    from
A Bibliography of Literary Theory, Criticism and Philology

http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel García Landa
(University of Zaragoza, Spain)
Jean Racine 
(1639-1699)

(French neoclassical tragedian, b. La Ferte-Milon-Aisne; st. Port-Royal; Jansenist influence, dramatist of psychological conflict passion/honour; Historiographer Royal, d. Paris)
Works

Racine, Jean. (Thebais). Tragedy. 1664.

_____. (Alexander the Great). Tragedy. 1665.

_____. Andromaque. Tragedy. 1667. 

_____. Britannicus. Tragedy. 1669.

_____. Andromache. English trans. Crowne .1675.

_____. Britannicus. Tragedy. 1669.

_____. Bérenice. Tragedy. 1670.

_____. Titus and Berenice. Tragedy. Trans. Thomas Otway. 1677.

_____. Bajazet. Tragedy. 1672.

_____. Bajazet. Trans. Alan Hollinghurst.

_____. Mythridate. Tragedy. 1673.

_____. (Iphigenia in Aulis). Tragedy. 1674.

_____. Achilles, or Iphigenia in Aulis. Trans. Abel Boyer. 1700.

_____. Phèdre. Tragedy. 1677.

_____. Phaedra and Hippolytus. Trans. Edmund Smith. 1706.

_____. Les Plaideurs. Drama. 1668.

_____. Esther. Biblical drama. Performed at Saint-Cyr college, Jan. 1689.

_____. Esther. Trans. Thomas Brereton. 1715.

_____. Athalie. Biblical drama. 1691.

_____. Cantiques Spirituels. 1694. (I. A la louange de la Charité. II. Sur le bonheur des Justes et sur le malheur des réprouvés. III. Plaintes d'un Chrétien sur les contrariétés qu'il éprouve au dedans de lui-même. IV. Sur les Vaines occupations des gens du Siècle).

_____. Britannicus. Phaedra. Athaliah. Ed. and trans. C. H. Sisson.  Oxford: Oxford UP. 

_____. Andromache. Britannicus. Berenice. (Penguin Classics). Harmondsworth: Penguin.

_____. Iphigenia. Phaedra. Athaliah. (Penguin Classics). Harmondsworth: Penguin.

_____. Principes de la tragédie. Marginal comments on Aristotle. 1951.

Criticism

Barrault, Jean-Louis. Mise en scène de Phèdre. (Points). Paris: Seuil.

Barthes, Roland. "Racine est Racine." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 96-99.*

_____. "L'Homme Racinien." Introd. to Racine's plays (Paris: Club Français du Livre, 1960). Rpt. in Sur Racine.
_____. Sur Racine. Paris: Seuil, 1963.

_____. Sur Racine. Paris: Seuil (Points). 

_____. On Racine. Trans. Richard Howard. New York: Hill and Wang, 1964.

Goldmann, Lucien. Le Dieu caché: Etude sur la vision tragique dans les Pensées de Pascal et dans le théâtre de Racine. Paris: Gallimard, 1959. Rpt. Gallimard (Tel).*

Green, F. C. Minuet: A Critical Survey of French and English Literary Ideas in the Eighteenth Century. London: Dent, 1935. 1939.* 

Hubert, Judd D. Essai d'exégèse racinienne. 1956. 1986. 

Ibáñez Rodríguez, Miguel. "Una versión española de Andromaque de Racine de comienzos del siglo XIX." Hermeneus 3 (2001): 141-53.*

Jauss, H.-R. "De l'Iphigénie de Racine à celle de Goethe. Avec un postface sur le caractère partiel de la réception." In Jauss, Pour une esthétique de la réception. 1975. 210-62.

Lefèvre, André. "Racine en Angleterre au XVIIe siècle: 'Titus and Berenice' de Thomas Otway." Revue de littérature comparée 34 (1960): 251-57.

Lemaître, Jules. Jean Racine. 1908.

Lérida Lafarga, Roberto. "Los engaños de Fedra." Stvdivm 6 (1999): 155-82.* (Euripides, Seneca, Racine, Unamuno).

Maskell, David. Racine: A Theatrical Reading. Oxford: Oxford UP, 1991. 

Mauriac, François. Vie de Racine. 1928. 

Mauron, Charles. L'Inconscient dans l'œuvre et la vie de Racine. 1957.

Picard, Raymond. La Carrière de Jean Racine. Paris: Gallimard, 1956.

Pittas-Hersbach, Mary. "The Woman Who Could Not Remain Silent: The Character of Phaedra in Euripides and Racine." In Anatomies of Silence. Ed. Ann R. Cacoullos and Maria Sifianou. Athens: U of Athens, 1998. 62-70.*

Sainte-Beuve, Charles-Augustin. "Racine." In Sainte-Beuve, Retratos literarios.  Trans. Juan B. Xuriguera. Barcelona: Iberia, 1955. 65-110.*

Senior, Matthew. In the Grip of Minos: Confessional Discourse in Dante, Corneille, and Racine.  Ohio State UP, 1994.

Stendhal. Racine et Shakespeare. 1823-5.

Wood, Allen G. "Attractors, Trajectors, and Agents in Racine's 'Récit de Théramène'." In Theory of Mind and Literature. Ed. Paula Leverage et al. Purdue UP, 2011. 165-74.
Music

Collasse, Pascal. Les Cantiques Spirituels de Jean Racine. Isabelle Poulenard, soprano. Miriam Ruggeri, soprano. Jacqueline Mayeur, mezzo-soprano. Le Concert Royal / Patrick Bismuth. CD. France: Audivis France-Astrée, 1993.* (Includes Jean-Ferry Rebel's 2ème suite en D La Ré B mol pour violon et basse continue)

Handel, George Frideric. (1685-1759). Esther. Oratorio. 1718, rev version 1732. Libretto attr. to Alexander Pope, John Arbuthnot et al.; based on Jean Racine's/Thomas Brereton's Esther. 

_____. Haman and Mordecai. (= Esther). Score ed.  and titled by Chrysander. Händel-Gesselschaft, 1882.

_____. Esther. (1718). Emma Kirkby, Patrizia Kwella, Drew Minter, Anthony Rolfe Johnson, Paul Elliott, Andrew King, Ian Partridge, David Thomas. Westminster Cathedral Boys Choir; Chorus and Orchestra of The Academy of Ancient Music / Christopher Hogwood. London: Decca-Editions de l'Oiseau-Lyre, 1985.*

Mozart, W. A. Mitridate, re di Ponto. Opera seria in tre atti, KV 87/74a. Libretto by Vittorio Amedeo Cigna Santi. Based on the tragedy by Jean Racine, trans. Giuseppe Parini. Premiere at the Teatro Regio Ducale, Milan, Dec. 1770.

_____. Mitridate, re di Ponto. Werner Hollweg, Arleen Augér, Edita Gruberova, Agnes Baltsa, Ileana Cotrubas, David Kübler, Christine Weidinger. Mozarteum-Orchester Salzburg / Leopold Hager. Leopold Hager, cembalo. Horn solo: Alois Aigner. Prod. Polydor 1977. 3 CDs. (Complete Mozart Edition). Philips Classics, 1991.

Rossini, Gioacchino. Ermione. Opera. Based on Racine.

Related works

Otway, Thomas. Titus and Berenice. Heroic play. 1676. (Based on Racine's Bérénice ).

Philips, Ambrose. The Distrest Mother. 1712. Adaptation of Racine's Andromaque. 1667.

