

6

[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

SHAKESPEARE: THE COMEDIES

Adamczyk, Magdalena. "Interactional Aspects of Language-Based Humour in Shakespeare's Comedies: The Dynamics of Punning by Ladies-in-Waiting." Atlantis 36.1 (2014): 11-30.*
Adelman, Janet. "Male Bonding in Shakespeare's Comedies." In Shakespeare's 'Rough Magic'. Ed. Peter Erickson and Coppélia Kahn. Newark (DE): U of Delaware P, 1985.
Anderson, L. A Kind of Wild Justice: Revenge in Shakespeare's Comedies. Delaware: U of Delaware P, 1987.
Barber, C. L. Shakespeare's Festive Comedy: A Study of Dramatic Form and Its Relation to Social Custom. Princeton: Princeton UP, 1959. 1963. 1972.*
_____. "Introduction: The Saturnalian Pattern." In Barber, Shakespeare's Festive Comedy. Princeton (NJ): Princeton UP, 1972.
_____. "The Saturnalian Pattern." In Shakespeare: An Anthology of Criticism and Theory 1945-2000. Ed. Russ McDonald. Oxford: Blackwell, 2003.*
_____. "Misrule as Comedy, Comedy as Misrule." In Barber, Shakespeare's Festive Comedy. Princeton (NJ): Princeton UP, 1972.
_____. "The Folly of Wit and Masquerade in Love's Labour's Lost." In Barber, Shakespeare's Festive Comedy. Princeton (NJ): Princeton UP, 1972.
_____. "The Alliance of Seriousness and Levity in As You Like It." In Barber, Shakespeare's Festive Comedy. Princeton (NJ): Princeton UP, 1972.
_____. "Holiday Custom and Entertainment." In Barber, Shakespeare's Festive Comedy. Princeton (NJ): Princeton UP, 1972.
Belsey, Catherine. "Disrupting Sexual Difference: Meaning and Gender in the Comedies." In Alternative Shakespeares. Ed. John Drakakis. (New Accents). 1985. London: Routledge, 1988. 166-90.*
Berry, E. Shakespeare's Comic Rites. Cambridge: Cambridge UP, 1984.
Boehrer, Bruce. "The Privy and Its Double: Scatology and Satire in Shakespeare's Theatre." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 69-88.*
Brown, John Russell. Shakespeare and His Comedies. London: Methuen, 1957.
_____. "The Presentation of Comedy." 1972. In Shakespeare: Much Ado about Nothing and As You Like It. Ed. John Russell Brown. (Casebooks series). Basingstoke: Macmillan, 1979. 67-86.*
Bullough, G. Narrative and Dramatic Sources of Shakespeare, vol. 2: The Comedies. London: Routledge, 1958.
Cerrato, Laura. "La comedia shakespeariana." Obras completas - II. Comedias: Los dos caballeros de Verona - La doma de la fiera - La comedia de los errores - Trabajos de amor perdidos - Sueño de una noche de verano - El mercader de Venecia - Las esposas alegres de Windsor - Mucho ruido y pocas nueces - Como gustéis - Noche de Reyes, trans. Pablo Ingberg. Delia Pasini, Cristina Piña, Emir Rodríguez Monegal e Idea Vilariño. General introd. Pedro Henríquez Ureña. "Shakespeare en escena", interview with David Amitín by Jorge Dubatti. Ed. Pablo Ingberg. Buenos Aires: Losada (Forthcoming 2007).
Charlton, H. B. Shakespearian Comedy. London: Methuen, 1938. 1966.
Coghill, Nevill. "The Basis of Shakespearean Comedy." Essays and Studies (1950). Rev. and shortened version in Shakespeare Criticism 1935-60. Ed. Anne Ridler. London: Oxford UP, 1963. 201-27.*
Crowl, Samuel. "Babes in the Woods: Shakespearean Comedy on Film." In Crowl, Shakespeare Observed; Studies of Performance on Stage and Screen. Athens (OH), 1992.
Daniell, David. "Shakespeare and the Traditions of Comedy." In The Cambridge Companion to Shakespeare Studies. Ed. Stanley Wells. Cambridge: Cambridge UP, 1986. 101-22.*
Danson, Lawrence. "The Comedies." (Twentieth-century Shakespeare criticism). In The Cambridge Companion to Shakespeare Studies. Ed. Stanley Wells. Cambridge: Cambridge UP, 1986. 231-40.*
Dawson, Anthony B. Indirections: Shakespeare and the Art of Illusion. Toronto: U of Toronto P, 1978.
DiGangi, Mario. "The Social Relations of Shakespeare's Comic Households." In A Companion to Shakespeare's Works, Volume III: The Comedies. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 90-113.*
Dillon, Janette. "Shakespeare and the Traditions of English Stage Comedy." In A Companion to Shakespeare's Works, Volume III: The Comedies. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 4-22.*
Draper, R. B. Shakespeare: The Comedies. (Analysing Texts). Houndmills: Macmillan, 1999.
Dutton, Richard, and Jean E. Howard. A Companion to Shakespeare's Works, Volume III: The Comedies. (Blackwell Companions in Literature and Culture, 19). Malden: Blackwell, 2003. Pbk. 2006.*
Elam, Keir. Shakespeare's Universe of Discourse: Language Games in the Comedies. Cambridge: Cambridge UP, 1984.
Evans, Bertrand. Shakespeare's Comedies. Oxford: Clarendon, 1960.
Evans, Malcolm. "Deconstructing Shakespeare's Comedies." In Alternative Shakespeares. Ed. John Drakakis. (New Accents). 1985. London: Routledge, 1988. 67-94.*
Foakes, R. A. Shakespeare: The Dark Comedies to the Last Plays: From Satire to Celebration. Charlottesville: UP of Virginia, 1971.
Frye, Northrop. A Natural Perspective: The Development of Shakespearean Comedy and Romance. New York: Columbia UP, 1965.
Gay, Penny. As She Likes It: Shakespeare's Unruly Women. London: Routledge, 1994.
Gordon, George S. Shakespearean Comedy and Other Studies. London: Oxford UP, 1944.
Hale, John K. "Journey and Siege Plots in Shakespeare's Comedies, Especially The Tempest." Cuadernos de Literatura Inglesa y Norteamericana 1.1 (1996): 23-28.*
Hattaway, Michael. "The Comedies on Film." In The Cambridge Companion to Shakespeare on Film. Ed. Russell Jackson. Cambridge: Cambridge UP, 2000. 2004. 85-98.*
Hawkins, Sherman. "The Two Worlds of Shakespearean Comedy." 1967. In Shakespeare: Much Ado about Nothing and As You Like It. Ed. John Russell Brown. (Casebooks series). Basingstoke: Macmillan, 1979. 47-66.*
Hodgdon, Barbara. "Wooing and Winning (Or Not): Film/Shakespeare/Comedy and the Syntax of Genre." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 243-65.*
Holbrook, Peter. "Class X: Shakespeare, Class, and the Comedies." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 67-89.*
Huston, J. Dennis. Shakespeare's Comedies of Play. New York: Columbia UP, 1981.
Jackson, Russell. "Shakespeare's Comedies on Film." In Shakespeare and the Moving Image: The Plays on Film and Television. Ed. Anthony Davies and Stanley Wells. Cambridge: Cambridge UP, 1994. 1995. 99-120.*
Jowett, John. "Varieties of Collaboration in Shakespeare's Problem Plays and Late Plays." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 106-28.*
Kermode, Frank. "The Mature Comedies." In Early Shakespeare. Ed. John Russell Brown and Bernard Harris. (Stratford-upon-Avon Studies, 3). New York: St. Martin's, 1961.
Krieger, Elliot. "The Dialectics of Shakespeare's Comedies." Minnesota Review 7 (1976).
_____. A Marxist Study of Shakespeare's Comedies. London, 1979.
Laroque, François. "Shakespeare's Festive Comedies." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 23-46.*
Leggatt, Alexander. Shakespeare's Comedy of Love. London: Methuen, 1974.*
Lerner, Laurence, ed. Shakespeare's Comedies: An Anthology of Modern Criticism. Harmondsworth: Penguin, 1967.
MacCary, Thomas. Friends and Lovers: The Phenomenology of Desire in Shakespearean Comedy. New York: Columbia UP, 1985.
Mangan, Michael. A Preface to Shakespeare's Comedies. (Preface Books). London: Longman, 1996.*
Mason, Pamela, ed. Shakespeare: Early Comedies. (Casebooks series). Basingstoke: Macmillan, 1994.
McEvoy, Sean. "Understanding Comedy: The Taming of the Shrew, A Midsummer Night's Dream, Measure for Measure, The Merchant of Venice and Twelfth Night." In McEvoy, Shakespeare: The Basics. London and New York: Routledge, 2000. 2nd ed. 2006. 139-74.*
McFarland, Thomas. Shakespeare's Pastoral Comedy. Chapel Hill: U of North Carolina P, 1972.
Muir, Kenneth. Shakespeare's Comic Sequence. Liverpool: Liverpool UP, 1979.
_____, ed. Shakespeare Survey 22: Aspects of Shakespearean Comedy.
Nevo, Ruth C. Comic Transformations in Shakespeare. London: Methuen.
Orlin, Lena Cowen. "Shakespearean Comedy and Material Life." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 159-81.*
Ornstein, Robert. Shakespeare's Comedies: From Romantic Farce to Romantic Mystery. 1986.
Paster, Gail Kern. "The Humor of It: Bodies, Fluids, and Social Discipline in Shakespearean Comedy." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 47-66.*
Rackin, Phyllis. "Shakespeare's Crossdressing Comedies." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 114-36.*
Righter, Anne. "The Play Image in the Early Work of Shakespeare." In Righter, Shakespeare and the Idea of the Play. 1962. Harmondsworth: Penguin, 1967. 81-101.* (Act, Scene, and Tragedy. The Legacy of the Vice. Shakespeare's Early Comedies: Shadows, Dreams, and Plays).
_____. "The Cheapening of the Stage." In Righter, Shakespeare and the Idea of the Play. 1962. Harmondsworth: Penguin, 1967. 148-71.* (Pessimism and Pride. Dark Comedies and Troilus. Tragedies).
_____. "The Power of Illusion." In Righter, Shakespeare and the Idea of the Play. 1962. Harmondsworth: Penguin, 1967. 125-47.* (The Voice of the Play. Comic Deceit. Hamlet and the Contemporary Stage).
Salingar, Leo. Shakespeare and the Traditions of Comedy. Cambridge: Cambridge UP, 1974.*
Smith, Emma, ed. Shakespeare's Comedies. (Blackwell Guides to Criticism). Oxford: Blackwell, 2003.
Snyder, Susan. The Comic Matrix of Shakespeare's Tragedies. Princeton: Princeton UP, 1979.
Sullivan, Garrett A., Jr. "Shakespeare's Comic Geographies." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 182-99.*
Swinden, Patrick. An Introduction to Shakespeare's Comedies.
Traub, Valerie. Desire and Anxiety: Circulation of Sexuality in Shakespearean Drama. London: Routledge, 1992.
_____. "The Homoerotics of Shakespearean Comedy." In Shakespeare, Feminism, and Gender: Contemporary Critical Essays. Ed. Kate Chedgzoy. (New Casebooks). Houndmills: Palgrave, 2001. 135-60.* (From Traub, Desire and Anxiety 122-44).
_____. "The Homoerotics of Shakespearean Comedy." In Shakespeare: An Anthology of Criticism and Theory 1945-2000. Ed. Russ McDonald. Oxford: Blackwell, 2003.*
Waller, Gary F. "Much Joy, Some Terror: Reading Shakespeare's Comedies Today." In Shakespeare's Comedies. Ed. Gary Waller. (Longman Critical Readers). Harlow: Longman, 1991. Rpt. Addison Wesley Longman, 1996. 1-28.*
[bookmark: _GoBack]Wilders, John. "4. Shakespeare: His Comedies." In English Drama to 1710. Ed. Christopher Ricks. (Sphere History of Literature in the English Language, 3). London: Sphere Books, 1971. 200-14.*
Williamson, Marilyn. The Patriarchy of Shakespeare's Comedies. Detroit: Wayne State UP, 1986.
Wilson, John Dover. Shakespeare's Happy Comedies. London: Faber and Faber, 1962.
Wolfensperger, P. Shakespeare: Impartial and Partial. Strategies of Persusion in the Comedies. 1994.

Anthologies

Shakespeare, William. Comedies. (Everyman's Library, 153). London: Dent; New York: Dutton.
Waller, Gary, ed. Shakespeare's Comedies. (Longman Critical Readers). London: Longman, 1991. Rpt. Addison Wesley Longman, 1996.*

Bibliography

Palmer, D. J. "The Early Comedies." In Shakespeare: A Bibliographical Guide. Ed. Stanley Wells. Oxford: Clarendon, 1990. 83-106.*
Salgádo, G. "The Middle Comedies." In Shakespeare: Select Bibliographical Guides. Ed. S. Wells. London: Oxford UP, 1973. 74-93.
Smallwood, R. L. "The Middle Comedies." In Shakespeare: A Bibliographical Guide. Ed. Stanley Wells. Oxford: Clarendon, 1990. 107-36.*

