

Index

- Abbott, George, 190, 195, *See also Damn Yankees*
 Achilles, 105
 adaptations, 6–10
Alias Nick Beal, 10, 17, 186–90, 193, 214
 adaptations, 6–10, 115
 comment on social issues, 189–90
 date, 186
 director, 186
 Donna Allan, 188–90
 film noir elements, 187
 Foster's *anagnorisis*, 189
 Foster's degeneration, 187–88
 Foster's motivation, 187–88
 influence of *The Devil and Daniel Webster*, 187–89
 Madonna/temple binary, 187, 188
 Martha, 188–89
 Nick Beal, 187–89
 Reverend Garfield, 188–89
 savior figure, 187, 189
 zeitgeist, 190
All That Money Can Buy, 180, *See also The Devil and Daniel Webster*
 Alt, Peter-André, 91
 Altman, Joel, 43
 Ammerlahn, Hellmut, 94
Angel Heart, 10, 17, 206–9, 214
 date, 206
 director, 206
 emblematic function of names, 208
 genre, 206
 influence of *Dr. Jekyll and Mr. Hyde*, 207–8
 influence of *Oedipus Rex*, 208
 Johnny Favorite's motivation, 207
 Louis Cyphre, 206–8
 Margaret Krusemark, 207, 208
 pessimistic vision, 207, 208
 reflects zeitgeist, 206, 209
 setting, 206
 Antichrist, 3, 18–19, 23, 51, 120, 140, 167, 181
 appropriations, 6–11
 Aquinas. *See* Thomas, Aquinas, St.
 Arens, Mosche, 216
 Aristotle, 50–51, 73
 Arndt, Walter, 5, 112, 113–14
 Arnold, Benedict, 184
 Atkins, Stuart, 98
 Aurifaber, Johannes, 22
 Bahr, Ehrhard, 149, 150, 151
 Bakeless, John, 14
 Baron, Frank, 20, 21, 23
 Baudlas, Janet, 216
 Becker-Cantarino, Barbara, 235
 Beckmann, Max, 2
 Becon, Thomas, 53
Bedazzled I, 10, 16, 17, 195–98, 209–10, 214
 date, 195
 director and screen writers, 195
 George Spiggot, 196–97
 influence of Theatre of the Absurd, 197
 innovations, 195, 197–98
 ironic undercutting, 195, 197
 Margaret, 195–97
 reflects zeitgeist, 197
 seven wishes, 196–97
 Stanley Moon's motivation, 195
Bedazzled II, 10, 209–11, 214
 Alison, 209–10
 date, 209
 debt to *Bedazzled* I, 209
 deviation from *Bedazzled* I, 209–10
 director, 209
 female Faust figure, 209
 innovations, 209, 211
 Nicole, 210
 problematic ending, 210, 211
 Beethoven, Ludwig van, 1
 Benét, Stephen Vincent, 180–81, 185–87, 189–90, 205, *See also Devil and Daniel Webster*
 Berlioz, Hector, 1
 Berman, Marshall, 98, 109

258

Betterton, Thomas, 78
 Bevington, David, ix, 15, 41, 43, 76, 80, 164
 biblical cycle plays, 2, 5, 15–20, 51, 84–85, 86–87,
 112, 129, 181, 185
 Chester, 18, 120
 Birdie, William, 41
 Bishop, Paul, 82
 Björkman, Edwin, 134
 Blackall, Eric A., 125, 134
 Blanchard, Jayne, 152
 Bluestone, Max, 68
 Boer, Roland, 126
 Bogart, Paul, 198, *See also Oh, God! You Devil*
 Boito, Arrigo, 1
 Book of Common Prayer, 52
 Booth, John Wilkes, 210
 Borchmeyer, Dieter, 92
 Bosch, Hieronymous, 178
 Bradbrook, M. C., 63
 Brandt, Bruce, 40
 Brau, Edgar, 8
 Bray, Suzanne, 142
 Brooke, Nicholas, 59
 Brooks, David, 215
 Brown, Beatrice Daw, 14
 Brown, Jane K., 76, 82, 86, 90, 93, 101, 102,
 105
 Bruegel the Elder, Pieter, 178
 Bruni, Frank, 216
 Bulgakov, Mikhail, 1
 Burton, Richard. *See Tragical History of Doctor
 Faustus*
 Bush, Andrew, 194
 Busoni, Ferruccio, 1
 Butler, Elizabeth M., 14, 25, 86, 108, 111
 Byron, George Gordon, Lord, 103, 105, 118

 Calvin, John, 31, 62, 71
 Camerarius, Joachim, 22
 Campbell, Lily Bess, 59, 63
 Cartwright, Michael, 147–48
Castle of Perseverance, 61, 85
 Castle, Dorothy, 16
 Chambers, E. K., 17
 Cheney, Patrick, 75
 Christensen, Peter, 148
 Christie, Ian, 175, 178, 179
 Cixous, Hélène, 116
 Clair, René, 172
 Beauty of the Devil, 17, 169–77, 198, 200, 214
 date, 170
 director, 170
 Faust's wager with the Devil, 170–71
 influence of Voltaire, 172–73
 innovations, 170

Index

magic mirror, 170
 Marguerite, 170–72
 masquerade, 170
 Mephistopheles, 170–72
 setting, 170
 topical relevance, 170, 173
 Coghill, Neville. *See Tragical History of Doctor
 Faustus*
 Cole, Douglas, 56, 59, 131, 133, 134, 136, 138, 143,
 144, 148
 Coleridge, Samuel Taylor, 50
commedia dell'arte, 5, 78
 Compagnie Madeleine Renaud–Jean-Louis
 Barrault, 143
 Cook, Peter, 195, *See also Bedazzled I*
 Cooksey, Thomas, 184
 Cox, John D., 17, 67, 185
 Craik, T. W., 55, 60
Crossroads, 10, 169, 202–7, 208
 African-American Faust figure, 206
 bildungsroman, 203, 205
 date, 202
 debt to *Devil and Daniel Webster*, 202, 204–5
 debt to Murnau's *Faust*, 202
 director, 202
 Frances, 203
 influence of contemporary films, 204, 205
 influence of Greek myth, 204, 205
 influence of *Huckleberry Finn*, 205
 Johnson, Robert, 169, 202–3
 Legbone, 202–5
 Lightning Boy Eugene, 202–6
 musical contest, 204
 reflects zeitgeist, 205–6
 Willie Brown's motivation, 202
 Cushman, L. W., 16
 cycle plays. *See* biblical cycle plays
 Cyprian, St., 2, 11, 12, 14, 23, 34, 172

 Dalí, Salvador, 2
Damn Yankees, 10, 17, 169, 188, 190–95, 198–99,
 214–15
 Applegate, 9, 191–94
 date, 190
 director, 190
 influence of morality play, 192, 193–94
 Joe's motivation, 190–91
 Joe's wager with the Devil, 191
 Lola, 192–94
 Madonna/temptress binary, 194
 Meg, 190–94
 satire, 194
 topical influence, 194
 Dasypodius, 24
 Davalos, David, 1, 6, 157

- Wittenberg*, 7, 9, 156–58, 212, 213
 date, 156
 eternal feminine, 157
 influence of existentialism, 158
 interrogative mode, 156–58
 literary allusions, 157–58
 performance history, 156
 play of ideas, 156
 reflects zeitgeist, 158
 setting, 156
- Davidson, Clifford, 19, 72, 89
 Delacroix, Eugène, 2
 Dent, R. W., 51
Devil and Daniel Webster, 10, 18, 180–89, 190,
 198–99, 202, 204–5, 214–15
 Belle, 182–83
 comment on social issues, 185
 date, 180
 deflated hero, 180, 181, 184
 iconic vow, 180, 181
 importance of names, 181–82, 185
 influence of biblical cycle plays and morality
 plays, 181, 185
 influence of Goethe's *Faust*, 180
 influence of Marlowe's *Doctor Faustus*, 180
 influence on English-language Faust films, 180
 innovations, 180
 Jabez's degeneration, 182
 Jabez's motivation, 181
 Mary, 181, 183, 185
 Mr. Scratch, 181–85
 reflects zeitgeist, 184, 185
 savior figure, 180, 183
 setting, 181
 seven deadly sins, 182
 title, 180–81
 trial by jury of the damned, 183, 186
 Webster, Daniel, 181–85
 "Devil and Tom Walker", 185, *See also* Irving,
 Washington
 Dieterle, William, 180, 185–86, *See also Devil and
 Daniel Webster*
 Dietrich, Richard, 134
 Donen, Stanley, 190, 195, *See also Bedazzled I*;
Damn Yankees
 Drake, Francis, Sir, 48
 Düntzer, Heinrich, 97
 Durrani, Osman, 90, 93
 Durrell, Lawrence, 6, 131
Irish Faustus, 8, 145–48, 159, 213
 date, 145
 descent into hell, 147–48
 deviation from the Faust blueprint, 145–48
 doppelgänger, 146, 148
 Faustus as comic hero, 148
 heroic Faust figure, 147–48
 influence of *Dracula*, 145–47
 influence of Tolkien, 145–47
 Mephisto, 145–48
 performance history, 145
 problematic ending, 148
 setting, 146
- Dye, Ellis, 113
- Ellis-Fermor, Una, 43, 47, 59
 Empson, William, 37, 72
English Faustbook
 author, 26
 date, 26
 differences from the *German Faustbook*, 36–37
 disjunction in tone, 27
 Faustus's downward trajectory, 32–34
 structure, 28–36
 theology, 31, 37–38
 Erasmus, Desiderius, 75
 Erben, Joan, 150
 Evelyn, John, 8
 Everyman, 3, 15, 173, 175, 184, 187, 190, 192,
 194, 198
- Farrow, John, 186, *See also Alias Nick Beal*
 Faust, historical, 3, 12, 20–23, 38
 Fergusson, Francis, 143
 Fetters, Paul R., 140
 Ficke, Arthur Davison, 1, 6, 135
Mr. Faust, 7, 8, 130–34, 138
anagnorisis, 133
 Brander, 132–33
 date, 131
 influence of Nietzsche, 130, 134
 influence of Shaw, 130, 134
 life force, 133–34
 Midge, 132–33
 Nicholas Satan, 131
 performance history, 131
 reflects zeitgeist, 134
 Satan's temptation, 132
 search for identity, 131, 133
 setting, 131
 two texts, 131
- Findlay, Alison, 75
 Fletcher, Angus, 72, 76
 Fraser, G. S., 146
French Academie. *See* La Primaudaye
 French, Marilyn, 96
 Freud, Sigmund, 157
 Fuller, Graham, 180
- Gardner, Helen, 58
 Gelbart, Larry, 209, *See also Bedazzled II*

- gender binaries, 82, 96, 99, 106, 107, 113, 116, 117, 119, 127, 130
- Georgius of Helmstadt, 20
- German Faustbook*
 author, 3, 25
 date, 25
 differences from the *English Faustbook*, 36–38
 source, 24–25
 theology, 25, 31, 37–38
- Ghelderode, Michel de, 1, 6, 131, 142, 143, 149
- Death of Doctor Faust*, 7, 8, 134–38, 213
 Actor Devil, 136
 Actor Faust, 136–37
 Actress Marguerite, 136–37
 date, 135
 Diamotoruscant, 7, 135, 137–38
 existence of the soul, 137, 138
 Faust and Marguerite, 135–38
 influence of Artaud, 135
 influence of Brecht, 135
 influence of Pirandello, 135, 138
 ironic undercutting, 134, 136–37
 metadrama, 136, 138
 reflects zeitgeist, 138
 search for identity, 134, 136
 secularization of the Faust legend, 137–38
 setting, 135
 Theatre of the Absurd, 135
 Wagner/Cretinus, 137
- Gill, Roma, 60
- Goethe, Johann Wolfgang von
Faust, 78–114
 ambiguity, 110, 114
 Baucis and Philemon, 99, 107–8, 109
 date, 82
 Eckermann, 105, 118
 Euphorion, 102–5
 Faust and Gretchen, 95–96, 99–102
 Faust and Helen of Troy, 95–97, 102–6
 Faust's *anagnorisis*, 109–12
 Faust's ascension to Heaven, 85
 Faust's motivation, 93
 Faust's pact with Mephistopheles, 94, 111–12
 Faust's reclamation project, 98, 106–8
 Faust's two souls, 93, 105
 feminine and masculine values, 96, 99, 100, 106, 107, 113
 God's wager with Mephistopheles, 87, 90
 influence of Dante, 85
 influence of morality play, 84–85, 114
 influence of *Paradise Lost*, 86
 influence of Shakespeare, 86
 influence, biblical, 84–85, 86, 87, 112, 114
 influence, Eastern, 86, 104
 interpretations, celebratory, 97–99, 105–6, 108–9
 interrogative drama, 97–100, 103–4, 112–14
 ironic reading, 99, 100, 106–12
 language, 104
 Lessing, 83
 Marxist, 36–38, 98
 Mephistopheles, 85, 87, 90–96, 98–110, 111–14
 performance history, 80–81, 82–83
 Place of the Mothers, 103
 similarities to and differences from Marlowe's *Doctor Faustus*, 80–81, 84–90, 92, 93, 95–98, 100, 101–2, 105, 109–10, 112–13
 Walpurgis Night, 85–86, 101, 103
- Goetz-Stankiewicz, Marketa, 150
- Golden Legend*, 13
- Gounod, Charles, 1, 173–75
- Greg, W. W., 41, 55, 60, 63, 163
- Grode, Eric, 157
- Haile, H. G., 24, 25
- Hamlin, Cyrus, 86, 89, 99, 101, 102, 106, 108, 109, 116
- Hardison, O. B., 17
- Harlequin Faust*, 195. *See also* Mountfort, William
- Harlequin/harlequinade, 5, 78–82
- Harvey, Dennis, 154
- Havel, Václav, 1, 6
Temptation, 7, 8, 148–53, 178
 date, 149
 deviation from the Faust blueprint, 148–49, 152
 distinctive characteristics, 148
 Fistula, 150–52
 ideology, 149–50, 151, 152
 influence of Goethe, 149–52
 influence of Mann, 149
 influence of Marlowe, 149–50, 151–52
 inspiration for the play, 149
 language, 150
 Marketa, 149, 150–51
 meaning of names, 150, 151
 performance history, 149
 responsibility, 151–52
 secularization of the Faust legend, 152
 setting, 149
 topical relevance, 152–53
- Hedges, Inez, 125, 130, 135, 136, 170, 176, 184, 187
- Heller, Otto, 81, 87, 98
- Henslowe, Philip, 41, 42
- Hill, Walter, 202. *See also* Crossroads
- Historia von D. Johann Fausten*, 3, 25. *See also* Spies, Johann; *German Faustbook*

- Hoelzel, Alfred, 86, 97, 111
 Honderich, Pauline, 72
 Hooker, Richard, 64, 70
 Hunter, G. K., 41, 58
 Hutcheon, Linda, 6, 115
- Ilgner, Richard, 125
 Irving, Washington, 1, 185
- James VI and I, King of Scotland and England, 11
 Jardine, Alice A., 116
 Jones, Caryn, 175, 176
 Jones, John Henry, 3, 26, 27, 29, 36, 37
 Jump, John D., 42, 51
 Justina, 13, 34, 172
- Kahler, Erich, 35
Karate Kid, 205
 Keefer, Michael H., 23
 Kelly, Henry Ansgar, 14, 75
 Kemp, Philip, 165
 Kennedy, George A., 116, 117, 118
 Kernan, Alvin B., 228
 Kiebužińska, Christine, 137, 138
 Kierkegaard, Søren, 157, 158
 Kiessling, Nicolas, 60
 King, Christa Knellwolf, 80
 Kirschbaum, Leo, 43, 59
 Kocher, Paul, 53, 71
 Kolve, V. A., 17
- La Primaudaye, Pierre de, 50
 Landolfi, Tommaso, 8
 Latimer, Jonathan, 186, *See also Alias Nick Beal*
 Leary, Timothy, 157
 Leavis, F. R., 116
 Lejeune, C. A., 165
 Lercheimer, Augustin, 22, 23
 Lessing, Gotthold Ephraim, 1, 83, 133
 Levin, Harry, 59, 63
 Lewis, C. S., 142
 Lincoln, Abraham, 210
 Liszt, Franz, 1
 Logan, Robert, 44, 72
 Lord, Mindre, 186, *See also Alias Nick Beal*
 Luke, David, 5, 86, 104, 112, 113
 Lunacharski, A. V., 1, 6, 130–31, 135, 152
Faust and the City, 8, 123–27, 130, 152
 closet drama, 123
 date, 123
 debt to Goethe, 123–26
 debt to *King Lear*, 125
 deviation from Goethe, 123–25
 Faust and Mephistopheles, 123–25
 Faustina, 124
- Faustus, 124
 Gabriel, 124, 125
 God-builders, 126
 ideology, 123, 126
 secularization of the Faust legend, 125–26
 topical relevance, 123, 126
Luste or the Crystal Girl. *See* Valéry, *My Faust*
- Magus legend, 2, 11–15, *See also* Simon Magus
 Mahler, Gustav, 1
Malleus Maleficarum of Heinrich Kramer and James Sprenger, 62
 Mamet, David, 1, 6, 164
Faustus, 7, 8, 153–56, 159, 213
 adherence to and deviation from the Faust blueprint, 155–56
 date, 153
 denouement, 153
 Fabian, 154
 Faustus's family, 153–56
 Faustus's flaw, 153, 155–56
 Faustus's wager with the Devil, 154
 ironic undercutting, 153, 156
 language, 153
 Magus, 154–55
 modernization of Faust legend, 153, 156
 performance history, 153
 reflects zeitgeist, 156
 religious perspective, 153, 155
- Mankind*, 16–17, 19, 52, 63, 65
 Manlis, Johannes, 21
 Mann, Thomas, 1, 149
 Marcus, Leah S., 41, 69
 Marlowe, Christopher
Doctor Faustus, 39–77
 A- and B-texts, 40–41, 57, 58–59, 67–69, 72
 ambiguity, 40, 44, 52, 69, 71–72, 74
 authorship, 41–42
 Christian reading, 43–44, 48–50, 51–52, 54–55, 58–62, 63–66, 67–69, 74, 75
 comic sub-plot, 41, 59
 date, 39–40
 Faustus and Helen, 59–60, 74, 76
 Faustus and the Emperor, 46, 58
 Faustus and the Old Man, 63–66, 70, 74
 Faustus and the Pope, 42, 58–59
 Faustus as a parody of Christ, 65
 Faustus's descent through the professions, 41, 58–59
 Faustus's despair, 53, 59, 70, 73–74
 Faustus's failure to repent, 59–61, 63–64, 68–71
 Faustus's fallacious syllogism, 52–53
 Faustus's interiority, 72–74, 77
 Faustus's motivation, 44–48

- Marlowe, Christopher (cont.)
 Faustus's soliloquy (closing), 73–74
 Faustus's soliloquy (opening), 49–53
 Good and Evil Angels, 61–64
 heroic reading, 43, 67–69
 influence of *Mankind*, 65
 interpretations, Calvinist, 60–64, 69–73
 interrogative drama, 44, 70–71, 77
 language, 76, 77
 Mephistopheles, 46–47, 53–55, 56–59, 63, 64, 67–68, 70, 73
 performance history, 42–43
 Seven Deadly Sins, 56, 74
 source, 42, 44, 47, 48, 51, 53–58, 59, 61–66
 topical relevance, 48
Edward II, 162
 Gaveston's opening soliloquy, 162
- McAteer, Michael, 122
- Melanchthon, Philip, 21, 23, 33
- Mendelssohn, Felix, 1
- Mephistopheles, 7, 9
 aliases, 9
 in Clair's *The Beauty of the Devil*, 170–72
 in Durrell's *An Irish Faust* (alias Mephisto), 145–48
 in Goethe's *Faust*, 78–81, 85, 87, 90–92, 93–96, 99–102, 103–4, 106–10, 111–12, 113–14
 in Lunacharski's *Faust and the City*, 123–25
 in Marlowe's *Doctor Faustus*, 46–47, 53–55, 56–59, 63–64, 67–68, 70, 73
 in Murnau's *Faust* (alias Mephisto), 165–69
 in Sand's *A Woman's Vision of the Faust Legend*, 117–19
 in Sayers's *The Devil to Pay*, 139–42
 in Švankmajer's *Faust*, 174–75
 in *The Tragical History of Doctor Faustus*, 161–63
 in Valéry's *My Faust*, 143–45
- Mephistophiles (German and English Faustbooks only), 3, 17, 26, 28, 29–32, 34, 36–37
- Micek, John, 215
- Moore, Dudley, 195, *See also Bedazzled I*
 morality plays, 3, 15–16, *See also Mankind*
- More, Robert Patterson, 11
- Mountfort, William, 78–80, 195
- Mozart, Wolfgang Amadeus, 204
- Murnau, F. W.
Faust, 164–70
 critical attitudes toward, 165
 date, 165
 debt to Goethe, 167
 deviation from Goethe, 165, 166–69
 Faust's motivation, 166–67
 influence of painting on, 169
 influence on other Faust films, 169
 innovations, cinematic, 169
 interpretation, celebratory, 165
 Manichean tone, 165
 prologue in heaven, 165
 reflects zeitgeist, 169
- Mussorgsky, Modest, 1
- Nietzsche, Friedrich, 125, 134
- Nuttall, A. D., 60, 65, 72
- Oh, God! You Devil*, 10, 17, 169, 198–202
 Burns, George, 198
 date, 198
 debt to *Beauty of the Devil*, 198, 200
 debt to *Damn Yankees*, 199
 debt to *Devil and Daniel Webster*, 198
 debt to *Guys and Dolls*, 201
 director, 198
 innovations, 199, 201, 202
 optimistic tone, 201, 202
 setting, 199
 Tophet, Harry O., 198–201
 Wendy, 199–200
- Only One or the Curses of the Cosmos. See Valéry, My Faust*
- Origen Adamantius, 31, 62, 74, 75
- Ornstein, Robert, 41, 59
- P. F. Gent, 3, 26–27, 36–37, 40, 42, *See also English Faustbook*
- Palmer, Philip Mason, 11, 23, 81
- Parker, Alan, 206, *See also Angel Heart*
- Parker, Barbara, 72
- Passage, Charles E., 5, 90, 98, 112, 113
- Pelikan, Jaroslav, 85
- Pilz, Dirk, 83
- Poole, Kristen, 69, 72
- Porter, Henry, 41
- Prokofiev, Sergei, 1
- Prynne, William, 40, 42
psychomachia, 3, 16, 20, 194
 puppet plays, 5, 80–81, 87, 97, 99, 173–76
- Raleigh, Walter, Sir, 48
- Ramis, Harold, 209, *See also Bedazzled II*
- Ramus, Petrus, 50
- Rayns, Tony, 178, 179
- Rembrandt van Rijn, 2, 88, 169
- Ribner, Irving, 59
- Rich, John, 80
- Robertson, Richie, 86, 104
- Rose, William, 24, 25, 27
- Rosencrantz and Guildenstern Are Dead. See Stoppard, Tom*

- Rosshirt, Christoph, 24, 33
 Roston, Murray, 16
 Rowley, Samuel, 41
 Rubin, Jennifer, 215
 Rufus, Conrad Mutianus, 21
 Russell, Jeffrey Burton, 90
 Rutter, Tom, 52
- Sachs, Ariel, 60
 Sam, Martina Maria, ix, 83
 Sand, George, 1, 6, 135, 146
 Woman's Version of the Faust Legend, 7, 8,
 115–19, 123, 130, 212
 autobiographical parallels, 118, 119
 Chopin, 116, 118
 closet drama, 117
 date, 116
 debt to Goethe, 116–19
 debt to Marlowe, 117–19
 feminism, 116, 119
 gender binaries, 116
 Helen, 116–18
 lyre, 116, 118
 Master Albertus, 116–18
 Mephistopheles, 117–19
 Romanticism, 116–17, 119
 setting, 117
 Sanders, Julie, 6–7, 9, 115
 Sanders, Wilbur, 60
 Santayana, George, 43, 47
 Sartre, Jean-Paul, 157
 Sayers, Dorothy, 1, 6, 166
 Devil to Pay, 8, 138–43, 153, 213
 Christian influence, 138, 141, 142–43
 date, 138
 debt to Marlowe, 138–42
 distinctive characteristics, 138
 Faustus and Helen, 141
 Faustus's degeneration, 139, 141
 Faustus's motivation, 140
 Faustus's pact with the Devil, 141
 Inklings, 142
 Mephistopheles, 139–42
 new presentment of Faustus, 139
 performance history, 138
 setting, 139
 topical relevance, 142
 Schedel, Hartmann, 24
 Schöfslers, Franziska, 85
 Schubert, Franz, 1
 Schulte, Hans, 82
 Schumann, Robert, 1
 Shakespeare, William, 4, 7, 44, 46, 72, 76, 77, 81,
 86, 109, 110, 125, 149, 157
 A Midsummer Night's Dream, 86
 Hamlet, 39, 157
 Ophelia, 151
 influence, 104, 153, 157
 King Lear, 125
 Macbeth, 46
 Prospero, 86, 109, 110
 Shaw, George Bernard, 125, 134, 143, 156
 Simon Magus, 2, 11–15, 18, 21–23, 28, 34–35, 48, 51,
 95, 105, 140, 167, *See also* Magus legend
 Singer, Robert, 185, 206
 Smith, James, 60, 63
 Snow, C. P., 116
 Snyder, Susan, 53
 Sokurov, Alexander, 213
 Faust, 9, 176–80, 214
 date, 176
 deviation from the Faust blueprint, 178–79
 director, 176
 Gretchen, 177–79
 ironic perspective, 176, 178
 Mauricius, 177–79
 problematic ending, 179–80
 setting, 176
 seven deadly sins, 177
 tetralogy of power, 176, 180
 topical relevance, 176, 180
 Sophocles, 110, 208
 Oedipus Rex, 208
 Spies, Johann, 3, 25–27
 Historia von D. Johann Fausten, 3
 Spivack, Bernard, 18
 Stachniewski, John, 60
 Stambaugh, Sara, 116
Star Wars, 205
 Stibar, Daniel, 22
 Stoll, E. E., 63
 Stoppard, Tom, 197
 Stravinsky, Igor, 1, 145
 Švankmajer, Jan, 212
 Faust, 9, 173–76, 214
 date, 173
 director, 173
 Gounod, 173–75
 Helen, 175
 homunculus, 173
 ideology, 176
 innovations, cinematic, 173, 175–76
 marionette, 173–76
 Mephistopheles, 174–75
 modernist trends, 173
 Puppet Play, Czech, 173–75
 sources, 173
 topical relevance, 176
 trends, modernist, 175
 Swales, Martin, 87

Theophilus, 2, 3, 13–14, 23
Thirty-Nine Articles of the Church of England,
 52, 69
 Thomas Aquinas, St., 64
 Thurmond, John, 80
 Tolan, Peter, 209, *See also Bedazzled II*
 Tolkien, J. R. R., 142, 145
Tragical History of Doctor Faustus, produced and
 directed by Nevill Coghill and Richard
 Burton, 160–64
 adaptation, 9, 160
 centrality of Helen, 161–64
 date, 161
 deviation from Marlowe's text, 161–64
 reflects zeitgeist, 160, 164
 Seven Deadly Sins, 62, 161
 Taylor, Elizabeth, 161–62, 164
 Tritheim, Johannes, Abbott of Würzburg,
 21
 Turgenev, Ivan, 1

 Urbanus, Heinrich, 21
 Ure, Peter, 121, 123

 Veget, Hans Rudolf, 99
 Valéry, Paul, 1, 6, 131, 149, 156
My Faust, 8, 143–45
 date, 143
 deviation from the Faust blueprint, 144
 distinctive characteristics, 143
 drama of ideas, 143
 Faust's motivation, 144, 145
 ironic presentation, 143
 performance history, 143
 religious perspective, 145
 secularization of Faust legend, 145
 self-reflexive drama, 143, 144
 setting, 144
 topical relevance, 143, 145
 Vetterling-Braggin, Mary, 116
 Vice, 3, 15, 17, 18–19, 54, 65, 67, 85, 92, 179, 185,
 187, 193, 194, 196
 audience reaction to, 17, 19, 185
 purpose of, 15–17, 18–19
 Virdung, Johannes, 21

 Wagner, Richard, 1
 Ward, A. W., 45
 Ward, Philip, 126
 Warren, Michael J., 41
 Washington Senators, 190, 191, 193
 Washington, George, 184
 Watt, Ian, 20, 23

Wedekind, Frank, 1, 6, 145
Franziska, 7, 8, 115, 126–31
 Almer, Karl, 129–30
 androgyne, 129–30
 comment on social issues, 127, 129, 130
 date, 127
 debt to Goethe, 127–29
 deviation from Goethe, 127–29
 Expressionism, 126
 female Faust figure, 2, 126, 127
 feminism, 129, 130
 Franziska's bargain with Veit Kunz, 127
 Franziska's marriage to Sophia, 128
 Kunz, Veit, 127–30
 performance history, 127
 reflects zeitgeist, 130
 secularization of the Faust legend, 128
 Weiss, Suzanne, 153, 155
 West, Robert Hunter, 63
 Westlund, Joseph, 59, 69
 White, Rob, 178
 Wier, Johannes, 23
 Willeke, Audrone B., 129
 Wilmington, Michael, 176
Wittenberg. *See* Davalos, David
 Wolfenbüttel Manuscript, 24–26
 Wolff, Eugen, 25, 26

 Yeats, W. B., 1, 2, 6, 123, 135, 146
Countess Cathleen, 119–23
 Aleel, 120, 122
 Antichrist, 120
 autobiographical echoes, 122
 Cathleen's bargain with the devils, 120, 121
 Cathleen's motivation, 119
 date, 119
 devil figures, 120
 distinctive characteristics, 119
 famine of 1845–49, 119, 122
 female Faust figure, 2, 119
 Gonne, Maud, 120, 122–23
 influence of Irish myth, 119
 interpretations, celebratory, 119, 121–22
 ironic perspective, 121
 multiple texts, 119
 Oona, 120, 121
 performance history, 119
 setting, 119
 topical relevance, 122
 Yeats's ambivalence, 122
 Yirinec, Jennifer, 161

 zeitgeist, 2, 5, 84, 114, 145, 159, 160, 190