

ANGEL-PEREZ, Elisabeth

Sarah Kane : *Blasted*

ARTICLE

* Œuvres de Sarah Kane

- Pièces : Kane, Sarah. *Complete Plays : Blasted, Phaedra's Love, Cleansed, Crave, 4.48 Psychosis, Skin*. With an introduction by David Greig. London : Methuen, 2001.

- Scénario : *Skin*, 1995 (visible sur Utube).

- Entretiens : Plusieurs publiés dans Saunders ou dans le numéro spécial d'*OutreScène*, ajouter également : Dan Rebellato. Interview with Sarah Kane: 3 November 1998. Department of Drama and Theatre: Royal Holloway University of London, 2009. En ligne : http://www.rhul.ac.uk/drama/staff/rebellato_dan/index.htm

* Ouvrages ou numéros de revue consacrés à Sarah Kane

- Ouvrages :

Iball, Helen. *Sarah Kane's Blasted*. London: Continuum (theatre guides), 2008.

Saunders, Graham. *Love me or Kill Me. Sarah Kane and the Theatre of Extremes*. Manchester: Manchester UP, 2002. / *Love me or Kill me. Sarah Kane et le Théâtre*. Trad. Georges Bas. Paris : L'Arche, 2004.

- Revues :

Coup de théâtre 18 (Juillet 2002), *In-yer-Face: Sarah Kane et la nouvelle dramaturgie britannique*, dir. Susan Blattès et Jean-Pierre Simard.

OutreScène 1 (Février 2003), *Sarah Kane*. Revue du Théâtre National de Strasbourg. Éd. Anne-Françoise Benhamou.

* Chapitres d'ouvrages (sélection)

Angel-Perez, Elisabeth. "Sarah Kane ou le poème du deuil de soi". *Voyages au bout du possible. Les théâtres du traumatisme de Samuel Beckett à Sarah Kane*. Paris : Klincksieck, 2006.

Aston, Elaine. *Feminist Views on the English Stage: Women Playwrights, 1990-2000*. Cambridge: CUP, 2003.

- Bond, Edward. "Le Signe de Kane". *Le Théâtre anglais contemporain*. Paris : Klincksieck, 2007. 187-201.
- Buse, Peter. *Drama + Theory. Critical Approaches to Modern British Drama*. Manchester and New York: MUP, 2001.
- Dromgoole, Dominic. *The Full Room: An A-Z of Contemporary Playwriting*. London: Methuen, 2000.
- Emig, Rainer. "Blasting Jane: *Jane Eyre* as an Intertext of Sarah Kane's *Blasted*." *A Breath of Fresh Eyre: Intertextual and Intermedial Reworkings of Jane Eyre*, eds. Margarete Rubik and Elke Mettinger-Schartmann. Amsterdam: Rodopi; 2007. 391-404.
- Houlihan, Mark. "Postmodern Tragedy ? : Returning to John Ford." *Tragedy in Transition*, eds. Sarah Annes Brown and Catherine Silverstone, eds.. Malden, MA: Blackwell, 2007. 249-259.
- Sierz, Aleks. *In-Yer-Face Theatre*. London: Faber, 2001.
- Sierz, Aleks. "Sarah Kane." *British and Irish Dramatists since World War II*, ed. John Bull. Detroit, MI: Thomson Gale, 2005. 105-14.
- Waters, Steve. "Sarah Kane: From Terror to Trauma." *A Companion to Modern British and Irish Drama, 1880-2005*, ed. Mary Luckhurst. Malden, MA: Blackwell; 2006. 371-82.
- Wandor, Michelene. *Post-war British Drama: Looking Back in Gender*. London: Routledge, 2001.
- * Articles de périodiques (sélection)
- Berns, Ute. "History and Violence in British Epic Theatre: From Bond and Churchill to Kane and Ravenhill." *New Beginnings in Twentieth-Century Theatre and Drama: Essays in Honour of Armin Geraths*. Eds. Christiane Schlotz and Peter Zenzinger. *Contemporary Drama in English* 10 (2003) : 49-72.
- Bond, Edward. « Sarah Kane et le théâtre », in *LEXI/textes* 3, L'Arche, Paris, 1999.
- Choi, Young-Joo. "Performing Un-Represented Images in Lavonne Muller's (Mueller's) *Hotel Splendid*, Sarah Kane's *Blasted*, and Caryl Churchill's *Far Away*." *Journal of Modern British and American Drama* 19:2 (2006): 101-28.
- Cohn, Ruby. "Sarah Kane: an architect of drama." *Le Théâtre Britannique au Tournant du Millénaire*. Ed. Geneviève Chevallier. *Cynnos* 18.1 (Nice: 2001): 39-49.
- Jolly, Genevieve. "Le Théâtre de Sarah Kane: Poétique de la violence." *Revue d'Etudes Théâtrales* 9-10 (2004/5): 53-62.

Lesage, Marie-Christine. "De Sénèque à Kane: Monstres et cruauté symbolique." *Revue d'Etudes Théâtrales* 9-10 (2004/5): 41-51.

Saunders, Graham. "'Just a Word on a Page and There Is the Drama.' Sarah Kane's Theatrical Legacy." *Contemporary Theatre Review* 13:1 (2003): 97-110.

Saunders, Graham. "The Apocalyptic Theatre of Sarah Kane." *British Drama of the 1990s*. Eds. Bernhard Reitz and Mark Berninger. *Anglistik & Englischunterricht* 64 (2002): 123-135.

Saunders, Graham. "'Out Vile Jelly': Sarah Kane's *Blasted* and Shakespeare's *King Lear*." *New Theatre Quarterly* 20 (2004): 69-78.

Schnierer, Peter Paul. "The Theatre of War: English Drama and the Bosnian Conflict." *Drama and Reality*. Ed. Bernhard Reitz. *Contemporary Drama in English* 3 (1996) : 101-110.

Sellar, Tom. "Truth and Dare: Sarah Kane's *Blasted*." *Theater* (New Haven, CT.) 27.1 (1996) : 29-34.

Sierz, Aleks. "Cool Britannia? 'In-yer-face' writing in the British theatre today." *New Theatre Quarterly* 56 (November 1998): 324-333.

Sierz, Aleks. "Sarah Kane checklist." *New Theatre Quarterly* 67 (August 2001): 285-290.

Sierz, Aleks. "'The element that most outrages': Morality, Censorship and Sarah Kane's *Blasted*" *European Studies* 17 (2001): 225-239.

Solga, Kim. "*Blasted*'s Hysteria: Rape, Realism, and the Thresholds of the Visible." *Modern Drama* 50:3 (2007): 346-74.

Torti-Alcayaga, Agathe. "L'oeuvre de Sarah Kane: le théâtre de la défaite." *Le Théâtre britannique au Tournant du Millénaire*. Ed. Geneviève Chevallier. *Cynos* 18.1 (2001): 51-62.

Twomey, Jay. « *Blasted* Hope: Theology and Violence in Sarah Kane ». *The Journal of Religion and Theatre* 6.2. (Fall 2007) : 110-123.

Urban, Kenneth. "An Ethics of Catastrophe: The Theatre of Sarah Kane." *PAJ: A Journal of Performance and Art* 69 (September 2002): 36-46.

Urban, Kenneth. "Towards a Theory of Cruel Britannia: Coolness, Cruelty, and the Nineties." *New Theatre Quarterly* 20.4 (2004): 354-72.

Wixson, Christopher. "'In Better Places': Space, Identity, and Alienation in Sarah Kane's *Blasted*." *Comparative Drama* 39:1 (2005): 75-91.

Zimmermann, Heiner. "Theatrical Transgression in Totalitarian and Democratic Societies: Shakespeare as a Trojan Horse and the Scandal of Sarah Kane." *Crossing Borders: Intercultural Drama and Theatre at the Turn of the Millennium*. Eds. Bernhard Reitz and Alyce von Rothkirch. *Contemporary Drama in English* 8 (2001) : 173-182.