PAGE
2

 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)

J. L. Styan

(John Louis Styan, theatre historian and critic, Northwestern U, Illinois; formerly U of Hull)
Works
Styan, J. L. The Elements of Drama. Cambridge: Cambridge UP, 1960.* (Part I: The Dramatic Score; Part II: Orchestration; Part III: Values).

_____. "Introduction." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 1-8.*

_____. "1. Dramatic Dialogue Is More Than Conversation - Rosmersholm, The Importance of Being Earnest." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 11-26.* (Ibsen).

_____. "2. Dramatic Verse Is More Than Dialogue in Verse - Othello; A Sleep of Prisoners." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. * (Christopher Fry).

_____. "3. Making Meanings in the Theatre: The Playboy of the Western World." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 86-118.* (Synge).

_____. "4. Shifting Impressions: The Cherry Orchard." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960.*

_____. "5. The Behaviour of the Words on the Stage - Voice, Pause, and Meaning, Pygmalion; Voice and Verse, The Confidential Clerk; Gesture and Meaning, Arms and the Man, The Apple Cart; Words and Movement, King Lear." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960.* (Eliot, Shaw).

_____. "6. Building the Sequence of Impressions - King Oedipus, Deirdre of the Sorrows, Murder in the Cathedral." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 121-40.* (Synge).

_____. "7. Tempo and Meaning: The Importance of Being Earnest, Saint Joan, The Wild Duck, The School for Scandal, The Father." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 141-62.* (Ibsen, Sheridan, Strindberg).

_____. "8. Manipulating the Characters: Arms and the Man, A Midsummer Night's Dream, Six Characters in Search of an Author." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 163-87.*

_____. "Manipulating the Characters." In Perspectives on Drama. Ed. J. L. Calderwood and H. E. Toliver. New York: Oxford UP, 1968. 303-23.*

_____. "9. Breaking the Continuity: The Plough and the Stars, Ardèle." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 188-204.* (O'Casey, Anouilh).

_____. "10. The Meaning of the Play as a Whole." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 205-30.*

_____. "11. Audience Participation: Crime Passionel, The Hairy Ape." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 231-55.* (Sartre, Crime passionel = Les mains sales).
_____. "12. Passing Judgment: Deirdre of the Sorrows, The Lady's Not for Burning, The Cocktail Party." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960.* (Christopher Fry).

_____. "13. Playgoing as an Art." In Styan, The Elements of Drama. Cambridge: Cambridge UP, 1960. 285-88.*

_____. The Dark Comedy: The Development of Modern Comic Tragedy. Cambridge: Cambridge UP, 1968.
_____. The Dramatic Experience.
_____. Shakespeare's Stagecraft. Cambridge: Cambridge UP, 1971.* 1975.

_____. The Shakespeare Revolution. Cambridge, 1977.

_____. "Sight and Space: The Perception of Shakespeare on Stage and Screen." In Shakespeare, Pattern of Excelling Nature. Ed. David Bevington and Jay L. Halio. New Jersey, 1978. 198-209.

_____. Modern Drama in Theory and Practice Volume I: Realism and Naturalism. Cambridge: Cambridge UP, 1981.

_____. Max Reinhardt. Cambridge, 1982.

_____. Restoration Comedy in Performance. Cambridge: Cambridge UP, 1986.*

_____. "Shakespeare's Fusion of the Arts." The Upstart Crow 8 (1988): 10-27.

_____. "Shakespeare's Fusion of the Arts." In Shakespeare and the Arts. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 1). New York and London: Garland, 1999. 18-36.*

_____. "Chekhov and American Drama in the Early Twentieth Century." American Drama 4.1 (Fall 1994): 3-20.

_____. "Jacobean Experiment: Exploding the Form." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 199-236.*

_____. "Marlowe's Stagecraft." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 118-35.*

_____. "Medieval Drama, Secular and Religious." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 1-39.*

_____. "Shakespeare's Practice." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 136-67.*

_____. "The Court Masque." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 187-98.*

_____. "The Early Morality Play." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 40-59.*

_____. "The Elizabethan Theatre." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 8-117.*

_____. "The Georgian Theatre." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 274-301.*

_____. "The Restoration Stage." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 237-73.*

_____. "The Tudor Interlude." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 60-87.*

_____. "The Victorian Theatre." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 302-37.*

_____. "Bernard Shaw and His Stage Practice." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 338-59.*

_____. "Twentieth-Century Developments and Variations." In Styan, The English Stage. Cambridge: Cambridge UP, 1996. 360-414.*

_____. The English Stage: A History of Drama and Performance. Cambridge: Cambridge UP, 1996.*

_____. "All's Well That Ends Well: On Seeing and Hearing the Opening Scene." Connotations 7.2 (1997-98): 215-18.

_____. "The Critical Revolution." In Shakespeare: An Anthology of Criticism and Theory 1945-2000. Ed. Russ McDonald. Oxford: Blackwell, 2003.* (Performance criticism).

_____. Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004.*
_____. "1. Actor and Audience: The Nature of Drama." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 1-10.*
_____. "2. Look with Thine Ears: The Elements of Speech." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 11-22.*

_____. "3. They Eyes Shall Be Thy Judge: Seeing and Perceiving." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 23-34.*
_____. "4. Place and Stage: The Shape of the Stage." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 35-50.*
_____. "5. Characters in Search of an Actor: The Player and His Part." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 51-64.*
_____. "6. Ordering the Action: Story, Structure and Theme." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. 65-76.*
_____. "7. Kinds of Drama: Genre, Mood and Mode." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004. *
_____. "8. The Forms of Things Unknown: Realism and Beyond." In Styan, Drama: A Guide to the Study of Plays. New York: Peter Lang, 2000. 2003. 2004.*
Criticism

García Landa, José Angel. "Retrospección del teatro y de la vida." In García Landa, Vanity Fea 11 May 2013.* (Styan).

http://vanityfea.blogspot.com.es/2013/05/retroprospeccion-del-teatro-y-de-la-vida.html

2013
_____. "El drama: Forma y acción no mensaje." In García Landa, Vanity Fea 6 June 2013.* (J. L. Styan).

http://vanityfea.blogspot.com.es/2013/06/el-drama-forma-y-accion-no-mensaje.html

2013
Rev. of The English Stage. By J. L. Styan. Anglistik 11.1 (March 2000).

