

Contents

List of Illustrations	ix
Series Editor's Preface	x
Acknowledgements	xi
Introduction	I
I: Contexts	
Contextual Overview	9
General Note	14
Chronology	15
Sources of <i>King Lear</i>	19
Primary Sources	19
From Geoffrey of Monmouth, <i>Historia Regum Britanniae</i> (c.1135)	19
From Raphael Holinshed, <i>The Historie of England</i> (1587)	23
From Anonymous, <i>The True Chronicle Historie of King Leir and his three daughters</i> (1605)	25
Secondary Sources	32
From John Higgins, <i>The First Parte of the Mirour for Magistrates</i> (1574)	32
From Edmund Spenser, <i>The Faerie Queene</i> (1596)	36
From Sir Philip Sidney, <i>The Countesse of Pembroke's Arcadia</i> (1590)	38
From Samuel Harsnett, <i>A Declaration of Egregious Popish Impostures</i> (1603)	40
From James I, <i>The True Law of Free Monarchies</i> (1598)	40
From James I, <i>Basilikon Doron</i> (1603)	41

2: Interpretations**Critical History 45****Early Critical Reception 48**

- From Charles Gildon, 'Remarks on the Plays of Shakespear' (1710) 48
 From Lewis Theobald, Notes on *King Lear* (1733) 48
 From Samuel Johnson, Notes on *King Lear* (1765) 49
 From Charles Lamb, 'On the Tragedies of Shakespear' (1810) 50
 From William Hazlitt, 'Characters of Shakespear's Plays: *King Lear*' (1817) 51
 From Samuel Taylor Coleridge, Records of his Lecture on *King Lear* (1819) 53
 John Keats, 'On Sitting Down to Read *King Lear* Once Again' (1818) 53

Modern Criticism 55

- From A. C. Bradley, *Shakespearean Tragedy: Hamlet, Othello, King Lear and Macbeth* (1904) 55
 From Jan Kott, *Shakespeare Our Contemporary* (1967) 56
 From Peter Brook, *The Empty Space* (1968) 58
 From R. A. Foakes, *Hamlet versus Lear: Cultural Politics and Shakespeare's Art* (1993) 59
 From Kathleen McLuskie, 'The Patriarchal Bard' (1985) 60
 From Coppélia Kahn, 'The Absent Mother in *King Lear*' (1986) 62
 From Michael Warren, 'General Introduction', *William Shakespeare: The Complete King Lear 1608–1623* (1989) 64
 From Terence Hawkes, *William Shakespeare: King Lear* (1995) 65

The Work in Performance 67

King Lear on Stage 67

King Lear on Screen 70

1681–1834: Tate's *King Lear* in Performance 75

- From Nahum Tate, *The History of King Lear* (1681) 75
 From Thomas Davies, *Dramatic Miscellanies* (1784) 76
 From Elizabeth Inchbald, Comments on *King Lear; a Tragedy in Five Acts* (1807) 77
 From George Daniel, *King Lear: A Tragedy in Five Acts, by William Shakespeare* (1830) 78

The Nineteenth Century: The Return of Shakespeare's *King Lear* to the Stage 79

- From [William] Macready's *Reminiscences, and Selections from his Diaries and Letters* (1876) 79
 Henry Irving, Preface to *King Lear: A Tragedy in Five Acts* (1892) 81

Modern Performance: Traditional and Radical <i>King Lear</i>	81
From Harley Granville-Barker, <i>Prefaces to Shakespeare</i> (1927)	81
From John Gielgud, <i>An Actor and His Time</i> (1981)	82
From Ivor Brown, 'The Old Vic <i>King Lear</i> ' (1946)	84
From Richard Eyre and Nicholas Wright, <i>Changing Stages: A View of British Theatre in the Twentieth Century</i> (2000)	85
From Dennis Kennedy, 'King Lear and the Theatre' (1976)	85
From Grigori Kozintsev, <i>King Lear: The Space of Tragedy. The Diary of a Film Director</i> (1973)	88
From Edward Bond, <i>Lear</i> (1971)	89
From Antony Sher, <i>Beside Myself: An Autobiography</i> (2001)	90
From Alastair Macaulay, Review of the Royal National Theatre's production of <i>King Lear</i> (1997)	92

3: Key Passages

Introduction	95
Note on the Text	95
Note on the Key Passages	96
Synopsis of the Play	96
List of Key Passages	98

Key Passages	102
Act 1, Scene 1: Lear tests the love of his daughters	102
Act 1, Scene 1: Lear tests Cordelia	105
Act 1, Scene 1: Lear bargains with Cordelia's suitors	110
Act 1, Scene 1: Cordelia confronts Goneril and Regan	113
Act 1, Scene 2: Edmund deceives Gloucester	115
Act 1, Scene 2: Edmund deceives Edgar	119
Act 1, Scene 4: Lear meets the disguised Kent	121
Act 1, Scene 4: Lear is reunited with the Fool	123
Act 1, Scene 4: Goneril confronts Lear	126
Act 2, Scene 2: Kent insults Oswald and is stocked	129
Act 2, Scene 2: Lear finds Kent in the stocks	133
Act 2, Scene 2: Lear confronts Regan and Cornwall	135
Act 2, Scene 2: Goneril and Regan reject Lear	137
Act 3, Scene 2: Lear goes mad on the heath	141
Act 3, Scene 4: Lear meets Tom of Bedlam	144
Act 3, Scene 6: Lear's mock-trial of Goneril and Regan	147
Act 3, Scene 7: Gloucester's blinding	149
Act 4, Scene 1: Edgar finds his father	154
Act 4, Scene 2: Albany confronts Goneril	157

Act 4, Scene 6: Gloucester and Edgar reach Dover	158
Act 4, Scene 6: Gloucester and Edgar find Lear	162
Act 4, Scene 7: Lear is reunited with Cordelia	165
Act 5, Scene 3: Lear and Cordelia are imprisoned	168
Act 5, Scene 3: The death of Edmund, Goneril, Regan, Cordelia and Lear	173

4: Further Reading

Introduction	183
Recommended Editions of <i>King Lear</i>	183
Recommended Book-length Studies of <i>King Lear</i>	184
General studies of the play	184
On the play in performance	185
On textual matters including authorial revision and printing history	185
Further References	186
Index	189