

3

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

[bookmark: _GoBack]
JOHN DRAKAKIS	

(British poststructuralist critic, U of Stirling)

Works

Drakakis, John. "The Essence That's Not Seen." In Radio Drama. Ed. Peter Lewis. London, 1981. 111-33.
_____. "The Representations of Power in Shakespere's Second Tetralogy." Cosmos: The Yearbook of the International Cosmological Society 2 (1986). Ed. Emily Lyle. 111-35.
_____. "The Plays of Shackerley Marmion (1603-39): A Critical Old-spelling Edition." 2 vols. PhD diss. U of Leeds, 1988.
_____. "Writing the Body Politic: Subject, Discourse, and History in Shakespeare's Coriolanus." Shakespeare Jahrbuch (1992). Ed. Gunther Klotz. 62-8.
_____. "'Fashion It Thus': Julius Caesar and the Politics of Theatrical Representation." Shakespeare Survey 4 (1992): 65-73.
_____. "'Fashion It Thus': Julius Caesar and the Politics of Theatrical Representation." In Materialist Shakespeare. Ed. Ivo Kamps. London: Verso, 1995. 280-92.*
_____. "Dr. Strangelove: Or How I Learned to Trust in the Globe and Set Fire to My Dreams." European English Messenger 4.1 (Spring 1995): 14-16.*
_____. "Marlowe, Shakespeare, and Anti-Semitism." Lecture. XXI AEDEAN Conference, Seville, 1997.
_____. Shakespearean Discourses. Forthcoming 1997.
_____. "Cultural Materialism." In Twentieth-Century Historical, Philosophical and Psychological Perspectives. Ed. Christa Knellwolf and Christopher Norris. Vol. 9 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 2001. 43-58.*
_____, ed. British Radio Drama. 1981.
_____, ed. Alternative Shakespeares. (New Accents). London: Methuen, 1985.*
_____, ed. Alternative Shakespeares. Afterword by Robert Weimann. (New Accents). London: Routledge, 2002. (Available in electronic edition).
_____, ed. Shakespearean Tragedy. (Longman Critical Readers). Harlow: Longman, 1992.*
_____, ed. Antony and Cleopatra. (New Casebooks). Houndmills: Macmillan, 1994.
_____, ed. The First Quarto of the Tragedy of Richard III? (Harvester Shakespeare Originals).
_____, ed. The Merchant of Venice. (New Arden Shakespeare). Forthcoming 1997.
_____, ed. EJES 3: Current Shakespeare. (December 1997).
_____, gen. ed. Routledge English Texts series.
_____, gen. ed. The New Critical Idiom series. London: Routledge.
_____, series ed. (The New Critical Idiom). London: Routledge, 1995-.
Drakakis, John, and Naomi Conn Liebler, eds. Tragedy. (Longman Critical Readers). Harlow: Addison Wesley Longman, 1998.

Edited works

Alternative Shakespeares:

Rose, Jacqueline. "Sexuality in the Reading of Shakespeare: Hamlet and Measure for Measure." In Alternative Shakespeares. Ed. John Drakakis. (New Accents). 1985. London: Routledge, 1988. 95-118.*
Barker, Francis, and Peter Hulme. "Nymphs and Reapers Heavily Vanish: The Discursive Con-Texts of The Tempest." In Alternative Shakespeares. Ed. John Drakakis. (New Accents). 1985. London: Routledge, 1988. 191-205.*

Shakespearean Tragedy:

Dollimore, Jonathan. "King Lear (c. 1605-6) and Essentialist Humanism." In Shakespearean Tragedy. Ed. John Drakakis. London: Longman, 1992. 194-207.*
French, Marilyn. "The Late Tragedies." In Shakespearean Tragedy. Ed. John Drakakis. London: Longman, 1992. 227-79.*

