Shakespeare and Tyranny: Regimes of Reading in Europe and Beyond
Edited by Keith Gregor
Cambridge Scholars Publishing
SBN-13: 978-1-4438-6060-4
ISBN-10: 1-4438-6060-3
Date of Publication: 01/08/2014
Price: £47.99

[image: Picture of Shakespeare and Tyranny]
Book Description
This book brings together a selection of essays on the reception and dissemination of Shakespeare’s plays in England and beyond from the 17th century to the present. Written from the perspective of a nation or cluster of nations in which Shakespeare has been used either to reflect, legitimize or challenge different versions of authoritarian rule, each of the chapters offers a picture of Shakespeare as unwitting commentator on some of the most significant and unsettling political events in Europe and elsewhere. Illustrating and analyzing changing attitudes to Shakespeare and his work in various tyrannical and post-tyrannical contexts in both Western and Eastern Europe, North Africa and South America, the volume provides insights into issues like the role of censorship and self-censorship in the revision and production of Shakespearean material; institutional controls on the dissemination and publication of Shakespeare’s work; assumptions and techniques in the staging of his plays; state intervention in the elaboration of a Shakespeare “canon”; the role of Shakespeare in the construction of identity under tyranny; and the pertinence or otherwise of the subversion/containment paradigm following events such as the collapse of communism and the so-called “Arab Spring”.
Contents
Introduction 
Keith Gregor
 
Chapter One
Tyranny in Shakespeare’s Romances with Special Reference to Coriolanus and Timon of Athens 
Mário Vítor Bastos 

Chapter Two 
Cymbeline and the Display of Empire 
Hywel Dix

Chapter Three 
When the Tyrant is a Despot: Jean-François Ducis’s Adaptations of Shakespeare 
Keith Gregor

Chapter Four
The Merchant of Venice in Pest and Cluj (Kolozsvár) during the Habsburg Neo-absolutism 
Katalin Ágnes Bartha 

Chapter Five
Crossing the Rubicon in Fascist Italy: Mussolini and Theatrical Caesarism from Shakespeare’s 
Julius Caesar 
Michele De Benedictis 

Chapter Six 
From the Snares of Watchful Tyranny to Post-human Dictators: Macbeth under the Portuguese Dictatorship and in Democracy 
Francesca Rayner 

Chapter Seven 
(Do) What You Will in Late Francoist Spain 
Elena Bandín 

Chapter Eight
Writing between the Lines: Reviewing Shakespeare Productions in Socialist Hungary 
Veronika Schandl 

Chapter Nine
Analyzing Shakespearean Models of Tyranny in a Communist Regime: Some Examples from the Slovene Theatre in the Period 1945-1983 
Denis Poniž 

Chapter Ten
Wajda’s Hamlet IV: A Post-political Production? 
Jacek Fabiszak 

Chapter Eleven
Hamlet or the Skeletons in the Cupboard 
Nicoleta Cinpoeş

Chapter Twelve
Shakespeare and the Political Awakening in the Arab World: An Analysis of Some Arab Adaptations of the English Bard 
Rafik Darragi 

Chapter Thirteen 
Transcontinental Shakespeare: Macbeth and Tyranny in Glauber Rocha’s Severed Heads 
Francisco Fuentes and Noemí Vera 

Link to book: http://www.cambridgescholars.com/shakespeare-and-tyranny

image1.jpeg
Shakespeare
and Tyranny

REGIMES OF READING
IN EUROPE AND BEYOND


