de las estructuras narrativas y cinematográficas." In El discurso artístico en la encrucijada de fin de siglo. Ed. J. L. Caramés, C. Escobedo and D. García. Oviedo: Servicio de Publicaciones de la Universidad de Oviedo, 1996. 59-67.

Chesterman, Andrew. "The Need to Power or the Power to Need? An Analysis of Pinter's Last to Go." English Studies 74.4 (1993).*

Deleyto Alcalá, Celestino. Ph.D. diss. on Harold Pinter.

_____. "Lenguaje cinematográfico, estilo y punto de vista en The Proust Screenplay." Miscelánea 7 (1986):37-52.*

_____. "El uso de la memoria en el guión de Accident." Miscelánea 8 (1987): 135-46.*

Dodson, Mary Lynn. "The French Lieutenant's Woman: Pinter and Reisz's Adaptation of Fowles's Adaptation." Film Literature Quarterly 26.4 (1998): 296-303.

Dutton, Richard. Modern Tragicomedy and the British Tradition: Studies in Beckett, Pinter, Albee, Stoppard and Storey. Hemel Hempstead: Harvester Wheatsheaf, 1986.

Esslin, Martin. The Theatre of the Absurd. 1961. Rev. ed. Harmondsworth: Penguin, 1968.*

_____. The Peopled Wound: The Plays of Harold Pinter. London: Methuen, 1970.

Fletcher, John. "Harold Pinter, Roland Dubillard and Eugène Ionesco." In Fletcher, New Directions in Literature. London: Calder, 1968. 141-6.*
Ford, Mark. "Three by Pinter." Reviews. TLS 29 May 1998: 23.*

García Landa, José Ángel. "Harold Pinter, Premio Nobel." In García Landa, Vanity Fea 16 Oct. 2005.

http://garciala.blogia.com/2005/101605-harold-pinter-premio-nobel.php

2005-10-31

_____. "Harold Pinter: Arte, Verdad, y Política: Discurso del Premio Nobel 2005." In José Ángel García Landa, Vanity Fea 29 Dec. 2005:

http://garciala.blogia.com/2005/122901-harold-pinter-discurso-del-premio-nobel-2005.php
http://garciala.blogia.com/2005/122902-harold-pinter-arte-verdad-y-politica.php
_____. "Pinter: Arte, verdad y política." In García Landa, Vanity Fea 23 July 2014.*

http://vanityfea.blogspot.com.es/2014/07/pinter-arte-verdad-y-politica.html

2014
García Tortosa, Francisco. "Lengua y marginación en Harold Pinter." In Actas del III Congreso AEDEAN (Universidad de Santiago, 18-21 Diciembre 1979). Ed. Antonio Garnica. Atlantis: Asociación Española de Estudios Anglo-Norteamericanos 1.2 (April 1980). 11-18.*

Gillespie, V. "Harold Pinter." In Literature in Context. Ed. Rick Rylance and Judy Simons. Houndmills: Macmillan, 2000.

Hall, Peter. "Interview." In Pinter in the Theatre. Ed. Ian Smith. London: Nick Hern Books, 2005. 131-57.
Mateo Martínez, José. "Harold Pinter y The Birthday Party: El discurso de la incomunicación." Revista Canaria de Estudios Ingleses 24 (1992): 73-88.

Mengel, Ewald. "Pinter's Politics of Violence." Gramma 2 (1994): 119-26.*

Mitchell, Katie. "Interview." In Pinter in the Theatre. Ed. Ian Smith. London: Nick Hern Books, 2005. 191-98.

Morrison, Kristin. Canters and Chronicles: The Use of Narrative in the Plays of Samuel Beckett and Harold Pinter. Chicago: U of Chicago P, 1983.

Nightingale, Benedict. "Harold Pinter / Politics." In Around the Absurd. Ed. Enoch Brater and Ruby Cohn. Ann Arbor: U of Michigan P, 1990. 129-54.*

Nischik, Reingard M. "Montage intermedial: Strukturelle Bezüge und Funktionen von Montage in Harold Pinters Arbeiten für Film, Fernsehen und Theater." In Montage in Theater und Film. Ed. Horst Fritz. Tübingen: Narr, 1993. 275-311.

Nischik, Reingard M. Mentalstilistik: Ein Beitrag zur Stiltheorie und Narrativik. Tübingen: Narr, 1991.

Norrick, Neal R. and William Baker. "Metalingual Humor in Pinter's Early Plays." English Studies. A Journal of English Language and Literature. 76.3 (1995).*

Pinter: Three Plays. (Brodie's Notes). Houndmills: Macmillan.

"Pinter desnuda los crímenes de EE UU y la mentira de Irak en su discurso de aceptación del Nobel". El País 7 Dec. 2005. Rpt. in Juan Carlos Pérez, dossier on Pinter; Fírgoa: Universidade Pública 7 Dec. 2005.

http://firgoa.usc.es/drupal/node/23972

2005-12-09

Raby, Peter, ed. The Cambridge Companion to Harold Pinter. Cambridge: Cambridge UP, 2001

Richardson, Brian. "Pinter's Landscape and the Boundaries of Narrative." Essays in Literature 18 (1991): 37-45.

_____. "Temporal Sequence, Causal Connection, and the Nature of Narrative: Disjunction and Convergence in Mrs. Dalloway and Pinter's Landscape." In Richardson, Unlikely Stories: Causality, Ideology, and Interpretation in Modern Narrative. Newark: U of Delaware Press; London: Associated University Presses, 1997. 89-107.*

Robinson, David. "Pinter Wins Nobel Prize, Then Exits Stage Left." Scotsman.com 14 oct. 2005:

http://news.scotsman.com/features.cfm?id=2084312005

2005-10-14

Sakellaridou, Elizabeth. "Audience Control, British Political Theatre and the Pinter Method." Gramma 2 (1994): 159-70.

Sanders, Andrew. "Drama since the 1950s." From Sanders, The Short Oxford History of English Literature. Vanity Fea 11 Jan. 2013.*

http://vanityfea.blogspot.com.es/2013/01/drama-since-1950s.html

2013

Sanz Casares, María C. "El juego como un componente estructural y psicológico en The Plough and the Stars, The Birthday Party y Rosencrantz and Guildenstern are Dead." (O'Casey, Pinter, Stoppard). ES 17 (1993): 109-18.

Scott, Michael., ed. Harold Pinter: The Birthday Party, The Caretaker and The Homecoming. (Casebooks series). Basingstoke: Macmillan, 1986.

Sell, Roger D. "Dialogicality and Ethics: Four Cases of Literary Address." Language and Dialogue 1.1 (2011): 79-104.* doi 10.1075/ld.1.1.06sel (Winston Churchill, Wordsworth, Dickens, Pinter).

http://benjamins.com/catalog/ld.1.1.06sel?sa=1

2011

_____. "Communicational Ethics and the Plays of Harold Pinter." In Sell, Communicational Criticism: Studies in Literature as Dialogue. Amsterdam and Philadelphia: John Benjamins, 2011. 293-364.*

_____. Communicational Criticism: Studies in Literature as Dialogue. (Dialogue Studies, 11). Amsterdam: John Benjamins, 2011. (Shakespeare, Pope, Wordsworth, Dickens, Churchill, Orwell, Pinter, traumas, ethics, children's literature).

http://benjamins.com/#catalog/books/ds.11
2011

Smith, Ian, ed. Pinter in the Theatre. London: Nick Hern Books, 2005.

Spencer, Charles. "A Masterpiece Has Found the Production It Deserves." Rev. of Roger Michell's production of Old Times, London, Donmar Warehouse, 2004. Daily Telegraph 8th July 2004. Rpt. in Harold Pinter.org

http://www.haroldpinter.org/plays/plays_oldtimes6.shtml
2005-10-14

Zozaya Ariztia, Pilar. "The Past is a Foreign Country: A Study of Pinter's Old Times and No Man's Land." In Los últimos veinte años en los estudios anglo-norteamericanos: Actas del VIII Congreso de AEDEAN. Málaga: Departamento de Filología Inglesa de la Universidad de Málaga, 1984. 167-74.*

_____. "A Visit to Three New/Old Pinteresque 'Other Places'." Atlantis 9 (1987): 53-62.*

_____. " 'The Desire for Verification': Revisiting the Past in the Plays of Harold Pinter." In First International Conference on English Studies: Past, Present and Future: Costa de Almería, 19-25 de Octubre, 1997. Ed. Annette Gomis et al. CD-ROM. Almería: U de Almería, n.d. [2001]*

Audio

"Pinter brinda por los 'Viejos tiempos'." RNE-El ojo crítico 28 May 2012.* (Ricardo Moya, dir.).

http://www.rtve.es/alacarta/audios/el-ojo-critico/ojo-critico-pinter-brinda-viejos-tiempos-28-05-12/1422597/

2012

Viswamohan, Aysha Iqbal. "The Dumb Waiter." (Humanities and Social Science – Contemporary Literature – Lecture 3). Docsity 16 Sept. 2012.*

http://in.docsity.com/en-video/The_Dumb_Waiter_-_Contemporary_Literature_-_Humanities_and_Social_Science_-_Dr_Ayesha_Iqbal_-_Online_Video_Lecture_3

2014

Films

Accident. Dir. Joseph Losey. Screenplay by Harold Pinter. 1966.

Betrayal. Dir. David Jones. Screenplay by Harold Pinter. Cast: Jeremy Irons, Ben Kingsley, Patricia Hodge. UK, 1983.

The Birthday Party. YouTube:

http://www.youtube.com/watch?v=0vbXyXeEDhU

2012

Beckett. Catastrophe. Film version of Samuel Beckett's play. Starring Harold Pinter. YouTube

http://youtu.be/ke9pr2njdTQ

2012

The French Lieutenant's Woman. Dir. Karel Reisz. Script by Harold Pinter, partly based on John Fowles's novel. Cast: Meryl Streep, Jeremy Irons, Leo McKern, Hilton McRae, Emily Morgan, Charlotte Mitchell, Lynsey Baxter. Britain, 1981.

The Go-Between. Dir. Joseph Losey. Screenplay by Harold Pinter. 1969.

The Handmaid's Tale. Dir. Volker Schlöndorff. Screenplay by Harold Pinter, based on Margaret Atwood's novel. Cast: Natascha Richardson, Robert Duvall, Faye Dunaway, Aidan Quinn, Elizabeth McGovern, Victoria Tennant, Blanche Baker, Traci Lind, David Dukes. USA, 1990.

King Lear. Dir. Tim Roth. Screenplay by Harold Pinter, based on Shakespeare's work. Forthcoming 2004.

Mansfield Park. Dir. Patricia Rozema. Based on the novel by Jane Austen and her early diaries. Cast: Embeth Davidtz, Jonny Lee Miller, Alessandro Nivola, Frances O'Connor, Harold Pinter, Lindsay Duncan, Sheila Gish, James Purefoy, Victoria Hamilton, Justine Waddell, Hugh Bonnerville. . Prod. Sarah Curtis. USA/UK: Miramax / Arts Council of England / BBC Films, 1999. (Spanish DVD: Mansfield Park. Madrid: Columbia Tristar / Aurum, 1999).

The Servant. Dir. Joseph Losey. Screenplay by Harold Pinter. 1963.

Internet resources

Harold Pinter. Official website.

http://www.haroldpinter.org/

2008

Related works

Seinfeld: The Betrayal. TV episode. Dir. Andy Ackerman. 1997.

Video

Beckett, Samuel. Krapp's Last Tape. Dir. Ian Rickson. With Harold Pinter as Krapp. Royal Court Theatre, 2006.

https://www.youtube.com/watch?v=1IUDUMkTva8

2016

Viswamohan, Aysha Iqbal. "Mod. 1 Lec. 2 Harold Pinter." YouTube 11 Jan. 2013.*

https://youtu.be/liqopvYwTz8

2015+
Williams, Nigel, dir. Harold Pinter. (BBC Arena documentary). Lone Star / BBC, 2002. Online at YouTube (ThePinterDilemma)

http://youtu.be/fW9NqgY2WCc

http://www.youtube.com/watch?v=TDUcDlCpWsw

2014

