


Literaturliste: Kubrick

Literatur:

- Aab, Vanessa: Das Augenmotiv in den Filmen von Stanley Kubrick. Hildesheim 2007.
- Abrams, Jerold J.: The philosophy of Stanley Kubrick. Lexington, Ky 2007.
- Appel, Alfred Jr.: The Eyehold of Knowledge: Voyeristic Games in Film and Literature. In: Film Comment. May/June 1973.
- Aragno, Riccardo: Kubrick : storia di un'amicizia. Fasano (Brindisi) 1999.
- Bane, Charles: Viewing novels, reading films: Stanley Kubrick and the art of adaptation as interpretation. Diss. Lousiana 2006. (siehe http://etd.lsu.edu/docs/available/etd-07122006-171959/unrestricted/Bane_dis.pdf)
- Barg, Werner C. und Thomas Plöger: Kino der Grausamkeit. Die Filme von: Sergio Leone, Stanley Kubrick, David Lynch, Martin Scorsese, Oliver Stone, Quentin Tarantino. Frankfurt am Main 1996.
- Bassetti, Sergio: La musica secondo Kubrick. Torino 2004.
- Baxter, John: Stanley Kubrick. A biography. 2. Aufl. New York, NY 1999.
- Beier, Lars-Olav, Dieter Bertz und Stanley Kubrick: Stanley Kubrick. Berlin 1999.
- Bernardi, Sandro: Kubrick e il cinema come arte del visibile. 2. Aufl. Firenze 1990.
- Bizony, Piers: 2001: Filming the future. London 2000.
- Bodde, Gerrit: Die Musik in den Filmen von Stanley Kubrick. Osnabrück 2002.
- Borin, Fabrizio: The Kubrick after : influssi e contaminazioni sul cinema contemporaneo. Padova 1999.
- Botz-Bornstein, Thorsten: Films and dreams. Tarkovsky, Bergmann, Sokurov, Kubrick, and Wong Kar-wai. Lanham, MD u.a. 2008.
- Bouineau, Jean-Marc: Le petit livre de Stanley Kubrick. Garches 1995.
- Brunetta, Gian P. (Hg.): Stanley Kubrick: Tempo, spazio, storia e mondi possibili. Venezia 1999.
- Buache, Freddy: Cinéma anglais : autour de Kubrick et Losey. Lausanne 1978.
- Burgess, Jackson: The Anti-Militarism of Stanley Kubrick. In: Film Quarterly. Autumn 1964.
- Castle, Alison, Jeremy Bernstein und Stanley Kubrick: The Stanley Kubrick archives. Köln u.a. 2005.
- Chion, Michael: Kubrick's cinema odyssey. London 2001.
- Ciment, Michel: Kubrick. München 1982.
- Clarke, Arthur C.: The Lost Worlds of 2001. London 1972.
- Cocks, Geoffrey: The wolf at the door. Stanley Kubrick, history & the Holocaust. New York, NY 2004.
- Cocks, Geoffrey: Depth of field. Stanley Kubrick, film, and the uses of history. Madison 2006.
- Coyle, Wallace: Stanley Kubrick: a guide to references and resources. Boston, Mass 1980.
- Deer, Harriet und Irving Deer: Kubrick and the Structures of Popular Culture. In: Journal of Popular Film. Summer 1974.
- Devoucoux, Daniel: Uniformen gegen Uniformität. Das Beispiel Kubrick. In:

- Gabriele Mentges und Birgit Richard (Hg.): Schönheit der Uniformität. Körper, Kleidung, Medien. Frankfurt am Main, S. 139-171.
- DeVries, Daniel: The films of Stanley Kubrick. Grand Rapids, Mich 1973.
- Diergarten, Felix: Befremdliche Einfühlung : Versuch Über die Kubrick-Soundtracks. In: Musik & Ästhetik 12 (2008). Heft 45. 2008, S. 93-101.
- Duncan, Paul und Stanley Kubrick: Stanley Kubrick : visueller Poet 1928 - 1999. Köln u.a. 2003.
- Eichhorn, Berndt: Stanley Kubrick. Frankfurt am Main 2004.
- Falsetto, Mario: Perspectives on Stanley Kubrick. New York, NY 1996.
- Falsetto, Mario: Stanley Kubrick. A narrative and stylistic analysis. 2. erw. und akt. Aufl. Westport, Conn. u.a. 2001.
- Feldmann, Hans: Kubrick and His Discontents. In: Film Quarterly. Autumn 1976.
- Freytag, Julia: Verhüllte Schaulust: Die Maske in Schnitzlers „Traumnovelle“ und in Kubricks „Eyes Wide Shut“. Bielefeld 2007.
- Garcia Mainar, Luis M.: Narrative and stylistic patterns in the films of Stanley Kubrick. Rochester, NY u.a. 1999.
- George, Peter and Stanley Kubrick: Dr. Strangelove or: How I learned to stop worrying and love the bomb : a novel. 6. Aufl. New York, NY 1968.
- Ghezzi, Enrico: Stanley Kubrick. Milan 1995.
- Giuliani, Pierre: Stanley Kubrick. Paris u.a. 1990.
- Herr, Michael: Kubrick. London 2000.
- Hill, Rodney und Gene D. Phillips: The encyclopedia of Stanley Kubrick. From „Day of the fight“ to „Eyes wide shut“. New York, NY 2002.
- Howard, James: Stanley Kubrick companion. London 1999.
- Hughes, David: The Complete Kubrick. London 2000.
- Hummel, Christoph und Stanley Kubrick: Stanley Kubrick. München u.a. 1984.
- Huntemann, Willi: Der subversive Schrecken : Bemerkungen zu Texten u. Filmen von E. T. A. Hoffmann, Franz Kafka, Roman Polanski u. Stanley Kubrick. In: Das Subversive in der Literatur, die Literatur als das Subversive. Hg. v. Karol Sauerland. Toruń 1998.
- Jenkins, Greg: Stanley Kubrick and the art of adaptation : three novels, three films. Jefferson, NC u.a. 1997.
- Kagan, Norman: The Cinema of Stanley Kubrick. 3. erw. und akt. Aufl. New York 2000.
- Khouloki, Rayd: Der filmische Raum. Konstruktion, Wahrnehmung, Bedeutung. Berlin 2007.
- Kinney, Judy L.: Text and pretext: Stanley Kubrick's adaptations. Diss. UCLA 1982.
- Kirchmann, Kay und Boris Groys: Stanley Kubrick : das Schweigen der Bilder. 3. erw. und akt. Aufl. Bochum 2001.
- Kolker, Robert: A Cinema of Loneliness : Penn, Stone, Kubrick, Scorsese, Spielberg, Altman. 3. Aufl. Oxford u.a. 2000.
- Kolker, Robert: Stanley Kubrick's 2001: a space odyssey : new essays. Oxford/New York 2006.
- Kolker, Robert: Allein im Licht : Arthur Penn, Oliver Stone, Stanley Kubrick, Martin Scorsese, Steven Spielberg, Robert Altman. [Originaltitel: A cinema of loneliness]. Aus dem Amerikan. von Bodo Fründt und Rolf Thissen. 1. Aufl. München u.a. 2001.
- LoBrutto, Vincent: Stanley Kubrick. A biography. New York, NY u.a. 1997.
- Mackay, Frances T.: Movement in time and space : the synthesis of music and visual imagery in Luchino Visconti's 'Death in Venice' and Stanley Kubrick's

- '2001: a space odyssey'. Ann Arbor, Mich 1984.
- McDougal, Stuart Y.: Stanley Kubrick's A clockwork orange. Cambridge u.a. 2003.
- McQuiston, Katherine: Recognizing music in the films of Stanley Kubrick. Ann Arbor, MI 2005.
- Milne, Tom: How I Learned to Stop Worrying and Love Stanley Kubrick. In: Sight and Sound. Spring 1964.
- Morel, Diane: Eyes wide shut : de Stanley Kubrick ; ou l'Žtrange labyrinthe. Paris 2002.
- Moliterni, Pierfranco: La musica nei film di Kubrick. Bari 2000.
- Moskowitz, Ken: Clockwork Violence. In: Sight and Sound. Winter 1976 / 77.
- Naremore, James: On Kubrick. London 2007.
- Nelson, Thomas A.: Stanley Kubrick. Spartacus, 2001: Odyssee im Weltraum, Uhrwerk Orange, Shining. München 1984.
- Nelson, Thomas A.: Kubrick. Inside a film artist's maze. Bloomington u.a. 2000.
- Noble, Robin: Killers, Kisses and Lolita. In: Films and Filming. December 1960.
- Ottenbacher, Albert: Stanley Kubrick. Wege zum Ruhm in Schloß Schleißheim. München 2007.
- Phillips, Gene D.: Stanley Kubrick: A Film Odyssey. New York 1975.
- Pilard, Philippe: Barry Lyndon. Stanley Kubrick. Paris 1990.
- Raphael, Frederic: Eyes wide open : eine Nahaufnahme von Stanley Kubrick. Dt. Erstausg. [Originaltitel: Eyes wide open : a memoir of Stanley Kubrick and Eyes wide shut.] Berlin 1999.
- Rasmussen, Randy: Stanley Kubrick. Seven films analyzed. Jefferson, NC u.a. 2001.
- Rhodes, Gary D.: Stanley Kubrick. Essays on his films and legacy. Jefferson u.a. 2008.
- Russel, Lee: Stanley Kubrick. In: New Left Review. Summer 1964.
- Schäfer, Horst: Materialien zu den Filmen von Stanley Kubrick: Eine Veranstaltung des Filmforum Duisburg im Rahmen der „Duisburger Woche“, September 1975. Duisburg 1975.
- Seeßlen, Georg: Stanley Kubrick und seine Filme. Marburg 1999.
- Seibold, Alexander: Cinema Metamythologica. Filmanalytische und theologische Bemerkungen zu „2001: A Space Odyssey“ von Stanley Kubrick. Altenberge 1997.
- Sperb, Jason: The Kubrick facade. Faces and voices in the films of Stanley Kubrick. Lanham u.a. 2006.
- Spinrad, Norman: Stanley Kubrick in the 21st Century. In: Cinema (U.S.A.). December 1966.
- Stosch, Alexandra: Stanley Kubricks Bildwelten: Untersuchungen zu ausgewählten Photographien 1945-1950. Diss. München, 2004.
- Switzer, Judith A.: Stanley Kubrick : the filmmaker as satirist. Diss. New York University 1981.
- Thissen, Rolf: Stanley Kubrick. Der Regisseur als Architekt. München 1999.
- Toffetti, Sergio: Stanley Kubrick. Aus dem Ital. von Angela Weicharz-Lindner. Berlin 1979.
- Vogel, Amos: Film als subversive Kunst. Kino wider die Tabus - von Eisenstein bis Kubrick. St. AndrŠ-Wšrdern. Reinbek 2000.
- Vries, Daniel de: The films of Stanley Kubrick. Grand Rapids, Michigan 1973.
- Walker, Alexander: Stanley Kubrick. Leben und Werk. [Originaltitel: Stanley Kubrick directs]. Aus dem Amerikan. von May Mergenthaler. Berlin 1999.
- Walker, Alexander, Sybil Taylor und Ulrich Ruchti: Stanley Kubrick, director. Rev.

and expanded. New York, NY u.a. 2000.
Wheat, Leonard F.: Kubrick's 2001. A triple allegory. Lanham, Md. u.a. 2000.
Zagarrio, Vito: Overlooking Kubrick: la storia, la messa in scena, lo sguardo, il montaggio, la psiche. Roma 2006.

- weitere ausführliche Bibliographien zu S. Kubrick:
http://www.bibfan.de/l_kub.htm
<http://www.lib.berkeley.edu/MRC/kubrick.html>

Dokumentarfilm:

Harlan, Jan, Stanley Kubrick u.a.: Stanley Kubrick: Ein Leben in Bildern.
[Originaltitel: Stanley Kubrick : a life in pictures.]Warner Bro 2001.

Filmeinführung mit Filmsequenzen:

Steinmetz, Rüdiger: Filme sehen lernen: Grundlagen der Filmästhetik; [mit Originalsequenzen von Lumière bis Kubrick und Tykwer]. 7. Aufl. Frankfurt am Main 2007.

Filme:

Kubrick, Stanley: Flying Padre. RKO-Pathe 1951.
Kubrick, Stanley: Day of the Fight. RKO 1951.
Kubrick, Stanley: Fear and Desire. Stanley Kubrick Productions 1953.
Kubrick, Stanley: The Seafarers. Lester Cooper Productions 1953.
Kubrick, Stanley: Killer's Kiss. MGM/United Artists 1955.
Kubrick, Stanley: The Killing. MGM/United Artists 1956.
Kubrick, Stanley: Paths of Glory. MGM/United Artists 1957.
Kubrick, Stanley: Spartacus. Universal 1960.
Kubrick, Stanley: Lolita. Warner Brothers 1962.
Kubrick, Stanley: Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb. Columbia 1964.
Kubrick, Stanley: 2001: A Space Odyssey. Warner Brothers 1968.
Kubrick, Stanley: A Clockwork Orange. Warner Brothers 1971.
Kubrick, Stanley: Barry Lyndon. Warner Brothers 1975.
Kubrick, Stanley: The Shining. Warner Brothers 1980.
Kubrick, Stanley: Full Metal Jacket. Warner Brothers 1987.
Kubrick, Stanley: Eyes Wide Shut. Warner Brothers 1999.

Zu den einzelnen Filmen:

Fear and Desire

Brustein, Robert: „Out of This World.“ The New York Times Review of Books, 1964. Reprinted in Perspectives on Stanley Kubrick, ed. Mario Falsetto.

Boston: G.K. Hall, 1996. 136-40.
Burridge, Shane: „Fear and Desire.” Film Review. Available online at www.rottentomatoes.com/click/movie-10001986-reviews.php?critic=all&sortby=default&page=1&rid=785964.
„Fear and Desire.” Film Review Variety. 1 Jan. 1953. Available online at <http://www.variety.com/review/VE1117790864?categoryid=31&cs=1&s=h&p=0>.
„Fear and Desire, Tale of War Fashioned by Young Film Newcomers, at Guild.” Film Review. The New York Times. 1 Apr. 1953. Available online at <http://partners.nytimes.com/library/film/040153kubrick-fear.html>.
Hall, Phil: „50th Anniversary Review: Fear and Desire.” Film Review. Film Threat. 2003. Available online at <http://www.rottentomatoes.com/click/movie-10001986/reviews.php?critic=all&sortby=default&page=1&rid=1132192>.
Motion Picture Herald, April 4, 1953.
Owens, Iris: „It’s Movies for Me.” Modern Photography, September 1953.
Tyler, Parker: „A Dance, a Dream and a Flying Trapeze.” Theatre Arts, 1953.

Killer’s Kiss

Lambert, Gavin: Sight and Sound, Spring 1956.
Monthly Film Bulletin, March 1956.

The Killing

Baker, Peter: Films and Filming, September 1956.
Croce, Arlene: Film Culture, Vol. 2, 3, 1956.
Lambert, Gavin: Sight and Sound, Autumn 1956.

Paths of Glory

Baker, Peter: Films and Filming, February 1958.
Baumbach, Jonathan: Film Culture, February 1958.
Berendsohn, W.A.: „War Memories in Literature.” Christian Science Monitor. 24 Jul. 1935. 10.
Hughes, Robert: Film: Book 2. Films of Peace and War, New York: Grove Press, 1962.
Lambert, Gavin: „Paths of Glory Reviewed.” Sight and Sound. Winter 1957-58. 144.
Tabachnick, Stephen E.: „Afterword.” Paths of Glory: A Novel by Humphrey Cobb. Athens: U of Georgia P, 1987. 267-304.
Wicker, Tom: „World War I.” Past Imperfect: History According to the Movies. New York: Henry Holt, 1995. 186-87.

Spartacus

Cutts, John: Films and Filming, January 1961.
Dyer, Peter John: Sight and Sound, Winter 1960 / 61.
Lightman, Herb A.: „Filming Spartacus in Super-Technirama.” American Cinematographer, January 1961.

Lolita

Appel, Alfred: Nabokov's Dark Cinema. Oxford: Oxford UP, 1974.
Corliss, Richard: Lolita. London: BFI, 1994.
Croce, Arlene: Sight and Sound, Autumn 1962.
Durnat, Raymond: Films and Filming, November 1962.
French, Brandon: „The Celluloid Lolita: A Not-So-Crazy Quilt.” The Modern American Novel and the Movies, Gerald Peary and Roger Shatzkin, eds. New York: Frederick Ungar, 1978. 224-35.
Kael, Pauline: I Lost it at the Movies. New York: Little Brown and Company, 1965.
Monthly Film Bulletin, October 1962.
Nabokov, Vladimir: Lolita: The Screenplay. New York: McGraw-Hill, 1974.

Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb

Burgess, Jackson: Film Quarterly, Spring 1964.
Forbes, Bryan: Films and Filming, February 1964.
Linden, George W.: Nuclear War Films, Kack G. Shaheen, ed. Southern Illinois UP, 1978.
Macklin, F.A.: Film Comment, Summer 1965.
Milne, Tom: Sight and Sound, Winter 1963 / 64.
Monthly Film Bulletin, February 1964.
Rosenthal, Andrew: „Legal Breach: The Government's Attorneys and Abu Ghraib.” The New York Times December 30, 2004. Available online at <http://www.nytimes.com/2004/12/30/opinion/30thu4.html?ex=1262149200&en=709dda8764e194f6&ei=5088&partner=rssnyt>
Suid, Lawrence: Guts and Glory, the Great American War Movies, Reading, Mass.: Addison Wesley, 1978.
Suid, Lawrence: American History / American Film, John E. O'Connor and Martin A. Jackson, eds. New York: Ungar Film Library, 1979.
Taylor, Stephen: Film Comment, Winter 1964.
Wolfe, Garry K.: Journal of Popular Film, Vol. 5, n. 1, 1976.

2001: A Space Odyssey

Interview with Wally Gentleman, Special Effects Supervisor. Take One, May / June 1968.
Agel, Jerome: The Making of Kubrick's 2001. New York: Signet, 1970.
Austen, David: Films and Filming, July 1968.
Boyd, David.: „Mode and Meaning in 2001” Journal of Popular Film, Vol. 6, n. 3, 1978.
Clarke, Arthur C.: 2001: A Space Odyssey. London: Hutchinson, 1968.
Clarke, Arthur C.: The Lost Worlds of 2001. New York: Signet, 1972.
Daniels, Don: „A New Myth.” Film Heritage, Summer 1968.
Daniels, Don: „A Skeleton Key to 2001.” Sight and Sound, Winter 1970 / 71.
Fischer, J.: Film Journal, September 1972.
Flatto, Elie: „The Eternal Renewal.” Film Comment, Winter 1969.
Freedman, Carl: „Kubrick's 2001 and the Possibility of a Science-Fiction Cinema.” Science-Fiction Studies. 25.2 (1998): 300-319.
Greenberg, Harvey R.: The Movies on Your Mind, New York: E.P. Dutton, 1975.
Hofsess, John: Take One, May / June 1968.
James, Clive: „Kubrick vs. Clarke.” Cinema (G. B.), n. 2, March 1968.

Kozloff, Max: Film Culture, Winter / Spring 1970.
Macklin, F.A.: „The Comic Sense of 2001.” Film Comment, Winter 1969.
Madsen, Axel and Norman Spinrad: Cinema (U.S.A.), Summer 1968.
McKee, Mel: „2001, Out of the Silent Planet.” Sight and Sound, Autumn 1969.
Monthly Film Bulletin, June 1968.
Robinson, David: „Two for the Sci-Fi.” Sight and Sound, Spring 1966.
Shatnoff, Judith: Film Quarterly, Autumn 1968.
Strick, Philip: Sight and Sound, Summer 1968.
Trumbull, Douglas: „The Slit-Scan Process.” American Cinematographer, October 1969.
Youngblood, Gene: Expanded Cinema, London: Studio Vista, 1970.

A Clockwork Orange

Barr, Charles: „Straw Dogs, A Clockwork Orange, and the Critics.” Screen, Summer 1972.
Boyers, Robert: Film Heritage, Summer 1972.
Burgess, Jackson: Film Quarterly, Spring 1972.
Burks, John: Take One, January / February 1971.
Cocks, Jay: „Kubrick: Degrees of Madness.” Time, 20 December 1971.
Daniels, Don: Sight and Sound, Winter 1972 / 73.
Evans, Walter: „Violence and Film: the Thesis of A Clockwork Orange.” Velvet Light Trap, Number 13, Autumn 1974.
Gow, Gordon: Films and Filming, February 1972.
Gumenik, Arthur: Film Heritage, Summer 1972.
Hughes, Robert: „The Decor of Tomorrow’s Hell.” Time, 27 December 1971.
Isaacs, Neil D.: „Unstuck in Time: A Clockwork Orange and Slaughterhouse Five.” Literature/ Film Quarterly, April 1973.
Kolker, Robert Philip: „Orange, Dogs and the Ultra-violence.” Journal of Popular Film, Summer 1972.
Kubrick, Stanley: A Clockwork Orange. New York: Ballantine Books, 1972.
Mamber, Stephen: Cinema (U.S.A.), Winter 1972 / 73.
Monthly Film Bulletin, February 1972.
Moskowitz, Kenneth: „The Vicarious Experience of A Clockwork Orange.” Velvet Light Trap, Number 16, Autumn 1976.
Strick, Philip: Sight and Sound, Winter 1971 / 72.
Zimmerman, Paul: „Kubrick’s Brilliant Vision.” Newsweek, 3 January 1972.

Barry Lyndon

Craven, Jennie: Films and Filming, February 1976.
Dempsey, Michael: Film Quarterly, Autumn 1976.
Houston, Penelope: Sight and Sound, Spring 1976.
Rosenbaum, Jonathan: „The Pluck of Barry Lyndon.” Film Comment, March / April 1976.
Wiswell, Frank. Films and Filming, October 1977.

The Shining

Anderson, Pat and Jeffrey Wells: „The Shining: Two Views.” Films in Review, August / September 1980.

Chute, David: „King of the Night: an interview with Stephen King.” Take One, January 1979.

Hofsess, John: „Stanley Kubrick Strikes back with The Shining.” International Herald Tribune, 25/26 October 1980.

Jameson, Richard T.: „Kubrick’s Shining.” Film Comment, July / August 1980.

Jeffress, Lynn and Flo Leibowitz: Film Quarterly, Spring 1981.

Kael, Pauline: „Devolution.” The New Yorker, 9 June 1980.

Kennedy, Harlan: „Kubrick Goes Gothic.” American Film, June 1980.

Maslin, Janet: The New York Times, May 24 1980.

Mayersberg, Paul: „The Overlook Hotel.” Sight and Sound, Winter 1980 / 81.

Schickel, Richard: „Red Herrings and Refusals.” Time, 2 June 1980.

Titterington, P.L.: „Kubrick and The Shining.” Sight and Sound, Spring 1981.

Walker, Alexander: „Here’s Jack!” Evening Standard, 23 May 1980.

Full Metal Jacket

Castle, Robert and Stephen Donatelli: „Kubrick’s Ulterior War.” Film Comment. 34.5 (1998): 24.

Cooper, Marc: „Light at the End of the Tunnel.” American Film 12 (1987): 11+.

Doherty, Thomas: „Full Metal Genre: Stanley Kubrick’s Vietnam Combat Movie.” Film Quarterly 42.2 (1988): 24.

Gibbons, William H.: „Full Metal Jacket.” Films in Review 38 (1987): 611-12.

Gilliatt, Penelope: „Heavy metal.” American Film 12 (1987): 20-3.

Klein, Michael: „Historical Memory, Film, and the Vietnam Era.” From Hanoi to Hollywood: The Vietnam War in American Film. Linda Dittmar and Gene Michaud, eds. New Brunswick: Rutgers UP, 1990. 19-40.

Krohn, Bill: „Full Metal Jacket.” Cahiers du Cinema 400 (1987): 8-12.

Magid, Ron: „Full Metal Jacket: Cynic’s Choice.” American Cinematographer 68 (1987): 74- 84.

Modine, Matthew: Full Metal Jacket Diary. New York: Rugged Land, 2005.

Moore, Janet C.: „For Fighting and for Fun: Kubrick’s Complicitous Critique in Full Metal Jacket.” The Velvet Light Trap 31. (1993): 39-47.

Morag, Raya: „‘Life-Taker Heart-Breaker’: Mask-ularity and/or Femininity in Full Metal.” The Seeing Century: Film, Vision and Identity. Wendy Everett, ed. Atlanta: Rodopi, 2000. 186-97.

Pursell, Michael: „Full Metal Jacket: The Unravelling of Patriarchy. Literature/Film Quarterly, 16.4. (1988): 218-225.

Rafferty, Terrence: „Full Metal Jacket.” Sight and Sound 56 (1987): 256-9.

Rambuss, Richard. „Machinehead: The Technology of Killing in Stanley Kubrick’s Full Metal Jacket.” Camera Obscura 14.42 (1999): 97.

Reaves, Gerri: „From Hasford’s The Short-Timers to Kubrick’s Full Metal Jacket.” Literature/ Film Quarterly, 16.4. (1988): 232-237.

Schweitzer, Rich: „Born To Kill: S. Kubrick’s Full Metal Jacket As Historical Representation Of America’s Experience In Vietnam.” Film & History 20.3 (1990): 62-70.

Sharrett, Christopher: „Full Metal Jacket” Cineaste 16.1/2 (1988): 64-5.

Shute, Jenefer P.: „Full Metal Jacket.” Tikkun 42 (1989): 83-5.

Smith, Claude J. Jr.: „Full Metal Jacket: The Beast Within.” Literature/Film Quarterly 16.4 (1988): 226-231.

Stevens, Brad: „‘Is That You John Wayne? Is This Me?’: Problems of Identity in Stanley Kubrick’s Full Metal Jacket.” Senses of Cinema: an Online Film

- Journal Devoted to the Serious & Eclectic Discussion of Cinema. 21 (2002).
- Stevenson, James A.: „Beyond Stephen Crane: Full Metal Jacket.” *Literature/Film Quarterly*, 16.4 (1988): 238-243.
- Stevenson, James A.: „Full Metal Jacket.” *Humanist* 48.2 (1988): 43-44.
- Szamuely, George: „Hollywood goes to Vietnam.” *Commentary* 85.1 (1988): 48.
- Virilio, Paul: „Full Metal Jacket.” *Cahiers du Cinema* 401 (1987): 29-30.
- White, Susan: „Male Bonding, Hollywood Orientalism, and the Repression of the Feminine in Kubrick’s Full Metal Jacket.” *Arizona Quarterly* 44.3. (1988): 120-144.
- Willoquet-Maricondi, Paula: „Full-Metal-Jacketing: Or, Masculinity in the Making.” *Cinema Journal* 33.2 (1994): 5-21.

Eyes Wide Shut

- Eyes Wide Shut: Ten Hard Truths to Close the Case on Kubrick’s Final Film.* *Rolling Stone* 820 (1999): 127.
- Acevedo-Munoz, Ernesto R.: „Don’t Look Now: Kubrick, Schnitzler, and ‘The Unbearable Agony of Desire’.” *Lit: Literature Interpretation Theory* 13.2 (2002): 117- 37.
- Alleva, Richard: „Final Curtain: Kubrick’s Eyes Wide Shut.” *Commonweal* (1999): 22.
- Boucher, Geoff: „The Way Kubrick Would Have Wanted It.” *Los Angeles Times* 5 July 1999, F1.
- Campbell, Clayton: *Eyes Wide Shut.* *Flash Art* 32.209 (1999): 113.
- Decter, Midge: „The Kubrick Mystique.” *Commentary* 108.2 (1999): 52-55.
- Gans, Herbert J.: „Kubrick’s Marxist Finale.” *Social Policy* 30.1 (1999): 60.
- Giavarini, Laurence: „Eyes Wide Shut.” *Cahiers du Cinema* 542 (2000): 41-3.
- Gross, Larry: „Too Late the Hero: Stanley Kubrick’s Eyes Wide Shut”. *Sight and Sound* 9.9 (1999): 20.
- Hanuschek, Sven: *Eyes Wide Shut – Traumnovelle.* In: *Literaturverfilmungen.* Stuttgart: Reclam ???.
- Jahraus, Oliver: *Der Film als Traum und der Voyeurismus des Zuschauers – medienkomparatistische Überlegungen zur Literaturverfilmung am Beispiel von Schnitzlers Traumnovelle und Kubricks Eyes Wide Shut* In: Oliver Jahraus/Stefan Neuhaus (Hg.): *Der erotische Film. Zur medialen Codierung von Ästhetik, Sexualität und Gewalt.* Würzburg 2003, S.169-188.
- Jameson, Richard T.: *Film Comment* 35.5 (1999): 27-8.
- Johnson, Brian D.: „Stanley Kubrick’s Last, Lingering Kiss: Eyes Wide Shut is not Half as Shocking as it Pretends to be, but its Images are Always Arresting and Indelible.” *Maclean’s* 26 July 1999: 48.
- Jones, Kent: „Eyes Wide Shut.” *Cahiers du Cinema* 538 (1999): 36-9.
- Kakutani, Michiko: „A Connoisseur of Cool Tries to Raise the Temperature; Hobbesian Sex: Kubrick Wants to Let Go in Eyes Wide Shut, but it All Looks Like Hard Work.” *New York Times* 18 July 18, 1999, sec. 2: 1+.
- Kauffmann, Stanley: „Kubrick: A Sadness.” *The New Republic* 16 August 1999: 30.
- Klawans, Stuart: „Long, Slow Buildup: Kubrick was the Master.” *New York Times* 2 May 1999 sec. 2: 4+.
- Klawans, Stuart: „Old Masters.” *Nation* 269.5 (1999): 42.
- Kreider, Tim: „Eyes Wide Shut.” *Film Quarterly* 53.3 (2000):.41.
- Kroll, Jack: „Dreaming With Eyes Wide Shut: As the Hype Dissipates, Stanley

- Kubrick's Final Film about Sex and Love Steps Quietly into the Light." Newsweek v134, n3 (July 19, 1999):62.
- Kroll, Jack: „Kubrick's View: Stanley Kubrick's Final Intense Days were spent Finishing the Sexy Tom Cruise and Nicole Kidman Movie Eyes Wide Shut." Newsweek 22 March 1999: 66.
- Leeman, Eve: „Dream Story: A Sexual and Psychological Journey." The Lancet 354.9189 (1999): 1566.
- Lippman, John: „Can Kubrick's Eyes Open Wide? Hype is Huge, but Adult Plot may not Sell." Wall Street Journal 14 July 1999, B1.
- Menand, Louis: „Eyes Wide Shut." New York Review of Books 46.13 (1999): 7.
- Mieszkowski, Sylvia: Das „Leuchten der Möglichkeiten". Arthur Schnitzlers „Traumnovelle" und Stanley Kubricks „Eyes Wide Shut". In: Krass, Andreas, Tischel Alexandra (Hgg.): Bündnis und Begehren. Ein Symposium über die Liebe, Berlin 2002, S. 210-228.
- Morgenstern, Joel: „There's Plenty of Sex, but Eyes Wide Shut Never Hits a Climax." Wall Street Journal 16 July 1999, W1.
- Morrison, James: „The Old Masters: Kubrick, Polanski, and the Late Style in Modern Cinema." Raritan: A Quarterly Review 21:2 (2001): 29-47.
- Odone, Cristina: „Anglo-Saxons are Infantile: They Either Ignore Sex or Reduce it to a Dirty Quickie. So Three Cheers for Kubrick!" New Statesman 128.44-45 (1999): 24.
- Peucker, Brigitte: „Kubrick and Kafka: The Corporeal Uncanny." Modernism/Modernity 8.4 (2001): 663-74.
- Pizzello, Stephen: „A Sword in a Bed." American Cinematographer 80.10 (1999): 28-34+.
- Pocock, Judy: „Collaborative Dreaming: Schnitzler's Traumnovelle, Kubrick's Eyes Wide Shut, and the 'Paradox of the Ordinary'." Arachne. 7.1-2 (2000):76-93.
- Preussner, Arnold W.: „Kubrick's Eyes Wide Shut as Shakespearean Tragicomedy" Literature/Film Quarterly 29.4 (2001): 4+.
- Raphael, Frederic: „A Kubrick Odyssey: The Director's Last Screenwriter Recounts His Labyrinthine Adventure on Eyes Wide Shut." New Yorker 14 June 1999: 40-8.
- Raphael, Frederic: Eyes Wide Open: A Memoir of Stanley Kubrick. New York: Ballantine, 1999.
- Saada, Nicolas and Serge Toubiana: „Eyes Wide Shut." Cahiers du Cinema 538 (1999): 30-5.
- Skidelsky, Edward: „Eyes Wide Shut." New Statesman 129.4469 (2000): 53.
- Stavans, Ilan: „Arthur Schnitzler and Stanley Kubrick." The Inveterate Dreamer: Essays and Conversations on Jewish Culture. Lincoln: U of Nebraska P, 2001.
- Taubin, Amy: „Eyes Wide Shut" Film Comment 35.5 (1999): 24-6+.
- Vorbrugg, Miriam: : Imagination des Begehrens. Arthur Schnitzlers „Traumnovelle" und Stanley Kubricks „Eyes Wide Shut". In: literatur für leser 03 / 2002, S. 143-167.
- Wende, Waltraud: »Love is more than just a game for two...« – Grenzerfahrungen in Stanley Kubricks 'Eyes Wide Shut' (1999) und Laetitia Colombanis 'À la folie... pas du tout' (2003). In: LiLi. Zeitschrift für Literaturwissenschaft und Linguistik, Jg. 2004, S. 137-158.
- Weinraub, Bernard: „All Eyes for a Peek at Kubrick's Final Film." New York Times 10 March 1999, E1.
- Weinraub, Bernard: „Deliver the Goods." New York Times 12 March 1999, E10.

Whitehouse, Charles: „Eyes Wide Shut.” *Sight and Sound* 9.9 (1999): 38-40.
Williamson, Patricia: „La Petite Mort: Sex Equated to Death—Stanley Kubrick’s
Eyes Wide Shut.” *Journal of Evolutionary Psychology* August 2001: 165+.
Wolff, Michael: „Eyes Wide Shut.” *New York* 32.35 (1999): 38+.