

The Undiscovered Country

The Later Plays of Tennessee Williams

EDITED BY
Philip C. Kolin


PETER LANG

New York • Washington, D.C./Baltimore • Bern
Frankfurt am Main • Berlin • Brussels • Vienna • Oxford

CONTENTS

Acknowledgments	ix
Introduction	i
PHILIP C. KOLIN	
“The Inexpressible Regret of All Her Regrets”: Tennessee Williams’s Later Plays as Artaudian Theatre of Cruelty	5
ANNETTE J. SADDIK	
The Day on Which a Woman Dies: <i>The Milk Train Doesn’t Stop Here Anymore</i> and Nō Theatre	25
MICHAEL PALLER	
<i>The Gnädiges Fräulein</i> : Tennessee Williams’s Clown Show	40
ALLEAN HALE	
“AWK!:" Extremity, Animality, and the Aesthetic of Awkwardness in Tennessee Williams’s <i>The Gnädiges Fräulein</i>	54
UNA CHAUDHURI	
Tennessee Williams’s Forgotten Film: <i>The Last of the Mobile Hot-Shots</i> as a Screen Version of <i>The Seven Descents of Myrtle</i>	68
GENE D. PHILLIPS, S.J.	
<i>Ut Pictura Poesis, Ut Poesis Pictura</i> : The Painterly Texture of Tennessee Williams’s <i>In the Bar of a Tokyo Hotel</i>	80
TERRI SMITH RUCKEL	
The Two-Character Out Cry and Break Out	93
FELICIA HARDISON LONDRE	

- “having lost the ability to say: ‘My God!’”: The Theology of Tennessee Williams’s
Small Craft Warnings 107
PHILIP C. KOLIN
- The Gnostic Politics of *The Red Devil Battery Sign* 125
ROBERT F. GROSS
- Vieux Carré*: Transferring “A Story of Mood” 142
ROBERT BRAY
- Waiting for Buddy, or Just Going on in *A Lovely Sunday for Creve Coeur* 155
VERNA FOSTER
- “I Can’t Imagine Tomorrow”: Tennessee Williams and the Representations
of Time in *Clothes for a Summer Hotel* 168
GEORGE W. CRANDELL
- “Let’s Face the Music and Dance”: Resurgent Romanticism in Tennessee Williams’s
Camino Real and *Clothes for a Summer Hotel* 181
NORMA JENCKES
- “In My Leftover Heart”: Confessional Autobiography in Tennessee Williams’s
Something Cloudy, Something Clear 194
JAMES FISHER
- A House Not Meant to Stand*—Tennessee’s Haunted Last Laugh 207
THOMAS KEITH
- Notes on Contributors 221