
1

Corso di Laurea in Lingue e
Letterature Europee, Americane e

Postcoloniali
vecchio ordinamento, ante D.M. 509/1999

Tesi di
Laurea

Adapting The Tempest
Shakespeare for
special readers

Relatore

Ch. Prof. Shaul Bassi

Correlatore

Ch. Prof.ssa Laura Tosi

Laureando

Cindy Parisotto

Matricola 829672

Anno Accademico

2016 / 2017

2

ACKNLOWLEDGMENTS

I want to thank sincerely all the persons who really encouraged me to finish this career

despite all the difficulties and opportunities I took over these years. First of all my

family, who has been always present with its tact and discretion; my colleagues, and at

this point, more than colleagues but real friends, who pushed me constantly, motivating

me even when the thought was to give up.

Thanks everyone, without you this could have not be possible.

3

TABLE OF CONTENTS:

CHAPTER 1: Introduction to The Tempest page 4

CHAPTER 2: History of Adaptations page 9

CHAPTER 3: Caliban’s origins and Caliban in the world of art page 12

CHAPTER 4: Tad Williams’ adaptation of The Tempest page 24

CHAPTER 5: Shakespeare in prison page 37

5.1. Hag-seed page 37

5.2. Shakespeare Inside and Shakespeare behind bars page 44

5.3. Shakespeare saved my life page 55

5.4. Shakespeare, women and prisons page 58

CHAPTER 6: Shakespeare for a young audience and for today’s primary

school students page 64

CHAPTER 7: CONCLUSION page 83

BIBLIOGRAPHY page 85

4

“If its mother was a mermaid, his father was a sailor”1

CHAPTER 1

INTRODUCTION TO THE TEMPEST

The Tempest is considered one of the last masterpieces written by William Shakespeare

between 1610-1611, first performed in 1611 and first published in the 1623 Folio. The

context in which Shakespeare wrote this play is not so easy to define because it references

not only Shakespeare’s local context with the King’s Company at the Globe or The

Blackfriar theatre in Jacobean London, but also the rest of the British islands, continental

Europe and North Africa, Bermuda and all the Virginia’s Company explorations. The

play was appreciated by the Court thanks to the brevity of the plot and the presence of

music, song and masques. Soon after, in the Restoration, a period in which playwrights

interpreted the plays in terms of contemporary politics, considering The Tempest, they

saw Caliban, Stephano and Trinculo’s conspiracy as a parody of Parliamentarians trying

to overthrow Charles I.

The Tempest has been considered different from the other Shakespearean plays since

it constitutes a new genre, a romance, where the darker themes are always on the surface.

It means that it is neither a tragedy nor a comedy, even if it presents elements of both.

The reasons why it can be considered as a romance are that it presents comedic

characteristics such as the love story, the happy ending, the supernatural magic of the

main character, Prospero, acted thanks to his loyal spirits and nymphs, and the

retrospective presence of evil. Moreover, even the setting is very different: there is no

court life and the mysterious island could be imagined as a symbol of a dream, of a life

1 A.D. Nuttall, Two Concepts of Allegory. A study of Shakespeare’s The Tempest and the logic of
Allegorical Expression, New Haven: Yale University Press, 2007, p.136.

5

lived constantly surrounded by magic which does not let you understand if you are

sleeping and dreaming or if what happens is real life, and also of prison and freedom at

the end.

Another important interpretation is the postcolonial view of the play. In 1960 the

decolonisation movements in Africa and Latin America influenced the readings and

adaptations of The Tempest because of the rising of interest on themes such as race,

ethnicity and equality. From this moment thanks also to the writings of Octave Mannoni,

Ndabaningi Sithole, Frantz Fanon, Aimé Césaire, Albert Memmi and George Lamming

the focus moves from the benevolent and powerful Prospero to the poor, exploited

Caliban2.

As far as the structure is concerned The Tempest is Shakespeare’s shortest play and

although the information about space and time are not so explicitly explained, the action

takes place in a mysterious island and lasts about four hours and the shipwreck seems to

be always present during the narration. The play presents a large amount of stage

directions and it is composed of nine scenes and its symmetric structure gives it the

appearance of a mirror which reflects all the events and its contraries, for example the

beginning and the end with the shipwreck and the restoration of the ship, or the feeling of

being lost and found. The presence of comic subplots really entertained all the spectators.

One last consideration about the structure of this play is the presence of a Masque within

the play where the goddesses start to bless Ferdinand and Miranda’s wedding.

Another important element is the language of the play where the verse is often elliptical

even though there are some passages written in blank verse. Shakespeare’s device of

omission and repetition contributes to give a sort of mysterious halo. Furthermore,

language changes depending on who is talking, obviously a character as Caliban will not

speak as a court character as Alonso.

As far as the sources are concerned, there is no specific written source of this play even

if it presents many influences: William Strachey’s True repertory of the Wrecke, and

redemption of Sir Thomas Gate, Erasmus’ Naufragium, Peter Martyr’s De orbo novo,

2 C. Zabus, Tempests after Shakespeare, New York: Palgrave, 2002, p.43.

6

who all wrote about experiences or real events happened during the New World

discovery. As far as the characters are concerned there are other borrowings such as: The

Italian commedia dell’arte which featured the clown and his partner who can be

associated to Stephano and Trinculo, Montaigne’s essay Of the Cannibals reflecting

Gonzalo’s description of his ideal society and giving a huge influence to the role of

Caliban; Ovid’s Metamorphoses borrowing Medea’s speech by Prospero while his

farewell to magic, and Aeneid’s most direct allusion when Gonzalo refers to widow Dido

or the supernatural beginning of the narration. Last consideration about influences it is

they even come from Ben Jonson’s The Alchemist concerning magic and occult learning,

and the Masques of Queen which were choreographic and musical events at court that

recall Prospero’s Masque.

The characters of the play and their actions are crucial to understand all the dynamism

of the plot and embody the most basic human relationships. Prospero is the main character

because almost everything happens thanks to him and his magic. Considering the

Romantic tradition, he could be seen on the one hand as Shakespeare himself during his

last years because both of them renounce their power to come back to real practical life,

but on the other hand he could be seen as the reflection of James I considering that they

both are concerned with the marriage of their children, the future of their dynasty, and the

control over their people. It is because the Romantics tended to read the plays as if they

were psycho-biographies. An important work, is Edward Dowden’s Shakespeare: a

Critical Study of his Mind and Art.

It is not chiefly because Prospero is a great enchanter, now about to break his magic staff, to drown his

books deeper than ever plummet sounded, to dismiss his airy spirits, and to return to the practical service

of his Dukedom, that we identify Prospero in some measures with Shakespeare himself. It is rather

because the temper of Prospero, the grave harmony of his character, his self-mastery, his calm validity

of will, his sensitiveness to wrong, his unfaltering justice, and with these, a certain abandonment, a

remoteness from the common joys and sorrows of the world, are characteristics of Shakespeare as

discovered to us in all his latest plays.3

From another point of view, Prospero is first of all a father, secondly a magician, whose

darker side could make him be the mirror image of Sycorax; like her, he arrived to the

island with a child, and they both use magic to control the spirits and elements, and finally

3 E. Dowden, Shakespeare: A Critical Study of his Mind and Art, New York: Harper & brothers, 1881,
p.417.

7

a master who serve him and to whom at the end he will give freedom. Prospero is

omniscient, in some actions the spectators see him, but when he is not visible, he is

however present and active thanks to his spirits, servants and magic.

There is another interpretation about the character of Prospero, which is Noel Cobb’s,

who sees Shakespeare and Prospero as the projection of John Dee4. The first one sees

John Dee like Prospero in the episode of the Spanish Armada in which he anticipated that

devastating storms would destroy the mighty Spanish Fleet and that it would be best to

keep the English ships at bay. Some have suggested that it was Dee himself who conjured

up that storm and this makes a strong connection with Prospero. The second one concerns

the image of the banishment of Dee when the reign of King James started, seen as the end

of the play in which Prospero and even Shakespeare farewell their arts.

Moving on to the other characters of the play, each one of them can be compared to a

specific kind of human being: Miranda’s role is first of a daughter and then of a future

wife, it means she represents the chaste ideal of early modern womanhood; Ariel and

Caliban, Prospero’s servants, represent one the opposite of the other. While Ariel is a

loyal servant representing lightness, music and grace of movements, Caliban is awkward,

ugly and disobedient. All the other characters, which are the crew of the ship, are

secondary and help to develop all the subplots of the play, contributing to the happy

ending.

To conclude this brief introduction to Shakespeare’s Tempest it will be relevant to

analyse the main themes of the play:

- Politics: the characters want the power instead of others. Everybody feels more

important the others and this connect to other themes like Conspiracy, Usurpation

and Legitimacy involving Prospero, Antonio, Stephano and Trinculo and in a

different but comparable way even Ariel and Caliban looking for their freedom.

- Loss: a feeling experienced by the majority of the characters throughout the

succession of events.

4 N. Cobb, Prospero’s Island: the secret alchemy at the heart of The Tempest, London: Coventure, 1984,
p. 18.

8

- Gender: Miranda is the only female character present in the play, even if there are

two more which are mentioned. The first one is Sycorax, Caliban’s mother, the

other one is Claribel, Alonso’s daughter. Therefore, this play could be defined as

focused on male characters.

- Magic: it is a central presence of the story, thanks to Prospero and his spirits, and

it ends the play.

- Repentance and Forgiveness: the reason why this play ends happily is because of

the kindness which appears at the end of the play and enable the character to repent

about the past and forgive for a better future. These themes connect with rebellion

which appears three times within the play: the first one described by Prospero and

caused by his brother, the second one when Sebastian tries to assassinate Antonio

and the last one in which Caliban wants to kill Prospero.

- Colonialism: it is the establishment of a political power in a new territory. The

Tempest has been interpreted as a play about colonialism after Prospero’s

occupation of the island and the resulting resistance by Caliban. Prospero,

subduing the island and imposing his own culture could be seen as the Europeans

usurping the lands of the native Americans.

9

CHAPETER 2

HISTORY OF ADAPTATIONS

“Adapting is a bit like redecorating”5 (A. Uhry)

The literal definition of adaptation matches with the idea of Julie Sanders who thinks

that adapting means offering the public a revised point of view, new motivations, a voice

during the silenced moments and concepts easily comprehensible6. Another point of view

defines the adaptation as the product of the above-mentioned process, and it concerns not

only literature but also all the other forms of art such as music, film, painting. The last

definition to take into considerations is Margaret Jane Kidnie’s who argues that “play and

adaptation processes that evolve over time in accordance with the needs of users”. 7

This idea of adapting stories comes from the past and include also mythical traditions; it

can be assumed that every new generation tries to include the great myths in their works

evoking or altering them. This is the same for fairy tales and folklore, and one of the

simplest examples is the story of Robin Hood, adapted and presented from different social

and psychological points of view. Every genre offers some of its main characteristics

which the future narrators try to transform in order to be able to communicate values and

specific messages to their people. Shakespeare used the process of adaptation himself,

because he transferred historical events to the stage.

An important fact to take into consideration is that adaptation did not have always the

same importance in the past, sometimes in fact the will to adapt came with specific genres

in specific time-period. The Victorian era seemed to be a real inspiration for a great

5 L. Hutcheon, A Theory of Adaptation, London: Routledge, 2013, p. 6.
6 J. Sanders, Adaptation and Appropriation, London: Routledge, 2006, p. 218.
7 M.J. Kidnie, Shakespeare and the problem of adaptation, London: Routledge, 2009, p. 1.

10

amount of writers and the majority of them tried to work using also new sub-genres, such

as suspense and detective fiction or industrial and provincial novels.

As far as Shakespeare is concerned, the adaptations of his masterpieces make him

understandable in other contexts and cultures and, he also took inspiration and borrowings

from other authors. It is important to consider that a form of adaptation, imitation, was

learned and practised at school in the past, so this process has ancient origins.

Linda Hutcheon affirms that there are different intentions behind the will of adapting a

work and that adaptation could be seen: first as the transposition of a specific work

shifting medium, genre and changing the point of view even if the original text is granted

and always present; second, as a process of creation, reinterpreting and recreating, or

simply, taking possession of another’s work; third and last one, as a process of reception

as a form of intertextuality.

Moreover, she claims: “the separate units of the story can also be transmediated – just as

they can be summarized in digest version or translated into another language. But they

may well change in the process of adaptation, and not only in terms of their plot ordering.

Pacing can be transformed, time compressed or expanded”.8

Telling, showing and interacting are three keywords to describe the three ways of

adapting a masterpiece, but they all have some specific characteristics: the principal of

the telling mode is that only words can do justice to ambiguity, irony, symbols, metaphors

which are elements almost “untranslatable” while the showing and interacting mode are

peculiar thanks to their chance to represent and show almost everything.

Any type of adaptation interacts with the audience. What makes the real difference is the

medium adopted; in any case language and context have to be taken into consideration

during all the process of adaptation, because they can change quite a lot the meaning of

the story. The most common form of transforming a story today is from the page to the

stage and screen and it means changing the medium but also the genre. On the one hand

the positive side of the written narration is that the reader can stop on some passages or

read again his favourites, on the other hand the visual version infuses some information

8 L. Hutcheon, A Theory of Adaptation, London: Routledge, 2013, p. 11.

11

which are very subjective. During the process from written to visual there are some

information the adapter has to infer because they are not clearly present on the text, this

means all the information about gestures, the tone of voice, and the music to use. The

other two methods used are from showing to showing, but changing the genre, this means

adapting a play to a musical or a movie and the last one, which is becoming popular

during the last twenty years is the adaptation to an interacting mode, which is the mode

used in videogames.

The focus now will be on the person who decides to undertake this adventure: the adapter.

Author and adapter could be the same person, but the majority of cases they are different

persons and sometimes even more than two. This is the example concerning the

interacting and showing mode, where so many persons are involved that every one of

them could be considered as an adapter. Linda Hutcheon describes the adapter as an

interpreter and creator, while H. Porter Abbott uses these words to explain what the

adaptors do:” they don’t copy, they steal what they want and leave the rest”; his words

connect to a problem the adaptors could face during their work: the copyright. They have

to pay attention to the laws that regulate this subject, even if it has to be said that today is

quite difficult to be punished for this reason because of the fact that adaptations from

book to screen generate a great amount of alterations considering the original. One last

consideration about the adapter concerns the reason why they decide to start this process.

Most of times is for personal, political or cultural reasons, and following to their

motivations they have to be respectful toward the original and talented in founding new

devices to attract the audience. One of the reasons why adapters decide to work on

Shakespeare is as a tribute toward him or just to erase some prejudices that Shakespeare

is almost went out of fashion.

12

CHAPTER 3

CALIBAN’S ORIGINS AND CALIBAN IN THE WORLD OF ART

Now, the focus will move on Caliban, a character who has been defined as a “fascinating

but ambiguous literary creation”9. The reason why he fascinates could be because he

represents the very opposition to Prospero’s hegemony, defining the appropriator’s

assumptions and values.

Many scholars during centuries tried to affirm where this character comes from and what

it represents, in fact the Vaughans affirms that they see Shakespeare’s monster as an

important expressive symbol, a cultural signifier that changes through space and time.10

The great varieties of Caliban interpretations, appropriations and adaptations date back to

many centuries ago. In the seventeenth century Caliban was a pure monster and the focus

of the situation was on the difference between savagery and civility. In the eighteenth

century, he kept being a monster but with some virtues hidden inside him, while in the

nineteenth century, with the Romantic movement, he became more docile and newly

appreciated. Last, as far as the twentieth century is concerned, “although to some literary

critics he is still a monster or benevolent wild man, e now most frequently symbolizes the

exploited native who struggles for freedom, dignity and self-determination from

European and American Prosperos”.11

The historical period on which The Tempest was written, is the kingdom of King James

I. The play was staged before Princess Elizabeth and her fiancé. No doubt that the plot

would have had a considerable appeal for a royal audience celebrating an equally political

9 A.T. & V.M. Vaughan, Shakespeare’s Caliban, A Cultural History, Cambridge: Cambridge University
Press, 1993, p.1.
10 Vaughan, Shakespeare’s Caliban, p. XVII.
11 Vaughan, Shakespeare’s Caliban, p. XXII.

13

and dynastic marriage; and to add more appeal Shakespeare included an elaborated

masque and a plot based on royal themes such as conspiracy and usurpation.

To many introductions to the play, it may seem that Caliban is not an important character,

but as Frank Kermode observed:” he speaks more words than any other character, except

Prospero”12. This consideration, with the fact that there are so many word spoken to or

about him, make him one of the most important characters of the play.

Savage is the most common adjective used to describe Caliban: in Shakespeare’s days

this word meant wild, barbarous and uneducated, and is a word which can tells much

about his cultural condition, as perceived by Miranda and Prospero, but nothing about his

physical appearance, or better, there is a quote by Miranda which could, but at the same

time not. The focus of the issue is Caliban’s physical humanity. When Miranda sees

Ferdinand for the first time she exclaims:” This is the third man that e’er I saw the first

that e’er I sigh’d for”13: this could mean that the other two are his father and Caliban, but

soon after, talking to Ferdinand she contradicts herself by saying:” … nor I have seen

more than I may call men than you, good friend, and my dear father”.14So, does she not

consider Caliban a man anymore?

And to add doubts to the readers, the great amount of adjectives used to describe Caliban,

which make seem him an animal more than a man. Both Miranda and later Stephano and

Trinculo describe him as a beast, thing and fish due to his smell. One more consideration

about Caliban comes from his parentage. He seems to be son of a witch and the devil, and

according to conventional wisdom this kind of unions only bring all sorts of grotesque

births.

Two characters who are comparable to him are Ariel and Miranda. Ariel as his opposite

representing air and goodness even if their common characteristic was that both were on

the island when Prospero arrived, and both are servants. Miranda because both were

isolated at a young age and educated by Prospero.

12 Vaughan, Shakespeare’s Caliban, A Cultural History, p.7.
13 W. Shakespeare, The Tempest, London: Arden Shakespeare, 1999, p. 203
14 Shakespeare, The Tempest, p. 203.

14

Various are the studies on Shakespeare’s sources, and even if none of them are completely

cerain, the majority of the scholars agree about them. The case of pointing out which are

Caliban’s sources is very different and not shared by everybody. Some of the hypothesis

are these: Caliban

- represents American Indians.

- The Tempest represents a reflection of Jacobean politic.

- The mobs of Caesar’s Rome and Elizabeth’s England.

- The paganization of Christianity15.

Starting from the very beginning, the point on which all the scholars agree is that the

name given by Shakespeare to Prospero’s slave, cannot be meaningless. Since the late

eighteenth century, the most popular idea was that the name Caliban was the anagram of

Cannibal. Due to the fact that in European transliterations some consonants were

interchangeable, it comes the idea that Caliban could have even be the anagram of Carib,

and it suggest that Shakespeare imagined him as a monster of the New World but not

necessarily a man-eater. But none of them can be taken for granted.

Etymologically speaking, Theodor Elze proposed that the island on which the play is

based on, could be Pantalaria, easily reached by Prospero and Miranda from Genoa’s port.

Nearby there is an African town called Calibia, which could be a connection to Caliban

and his african origins16.

During the nineteenth century some critics affirm the name Caliban comes from the

Arabic word kalebon, which means vile dog. Unfortunately the argument is reasonable

but at the same time the absence of other evidences invalidate it17.

One last theory comes from the gypsy language where Cauliban meant “black”.

Shakespeare should have been familiar with gypsy language because it flourished in

England for a century before 1611. The fact that gypsies were a lively reality during

Stuart-Tudor kingdoms give this theory plausibility and the fact that they were considered

15 A.T. & V.M. Vaughan, Shakespeare’s Caliban, A Cultural History, Cambridge: Cambridge University
Press, 1993, p. 25.
16 Vaughan, Shakespeare’s Caliban, p. 51.
17 Vaughan, Shakespeare’s Caliban, p. 33.

15

a menace gives it even more. Caliban could be said, have some of the characteristics of

gypsies such as slovenly appearance and savage behaviour18.

All the theories mentioned above make every reader see Caliban as a “bad thing”, but

there is an opposite way to see him and his role in The Tempest. He laments his and his

mother possession of the island. From here, comes a parallel between him and the

dispossessed Indians and as Walter Cohen summarizes: “The Tempest uncovers, perhaps

despite itself, the racist and imperialist bases of English nationalism”.19

It could be said that The Tempest is linked to Africa. The references concerning Africa

are Claribel’s marriage with the king of Tunis and the connections with Caliban’s mother:

she was Algerian before she came to the island and before his son’s birth. Theodore Elze

saw in this information a connection with the town of Calibia. The representation of a

play about absolutism, rebellion, property and subjection seem be present in The Tempest

especially because of the social and political issues of Elizabethan and Jacobean England

lived in that historical moment. For Gary Schmidgall “Caliban embodies the forces of

rebellion that Prospero, representing King James, is going to repress and punish”.20

Another different point of view comes from Donna Hamilton who affirms that Prospero

symbolizes King James and Ariel and Caliban with their will of freedom could be seen

as the Commons expressing their rights to liberty and freedom. It means that Caliban

represents the fear of the English folks of being made slaves in their own land, or even

the American natives dispossessed. Following with the attempt of finding out which are

Caliban’s references for Shakespeare, it could be said that there are also non-historical

texts about it. The first one is Homer’s Odyssey. “Although Caliban does not share

Polyphemus’s taste for human flesh, he lives in a cave, is morally blind, and succumbs to

Stephano’s celestial liquor. And Caliban’s monstrosity, though never specified, is

stressed throughout The Tempest. In these respects, Shakespeare may have borrowed

from Homer’s one-eyed giant”.21 Another literary source could be Virgil’s Aeneid. As Jan

Kott states:” The Tempest repeats the sequence of the first four books of the Aeneid: the

18 Vaughan, Shakespeare’s Caliban, p. 36.
19 Vaughan, Shakespeare’s Caliban, p. 49.
20 Vaughan, Shakespeare’s Caliban, p. 53.
21 Vaughan, Shakespeare’s Caliban, p. 58.

16

sinking of the royal ship, the saving of the shipwrecked men, the attack by the Harpies,

the ordeal of hunger and thirst, the interrupted wedding pageantry.22 Donna Hamilton

adds:” Caliban is a parody of Aeneas. His lust for Miranda evokes Aeneas’ sojourn with

Dido”.23

However all this information is useful to understand what Shakespeare could have known

while writing his work, the tradition of the wild man helps to understand where Caliban

comes form. He was a crucial figure in European folklore. He was a man-beast living in

the forest and sleeping in a cave. He had no reason and spoke no language but with

extraordinary powers and this description suits with Caliban, even because Shakespeare

and his audience should have well-known this traditional story.

Other traditions which could have influenced Shakespeare are the one concerning

fascinations for monsters. First of all The Mirrour of Knighthood, a Spanish romance,

which provides a model of Caliban in Fauno, coming from the union of an evil woman

and the devil; secondly, some other critics state that Caliban may have descended from

the carnivalesque figures of the Italian commedia dell’arte.

If many masterpieces could have influenced Shakespeare to create his Tempest, which

are the works the Tempest influenced in turn? Here is the example by Dryden and

Davenant The Tempest: Or, The Enchanted Island where Caliban has a sister Sycorax,

Miranda too has a sister, Dorinda and Prospero’s son is Hippolito who have been kept

hidden in a rock. Here Caliban and his sister are simply two monsters of the isle.

What happens in late eighteenth and early nineteenth century is a re-examining of

Shakespeare’s work without assuming automatically Prospero’s point of view but trying

to empathize with Caliban and his attempt to control his island and his life. William

Hazlitt recognizes Caliban’s as a dispossessed native. From now on even the

performances bring on stage new more kind and gentle Calibans creating more pity on

him than anger24.

22 Vaughan, Shakespeare’s Caliban, p. 59.
23 Vaughan, Shakespeare’s Caliban, p. 60.
24 Vaughan, Shakespeare’s Caliban, p. 119.

17

In the late 18th century some Shakespeareans begun to associate the play to Europe’s

exploration and colonization of America and this associations became more significant in

the early nineteenth century. Only at the end of the century an English scholar, Sidney

Lee, declared “Bermuda is Prospero’s island and Caliban is an imaginary portrait

conceived with matchless vigour and vividness, of the aboriginal savage of the New

World”.25 During the following years he became more specific about Caliban adding:”

Caliban is no precise presentation of any identifiable native American. He is an imaginary

portrait, an attempt to reduce the aboriginal types of whom the dramatist and his

contemporaries knew anything to one common denominator”.26 He was convinced that

Shakespeare had to do with Indians, so Caliban was the portrait of an Indian lacking moral

sense, control and ratiocination.

Another scholar who contributed to the Americanization of The Tempest and in a certain

way of Caliban, is Rudyard Kipling, stating that Shakespeare “may have gotten much of

his play tone from overhearing a drunken sailor’s slurred story of maritime adventures,

real and imagined”.27

A new trend was officially inaugurated by Leo Marx in 1960. He depicted the play as a

prologue to American literature. He found affinities between the play and American

colonization, but the point is, it was not the shipwreck or the references to Bermuda to

catch his attention as it has been until that moment. Marx started to stress the play’s

action: its primitive setting, its European protagonist and the final reconciliation of nature

and civilization28.

In 1950 there is a shift in Caliban’s image from symbol of the oppressor to symbol of the

oppressed, and this occurred in the Caribbean and Africa, where writers started to think

that The Tempest embodied their reality. In fact, like Caliban “colonized peoples were

disinherited, exploited and subjugated. Like him, they learned a conqueror’s language

and perhaps that conqueror’s values. Like him they endured enslavement and contempt

25 Vaughan, Shakespeare’s Caliban, p. 120.
26 Vaughan, Shakespeare’s Caliban, p. 121.
27 Vaughan, Shakespeare’s Caliban, p. 123.
28 Vaughan, Shakespeare’s Caliban, p. 131.

18

by European usurpers and eventually rebelled. Like him, they are torn between their

indigenous culture and the culture superimposed on it by their conquerors”.29

This Third World interpretation of Caliban is symbolic because uses this character to

represent their point of view not to explain what Shakespeare could have in his mind.

Last, but not least, the idea of the French psychoanalyst Octave Mannoni, who saw the

colonials like Prospero, with his lack of patience and lust of power. Caliban represents

the natives of Africa with their inferiority towards the colonials. With Mannoni agrees

even a Barbadian novelist George Lamming, who adds to his idea the fact that all turns

around the language. It is through language that Prospero controls his slave, teaching

Caliban his language and culture takes control over him. Going a bit deeper on this

psychological aim quoting Mannoni:” the savage is identified in the unconscious with a

certain image of the instincts. And the civilized man is painfully divides between the

desire to correct the errors of the savages and the desire to identify himself with them in

his search for some lost paradise”.30

The colonizers of the era of colonial expansion were convinced to represent a superior

civilization offering their own ideals and this persuaded the natives to imitate and obey

to them, in the sense of being educated. This at beginning could have brought to a positive

result but as Mannoni states:” the ‘colonial’ is not looking for profit only; he is also greedy

for certain other psychological satisfactions, and that is much more dangerous”.31 He

means that there is a very short gap between educating and exploit in such delicate

situations. When the process of colonization keeps incomplete, there are the origins of

hatred, and Caliban explains this event with his own words:

…When thou camest first,

Thou strok’dst me, and mad’st much of me…

…and then I lov’d thee

Mannoni explains:” You taught me to be dependent, and I was happy; then you betrayed

me and plunged me into inferiority. It is indeed in such situation as this that we must look

29 Vaughan, Shakespeare’s Caliban, p. 145.
30 O. Mannoni, Prospero and Caliban: The Psichology of Colonization, Ann Arbor: University of Michigan,
1990, p. 21.
31 O. Mannoni, Prospero and Caliban, p. 32.

19

for the origins of hate sometimes shown by the evolved natives”.32 The key stands on

which way the colonizers decide to use to dominate a colony: there is not only one way

to do it, not only conquering, but also assimilation and association. Some end with

extermination but others with absorption. The case of Caliban and Prospero stands in the

middle because the first aim was to educate him, but not all the natives can be dominated,

in fact Caliban with his strong personality does not allow it. The failure of Prospero in

dominating completely Caliban is the same with his daughter Miranda and the servant

Ariel: he tried to dominate both but the result is the liberty of the first one with her

engagement and the other with the departure of everybody.

During the early eighteenth century, the role of Caliban was a minor one and actors

were selected even due to their voice and physic. But as argued before, even in theatre

the character of Caliban changed with the cultural shifts during years. In the first decades

of the nineteenth century, Caliban started to reach more importance becoming the Caliban

portrayed as a victim of oppression. His role switch from being a monster to be a man-

beast and his appearance was emphasized by costumes which underlined his animal

characteristics: this means “brown flashings, covered with hair, green nails, toes and

fingers, fins on shoulders and arms, calf on legs, goggles on eyes, wolf skin shirt and

beard”.33 The results were performances “human in their emotional power, but animal in

appearance and behaviour”.34 Only during the 1980 the role of Caliban started to have a

political focus, he was used to represent the oppressed minorities; but it was later at the

end of the decade when the colonial theme was still present but left space to the original

thought which saw Caliban as a monster.

In 2008 something innovative was written by the hand of Suniti Namjoshi: one of the

most revised editions of Shakespeare’s The Tempest: Snapshots of Caliban – Sycorax.

The work of the Indian author tries to move the focus from colonization to interpersonal

32 O. Mannoni, Prospero and Caliban, p. 77.
33 A.T. & V.M. Vaughan, Shakespeare’s Caliban, A Cultural History, Cambridge: Cambridge University
Press, 1993, p. 183.
34 Vaughan, Shakespeare’s Caliban, p. 184.

20

relations. This does not mean that the theme of colonization is not so important, but it

means that Namjoshi wants to keep it on the background. She decides to reincarnate the

rebel male Caliban in a woman whose poems related to Prospero’s words try to focus on

the relations between human beings. With a female Caliban everything changes: her

desire for Miranda, which becomes envy towards her beauty, Miranda becomes a desirous

homoerotic murdering figure and Prospero the defeated and excluded patriarch. So,

everything will concern these characters adding Sycorax. It is necessary to know some

biographical information about Suniti Namjoshi to understand her stylistic choices. She

was born in 1941 in Mumbai, India. She studied English literature in English colleges,

becoming a teacher and winning a position at Indian Administrative Service: it is in this

period when she starts writing poems with the help of her grandmother.in 1969 she moved

to Canada and later to Great Britain: it is in this moment that she did not want to hide her

sexuality anymore. Today she lives with her partner in Great Britain.35

Anger is one of the key words from the very first lines of the text. The first four snapshots

are quite ambiguous because the reader cannot understand who is speaking; but the

information which is so clear is the use of the possessive her which stands for a female

Caliban.

Snapshot ii and iii seem be the words of Prospero describing her creature: in snapshot ii

the words he uses are pejorative such as: disgust, murderee, monstrous, squat and ugly

and refer to the original version of William Shakespeare, while in snapshot iii it seem

Prospero compassionate reflexions towards a poor creature who he will can love in

different situations such as while sleeping or while being found alone in the island. The

last snapshot is a report of an external voice telling the episode on which Miranda and

Caliban are both playing and later arguing while Prospero s thinking about the tempest

he is going to create.

Snapshot v is an extract from Caliban’s journal on which he writes all his thoughts: some

of the episodes she relates are the same of the original Tempest, the only difference is that

all she writes has the addition of her personal ideas. For example, the fact that she sees

Ferdinand chopping woods and Miranda pitying him or the two lovers playing chess

35 S. Namjoshi, P. Bono, Istantanee di Caliban; Sycorax, Napoli: Liguori, 2008, p. XXVII.

21

makes her so envious and excluded. Caliban knows some people who believes are God,

but the most interesting of these events is when Caliban tells Miranda she is beautiful.

This cause Miranda’s fear and Prospero’s anger. This is a crucial point because it is

considered Namjoshi’s reconstruction of Miranda’s rape. Namjoshi rewrites the violence

of the stereotyped, heterosexual Third World rapist.

The following words come from Miranda’s diary. Initially she is very angry at Caliban,

but later when Caliban seems ill, both Miranda and Prospero try to do their best to help

her to recover. The fact of being poisoned will be understood only after the snapshots of

Caliban telling about fishes, water and all she knows about the island until arriving at the

snapshot of the dream: she dreams about hunting a tiger. The animal is a metaphor

simultaneously for colonialism and anti-colonial force.

The tiger signifies the retribution of the oppressed, "destroying" and "consuming everything,"

but it also serves as the embodiment of Miranda's murderous rage against Caliban. In hunting

the tiger, Caliban too "destroys everything" of the colonial past, both the colonizer's will to

mastery and the colonial subject's (purported) passivity, thereby clearing the decks for

reconciliation with her colonizers36.

From a certain moment on, the relation between the two girls changes: Miranda confesses

Caliban it was her who use the poison, not to kill her but only to make her feel pain.

Caliban’s reaction is unexpected. She feels surprised, angry but at the end, remembering

her dream, they succeeded in explaining their ideas.

The first part ends with Prospero’s words of uncertainty about the nature of the

relationship between him, Miranda and Caliban. “Yet even as Caliban and Miranda unite

against Prospero, and against colonialism/imperialism beyond him, Namjoshi recognizes

the continu- ing power of the "nightmare" of patriarchy and so gives over the last words

in "Snapshots" to Prospero.”37

But to understand the profound aim of Namjoshi the reader needs the words of H.S. Mann:

Just as Caliban and Miranda disrupt Prospero's narrative of paternal possession, so do they

defy his control of their sexuality as revealed in their discourse of desire and the body.6 While

they underscore her colonialist, racialized "disgust" of Caliban, the poems written from

Miranda's perspective also articulate an enabling desire for the other woman. While Prospero

36 H.S. Mann, Suniti Namjoshi: Diasporic, Lesbian Feminism and the Textual Politics of Transnationality,
New York: Midwest Modern Language Association, 1997, p.103.
37 Mann, Suniti Namjoshi, p. 105.

22

regards Caliban's and Miranda's mutual sexual desire as bestial, describing them as crabs

"scrabbling and scuttling, / climbing and sliding on top of one another", Caliban loves Miranda

with the innocence of the uncorrupted. She catches crayfish for her, takes her to pools where

crabs hide, brings her berries, and "gaze[s] longingly at [her] blue eyes", and, finally, even

forgives her murderous anger, to establish a bond, however tenuous, between the colonialist

and colonized woman. Namjoshi represents her resistance to and subversion of patriarchal

imperialism not only through her language of desire in "Snapshots" but also through changing

the perspective.38

To conclude, her rewriting of Shakespeare's The Tempest from a Third World, lesbian

feminist perspective establishes the legitimacy of alternative narratives. Her adoption of

multiple speaking subjects instead of a single, trustworthy narrator gives a much wide

panoramic idea of the situation using different points of view.

Below some representations of Caliban over the years:

38 Mann, Suniti Namjoshi: Diasporic, Lesbian Feminism and the Textual Politics of Transnationality, p.
105.

Caliban by Marcia

Williams

Caliban in Lois Burdett’s book

By a child of 8 years old.

23

Caliban in Tad Williams’ book

cALI

Caliban in Lois Burdett’s book

By a child of 10 years old

24

CHAPTER 4

TAD WILLIAMS’ ADAPTATION OF THE TEMPEST

A good way to see how the original work of a great writer is interpreted in time and space

from other artists is to analyse the prequels and sequels other authors wrote in relation to

their works.

An interesting point of view is Tad Williams, who wrote a sequel of the original Tempest,

focusing the entire story on Caliban. This matches with all the theories which consider

Caliban the most important, interesting and the real victim of the play.

Tad Williams was born in California in 1957. He has always been interested in art, and

he did several jobs concerning art, such as music, television, and theatre.

Williams traces his interest in science fiction and fantasy back to the books his mother

read to him when he was a child. In an interview, he states that the reason why he focused

on the fantasy and science-fiction genre is of course because is the one with which he

grew up, but also because he thinks it is a flexible genre which gives him the freedom to

write so many different stories. He usually writes quite long stories, telling his readers

that he has always been so prolific. In another interview, he told that when he was at

primary school and had to write a three-page tale, he ended up writing a seventeen-page

one.

It can be said that he is known for his great ability in developing long stories but also for

the complexity of his plots, characters and places. The major themes used by Tad are

magic, the power of storytelling, the concepts of family and identity and last but not least

https://en.wikipedia.org/wiki/Science_fiction
https://en.wikipedia.org/wiki/Fantasy

25

the theme of colonialism which is present in Caliban’s hour. Considering the theme of

colonialism, it is very interesting what Tad Williams affirms:

Shakespeare, brilliant thinker that he was, was pointing out some problems of colonialism

before anyone else realized that such a thing as colonialism even existed. Caliban was one of

the first representations of a colonized people in English literature -- the first thing he says is,

'This was my island once”. Like all those other folks in the New World who accepted visitors

from Europe only to find that those visitors soon became their masters, Caliban is as much a

victim of history as he is of Prospero the magician.39

The story Tad Williams writes answers the question on William Shakespeare readers:”

What happened then?”

The narration is divided in three parts. The first one and the last are the present set in

Naples, the second one is Caliban’s narration of the past and set in the island.

The first scene is an open-air one, in Naples, one evening. The only character with a name

is Sebastiano, which is out with his friend going to a tavern and stopping alone behind

everyone because of his need to pee. It is in that moment that he meets a dark shape who

firstly he thinks to be a thief. But it is in the following lines that the reader understands

that this figure was no thief:” The shadow figure said something guttural and urgent that

the drunken sailor could not understand”.40 Even now there is no name and no help or

clues to guess who is this unknown shadow, but later the development of the situation is

clearer:” Again the thing questioned him: this time he could almost understand the rough

speech, but his heart was beating so fast he was sure it would burst and could not think

properly. At last he heard what seemed to be a name, then heard that name said again”.41

It is from this moment that the situation becomes clearer: there is a monstrous figure who

is looking for a person, and the monstrous figure can only be Caliban, searching for

someone who will be presented in the next pages. After a quick climbing, this shadow is

inside the castle where who is searching lives.

The scene moves inside the castle where there is a lady almost ready to go to bed arguing

with her daughter Giulietta about the arranged marriage she does not want to celebrate.

While arguing a servant enters with a baby, Cesare, who is crying because he thinks he

39 http://fantasybookcritic.blogspot.it/2010/06/interview-with-tad-williams.html
40 T. Williams, Caliban’s hour, London: Legend Books, 1994, p.5.
41 Williams, Caliban’s hour, p.5.

https://en.wikipedia.org/wiki/English_literature
https://en.wikipedia.org/wiki/New_World
https://en.wikipedia.org/wiki/Prospero

26

saw someone out of his window. So this is the situation now: in the room there are

Giulietta and Cesare who are the children of this lady, who is recognizable in Miranda

thanks to the speech of her daughter:” Grandfather took you across the ocean. You saw a

whole new world! I will die here among the same faces I have seen my entire life, in

dreary, gossipy Naples!”42.

This seem a pray towards her mother to let her change the thing which have been already

decided. Giulietta does not want to get married and envies the mother for the fortune she

had to see the world outside Naples; she presents herself like a little rebel who wants to

escape the routine.

The castle now is quiet, everybody has gone to bed and the bells are ringing the eleventh

hour. It is now that the shadow met in the first page can approach the lady sleeping on her

bed. Initially she does not recognize who is near her bed, she only heard a Milanese accent

in her visitor and when she asks him if he is from Milan the reader has the confirmation

that these two characters are Miranda and Caliban exactly from Caliban’s answer:” So

you recognise your native speech, but you do not remember me, Miranda?”43

Miranda understands that Caliban is there to kill her but before he has to tell her his story.

During their dialogue they speak about Prospero’s death five years earlier and the

importance of their language teaching. Caliban honours the power of the words they

thought to him, which are the same words now that will make Miranda listen what she

did to him.

The second part is entitled The Villain’s tale, and it is Caliban speaking to Miranda and

telling her what he would have told her for twenty years. From the very beginning, there

is a connection with the previous part concerning the language:” You taught me that all

things have names. Your gift to me was words – a language”.44 Soon after he admits that

words were tricks and lies more than a gift, comparing them to the solid truths of the

island before their arrival and comparing them to the present Miranda’s reality:” I have

now seen your cities, the streets and dockside teeming with people hurrying like termites

42 Williams, Caliban’s hour, p.12.
43 Williams, Caliban’s hour, p. 16.
44 Williams, Caliban’s hour, p.25.

27

in a split log. With so many crushed together, and each one telling a thousand tiny lies in

an hour, lying with every breath, every glance”.45

The arrival of Prospero and Miranda has been as a turmoil of emotions as Caliban

remembers that moment:” I had never seen a grown man before of any sort – had, at that

moment, never seen any other human creature except my mother and my own reflection

in the island’s pools”.46

During his story-telling there are some moments on which the tale moves from the past

to the present time where Caliban and Miranda are in the same room one night in Naples.

These movements in space and time seem to be a signal of the truthfulness of what is

happening. When Caliban continues his tale, the reader will know and understand so

many things that from the original version of The Tempest would have never discovered.

Here it is a large part in which is widely described the life in the island of Caliban and her

mother Sycorax, who only was mentioned as a witch from Algiers and nothing else.

Caliban starts the tale of his mother by saying how she died two years before Prospero

and Miranda’s arrival; the he follows by present his feelings toward this person who he

claims is a witch:” I worshipped her, I feared her, I hate her. I loved her until it burned

me inside. And she in turn, was the only living creature who has ever loved me”.47 During

the descriptions there are also some connections between Sycorax and Prospero, such as

the fact that both knew magic:” But power, eminence, these are dangerous possessions.

Your own father found that out, Miranda, did he not?”48. Everybody in the little town

where she lived feared her even if they were aware of the validity of her magic, but one

night after scorching out her tongue with a fire-heated iron they put her while pregnant,

in a boat, out to the open sea and she survived thanks to the help of a neighbour who gave

her some food and water. And here is another connection to Prospero, who lived the same

experience to be abandoned in a boat with a child with the little help of a loyal servant.

All this information is known because of the gossip brought by sailors and merchant, so

this is how Prospero knew all this information and told Caliban, unfortunately because

45 Williams, Caliban’s hour, p.26.
46 Williams, Caliban’s hour, p.29
47 Williams, Caliban’s hour, p.30.
48 Williams, Caliban’s hour, p. 31.

28

her mother could not speak. The fact that Sycorax was not able to speak means she and

Caliban had no words to share: they communicated trough glimpse and glances and last

but not least, the fact that she was silent means that Caliban until Miranda and Prospero’s

arrival had no name.

The relationship between Caliban and her mother is dual: some moments he could not

stand her no more, while in other moments during his telling he repeats and wants to be

sure that the readers will know he had loved her. This ambivalence is quite well expressed

in a sentence Caliban says:” It was a strange magic my mother had – perhaps all mothers

have it, I do not know – but to be near her was to feel the need to obey her”.49 Here is

another connection to Prospero: Caliban felt this need to obey the mother and continued

to feel it also when he lived with Prospero even if in a different way which will be

analysed later.

Sycorax is described only as a witch from her son until this moment, but is now that the

story develops that Caliban adds more information about his mother and the place where

they lived:” it was a dark cave, the house of mi childhood, with a hole in the top to let

some – but never enough – of the smoke float free”, “my mother was mad, as I suppose I

too am now mad”, “to my childish eyes she was unhappy”50, and finally a brief description

of her grey-shot hair and her ragged dress. Immediately follows a very interesting

Caliban’s speech:” all men are made by those who raise them, it is true, but was ever a

man so crookedly shaped by two people, my mad mother and your cold father? They were

the two opposites that swelled to fill my universe.”51 This is how Caliban saw his mother

and Prospero, once again connected and compared. The other interesting side of this

speech is the similarity and in a certain way agreement to Prospero’s most famous speech:

” We are such stuff

As dreams are made on; and our little life

Is rounded with a sleep”52.

49 Williams, Caliban’s hour, p.37.
50 Williams, Caliban’s hour, p.45.
51 Williams, Caliban’s hour, p.46.
52 W. Shakespeare, The Tempest, London: Arden Shakespeare, 1999, p. 276.

29

One of the most significant episodes is the moment in which Caliban, while wandering

in the island, meets a sow: it is only thanks to his ability of climbing that he could save

himself from the great anger of the big sow. While running and climbing he hurt himself

and spent some days after with great pains and fever. He remembers this moment as “the

time he learned about hatred”53, a feeling which was born after a great fear. It is that sense

of fear transformed in hatred that pulled him to plan revenge over the sow. He succeeds

and he traps the sow with great pleasure. After accomplishing his mission, he wanders

until arriving at his favourite place: his valley, a place discovered dome time before and

which belonged only to him. But it is here where he thinks about what he did: his thoughts

were full of anger but at the same time with compassion for a mother who did what he

did only to protect her children. This feeling was not enough to make him change his

mind, and totally convinced he went back to the place of the sow to kill her. That night

was the first one he could sleep well without nightmares.

Before arriving at the moment in which Sycorax died, Caliban remembers the moment in

which Prospero and Miranda saw him for the first time, repeating the same words they

used that moment:” Look Miranda, this apparently deserted island seems to have at least

a few larger inhabitants. An ape, I think – no, perhaps something a shade more interesting.

A so-called natural man, a savage. A cannibal”.54 This speech matches with the theories

of colonization, cannibals and last but not least the origin of his name. It is Miranda who

answers her father’s speech trying to reproduce the word ‘cannibal’ with another one

similar: Calibal.

The death of Sycorax was unbelievable to Caliban: it happened so fast during an argument

about their dinner. She was about to cuff him away when she suddenly stopped and fell

dead on the floor. Caliban did not understand what happened and realized his mother’s

death after a little. With the consciousness of her death came also the thought of being

completely alone. He started to associated the death of Sycorax to the death of the sow,

so he finally decided to make a grave with his own hands.

53 Williams, Caliban’s hour, p.55.
54 Williams, Caliban’s hour, p.65

30

To a cold and insensitive Caliban with the sow, follows a tender-hearted one who is barely

able during his tale to express to his listener how he felt after his mother death:

“How can I make you understand what I felt when my mother died? Your own mother died at

your birth; you did not know her. And with all the suffering of your solitude, you always had

Prospero your father, the foundation on which your life was erected. Also, even in your island

exile you knew there were other people in the world, some who had been kind to you, even

loved you. But I had only that mad woman, and when she was taken from me I had less than

nothing, for I could not conceive of there being anything else remotely like me”.55

His feelings after his mother’s death are described as howling emptiness, speechless grief

and madness of solitude: this proves that even if the relationship with his mother was not

a real relationship between mother and son, he has been affected by the loss of the only

reference point he had in his life.

“Two years of solitude had passed before your boat grounded upon my island. I was

lonely”56, a long period of bad feelings which opens to some reflexions Caliban starts

making after Prospero and Miranda arrival. The colonization is the focus of his believe

and it confirms the theories which considered Caliban as the victim of the play. He says:”

I sensed that there was something dangerous about a creature who would so blithely

occupy another’s territory, but I still cannot understand his thought. Could he, who

himself had been driven from Milan by a usurper, not see that he did the same?”57. This

is a coherent mindset and a good question he could have asked to Prospero. Prospero,

indeed tries from the very first moment to buy his confidence off by bringing him food

and fruit, but he did not succeed. The following days Caliban is oppressed by the idea

that accepting his gift would have change things, even if he did not know how things

would have changed. So he accepted a fish Prospero prepared to him, and that is the

moment he realised the was fascinated by the person of Prospero. Being looked by “the

sorcerer”58made him think he was still looking over the walls of his separateness t an

invader. He did not realise that Prospero was already inside the citadel.59 One day

however is Caliban who ends up peeking at Prospero’s magic while creating two puppets

and make them doing whatever he wished. Caliban’s curiosity was so intense that he

55 Williams, Caliban’s hour, p.71.
56 Williams, Caliban’s hour, p.73.
57 Williams, Caliban’s hour, p73.
58 Williams, Caliban’s hour, p.76.
59 Williams, Caliban’s hour, p.77.

31

moved closer to the mannequins before they disappeared make him thinking it was his

fault if they disappeared. This sense of guilty could be related to the sow’s episode: for a

very little moment he blames himself of the mannequins’ “death”.

The beginning of the cohabitation starts with the personal impression of Caliban about

his new companions. He felt in love with Miranda since the very first moment he saw her,

in fact, what he confesses that night in Naples is:” I cannot say you were beautiful. I am

certain that you were, but I had no point of comparison”, and some lines later “and there

were you, with hair like autumn, like fire, like the colour of hope”.60 With this passionate

description comes also the awareness of being too much different:” When I first saw that

Ferdinand, it was clear that he and the other shipwrecked mariners shared something with

you that I did not”61, starting from the height, size of the arms, appearance of the eyes. It

is surely this physical approach that made Prospero call him Cannibal, Ape, Demonspawn

and little savage, added to the rumors which says that Caliban was son of a demon. For

the first year Caliban felt like part of the family, and even though he did not now any

word, he started learning that everybody and everything had a name, starting from

Prospero, who one day he called ‘father’, Miranda, and also he accepted his own name

‘Caliban’. He lived special and happy moments with his new companion Miranda,

wandering through the island and teaching her swimming, feeling so proud when she

called him instead that her father when she was scared. Even Prospero at the beginning

was kind to him, made him presents and give him the honour to choose where to build a

new house for them. His first idea was share with them HIS valley, but soon after he

changed his mind, so he brought them to another place. The sum up of those days are this

words:” perhaps I might have discovered a spell to stop time. For those days, those few

months, perhaps two shorts year in all, were the happiest I would have”62. The choice of

the place where to build a new house is a crucial moment in Caliban’s life, because “by

the day we found your new home, Prospero had already sown in me the seeds of

corruption63”. This is a consideration Caliban is able to awake only in the present at

Miranda’s presence. Only that night he was able to realise he was a little manikin, dressed

60 Williams, Caliban’s hour, p.82
61 Williams, Caliban’s hour, p.83.
62 Williams, Caliban’s hour, p.102.
63 Williams, Caliban’s hour, p.102.

32

in human clothing but by no means a human, made to dance for entertainment of a

secretive old man and his spoiled child. He was a puppet, useful only so long as he

amused.64 This is the moment in which the events collapse. This memory makes him

thinking at Prospero’s death and gives the reader an idea of what is going to happen by

the end of the tale: if I had found him (Prospero) alive in Milan, I would have wept before

I killed him, and not just from rage. Just as I will weep before this night is out, Miranda65.

Twelve moons later the house is finished, a beautiful house with more than a room, so it

was time to celebrate; but even in his last happy moment he is afraid of being punished

for the crime he committed with the sow many years before. His fear disappears when all

of them start to celebrate by drinking a bottle of wine and Caliban ends up drunk.

As mentioned before this is his last happy moment: from that moment of their relationship

suffers a very bad change, and this is how he lived it:” at first Prospero asked me to do

things as a favour, a kindness from me that would allow him more time for gathering

leaves and seeds. But when repetition and the passage of time had made those same deeds

routine instead of extraordinary, he began to criticise any small error or dereliction”66.

One more episode which gave him pain was the fact to be excluded from the house he

built with his own hands, but one of the most important moments of Caliban’s pain and

life was when he saw for the first time Miranda completely undressed. It was one day

Prospero ordered him to fetch some leaves and he went to accomplish his will. During

his wandering, he heard Miranda’s voice so he decided to get nearer him and make her

company. The sight he had was breath-taking:” I stood and stared, helpless, my tongue

stuck to the roof of my mouth, the joking shout I was about to loose frozen in my throat.

You stood knee-deep in the pool beneath the waterfall, Miranda, naked and beautiful as

splendid Heaven itself”67. Caliban’s words represent in a very eloquent way what he felt

in that moment. The following reaction he had, however, was trying to justify himself

even if he did not do anything wrong:” I was not spying, they were thoughts of an

innocent, as was my heart an innocent’s heart. In my years of life I had never seen a flesh-

64 Williams, Caliban’s hour, p.102.
65 Williams, Caliban’s hour, p.103.
66 Williams, Caliban’s hour, p. 112.
67 Williams, Caliban’s hour, p.120

33

and-blood woman unclothed”68. These words clearly tells how and why he felt so. It was

his first experience with a woman, for he did not know nor see any woman, least of all

without clothes.

After this moment of psychological confusion, the sense of guilt becomes pure desire,

and Caliban’s way to express change:

You were so beautiful that it hurt me; I wanted you, wanted you more than anything I have

ever desired. So powerful was that desire that for a moment in my confusion I became the

cannibal of your father’s prejudice: I wanted to possess you and your beauty so fiercely that I

could almost imagine devouring you69.

This second moment in which Caliban becomes even more aware of being attracted by

Miranda ends with no consequences for both of them: it remains Caliban’s secret

experience. It is with the third episode that the consequences for Caliban demage even

more his relationship with Prospero and Miranda. One day Prosper was ill, so they both

decided to go for a walk with the sense of freedom they only felt when Prospero was no

there to control them. It is an important moment for Caliban for he decides to bring

Miranda to his only favourite place. The decision to share this moment with her makes

everybody understand how much important she became to him. He donates that place to

her, but is in that intimate situation when Caliban surrenders to the powerful physical

attraction he fells toward Miranda. The physical approach scares Miranda and is

interrupted by a voice calling them from the trunk of a tree: it is this diversion makes

Miranda escaping. The same night, after Prospero learns everything from her daughter he

went to Caliban and hit him almost to death. The only person the following days, who

brought him water and care was Miranda. Her behaviour demonstrates she felt a little

guilty for what Caliban suffered. Here there is another connection to the sow’s episode

because Caliban had nightmares and pain worse than after the sow’s attack.

From this episode in the valley two are the main consequences in the narration: the first

one involves Caliban and Miranda relationship which changes definitely and the second

one that Caliban was no longer the favourite servant of Prospero because of the entrance

of a new character in their life: Ariel the imprisoned spirit of the trunk tree in the valley.

68 Williams, Caliban’s hour, p.120
69 Williams, Caliban’s hour, p.122

34

After Ariel’s arrival Caliban was able to feel only betrayed until him and Prospero could

have a discussion. The dialogue between them resembles in the first lines the dialogue

between a father disappointed by his child:

P:” I expected too much of you

C: I have done you no wrong

P: No wrong? You are alive this moment by virtue of my daughter’s pleading only”.70

The sense of being deceived by his friend Miranda, and the pain of hearing such words

by Prospero make him becoming what they have ever thought about him: a monster, an

animal:” if ever I truly was an animal, it was in that time”71, he said that night in Naples

to Miranda, regretting of not having acted in a different way:” I would have killed you a

dozen times, but I feared what your father would then Ariel do to me”72.

His vision and idea of Prospero changed completely: from a good man a to bad one,

meditating and make Miranda meditate on Prospero behave after the storm. Was he a

good man when he wanted to risk all the sailors life with a tempest? And, was he a good

man when he sold his daughter to his enemies to get his power back?

The arrival of other human beings after the storm, made Caliban’s familiar island

becoming a maze of confusion73. Here the tale should be the same as in Shakespeare

original The Tempest, but Tad Williams decides to give Caliban the power to tell the story

from his personal point of view, denying what Prospero could have told his daughter:”

oh, the lies you father later told you, Miranda, and which you hurried to believe. He told

you that those sailors and I plotted some murderous rebellion. Lies, lies, lies!74”.

What happens to the island during the stay of all those people is not told, but Caliban

wants everybody know that what happened when everybody met again all together, is that

it is not the same Prospero told her:

70 Williams, Caliban’s hour, p.147
71 Williams, Caliban’s hour, p.154
72 Williams, Caliban’s hour, p.154
73 Williams, Caliban’s hour, p.158
74 Williams, Caliban’s hour, p.156.

35

Ariel laid a further spell on Stephano and Trinculo that made their weariness seem drunken

foolery, those to discredit their warnings. King Alonso, bemused by your father’s magics had

made a great apology and renunciation, and now stood beaming like a drunkard himself,

clasping Prospero’s hand and proclaiming that all wrongs would be righted, all crimes

punished.75

Who is lying and who telling the truth? Is Caliban’s anger towards Prospero so powerful

to see the things with such a different point of view? Or is Caliban right and Prospero a

profiteer of his magic?

The last part of Caliban’s tale is a confession before the departure to Naples and Milan.

Miranda’s speech is in a certain way liberatory:” Caliban, my father is a strict man, but

not a cruel one. He has decided to forgive you. You will be punished no further. And you

will have your island back again, as you wished.” The answer of Caliban is pretty similar

to one Miranda’s speech in the original version of William Shakespeare. The idea is Tad

Williams wants to create some connection to the ‘real’ Tempest:” oh brave new world it

must be, that has such creatures in it. Go to it, you!”76 referring to the world where

Miranda is moving soon.

Before going away, one last unbelievable confession comes from Prospero. His last words

to Caliban are incredible:” I have dealt harshly with you in the past, Caliban, but it was

for your own betterment. Now I leave you to your future and your freedom. In my way,

little savage, I loved you once”77. The key words of this speech are freedom, a condition

so much wished, and love, a word which never appears connected to Caliban and

Prospero.

Caliban’s tale is over, so it is the moment to face the truth in Miranda’s bedroom. The

morning is coming and with the morning also Miranda’s awareness of being killed in any

moment. Caliban, for the first time, informs us about the time passing. He claims that

twenty years are passed since that moment they left the island, leaving him alone in an

island he could not recognize anymore:” during the two decades of miserable, solitary

75 Williams, Caliban’s hour, p.158
76 Williams, Caliban’s hour, p.164.
77 Williams, Caliban’s hour, p.164.

36

exile after you sailed away, the island never again felt like home it had been. You took

the only things I possessed – my island, my heart, my life – and sailed away”78.

The only thing Caliban now wants is to get revenge over his enemies, and to accomplish

this desire, he is there to kill Miranda, but it is in the high point of climax, while Miranda

is going to be suffocated that something unexpected happened. Giulietta enters the room

after having heard all the story during the night and incredulous asks her mother if what

she heard is the truth. Giulietta wants to repay the debt to Caliban by going with him to

the island and being his servant, instead of killing her mother and being forced to stay in

Naples and marrying someone she does not want. This a praiseworthy decision, even if it

could be seen a little selfish. Is she doing so to save her mother or to save herself from a

boring and undesirable life?

Tad Williams book ends with Caliban promise to Miranda:” I will treat her with exactly

the same respect and kindness and love which I showed to you. I swear that by all the

spirits of my island”79.

To sum up, Tad Williams wanted to let all the Tempest’ readers the story of such an

important character as Caliban. In Shakespeare’s version he is described only as the bad

monster, but here his personal past in revealed, with all his experiences, feelings and

thoughts. There are analogies in Miranda and Caliban’s childhood which create between

them a connection and a desire to compassionate them, but there are also two important

moment’s in Caliban’s life which made the being he was and became: the sow’s episode,

and the love confession to Miranda. Also the theme of colonization is hidden in some

moments and Caliban’s reflexion.

It could be said, to end this part on Tad Williams, that he used all the information he had

by scholars and critics to create this sequel of the Tempest, a book which liked most of

the readers who were curious to know how what happened after Miranda and Prospero’s

departure.

78 Williams, Caliban’s hour, p.169.
79 Williams, Caliban’s hour, p.178.

37

CHAPTER 5

SHAKESPEARE AND PRISON

5.1. HAG-SEED

A more recent novel, is the one by Margaret Atwood, published in 2016 and maybe the

most unconventional Tempest between the previously analysed. Margaret Atwood’s Hag-

Seed is part of a collection by the Hogarth Press, the publishing company founded by

Virginia and Leonard Woolf in 1917. The aim of this project is delighting Shakespeare’s

lovers and bring him to a new readership, both old and new.

The reviews of the newspapers in the following days of the publication are positive and

in favour of this unconventional and current retelling of The Tempest:

38

“You don’t need to be a Shakespeare geek like me to enjoy Hag-Seed; it’s a good story,

and will introduce you to the play gently, with Felix himself as your guide.” –NPR

Books80

“What makes the book thrilling, and hugely pleasurable, is how closely Atwood hews to

Shakespeare even as she casts her own potent charms, rap-composition included… Part

Shakespeare, part Atwood, “Hag-Seed” is a most delicate monster — and that’s “delicate”

in the 17th-century sense. It’s delightful.” — The Boston Globe 81

Margaret Atwood is a Canadian poet, novelist and essayist. She realized she wanted to

write professionally when she was sixteen and after graduating she started her career as

professor at several Canadian Universities and kept writing her own works. The

Shakespeare retelling she wrote was commissioned by Random House, an American book

publisher. Her idea of the Tempest is considering it is some ways a sort of multimedia

musical:” if Shakespeare was working today, he’d be using every special effect

technology now makes available”82. To make her novel even more contemporary, she

affirms her references has been Orange Is the New Black, All About Eve, and also JK

Rowling.

Hag-Seed tells the story of Felix, a famous theatre director being fired from his position

and who goes to a prison to teach the prisoners about theatre. During these years he has

time to plan a revenge on the one who did this to him while living his life between the

prison and his lonely house where his daughter Miranda waits for him every day.

The novel is divided in five parts:

- The first one entitled Dark Backward tells about the present situation of Felix and

his past. He is going to be replaced by his partner Tony as a director of an

important festival in the town, so he decides to isolate in a countryside house

where he lives with the memory of her wife who died during the birth of their

child, and with her daughter Miranda, or better, the illusion of living with her

80 http://hogarthshakespeare.com/hag-seed/
81 http://hogarthshakespeare.com/hag-seed/
82 M. Atwood, Hag-Seed, London: Hogarth Shakespeare, 2016, on the cover.

http://www.npr.org/2016/10/16/496762131/in-hag-seed-a-gentle-guide-to-shakespeares-stormy-island
http://www.npr.org/2016/10/16/496762131/in-hag-seed-a-gentle-guide-to-shakespeares-stormy-island
https://www.bostonglobe.com/arts/books/2016/10/06/margaret-atwood-crafts-skillful-retelling-tempest-modern-prison/JsJUdUQYQQiXqaovzSrJ3K/story.html

39

daughter who died at the age of three. To avoid to become mad, he decides to

accept a position as theatre teacher in a prison.

- The second and third part, A Brave Kingdom and These Our Actors, tell the

moment in which Felix decides to plot his revenge after having known that his

enemies will visit the prison and see the performance they will stage. These parts

are full of important discussions and debate between him and his students about

all concerns The Tempest.

- The fourth part, Rough Magic, is when Felix can put in action his evil plan.

- Last part, This Things of Darkness, tells what happened after the show, including

all the ideas of the students of how the stories of their characters followed.

After this very brief introduction to the structure of the novel, every single part will be

analysed. Felix is a well-known and important theatre director scared by the loss of his

beloved wife and after three years the loss of his daughter. After the death of his daughter

he had a powerful will of staging William Shakespeare’s The Tempest in honour of her

daughter Miranda. Here the name is itself a clue to this story in the story. He himself

would be Prospero and he had clear ideas about how his cast would be. He wanted his

Ariel to be a transvestite, his Caliban a black or Native paraplegic street person and his

Miranda will be superb, and thanks to this show she will live again. Felix was obsessed

by this project so much that his partner Tony decided to exclude Felix from the important

Festival they were organizing and made him be dismissed. Felix, as Prospero, lost his

“dukedom” thanks to a person who believed loyal to him, and also their physical aspect

is similar because both of them are grey-hair with beard.

From this moment, Felix disappears and becomes Mr. Duke. First step for a new life is to

find a new place where to live. He found an isolated house. The only neighbours were

hundred meters away. He went to them to know if he could rent that house. They made

an agreement and so much he was moved by his failure that he saw in that family a cast

to performance a Tempest, but he realized it was a crazy idea. In that new house he lived

with the phantom of his daughter: he talked to her, he read her some books, he treated her

like his beloved daughter. But with this plain routine comes also the awareness of all the

losses the had to face:” what did he care about? What did he want? What was his purpose

now? what did he have to live for? His occupation was gone, and the love of his life. Both

40

of his loves”83. In one word, he was lost, so he felt he needed a purpose, a focus, and he

found them: first, he needed to get his Tempest back, and second, he wanted revenge:” he

longed for it. He daydreamed about it. Tony and Sal must suffer”84. The first one was

more difficult to achieve, so he concentrated on the second one.

Because this novel is set in the present days, Felix has some instruments specific of this

moment: computers and Google, and thanks to these instruments he can check and control

what his enemies are doing in their lives and later on get in contact with the actress who

will be Miranda: thanks to Facebook. In the meantime his Miranda was growing and he

starts to count the years passing remembering the age Miranda should be. One day scared

by his isolation and afraid of becoming mad being always alone talking to someone who

does not exist, he decides to apply for a job as teacher in a correctional institute and

received back an email for an interview in the following days. The woman who made the

interview was the supervisor of the institute and recognized him as Felix Phillips, the

great theatre director. They agreed to keep his identity as a secret, and started to discuss

about the programme Felix should teach. He is convinced about teaching and performing

Shakespeare, but the supervisor tries to discourage him, considering that he will have to

do with criminals and considering that Shakespeare is quite difficult to read and

understand. Felix succeeded even if the first period was quite difficult, starting from the

choice of the play to study: he could neither romantic play, not depressing plays. He was

successful with Macbeth, Julius Caesar and Richard III, but now it’s the fourth year of

teaching and it came the moment for him to start his plan. The month before the beginning

of the school he met with the supervisor, and she told him that this year they would have

had special guests during the performance: some important Ministers, who are those who

twelve years before, ruined Felix life. This is the reason why, against everyone opinion,

he decides to work on The Tempest, his Tempest.

Since this moment the plot is simple, elementary, and the reader can start to think about

Felix, or Mr. Duke as Prospero. They have some similarities: the physical appearance

with long beard and grey hair; the betrayal of someone close to them; both their daughters

83 Atwood, Hag-Seed, p.40.
84 Atwood, Hag-Seed, p.41.

41

are called Miranda; they live isolated; and they both want revenge against who wounded

their feelings.

From this moment on, instead, there is a part in which Felix works with his student, and

the reader dives in his teaching methodology. It seems to be in a real school with students

and Felix’s method could be a spark to all those literature teachers who every day has to

deal with classes more or less interested in learning Shakespeare. The point is only one:

if you teacher can be interesting and fascinate your students, it is a done deal. Learning

while having fun is one of the simplest way to learn. This is his method: giving his

students the text with his notes before the beginning of the course, so they have time to

read and understand what is going on. Then all together in class they establish the

keynotes: musical, magic, prisons, monster and revenge. The following exercise is

finding in the text at least ten curse words in the lay which should be the only curse words

they can use in class. Soon after an exchange of views and after listing all the bad words

they found Felix introduce a game of spelling so anyone leans how to write even the most

difficult words.

After these linguistic and grammar exercises, there comes one of the most important parts

before a performance: a debate about the characters. The first one to be considered is

Ariel: everyone in the class thinks it is too much a feminine role, so anybody wants to be

Ariel in the performance. Felix’s skill is to make them reflect and find out all the qualities

of this character which could not be necessarily of a female. This is what emerges: this

creature can be invisible, can fly, has superpowers and above all is not human, but the

majority of the class see it as a product of Prospero’s mind, or something like an

imaginary friend he has. And here is the intervention of Felix: he wants to make them

think about Ariel as a real figure. The way in which they imagine it, is like a superhero

or an alien, so the costume for this character will be a blue one, like air; he will be vegan

and he will be more than a simple character of the play: he will be the special effects of

the entire play, because it is only thanks to him that there is a play, a tempest, and it is

only thanks to him that Prospero can act. All these considerations made Ariel so attractive

at the end of the lesson that everybody wanted to performance him.

The following lesson will be an attempt of listing the main character and see how much

they want to be one of them. Felix decides to use the chronological order to list them and

42

to everyone makes a comment. He starts from the real owner of the island, Caliban,

describing him like Prospero’s friend at the beginning but becoming his slave later;

Miranda and Prospero are arriving in the island after Caliban. Their aim is to survive and

be back at their lives as soon as possible. Here there is a gap of twelve years until someone

else arrives on the island: it is a group of people, the King Alonso and his brother

Sebastian, Prospero’s brother Antonio and the good servant Gonzalo. For Antonio and

Sebastian the island is the opportunity to get rid of Alonso and Gonzalo so they can be

the rulers when they will be back; Ferdinand arrives alone in the island and thinks his

father is dead. He meets Miranda and immediately falls in love with her. The last two are

Stephano and Trinculo, a sort of comic version of Antonio and Sebastian. The conclusions

they did are that the island is in a certain way a theatre, and Prospero the director putting

on a play within which there is another play. This conclusion represents the situation of

Felix: he is the director and the prison is his theatre.

The majority of the class want to be Caliban in the play, so Felix thinks they need a deeper

analysis of the character in order to understand who they think they are going to embody.

All of them decide Caliban is human, and he is more than all the bad words with which

he is called. He is also musical and romantic when he speaks about his island which he

knows better than anybody else, but he is also vengeful because he wants his island back.

Some of them arrive to think that Caliban is similar to Prospero, and Felix congratulates

with them: their thought is correct because both Prospero and Caliban want what they

owned before the misfortune.

The last exercise they do before starting with the real work about performance is the one

of finding in the original text the prisons of the play. There are many, and they succeeded

in finding all except one. The island is the prison for most of the characters of the play

starting from Sycorax, following with Prospero and Miranda and finishing with all the

victims of the shipwreck. The other prison is Ariel’s pine, follows Caliban’s cave and last

in a metaphorical way is the magic and the enchantments done to the shipwrecked.

Prospero seems to be the top jailer in the play and most of the students does not like him,

because they see him like a tyrant, a land stealer and exploiter.

Here then will start the real work about acting and memorizing all the speeches. All the

main character will have a team which will help them with the speeches and gesture and

specific characteristics. The guys are allowed to make some changes in speeches and

43

scenes without change the plot, and they decide to use their technology to make some

changes, for example use the scene where Prospero tells Mirada their story as a flashback

filmed and projected, using the professionalism of the actress doing Miranda, who is a

choreographer, and dancing and rapping that scene.

All these learning process ends with the characters’ teams imagining what happens to

their characters once the play is over:

- Team Ariel decides he will take a holiday after everybody left the island, and after

his holiday he decide to help to solve the climate changes and problems there are

on earth.

- Team Antonio imagines him, while sailing to Naples, killing Alonso, Ferdinand,

Prospero and scared Gonzalo almost to death. Then he and Sebastian rape

Miranda including Miranda and throwing her overboard after raping.

- Team Miranda decide to reinterpret what Team Antonio did. Miranda transforms

in a heroine saving the life of all the persons Antonio wanted to kill.

- Team Caliban, called Hag-Seed, imagined three versions: the first one which is

quite boring because sees a Caliban in his isle but alone with nobody else. The

second one in which Caliban sails to Naples and is chained by Stephano and

Trinculo while Antonio kills Prospero and Miranda after having raped her. After

their arrival in Naples Caliban dies of disease. The third one is that Caliban

discovers Prospero to be his father so Prospero takes care of him, washes him,

dresses him and once arrived in Milan he makes him become a famous musician.

This was the method used by Felix to impassion his students to Shakespeare’s world. But

why this novel is considered a retelling of the real Tempest? Because Felix as Prospero

has a daughter called Miranda who he loves with all his hearth. Even if Felix cannot see

her anymore because she was dead at the age of three he pretends to educate her as

Prospero did. Both of them are removed from their kingdom, Milan and the Festival, but

both of them succeeded in having revenge over their enemies. Felix, thanks to the help of

his students, enacts a performance of the Tempest using his enemies as actors, scaring

them to death, that at the moment of their encounter he blackmails them and gets his

position back. The result is for both the achievement of their aim. One last consideration

is that as Prospero dis, also Felix decided to retire:” as for Artistic Director, he’s accepted

44

the position but in name only. He’ll work behind the scenes. He’ll break his staff, he’ll

drown his book because it’s time for the young people to take over”85. This moment

resembles the one in which Prospero decides to give up with magic. This novel goes

beyond the simple retelling of a well-known masterpiece: it represents, an incitement for

teachers to use unconventional methods to attract every type of student’s attention, the

will to see how the things would be nowadays taking into consideration a nonconventional

set, and the wish to keep alive a great author such as Shakespeare.

5.2. SHAKESPEARE INSIDE and SHAKESPEARE BEHIND BARS

Considering that the word Prison is one of the key-words of the play, it could be

interesting what Shakespeare becomes in a such peculiar context. To this purpose, the

documentary Shakespeare behind bars by Hank Rogerson can give a great support, added

to the book entitled Shakespeare Inside by Amy Scott-Douglass. This book is the

successful completion of a project to which she worked hard and initially also with some

afterthoughts, but considering the outcome, she affirms that going to prison has been the

most important and enlightening experience of her adult life86.

In the book she mentions mainly three Institutes:

- The Luther Luckett Correctional Complex: a minimum and medium-security state

prison located in Kentucky.

- The Massachusetts Correctional Institution: a medium-security correctional

facility for female offenders.

- The Kentucky Correctional Institute for Women: a prison only for Women

inmates.

All is principally based on SBB, Shakespeare Behind Bars, an acting company founded

in 1995 by the Artistic Director Curt Tofteland. This innovation wanted to be a way to

develop the artistic expression, learning literacy, improve the social skills and last and

85 Atwood, Hag-Seed, p.280.
86 A. Scott-Douglass, Shakespeare Inside, London: Continuum, 2007, p.x.

45

most important, a way to come to terms with what these inmates did and suffered: the

theatrical representation of crimes and violence can open the actors’ minds and make

them reflect about their past, present and future. During the 1980s and 1990s many were

the companies and project born both in the United States and England which involved

Correctional Institutes for all types of inmates: women, men and even the youths. To

express even clearly the aim of these ideas the words of the theatre director Chris Johnston

are perfect:” We set up a kind of parallel universe where experiences as profound as those

of both the offender and the victim can be explored. Participants can begin to experience

some kind of victim empathy because they recognize the intensity and compulsions of

the drives which make them want to offend”87.

In 2004 there was the representation of Julius Caesar at the Luther Luckett Correctional

Complex and that day was the first time for Amy Scott-Douglass in a prison, who years

later affirms:” I never in a million years would I have thought that I’d be going to prison

to see, of all things, a Shakespeare play”88. Scott-Douglass is taking part to the last

rehearsal, and for her it seems a disaster, but the performance in the evening is perfect,

because nobody forgot any line and nobody laughed when one of the inmates performed

Portia. This is an interesting concept Scott-Douglass wants to underline to her readers,

maybe because as seen in Margaret Atwood novel, it must be very difficult to convince a

man, especially those men, to perform the role of a woman, and one of the prisoners

confirms it later in the book:” it takes tremendous amount of courage for any man in here

to play a woman’s part”89.

“the Shakespeare Behind Bars participants know Shakespeare better than many

academics do”: this is what Scott-Douglass asserts after the second performance of the

company, the one opened also to their families and some professors. One of the professors

in the audience congratulates to the actors and the answer of one of them proves that the

aim of the Company is achieved:” I guess you as an audience would see that we do live

through Shakespeare, but that’s only because we reflect ourselves. In that way it lends an

authenticity to the characters because each of us is resolving issues through Shakespeare.

87 Scott-Douglass, Shakespeare Inside, p. 6.
88 Scott-Douglass, Shakespeare Inside, p. 3.
89 Scott-Douglass, Shakespeare Inside, p. 31.

46

Through the art or theatre, Shakespeare helps us learn how to better cope with life”90. In

that occasion Amy learned about one of the cruellest rules of that Institute: the rule of the

visits. Physical contacts between the inmates and the visitors are limited only to a brief

hug or kiss at the beginning and conclusion of the visit, and the inmates can hold their

child only when he is less than one year: this means that a 2-years old child cannot have

any physical contact with his father. And it is very sad even only to think about it.

During her stay in the prison Scott-Douglass had the occasion to talk to the guys who

performed Julius Caesar, and she asked them how was their approach to Shakespeare

when they were young students. Two of them told her they did not like Shakespeare at

that time, but now they changed their mind thanks to the opportunity they had to live and

embody the characters. One of the sweetest moment is one of the inmates starts crying

because of his deep feelings while talking about how Shakespeare changed his life. This

speech is another proof of the fulfilment of this project’s aims.

“I’ll tell you something Shakespeare’s done for me” he told Amy. “It’s helped me to talk to

people. Before, like talking to you now? I couldn’t talk to you at all. I was afraid that you was

gonna judge me. Like you are a superior person. You’re a professor, you know, and I would

be intimidated more than anything. But when I started Shakespeare, I was in awe of the fact

that total strangers could come in here and treat me like I was somebody”91.

One of the most important conversations Scott-Douglass had, was with the guy who

performed Brutus. He killed his lover and he is in prison after a life verdict. Everybody

thought he was the one who changed completely after his experience in the company.

This guy, Sammie, tells Amy he read Shakespeare while in high school, but did not

understand a word. The real change comes when he could perform characters like Othello,

Aaron, Proteus or Brutus:” what Shakespeare has allowed me to do, is to see myself and

to see how destructive I have been, the effect I have had on people. So, in a sense, role-

playing has really helped to see myself”92. After this affirmation Sammie succeeds in

telling Amy the story of his life, especially about the moment in which he committed his

crime. The power of his story makes him much more aware of what he did, and makes

90 Scott-Douglass, Shakespeare Inside, p. 12.
91 Scott-Douglass, Shakespeare Inside, p.18.
92 Scott-Douglass, Shakespeare Inside, p.29.

47

him feel real repentance crying again and again, so much that Amy at a certain point

thinks he is pretending to cry.

The following interview is between Amy and DeMond, who is in prison for 11 years after

a very difficult childhood when both his grandfather and father were in jail. He, as a

religious man describes his approach to Shakespeare affirming that God used

Shakespeare as the number-one tool. Now thanks to Shakespeare, and playing the Bard’s

characters, he is able to see through the characters’ eyes, thinking about the hurt he

brought to other people’s lives93.

Ron is the other guy to be interviewed that afternoon. He played the role of Cassius, a

role with a specific meaning as Amy states:” in the Shakespeare program, volunteering

to play the role of the antagonist, especially when it’s an antagonist who commits a

criminal act, signifies that you’ve reached a milestone and you’re ready to take

accountability for your own criminal acts”94. And this is what Ron did. His personality is

much different than all the other guys. He seems introvert but at the same time very smart

confessing that when he performs Cassius he thinks to the many analogies between his

character and George Bush and between Rome and the United States. He is the only one

who does not love Shakespeare and the program as they are:” I‘m one of the founding

members, but I don’t really so much have a love for Shakespeare, I have a love for

learning. I read books. I read history. I read social sciences”95. His longing for knowledge

makes him, while reading Shakespeare, connecting what he is reading with what is going

on in the present world. One of the reasons why he took part to the project is for Curt,

the director. He considers him one of the three persons most important in his life, after

his grandfather and his mother.

The first interviews of Amy with the actors are important moments in which she can learn

and understand something about them. The characteristic in common of the interviews is

the fact that every one of the inmates is able to talk about the reason why he is in prison.

Some of them is detailed in expressing the feelings felt in those moment when they

committed their crimes, and every one of them could realize only during their

93 Scott-Douglass, Shakespeare Inside, p.37.
94 Scott-Douglass, Shakespeare Inside, p.43.
95 Scott-Douglass, Shakespeare Inside, p.44.

48

imprisonment how much they hurt to many other persons: not only their victims but also

the victim’s families, their own families and their selves.

The difficulties during the projects are mainly two: the assignment of a role depending

on the gender and ethnicity which is going to be performed, and the fact that during the

nine months of rehearsals anything could happen: for example, the inmates’ transfer from

one prison to another. Sometimes happens that the conferment of a role is a sort of self-

casting, exactly because as mentioned before, the inmates have the opportunity to identify

themselves with some of the Shakespearean characters; one of the oddest examples is the

one of a guy who embodied Tamora. It was odd because first of all he had to be a woman

and secondly because he is a black man and has to become a Scandinavian white woman,

but the most important thing during this casting was the fact that this guy shared the same

past of the character: they both have lost two children. As far as the matter of casting is

concerned Amy states:” when it comes to Shakespeare Behind Bars, the actors’ ethnicities

and life experiences provide possibilities for radical, enlightening interpretations of

Shakespeare”96, even though the majority of the inmates are African-American. To

examine in depth the choice of the inmates to interpret a feminine role, they assert that so

many and so different are the reason of each one of them: some of them are forced to play

the women by the elder of the group; some offer to play that role to get it over with; many

see it as an opportunity for personal growth; some want to challenge themselves to

overcome their chauvinism; some because in their past they have committed crimes

against women so this could represent a fundamental moment in their rehabilitation and

last, because in part some of them have been emotionally, verbally, physically or sexually

abused by men97. Another example is Marcel’s one who had to be Miranda. At the

beginning the absolutely did not want to play that role, later, after having read Miranda’s

speeches he accepted precisely because he saw in Miranda and Prospero his relationship

with his father.

The attention now moves to another project: Prison Performing Arts, a project started in

the same years of the previous one by Agnes Wilcox, but which only attracted people’s

attention in 2002. This was the year when they performed Hamlet, or it is better to say,

96 Scott-Douglass, Shakespeare Inside, p.56.
97 Scott-Douglass, Shakespeare Inside, p.77.

49

the year when they started their perform, because, due to the strict rules at the maximum-

security prisons, the inmates are not allowed to stay in the same room as long as a play

lasts. The solution was performing one act at a time during the following three years. In

2006 Amy Scott-Douglass went to Northeast Correctional Centre in Missouri to see Act

two and three of Julius Caesar. She liked the performance, but she appreciated even more

the after-show, when a group of five guys started a rap not about Shakespeare, not about

Rome, not about Julius Caesar but surprisingly about George W. Bush, criticizing his

behaviour during the events of Hurricane Katrina, the Iraq’s War and the New Orleans

deaths. They used this rap as an epilogue of their Julius Caesar, to mirror Rome’s

situation to the present American one.

The aims of this two projects, both Tofteland and Wilcox’s, are the same and also the

results and the effects they have on the participants. The difference is that if in the

Shakespeare Behind Bars Company the inmates play the role also of the feminine

characters, in Wilcox’s company they use professional actresses, as it was in Margaret

Atwood’s novel. This choice has been made to avoid sexual abuses between the inmates,

and this was confirmed during Amy’s interview with one of the actors:” this is prison”,

he said, “ if I went around acting like a woman, there could be serious consequences on

the yard”98. At the beginning, it was very hard for them to get in touch to a woman after

so many years, but at the end all went good and they succeeded in get used to it.

In 2004 the Shakespeare Behind Bars went to the Kentucky Correctional Institute for

Women to perform their Julius Caesar and Amy was present that afternoon. In her book,

she affirms that a hundred women were there to see the show or better, to see the men99.

The feminine audience felt quite upset during the murder scene and at the same time

almost offended during Caesar and Brutus’ chauvinist speeches. The most moving part

of this episode is when Amy does her best to be allowed to seat with the inmates during

the performance. One of the girls before go back to her cell thanked her:” thank you for

sitting with us. I was so surprised that you wanted to sit with us. Most people are either

afraid of us or they think we’re scum, with us being locked up and all”100. One the

98 Scott-Douglass, Shakespeare Inside, p.67.
99 Scott-Douglass, Shakespeare Inside, p.71.
100 Scott-Douglass, Shakespeare Inside, p.76.

50

contrary, the most average moment is when one of the girls asks Scott-Douglass

information about one of the actors. She wanted to know when he will be free because he

fell in love with him at first sight. This proves that they think about an after-life, they

have projects and they still have hope to reconstruct a new life.

In 2006 Scott-Douglass met Jean Trounstine, a theatre director working with women

inmates in Massachusetts and they started talking about men interpreting women and vice

versa. Trounstine affirms:” my women actresses are better at playing men than Curt’s

male actors are at playing women”101. And she is convinced about it because:” women

watch men more. Women know how men move. We know how they look. We know how

to disguise ourselves as men. Also, there’s a freedom when a woman plays a man that

comes from being your aggressive, assertive self that you’re not allowed to be in real

life”102. So, it means that for her women it is a sort of escape, something which make

them feel free and feel who they really are, even if for an instant.

Jean Troustine’s project started because one of the inmates knew about the men having a

theatre group in their Institute, so starting a women project meant give them the

opportunity to be equal to men. The work they do with Shakespeare texts is readapting

them using their own words, and the result is that Shakespeare seems acquiring much

more sense. The inmates feel successful thanks to a relaxing work they to all together on

the texts, conversely to what the Shakespeare Behind Bars do. On Jean’s opinion, they

conduct their rehearsals in a too much competitive way103.

After her experiences in Correctional Institutes is time for Amy to meet the Kentucky

State Reformatory’s warden: Mr. Chandler. Her interview seems to be forgotten by the

director, so the interview starts while they enter into the psychiatric ward. She describes

that situation surprised by the fact that in the inmates’ cells there is no toilet,” there is

nothing. This is worse than any depiction of prison I’ve ever seen in television or film.

And the thing that makes it worse, even more striking than the pathetic state of the

inmates, is the smell. The psychiatric ward smells like death”104.

101 Scott-Douglass, Shakespeare Inside, p.89.
102 Scott-Douglass, Shakespeare Inside, p.89.
103 Scott-Douglass, Shakespeare Inside, p.90.
104 Scott-Douglass, Shakespeare Inside, p.100

51

Warden Chandler is a resolute but also sensitive man and this shine through his words:”

I still believe in people. No matter what they’ve done, no matter what mistakes these men

have made, life goes on”105. He believes in what he does, and this is his best success. He

believes that discipline and respect are the basis to succeed. He supported the theatre

projects because he also believes in education and religion. He considers his job “a try to

put as many educational opportunities out there as possible”106. One Chandler’s thought

which could seem a little incoherent is his last speech during the interview:” people

should pay for their crimes, but I’m not sure that prison is where they should pay for

them”107 and it is not clear if he is referring to a lack of trust in the system or to an empathy

towards the inmates that after being out will have so a hard life with all the prejudices

they have to face.

This is the example of Mike Smith, an inmate who went out and persevered in finding a

job. This perseveration is the result of the self-confidence and communication skills

developed during his experience as a member of Shakespeare Behind Bars. Besides self-

confidence he acquired an intelligence and a capacity of self-analysis demonstrated by

the fact that now he is able to admit that he knows what he did and he was responsible for

those crimes.

Amy Scott-Douglass’ book end with a dialogue between her and an inmate of a

maximum-security Institute. He asks her if she wants to start a Shakespeare programme

for inmates in the future and she replies it could be possible, so he suggests her:

” if you have a Shakespeare programme for inmates, you gotta let it belong to the inmates as

well as yourself. You gotta let it be a dialogue. They talk and then you respond. It’s important

that they are allowed to voice their own interpretations, and it’s important that you give

feedback and respond to them. Because I can tell you. I’ve been locked up in solitary

confinement for years now, and there’s nothing worse. People are social beings. They need to

be able to participate in conversations. There’s nothing worse than not being spoken to.

Remember that”108.

105 Scott-Douglass, Shakespeare Inside, p.105
106 Scott-Douglass, Shakespeare Inside, p.104
107 Scott-Douglass, Shakespeare Inside, p.106
108 Scott-Douglass, Shakespeare Inside, p.114.

52

This conclusion could be applicable not only to Shakespeare programs for inmates but

also for the teaching of all the subjects and for every-day life kind of issues.

Communication is important and even more important is the exchange of views.

Connected to Amy Scott-Douglass’ book is the 2005 documentary by Hank Rogerson

Shakespeare Behind Bars. The director’s words help to understand the reason of his

choices:” I as attracted to the idea of making Shakespeare Behind Bars since it combined

two of my greatest passions – documentary filmmaking and acting109”; he considers a

great satisfaction to see how they mount the production of William Shakespeare’s play

after many months of psychological struggle. He considers this documentary a very

challenging film to make, because of his dealing with issues such as murder, truth and

forgiveness both in the play and in the prisoners’ lives. In the interview that follows the

documentary in the DVD, the director and producer talk about the project of Shakespeare

Behind Bars as a therapy for the inmates and an emotional journey through their past.

They support this kind of experience because there they can put their own experiences in

their characters, they have a group support and because through Shakespeare they can

discover things and become better persons.

Hank Rogers spent a year filming such a production, from initial idea to casting through

rehearsals and, finally, through the performances, going behind the story and into those

men's lives.

The director Tofteland’s choice of interpreting The Tempest depends most of all on its

plot has many similarities with the life in the Luckett Correctional Institute, for example

the island which represents a prison itself and the continuous research for redemption and

forgiveness. The difference with Scott-Douglass’ book is that here all is focused on the

Tempest from the casting in September until the show in May. During these long months

Hank gets in contact with the inmates during their diction and recitation exercises. The

odd thing is that while they are exercising all the other inmates are busy with other

activities such as beach volley, billiards and soccer. During the lessons and the rehearsal

109 H. Rogerson, Shakespeare Behind Bars, 2005, DVD.

53

there are many moments of exchange of views, in which everybody can express his

opinion about the characters, the words and speeches and the way of acting and

interpreting. These are positive moments in which they can also unconsciously work on

their psychology. The final objective is the performance of the play in front of a public

composed by relatives they can see rarely. After months of hard work, they can finally

see who they become thanks to Shakespeare.

An important thing that the viewer of this documentary faces is the fact of seeing every

actor talking about his past and most of all showing without filters all his feelings. Starting

from the very beginning there is Hal-Prospero, who killed his pregnant wife. He identified

as the reason of his weakness his family, with whom he never had a real relationship and

communication. Today he has been awarded a 1st place Pen Award in essay and a 3rd

place in poetry. He continues with the SBB program. His next parole hearing will be in

2025.

For Red-Miranda it was a challenge to interpret a feminine role. The moment in which he

realizes to be as Miranda is when during the rehearsal Prospero confided his daughter to

be the Duke of Milan and she answered incredulous asking he was really her father. Red

knew his father at the same age of Miranda, when he was more or less 15. He received

parole in 2008. In 2010, he returned to prison on a new conviction. His sentence expires

in 2018.

Big G-Caliban, who sold drugs and killed a policeman, considers his character as many

prisoners, a savage. Caliban is angry as well as hurt and to interpret him Big G said he

had to regress in a certain way. He went up for parole in February 2011 and got 10 more

years. He began a mentorship program for young offenders. He worked in a dog training

program and continues with the SBB programme.

Leonard-Antonio has a strong desire for redemption. He sexually abused seven girls and

would be remembered not for the worst things he did. he thinks he was like Antonio in

his past: arrogant. After fighting several bouts with cancer, he died in November 2016.

During the documentary, he has been transferred to a maximum-security institute. Rick

has replaced him. He feels gratitude towards this opportunity to participate to the SBB.

He killed two men who killed his stepfather. He has been removed from the programme

54

after violating one of the prison’s rule: making tattoos. Years later he took the shoe laces

out of his tennis shoes, tied them together, and used them to hang himself in his cell.

Sammie-Trinculo has been sexually abused and killed his woman’s lover. During the

documentary he was responsible of a computer laboratory, but years later he got into

trouble with computer fraud. He was transferred to 2 other prisons. After serving more

than thirty years in prison, he was paroled in August 2014.

The great sensitivity of some of the inmates is shown by their tears while talking about

their past, the great desire for redemption and the efforts they make every day to become

better men.

The most moving words are the warden’s:” the day they walk in we start preparing them

for the day they leave”110. This demonstrate how much they care and believe in what they

do for these needy people.

Below some images of the show:

110 H. Rogerson, Shakespeare Behind Bars, 2005.

The group during the reharseal

55

5.3. SHAKESPEARE SAVED MY LIFE

The same attitude is Laura Bates, an English professor at Indiana State University, where

she has taught courses on Shakespeare for the past fifteen years. She created the world’s

first Shakespeare programme in supermax and long-term confinement units. The preface

of her book Shakespeare saved my life, is the summary of the contents the reader will find

in it:

This is a book about a prisoner in solitary confinement…and how is life was changed by

Shakespeare. It is also about a Shakespeare professor…and how her life was changed by the

prisoner. Welcome to a world that few ever enter, a world in which both prisoner and professor

spent ten years together, learning, sharing and growing through Shakespeare”.111

This is the real story of Laura Bates and Larry Newton which started in 2000 at the

Wabash Valley Correctional Facility, Indiana. Bates just completed a PhD and started

working as a part-time professor while during her Friday nights she worked as well as a

English literature professor to maximum-security students. The reason which pushed her

111 L. Bates, Shakespeare saved my life, Illinois: Sourcebook Inc., 2013, p.1.

Prospero’s speech

Miranda, Prospero and Ferdinand

56

to a similar decision was first of all the will to help the prisoners and also the fact that the

experience could have provided material for an article which would have helped her to

earn a permanent position as professor at University, even if her friends and colleagues

did not approve completely her choice. Bates remembers the prison when she first met

Newton describing it as dirty, noisy and smelly, but luckily she affirms that after recent

Human Rights studies the things changed making those prisons more liveable. It could

seem absurd that Bates taught group session in a solitary confinement, but she really did

it. In a photo she posted in her book there is her talking to the doors of the cells of her

students. Her lessons there were reading sessions followed by debates and discussions

about the homework the students had to do. This was the real teaching, because the

debates were the instrument for them to teach something one another.

One of the reasons why Bates cared so much about Newton is the fact that they shared

similar life experiences during their childhood: both grew up in an inner-city ghetto, both

were white in a black neighbourhood and both were insecure and rebel.

In 2006, after more than ten years of isolation, Newton has been released into the general

prison population, with the astonishment of the prison’s director. He was changed, and

Newton himself was aware of his persona change. During one lesson Bates asked her

students to write on a paper what Shakespeare did for them, and Newton admitted that

Shakespeare saved his life, allowing him to start a collaboration with Bates in a project

of a realization of a workbook about Shakespeare. But it is only after some time that Bates

asked him what he meant when he wrote that Shakespeare saved his life. His answer is

striking:” I meant it in both ways: literally and figuratively. Literally because for so many

years I had been really self-destructive, on the razor’s edge every day. And figuratively

because he offered me the opportunity to develop new ways of thinking”112. He explicitly

admits that without Shakespeare he would have committed suicide because he did not

find a single reason why to continue living. So, from this moment on, the aim of Bates

changes:” If Shakespeare saved the life of a violent criminal through rehabilitation, then

112 L. Bates, Shakespeare saved my life, Illinois: Sourcebook Inc., 2013, p.173.

57

he saves the life of potential future victims”113. Thanks to Shakespeare after so many

years Larry could reunite with his own family after a performance of Romeo and Juliet.

The most moving moments are two: the first ne is when Bates receive in occasion of the

Mothers’ day a card from Larry in which he describes her as the most blessing thing to

him. This is a real declaration of love and gratitude. The second one is when Bates

remembers Larry frequent quote:” Everybody put himself into so many prisons”, and

thanks to his words she will find the bravery to face her fears.

To conclude, the story of Bates and Newton could be seen as an exchange of experiences,

knowledges and feelings which make both of them richer in spirit.

Are these instruments, books and documentaries, useful to today’s young students? The

answer of Niels Herold, an Oakland University Professor who had the opportunity to meet

Curt Tofteland is yes:” thanks to the documentary on SBB, students studying

Shakespearean high schools and at university have now been able to consider the special

angle and critical inquiry that looks at Shakespeare through a prison performance”114. To

be honest, it changed my point of view too. I had no idea about the existence of such

projects and the documentary really opened my mind. the initial idea connected to the

projects is that today, to quote Herold, “mass incarceration is not the solution to the

problem. It makes inmates sick and mentally ill”115. The results of the SBB projects for

Herald are objective: the psychological change and improvement on their behaviour are

sample and he justify these changes because of:” the immersion of the inmate actor’s self

in a Shakespearean role, the full admission of personal responsibility in the commission

of the inmate’s crime as a precondition to serving in the company and the therapeutic and

socializing effects during a long-term preparation”116. More than those positive

evidences, there are also historical elements in Shakespeare’s plays that as a potential on

113 L. Bates, Shakespeare saved my life, p.179.
114 N. Herolds, Prison Shakespeare and the Purpose of Performance, New York: Palgrave Macmillan,
2014, p.viii.
115 Herold, Prison Shakespeare, p.2.
116 Herold, Prison Shakespeare, p.5.

58

the inmates’ feelings:” Shakespeare’s language and dramatic structure embody the

performance codes and scripting for deep transformative change”117.

One of the reasons why inmates sense a powerful connection to Shakespeare is that in his

plays there are scenes concerning corporeal confinement and psychological isolation. To

the concept of prison there comes the concept of freedom: the inmates fit perfectly in the

role of incarcerated because they experience it every day, never desisting in hoping about

their freedom. Freedom is a quite wide concept especially if resembled to inmates and

The Tempest. Herold states that freedom for Prospero and his forgiven enemies may be

as illusory as it is for SBB parolees, that is to say, that even free the inmates have to face

lots of difficulties to reintegrate in a society even more complex. The same is for Prospero,

who, after so many years of confinement have to become to the real life, meeting a society

that during all these years might have changed118.

5.4. SHAKESPEARE, WOMEN AND PRISONS

One last remarkable and innovative theatre project involving Shakespeare’s The Tempest,

is Phyllida Lloyd’s Shakespeare Trilogy. Before focusing on Lloyd’s work there should

be a brief introduction about how the world of theatre and actors changed during the years.

English Renaissance Theatre is a period between 1562 and 1642 characterized by the

presence of acting companies composed by only male actors. During the Elizabethan Era,

women were not allowed to act on stages, so their roles were performed by young boys

in women’s costumes. These companies never performed the same show the following

days, but they added new plays every week while touring around England.

With the rise of the Puritan movement there has been the closure of theatres due to the

thought that there was no need to amuse during such difficult times; only with the

Restoration of the Monarchy in 1660 the theatres opened again and much more important,

in this years happened a remarkable and important episode: the first woman actress on

stage. She was Margaret Hughes, she was born in 1630 and she is considered officially

117 Herold, Prison Shakespeare, p.5.
118 Herold, Prison Shakespeare, p.95.

59

the first professional actress on English stages. She played Desdemona in the Othello

representation at the Vere Street Theatre in London. Before that date women were on

stage since 1629, when a group of French actresses invaded the English theatrical

panorama. The introduction of women in theatre made the interest of public growing, but

despite their popularity, they never achieved the same status as men, for example

considering the salary.

Phyllida Lloyd is an English film director, who decided to give importance to women

performing three Shakespeare plays using a cast of only women. Her education is based

on theatre: she attended an art-based school, she read English drama at University and

after it, she got a job at the BBC as an assistant in the drama department.

Innumerable are the articles that the Guardian dedicated to her and her works. One of

the titles of an article enunciates:

” Phyllida Lloyd: a director who's determined to put women centre stage. From all-

female Shakespeare trilogys to hit musicals and films, she has a gift for works that focus

on – and resonate with – women”.119

In this article, the journalist Emine Saner seemed to be aware that Lloyd’s work would

not have been a conventional production. She describes Lloyd as the woman who had

leapt from the rarefied world of opera to the West End and then to movies when she

steered the Abba musical Mamma Mia! to global domination, and whose stage dramas

were bold and innovative120. The collaboration between Lloyd and Harriet Walter, the

actress of all her plays, gave birth to a mission for both of them: they wanted to

demonstrate how much unfair is the discrimination that women sometimes have to

suffer. For this reason in their interview, they state that being women in the world of

theatre is hard, especially if you are over a certain age, or of unconventional size, shape,

119 https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-
trilogy-mama-mia-iron-lady
120 https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-
trilogy-mama-mia-iron-lady

https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady

60

accent, ethnic origin121. Lloyd has been praised over the years for her ability to re-

imagine traditional works for modern audiences working always with great dedication

and passion.

Shakespeare Trilogy is considered one of the most important theatrical events of the

past twenty years122. The project started in 2012 when Lloyd put on stage Shakespeare’s

Julius Caesar, continued in 2014 with the performance of Henry IV and culminated

with the staging of The Tempest. Lloyd’s aim is principally challenging conventional

notions of who has the right to take on Shakespeare's plays, casting a diverse all-female

company from all backgrounds, and putting Shakespeare's words in the mouths of

prisoners. The project's education and outreach program encourages young people to

take ownership of Shakespeare for themselves123. Once again, the connection between

Shakespeare and prison emerge, this is clear because each of the plays in the

Shakespeare Trilogy takes place within the setting of a women's prison and moreover,

one of the members of the acting company is herself a former offender, and women in

prison were consulted throughout the process of rehearsal. It could be said that one of

the major aims of Lloyd has been achieved because of the fact that during the program

she had the opportunity to work with more than 6.000 young people124.

The journalist Susannah Clapp, in her article of the Guardian affirms that these

productions wanted to prove something more essential: that the norm did not have to be

male and how arbitrary our sense of difference is125. Here comes once again the topic of

being different in gender and race. The point here, however, is that good actors make

you notice the differences between characters, not the differences the actors bring to a

show126. Furthermore, Harriet Walter adds that Lloyd during their collaboration was

121 https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-
trilogy-mama-mia-iron-lady
122 https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-
phyllida-lloyd-the-tempest-rsc-simon-russell-beale
123 https://www.google.com/culturalinstitute/beta/exhibit/zAICvkwwKuUNKA
124 https://www.google.com/culturalinstitute/beta/exhibit/zAICvkwwKuUNKA
125 https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-
phyllida-lloyd-the-tempest-rsc-simon-russell-beale
126 https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-
phyllida-lloyd-the-tempest-rsc-simon-russell-beale

https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale

61

driven by anger at the exclusion of women from history and from the narrative of our

culture.

The central idea of connecting Shakespeare, The Tempest and prisons is demonstrated

clearly in Lloyd’s The Tempest first performed in 2016. The New York Times journalist

Ben Brantley describes this show as if:” There’s freedom within captivity in the

exhilarating production of Shakespeare’s The Tempest that is wreaking poetic havoc with

an all-female cast at St. Ann’s Warehouse in Brooklyn. He is talking about the giddy

liberation that comes from being caught up in a collective fantasy that makes you forget

how small your existence can feel”127. To connect once again to prisons, Susannah Clapp

of The Guardian consider The Tempest captive, physically and emotionally128.

Harriet Walter deserve to be briefly analysed. She is an English actress of 67 years old,

and except of the fact that her age is important in the choice of Lloyd, there are some

other information to take into consideration. She boasts a great career ads actress since

1980. For Elisabeth Vincentelli of the NYT, The Tempest meant for Walter the

opportunity of redemption: even if getting older she keeps handing great roles129. The

work she did to embody her characters as best as she could, was admirable. To be inspired

she looked at political inmates, particularly Judith Clark. Clark is an American activist

who has been in prison since 1983 for her involvement as unarmed getaway driver in the

Brink's robbery of 1981 in New York. In that incident a security guard and two police

officers were killed. She was arrested and convicted of felony murder for her role in the

crime. She and Lloyd visited Clark at the Bedford Hills Correctional Facility for Women

in Westchester County. Clark inspired Walter throughout the trilogy, but proved most

significant in “The Tempest”. Harriet Walter in an interview stated that her and Lloyd

decided to make the play within the mind of Prospero, who’s acting out his fantasies, so

there is a parallel with someone in a prison cell, where the entire world is only in their

head130. Thinking on the strong passion and desire to be free there is a connection between

127 https://www.nytimes.com/2017/01/18/theater/review-in-the-tempest-liberation-and-
exhilaration.html
128 https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-
phyllida-lloyd-the-tempest-rsc-simon-russell-beale
129 https://www.nytimes.com/2017/01/11/theater/harriet-walter-the-tempest-shakespeare.html
130 https://www.nytimes.com/2017/01/11/theater/harriet-walter-the-tempest-shakespeare.html

http://stannswarehouse.org/
https://en.wikipedia.org/wiki/Brink%27s_robbery_(1981)

62

Walter, Clark, Prospero, and the inmates of the various projects examined through these

pages.

Last review of The Tempest by William Shaw, describes it as “about a powerful wizard

in command of a mysterious exotic island, so setting it in a chilly concrete cell seems

counter-intuitive. In its best moments this produces an interesting tension, but it often

feels like the play is struggling against its own concept. Rough, strange, and a little bit

shambolic”131. Thanks to him also who could not have the opportunity to see the show

can immerse in it and its atmosphere. Shaw affirms the stage dressing is minimal, but

nicely evocative. The play starts with the cast lining up, and Harriet Walter announcing

she is serving a life sentence for “a politically motivated bank robbery”, before taking up

her role as Prospero. The story unfolds as a performance, or shared fantasy, of the

prisoners, with the realities of prison life intruding at key intervals132. During the

performance there are funny Caliban and Ariel followed by excellent Prospero

interpretation, most of all expressing a touching affection to Miranda moving the focus

of Shakespeare paternalism to a genuine mother-daughter relationship. The most personal

comments is about the end of the play, where Shaw affirms:” Lloyd’s ending goes beyond

Shakespeare’s text — Walter delivers her final monologue, and then steps out of

character, becoming a prisoner again. We then hear a set of messages from Walter’s

friends and family, including the daughter she left behind when she was arrested. The

message is clear: don’t give up”133.

Another journalist helps us to experience what the audience of Lloyd play felt, and he is

Michael Giltz of the Huffington Post. His attention focuses firstly on the set design. The

setting is the open area of a modern prison where guards are observing and ready to

intervene in case of emergency. Soda bottles and milk cartons are used to create the

outline of the island. Differently from the previous review, Giltz attention is on Prospero’s

willingness to show mercy at the end of the performance, which becomes Clark’s one.

Then what happens is that the prisoners/performers say their goodbyes to her, thanking

131 https://theoxfordculturereview.com/2016/09/29/review-the-tempest-2/
132 https://theoxfordculturereview.com/2016/09/29/review-the-tempest-2/
133 https://theoxfordculturereview.com/2016/09/29/review-the-tempest-2/

63

their friend for her companionship and guidance, wishing her the best as they escape to

parole and new lives while she is left behind, trapped on her island forever134.

134 https://www.huffingtonpost.com/entry/theater-phyllida-lloyds-tempest-the-first-

triumph_us_587fd9e3e4b0fb40bf6c460b

https://www.huffingtonpost.com/entry/theater-phyllida-lloyds-tempest-the-first-triumph_us_587fd9e3e4b0fb40bf6c460b
https://www.huffingtonpost.com/entry/theater-phyllida-lloyds-tempest-the-first-triumph_us_587fd9e3e4b0fb40bf6c460b

64

CHAPTER 6

SHAKESPEARE FOR A YOUNG AUDIENCE AND FOR TODAY’S PRIMARY

SCHOOL STUDENTS

The adaptations of Shakespeare for children have existed since the XIX century, even

if during these last years, a remarkable increase of new versions of Shakespeare plays has

been noticed.

One of the problems in adapting Shakespeare for children is the need of protecting these

young readers from situations and characters considered dangerous or not appropriate for

a child. One of the problems which an adapter meets with is language, which should be

as much clear and simple as possible. Secondly, the privilege and, in a certain way, the

duty, to create something which could be the first approach to Shakespeare for a child: it

means inventing something attractive which becomes the connection between the ancient

past and the present without forgetting that Shakespeare represents one of the most

important English authors.

A very peculiar example of Shakespeare for children made by children is the great job

managed by Lois Burdett, on whom the Stratford Festival’s Artistic Director Richard

Monette claims: “To the child fortunate enough to be introduced to Shakespeare by Lois

Burdett, he has every chance of being a friend and playmate for life”135. This supports his

idea of how important are early influences in the formation. Unfortunately, sometimes

school teachers impart a wrong idea of Shakespeare; to quote Richard Monette: “This is

Great Literature, and it’s good for you” declaim the schoolroom mantra, and thus is

135 L. Burdett, R. Monette, The Tempest for Kids, Ontario: Firefly Books Ltd., 1999, p. 3.

65

perpetuated the idea of Shakespeare as medicine to be swallowed stoically rather than a

giddy pleasure to be pursued at every opportunity”. 136

Douglas Kings states that language and story are the two variables considered in the

mediation of Shakespeare’s drama using two specific processes: paraphrasis and narrative

interpolation137. Normally the new version contains less original dialogues than the

original and in new adaptations sometimes the reader finds a third dimension, the visual

one characterized by illustrations. The visual element could be essential for children who

very often tend not to read the whole text but just look quickly at the pages.

Amy E. Mathur instead claims: “Writers must consciously and carefully decide how to

incorporate or preserve the spirit of the original without stifling personal creativity or

sacrificing a child’s comprehension. By manipulating troublesome chronology and

infusing authentic language into the text, authors create original adaptations that educate

and entertain young readers”.138 In her opinion the aim of creating a Shakespeare’s

adaptation is to offer children a unique reading experience preserving Shakespeare’s

original and she tried to focus on The Tempest and the problems which tis play could

cause to adapters, from the language to the confusing sequences of events and subplots

occurring simultaneously. So, the main role of an adapter is to find out a way to arrange

the events in a comprehensible manner. She considers the example of Burdett, who

adheres to the original sequence of events and incorporates Shakespeare’s text without

compromising her creativity.

On the contrary, Howard Marchitello states:

When one reads Shakespeare for children in which the language has been subjected to the most rigorous

negotiation, what stands as the most thoroughly “Shakespearean” feature of the adaptation is the plot of

the plays it adapts. One of the striking ironies here is the fact that a great number of Shakespeare’s plots

are in fact not Shakespeare’s but rather the result of creative borrowing.139

136 Burdett, Monette, The Tempest for Kids, p. 3.
137 N. Miller, Reimagining Shakespeare for children and young adults, New York: Routledge, 2003, p. 129.
138 N. Miller, Reimagining Shakespeare, p. 147
139 N. Miller, Reimagining Shakespeare, p. 182

66

This means that there are different approaches to adapting Shakespeare. Most of times

the adaptations depend on how the adapter see the original, which could be both a source

or a destination.

The presence of a narrator helps to guide the audience or the reader to clear and univocal

concepts and this bypasses the problem of adapting concepts not so appropriate for

children; on the contrary the narrator’s comments and opinions impede the reader to have

their personal ideas on the events. This is what Charles and Mary Lamb and later Marcia

Williams tried to do and succeeded.

During the XVIII century some texts started to emerge which introduced Shakespeare

to children, even though the first world-recognized version of Shakespeare for children

was Tales from Shakespeare by Charles and Mary Lamb. The context on which this

collection arises is when William Godwin founded the Juvenile Library, a collection of

texts whose aim was entertaining and intriguing the younger readers. This was quite

nonconformist, because on that time children’s education was based on John Locke creed

who considered fairy tales and fantasy literature irrational and useless. What happened

later is quite bizarre, because during the second half of the XIX century Shakespeare

becomes subject at school and this means that the main worry of people was the fact that

becoming a subject at school implies studying it only to pass a test or an exam losing all

the charm it had before. This belief was applicable even to the Tales from Shakespeare.

1807 was an important year for Charles and Mary Lamb, who wrote this collection after

a hard period distinguished by the murder of their mother, Mary’s mental illness and

Charles’ problems with alcohol. Despite all these complications in their early life, they

could be considered the first English authors to consider all the aspects of narrativizing

Shakespeare for children becoming a model for the future authors, and this happened

especially due to some choices they made: they decided to remove all the secondary

characters and plots just to focus on the main ones creating new versions of Shakespeare’s

masterpieces with no ambiguity on them. Working on tragedies, Charles tended to use

the periphrasis while Mary on the comedies tried to preserve the original dialogues

avoiding bad words. In both cases, they counted on a specific type of author. The main

characteristic of the narrator of the Lambs is giving the characters some adjectives which

67

tag them as bad or good and secondly rearrange events and simplifying things. While the

role of the narrator is trying to keep in mind these issues, the adapters try to become

sensitive to the problem of language and even this is what the Lambs tried to do.

Moreover, Charles was sure that Shakespeare’s plays were not compatible with stage

representation because it could have limited the audience’s imagination while his idea is

that adaptations could be perceived as an increase of children’s heritage.

Before focusing on Mary Lamb’s The Tempest it could be very interesting to analyse

some of their beliefs founded in their Preface.

Mary made the main work, and, if on the one hand she claims:” I have wished to make

these Tales easy reading for very young children, but the subjects of most of them made

this a very difficult task”140, on the other hand she states:” For young ladies too it has been

my intention chiefly to write, because boys are generally permitted the use of their fathers’

libraries at a much earlier age than girls are they frequently having the best scenes of

Shakespeare by heart, before their sisters are permitted to look into this manly book”.141

This means Mary wanted to allow girls getting in contact with Shakespeare as boys did

and increase their education and knowledge. After explaining these two main objectives

of Mary, the focus moves on the most difficult purpose to pursue: the language.

In those Tales which have been taken from the Tragedies, as my young readers will perceive when they

come to see the source from which these stories are derived, Shakespeare’s own words, with little

alteration, recur very frequently in the narration as well as in the dialogue; but in those made from the

Comedies I found myself scarcely ever able to turn his words into the narrative form.142

This important information found in their Preface added to the information of their

biographies help everybody to understand better their work and now the focus will move

from the Lambs to The Tempest by Mary.

One of the peculiarities of Mary’s version is its brevity, a common characteristic as far as

children literature is concerned. To achieve clarity Mary made some stylistic and

structural choices such as: remove some of the secondary characters, limit the dialogues

140 M.,C. Lamb, Tales from Shakespeare, London: Penguin Books Ltd, 2007, p.4.
141 Lamb, Tales from Shakespeare, p. 4.
142 Lamb, Tales from Shakespeare, p. 3.

68

and delete the secondary scenes. Therefore, the plot becomes easily to understand for a

young audience.

Starting from a consideration about characters, the reader will see that in the Lamb’s

version Stephano, Trinculo, some of the boatswains and the nymphs are missing and

consequently all the scenes of the original in which these characters acted, are vanished.

It could be considered a quite bizarre choice, mainly because Mary decided to eliminate

the characters who could have been appreciated from children, the nymphs for their fairy

and magic presence, while Stephano and Trinculo for their comic side. Maybe this choice

depends from the fact that without them the plot doesn’t undergo remarkable changes.

For all the other characters Mary decides to use adjectives which permit the reader to

have a definite idea of the characters: they could be good or bad.

Prospero: old man, master

Miranda: very beautiful young lady, lovely lady, goddess

Sicorax: bad witch, enemy

Ariel: little sprite, faithful servant

Caliban: ugly monster, slave

Ferdinand: handsome person, beautiful young prince

Gonzalo: a kind lord, kind, old

Antonio: cruel brother

This parenthesis about characters links with the variations they implicate in the plot.

Mary’s tale could be divided into three peculiar moments: the first one in which the reader

is put in contact with the island and the characters living there, that is to say, Prospero,

Miranda, Caliban, Ariel and a quick mention to Sycorax; the second one in which the

storm takes place and the reader is introduced to the story of Prospero and Miranda and

the arrival of Ferdinand with whom Miranda immediately fell in love; and the third and

last one in which there is a happy ending with the reconciliation between Prospero and

his brother, Ariel’s freedom and the return back home.

69

Mary softened the tensions between the male characters and finally, inverting the order

of the events and simplifying the language, she gave her story a sort of similarity with a

fairy tale adapt for children of all ages. Now there will be mentioned the main differences

between Mary’s and Shakespeare’s version.

In chronological order the first variation is that Mary decides to cut the whole first scene

of Shakespeare, it means, the scene which gives the title to the play. The original starts

with the description of what is going to happen

A tempestuous noise of thunder and lightning heard143

A sentence which gives immediately the spectators, but also a reader, the idea of the mood

of the characters on stage. The first scene is important because of the information

concerning place, atmospheric conditions, and characters. The first line explains clearly

the first two points, the last one find an answer in the following line.

Enter a Shipmaster and a Boatswain144

The first two characters met in the original play are them, who, after a brief dialogue

about the dangerous conditions of the sea, are followed by the introduction of other five

main characters and some sailors: Alonso (the King of Naples), Sebastian (Alonso’s

brother), Antonio (Prospero’s brother), Ferdinand (Antonio’s son) and Gonzalo (a

councillor). An agitated dialogue between them let everybody imagine the danger they

are trying to bypass. This scene of uncertainty, danger and action precede another

important scene which starts with a dialogue between Prospero and Miranda, so the action

has moved to another place, an island and introduces other two essential characters of the

play.

Moving to the Lamb’s version, it could be said that the choices of Mary transform her

beginning of the tale considerably. She decides to introduce her readers first of all the

characters of Miranda and Prospero and the place where they are living: There was a

certain island in the sea, the only inhabitants of which were and old man, whose name

was Prospero, and his daughter Miranda, a very beautiful young lady. She came to this

143 W. Shakespeare, The Tempest, London: Arden Shakespeare, 1999, p.165.
144 Shakespeare, The Tempest, p.165.

70

island so young, that she had no memory of having seen any other human face than her

father’s.145

These simple three lines are quite similar to the beginning of a fairy tale, and in their

simplicity, they include remarkable information: the location where all the tale is focused,

two of the main characters and their relation and the fact that they live in a deserted island

since a very long time. The following lines are crucial to know something more about the

island and its inhabitants. With her clarity and conciseness, Mary succeeds in presenting

her readers the whole situation in the island: Prospero and Miranda live in a cell and they

arrived there by a strange chance; Prospero studies on his books which allowed him to

release some good spirits imprisoned there before by the witch Sycorax whose son,

Caliban, an ugly monster, is their slave, while Ariel is his trusty assistant.

Here are some comments on the two versions: Mary decides to omit the first scene of

Shakespeare, probably because considered violent and striking to a young public, or

considered irrelevant. She focuses on the island and its inhabitants which are two crucial

elements of the narration.

As far as vocabulary and language are concerned Mary decides to report almost

completely the dialogue between father and daughter of Shakespeare’s Act 1, Scene 2,

simplifying the vocabulary and avoiding some archaism. The direct speech is present in

Mary’s version between Prospero and Miranda, as long as she falls asleep, and then

continues between Prospero and the spirit Ariel. The conversation starts with the worry

of Miranda for the ship seen in the middle of the storm, bur her father reassures her and

starts telling the story of their arrival in the isle connected to the story of who they are.

The differences found are few: firstly the fact that Mary decides not to mention Miranda’s

mother (in Shakespeare’s version, Prospero claims:” thy mother was a piece of virtue,

and she said thou wast my daughter”), maybe because considered irrelevant for the plot

and the dialogue; secondly a notable cut of the relationship before their arrival between

Prospero and Antonio, which Mary simplifies considerably; and last one, the switch of

145 M. Lamb, Tales from Shakespeare, p. 7.

71

two sentences: the first one which tells who was Gonzalo, and the second one when

Miranda worries about having been a trouble for her dad.

A second remarkable change is Mary’s choice to cut the scene of the original where there

is the introduction of Caliban and the bad things he tried to do to Miranda. The great

difference between the two versions is that Shakespeare describes Caliban as a cruel

monster who did unforgivable actions, while Mary decides to introduce him at the

beginning of the story as an ugly monster, son of a witch, and someone on whom Prospero

trusted at first, but later, because of his bad personality, reduced to a slave. This

introduction of Caliban in a certain way minimal but expresses the fact that she does not

want focus her attention on the monstrosity he did, but only on his appearance. The

thought of being read by children maybe influenced Mary’s choice about the introduction

of this character, so all the information in Shakespeare version could be considered

unsuitable and useless. This could be inferred also because of in the Lamb’s version there

is no other mention of Caliban. He becomes a secondary character. Focusing now on

Shakespeare’s Act 1, Scene 2, it could be noticed the fact that Mary decided to seek to a

very young audience a very serious moment: the moment in which Prospero and Caliban

discuss about a past attempt to rape Miranda. The scene begins with Prospero asking a

reluctant Miranda to go to Caliban. The purposes of this visit are positive, because

Prospero is conscious about the usefulness of this slave who serves them, and this is clear

in line 308

Miranda: “‘Tis a villain, sir. I do not love to look on”.

Prospero:” But as ‘tis, we cannot miss him; he does make our fire, fetch in our wood,

and serves in offices that profit us”.

To this dialogue follows another one between Prospero and Caliban about the property of

the island and the beginning of the deterioration of their relationship. In fact, when

Prospero first arrived to the isle, taught Caliban to speak and he repaid him loving him

and showing all the qualities of the isle. But something happened:

72

Prospero:” Thou most lying slave, whom stripes may move, not kindness; I have used

thee with human care and lodged thee in mine own cell, till thou didst seek to violate

the honour of my child!”

This fact is quite serious even if not completely explicit. The way in which Mary decides

to manage this situation is very simple: she cuts all the information about Caliban, except

the fact that he was in the island before the arrival of Prospero and Miranda and the fact

that he is their slave.

One last consideration about some differences of the two versions is their happy ending.

There are some discrepancies in the order of the events and some information treated in

two different ways.

In Shakespeare text, there is a very important information about time only at the end of

the narration. In two different moments the readers understand how much the whole story

lasted. The first one is in Alonso’s speech:” How thou hast met us here, whom three hours

since were wrecked upon this shore”.146 The second one in Prospero’s speech:” Sir, I

invite your highness and your train to my poor cell, where you shall take your rest for this

night”.147 So, thanks to these references, it is supposed that the narration lasts less than

twenty-four hours. On the contrary, in Mary’s version there is no suggestion about the

duration of the story.

Another theme treated differently is the concept of freedom. Shakespeare’s play remarks

many times this idea, from different points of view. Prospero starts to announce the

imminent liberty of Ariel, but it culminates only ten pages later with Prospero’s words:”

Bravely, my diligence. Thou shalt be free”148; from this moment on, Ariel disappears. On

the other side there is Mary who only writes: “Before Prospero left the island, he

dismissed Ariel from his service”.149

146 W. Shakespeare, The Tempest, London: Arden Shakespeare, 1999, p.294.
147 Shakespeare, The Tempest, p.305.
148 Shakespeare, The Tempest, p.301.
149 M. Lamb, Tales from Shakespeare, p. 16.

73

Another episode linked to freedom is when Prospero gets rid of his magical books. For

Shakespeare is an important moment: Prospero decides to drown his books and to this

decision follows a solemn music; Mary limits this event to some words:” Prospero then

buried deep in the earth his magical books”.150 Even the way in which Prospero throw the

books is not the same. The importance Shakespeare gives to magic and to the books is

from the beginning of the play, while Mary moves the focus on the love story, their

personal experiences and reconciliation.

The last analysis concerns the moment of forgiveness: in the original, there is Alonso’s

request of forgiveness agreed by Prospero. In the Lamb’s version, there is a sort of

emotional narration including tears, sad words of sorrow, true repentance and embraces

as in the lines following:” These kind words which Prospero spoke, meaning to comfort

his brother so filled Antonio with shame and remorse, that he wept and was unable to

speak”.151

Maybe Mary, aware that many children will read her story, wants to focus her attention

on the good actions to teach her readers.

From the stylistic point of view Mary decides to end her story in a simple way, telling

about their arrival back home and the joy of the imminent marriage between Ferdinand

and Miranda; Shakespeare, instead, ends with Prospero’s epilogue/monologue which

summarize the restoration of the dukedom and the forgiveness of his enemies. The first

one seems the end of a fairy tale, the second one is Prospero’s consideration.

The footnotes on the Arden Shakespeare edition state that:” the Epilogue is not required

for a coherent reading or production, because the play’s action is complete. Shakespeare

may have added it or special performances, perhaps at court”.152 This could demonstrate

how many Shakespeare’s choices have been made thinking about the mean used to spread

this play.

150 M. Lamb, Tales from Shakespeare, p.17.
151 M. Lamb, Tales from Shakespeare, p. 16.
152 W. Shakespeare, The Tempest, London: Arden Shakespeare, 1999, p.307.

74

What Lois Burdett and Marcia Williams are two important personalities when we talk

about Shakespeare for young children in schools.

Lois Burdett is an elementary teacher in Ontario, Canada, working with second and third

graders, and her idea represents the idea of the majority of people today:

Most students will be exposed to the works of Shakespeare at some point in their educational careers.

Traditionally, this initial exposure has been delayed until their high school years, presumably based on

the theory that the language and contents of the plays are too difficult. I believe this attitude

underestimate the potential of young students.153

This prejudice about Shakespeare and children is still present today, so in order to bring

Shakespeare to young audiences, she decided to publish a series of books entitled

Shakespeare can be Fun!

This is a measure which should be taken even in Italy, because what Lois Burdett thinks

represents today’s situation in Italy and my personal experience. I studied Shakespeare

for the first time at the age of 20 when I started University and it is unusual for a student

today. If a student starts sooner is at high school when Shakespeare’s masterpieces are

introduced and studied only by memorizing information which almost definitely will be

forgotten the day after. Italians’ curricula and methodologies in high school consist on

the teacher explaining and evaluating while the majority of the students has no role in

what is explained in class. I think everything would be different if teachers used

adaptations or involved their students in other activities which increase their student’s

interest toward a great author.

153 N. Miller, Reimagining Shakespeare for children and young adults, New York: Routledge, 2003, p.44.

75

For The Tempest, she writes a narrative in couplets making stylistic choices including

colloquial language and archaic, Shakespeare phrases and children’s comments and

drawings.

The book begins with a pace drawn as if it was the stage of a theatre, and on it there are

all the names and the roles of the characters; this is like if Lois wants her readers to enter

the theatrical dimension. The next page represents Shakespeare drawn by a child of 8

years old and his invitation to enjoy the reading.

76

The following pages are a mixture of children’s colourful drawings that are the

representation of how they imagine them;

Shakespeare dialogues assembled in Lois’ couplet narration, but the innovation is

represented by some notes written with a different graphic mark because it means they

were written by a child and what emerges is incredible. The children write down lines as

if they were the thoughts of the characters or a letter sent one to another. Here is what a

child of 8 years old writes about Prospero’s idea of his books: “My books were my life. I

would sit at my desk, hour after hour drinking in all their secrets. The yellow pages aged

with time were filled with wanders of the past. I loved my books even more that I loved

being the Duke of Milan”.154

Lois does not cut any character or episode: she only tries with her students to make

everything accessible to a young audience. The book ends with Prospero’s epilogue and

some advice for teachers who want to make a different use of the book adapting it to all

the school subjects.

154 L. Burdett, R. Monette, The Tempest for Kids, Ontario: Firefly Books Ltd., 1999, p.11.

77

The other important author is Marcia Williams. Her mother was a writer and her father a

playwright and director so she grew up loving books from a very early age. She did not

received any art education until leaving her job to paint she decided to study at the

Richmond College in London and held some successful exhibitions.

She affirms that when she was at school she dreamed of being an actor, so ending up

writing and illustrating for her is a way of fulfilling her childhood dream, but to

understand better the idea she has about her work, it is better to see what she says in an

article released to Actes des Congrès de la Société franҫaise Shakespeare. The title of it

is “You don’t mess with the Great Bard! You never expected it to be easy, did you,

Marcia?”.

Marcia’s opinion is clear from the very first lines:” It seems to me that for too long in

Britain, there has been a conspiracy to keep Shakespeare from young people”.155 Her idea

represents the same panorama of Italy today. As far as the experience of different students

is concerned, it emerges as mentioned before, that Shakespeare today is only a subject to

study to pass some exams. Students start to know him only at secondary school, and in

155 M. Williams, Actes des Congrès de la Société franҫaise Shakespeare, Paris: Société Franҫaise
Shakespeare, 2016 p.2.

c

78

the majority of cases the syllabus are so boring and not stimulating that the pleasure to

discover more and more becomes boredom and dislike.

Considering this view today of Shakespeare by so many young students, Marcia’s aims

and means seem the perfect one to overturn the situation: “My aim has never been to

replace a Shakespeare play, or even to recreate it in its entirely, but to kindle a young

person’s interest in Shakespeare”.156

Marcia’s words and ideas in this article are so accurate even when she talks about her idea

of adaptations: she affirms she is conscious that retelling any story make losing language

and magic of the original, but she is as conscious stating that “retelling can give a new

life to writings for and of another era. If I do not create my own vision of the play and

bring with it my knowledge, then I do Shakespeare a disservice by not giving it fresh life

and vigour”.157

One last consideration concerns the connection between the Lambs and Marcia. Her idea

about Tales from Shakespeare is not a positive one. She thinks that there is much to

admire in the Lamb’s work, but, in her opinion they failed in their most important task:

leave young readers feeling excited about Shakespeare and simplifying plots. To the

Lambs’ defence there is to say that they, in their introduction explain they only want their

works to be an introduction to the study of Shakespeare, rendering the Tales easily

understandable from a young audience. But most important is that the two works took

into consideration belong to two different historical period and for this reason is difficult

to compare them because they are the result of a specific moment in a specific period.

Maybe she feels she succeeded in it because she used some devices the children love:

comic strips and a lot of colourful images. The book cover with the musicians at the

bottom, attracts and call everybody in to the performance. Turning pages means entering

the Globe.

Marcia’s decision to use comic strips comes from her experience as a child:” The tradition

of comic strip is not as strong in England as it is in France. I was not allowed to read

comics as a child because my mother considered them an abomination, full of American

156 Williams, Actes des Congrès, p.2.
157 Williams, Actes des Congrès, p.2.

79

slang, bad English and inappropriate violence”.158 This could be one of the reasons why

she decided to use strip, also considering that a sense of drama will be created by the

interaction between the audience represented in the borders of the pages, the story, the

speech bubbles and the pictures.

The beginning of her book Tales from Shakespeare – Seven plays presented by Marcia

Williams, is a blue page on which she deals with her readers making them imagine a view

of London with the Globe and letting them know about the price of the entry and what

they will find inside her story:

Dear play-goer, imagine you have been transported to the England of William Shakespeare’s time.

On the banks of the river Thames is the Globe Theatre, the wooden building where all the plays in

this book are to be performed. See if you can spot Queen Elizabeth I and Shakespeare among the

spectators. For a penny you can stand in the open courtyard with other “groundlings” and see the play

(watch out for pickpockets!). or for an additional penny, you can sit among richer people in one of the

covered galleries. There are three parts to each performance: the words that actually Shakespeare

wrote are those spoken by the actors; the story, or plot of the play is told underneath in the pictures;

and the spectators – who are famously rude and noisy – can be seen and heard around the stage.159

The following one, is a colourful page on which the Globe stands out. A very long queue

made by people of any age and any social class and even animals is waiting to enter the

theatre. There is a joyful atmosphere with music everywhere.

158 Williams, Actes des Congrès, p.6.
159 M. Williams, Tales from Shakespeare – Seven plays presented by Marcia Williams, London: Walker

Books, 1998, p. 1.

80

When the reader gets the page of The Tempest, the first image which attract the attention

is the one with the title, an image which summarise all the narration: Prospero, Miranda,

and a little bit hidden Caliban, looking at what happens to a vessel in the sea.

Even in this version, the beginning is different from the original: in Shakespeare’s play

the first approach to the narration is the dangerous and fearful situation lived by who is

in the vessel during a tempest; here this kind of approach is only visual because the only

thing the reader sees is the vessel in a tumultuous sea. The first lines are a sort of brief

introduction of the two main characters and the information the reader gets are little and

basic but at the same time the most important to understand what is happening: there are

Miranda and his father Prospero in a mystical island watching a ship in the middle of a

tempest. Prospero s considered who provoked the tempest thanks to his magic, and

Miranda suspected it without knowing why, so Prospero decides to tell her their story of

twelve years before.

Marcia’s choice to represent Prospero’s tale is representing what happened in sepia

colour, just to give the idea of something which happened long ago.

81

She used Shakespeare’s words below this image, so everybody can understand what is

going on, even a child, and once again the information is little but clear and basic

explained also in three lines soon after. So, in half a page the little reader knows

everything about the past of Prospero and Miranda.

Next, is the meeting with Caliban and Ariel described as the only inhabitants of the island.

Caliban is represented by Marcia as an ugly polka dot monster with blue tongue, little

wings, and a long tail, while Ariel is a little spirit playing pranks on Caliban.

The peculiarity of Marcia’s book is what the reader finds all over the story: in fact, in the

first page there are so many spectators expressing their opinion about what they see. Most

of what they say concerns Ariel and Caliban: someone hopes Ariel picks Caliban’s nose

while all the others discuss about if they can see or not the little spirit. Only a little mention

about Caliban’s mother whose name the readers will never know. The only thing Marcia

decides to tell is that she was so cruel to entrap all the spirits in the trees, before dying.

The fact that both Mary Lamb and Marcia Williams decide not to give importance to what

happened in the original version between Miranda and Caliban is absolutely an intelligent

choice considering that this book will be read from children.

Marcia’s choice not to cut the scene with Stephano and Trinculo is to understand: while

Mary decided to eliminate them maybe because considered useless to the tale, Marcia

keeps them in the narration maybe because considered two comic characters who could

be appreciated by the little readers. Stephano and Trinculo dressed like clown meet

Caliban who thought they were dropped from the moon and powerful persons, and for

this reason he decided to plan the murder of Prospero with them. Two spectators in the

82

edges of the page make two interesting consideration: one asks why Stephano and

Trinculo are not wet if they have been shipwrecked, while the other, a mother with a child,

intimidate her son to be good, otherwise Caliban will get him.

The last page is full of peaceful images which perfectly represent the happy ending found

in all the three versions analysed until this moment. Marcia uses the same important words

like Shakespeare and Mary: repentance and forgive. In the last lines Prospero gets rid of

his books, releases Ariel, and plans to leave to Naples to celebrate Miranda and

Ferdinand’s wedding before be back to his dukedom.

At the bottom of this page, the audience discuss about the fact of this tale be a tragedy,

comedy or tragicomedy while Shakespeare says:” I do hope I’m appreciated in years to

come”.160

160 M. Williams, Tales from Shakespeare, London: Walker Books, 1998, np.

83

CHAPTER 7

CONCLUSION

This dissertation has examined, first of all the impact of reading Shakespeare on specific

groups of readers such as inmates, children and adolescents, and secondly how those

readers reacted to these new unconventional stirrings.

The analysis started from seeing how the way of adapting Shakespeare changed over the

years, due to the change of the historical and social contexts. In addition, also the points

of view and the roles of some characters changed, especially Caliban, and it is for this

reason that many are the critics and scholars focused their attention on him.

The effects of Shakespeare on children and inmates were surprising because they are more

sensitive subjects and sometimes more motivated than standard readers, but even more

surprising was seeing how big realities such as the United States and United Kingdom

created for these readers some custom-made instruments.

Inmates thanks to Shakespeare and all the projects born for them, achieved educational

aims. In addition, taking part in those projects meant for them more than entertainment:

meditation and the possibility of redemption through the embodiment of some characters

who shared with them their same characteristics and experiences. For a great part of them,

who had difficult past experiences and low educational levels, taking part to the project

was also an opportunity to grow and have positive developments on their lives.

Children and adolescents get firstly a great incentive to learn Shakespeare using the books

of authors such as Marcia Williams and Lois Burdett, and secondly a help to develop

personal opinions and ideas using other adaptations like Tad Williams one. The result is

a more conscious way of studying and learning which lasts more over the years. From my

personal point of view and considering my past experiences I can affirm that if only I

84

could have had the opportunity to study Shakespeare with these instruments it would have

been much more pleasant and funny. In this case, Italy should learn from foreign realities,

copying and rearranging such powerful instruments, in order to create interest on those

authors considered by the majority of the students boring and useless.

In a world every day much more concentrated on technology and new devices, we all

should catch the opportunity to create innovative ways of teaching for the benefit of the

future generations.

85

BIBLIOGRAPHY

PRIMARY SOURCES:

- Shakespeare, W., The Tempest, London: Arden Shakespeare, 1999.

SECONDARY SOURCES:

- Atwood, M., Hag-Seed, London: Hogarth Shakespeare, 2016.

- Bates, L., Shakespeare saved my life, Illinois: Sourcebook Inc., 2013.

- Britton, F.A., Shakesperean Fairy Tales, Chicago, The Reilly & Britton Co.,

1907.

- Brown, J.R., Shakespeare The Tempest, London, Edward Arnold Ltd., 1972.

- Bullough, G., Narrative and Dramatic Sources of Shakespeare, London,

Routledge, 1975.

- Burdett, L., The Tempest for Kids, Ontario: Firefly Books Ltd., 1999.

- Cobb, N., Prospero’s Island: the secret alchemy at the heart of The Tempest,

London: Coventure, 1984.

- Cyril Ransome, M.A., Short studies of Shakespeare’s plots, London, MacMillan

and Co., 1924.

- Dowden, E., Shakespeare: A Critical Study of his Mind and Art, New York:

Harper & brothers, 1881.

- Herolds, N., Prison Shakespeare and the Purpose of Performance, New York:

Palgrave Macmillan, 2014.

- Hunt, P., Understanding Children’s literature, London, Routledge, 1999.

- Hutcheon, L., A Theory of Adaptation, London, Routledge, 2013.

86

- Kidnie, M.J., Shakespeare and the problem of adaptation, London, Routledge,

2009.

- Ludwig, K., How to teach your children Shakespeare, New York, Broadway

Books, 2013.

- Mann, H.S., Suniti Namjoshi: Diasporic, Lesbian Feminism and the Textual

Politics of Transnationality, New York: Midwest Modern Language

Association, 1997.

- Mannoni, O., Prospero and Caliban: The Psichology of Colonization, Ann

Arbor: University of Michigan, 1990.

- Miller, N., Reimaginig Shakespeare for children and young adults, London,

Routledge, 2003.

- Namjoshi, S., Istantanee di Caliban; Sycorax, Napoli: Liguori, 2008.

- Nuttall, A.D., Two Concepts of Allegory. A study of Shakespeare’s The Tempest

and the logic of Allegorical Expression, New Haven: Yale University Press,

2007.

- Pettet, E.C., Shakespeare and the Romance Tradition, London, Methuen & Co

Ltd, 1970.

- Sanders, J., Adaptation and appropriation: The new critical idiom, London,

Routledge, 2005.

- Scott-Douglass, A., Shakespeare Inside, London: Continuum, 2007.

- Tosi, L., Raccontare Shakespeare ai bambini, Milano, Franco Angeli, 2015.

- Tosi, L., “I could a tale unfold…”: Adaptations of Shakespeare’s supernatural

for children, from The Lambs to Marcia Williams in New Review of Children’s

literature and librarianship, Taylor and Francis Group, 2010.

- Vaughan, A.T. & V.M., Shakespeare’s Caliban, A Cultural History, Cambridge:

Cambridge University Press, 1993.

- Williams, M., Actes des Congrès de la Société franҫaise Shakespeare, Paris:

Société Franҫaise Shakespeare, 2016.

- Williams, M., You don’t mess with the Great Bard! You never expected it to be

easy did you, Marcia?, in Actes des congrès de la Sociètè française Shakespeare,

Jannesses de Shakespeare, 2016.

87

- Williams, T., Caliban’s hour, London: Legend Books, 1994.

- Zabuss, C., Tempests after Shakespeare, New York: Palgrave, 2002.

WEBSITES:

- http://hogarthshakespeare.com/hag-seed/

- http://www.marciawilliams.co.uk/about.html

- http://fantasybookcritic.blogspot.it/2010/06/interview-with-tad-williams.html

- Susannah Clapp, Shakespeare Trilogy review – Phyllida Lloyd’s searing

triumph, https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-

review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale, 27th

Nov 2017.

- https://www.google.com/culturalinstitute/beta/exhibit/zAICvkwwKuUNKA

- Elisabeth Vincentelli, The Gender’s the Thing: Harriet Walter Plays

Shakespeare’s Heroes as Heroines,

https://www.nytimes.com/2017/01/11/theater/harriet-walter-the-tempest-

shakespeare.html, 11th Jan 2017.

- Ben Brantley, Review: In ‘The Tempest’, Liberation and Exhilaration,

https://www.nytimes.com/2017/01/18/theater/review-in-the-tempest-liberation-

and-exhilaration.html, last access 18th Jan 2017.

- Emine Saner, Phyllida Lloyd: a director who’s determined to put women centre

stage, https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-

all-female-shakespeare-trilogy-mama-mia-iron-lady, 25th Nov 2016.

- William Shaw, Review The Tempest,

https://theoxfordculturereview.com/2016/09/29/review-the-tempest-2/, 29 Sept

2016.

VIDEO:

- - Rogerson, H., Shakespeare Behind Bars, 2005, DVD

http://hogarthshakespeare.com/hag-seed/
http://www.marciawilliams.co.uk/about.html
http://fantasybookcritic.blogspot.it/2010/06/interview-with-tad-williams.html
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.theguardian.com/stage/2016/nov/27/shakespeare-trilogy-review-donmar-kings-cross-phyllida-lloyd-the-tempest-rsc-simon-russell-beale
https://www.google.com/culturalinstitute/beta/exhibit/zAICvkwwKuUNKA
https://www.nytimes.com/2017/01/11/theater/harriet-walter-the-tempest-shakespeare.html
https://www.nytimes.com/2017/01/11/theater/harriet-walter-the-tempest-shakespeare.html
https://www.nytimes.com/2017/01/18/theater/review-in-the-tempest-liberation-and-exhilaration.html
https://www.nytimes.com/2017/01/18/theater/review-in-the-tempest-liberation-and-exhilaration.html
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://www.theguardian.com/stage/2016/nov/25/phyllida-lloyd-director-all-female-shakespeare-trilogy-mama-mia-iron-lady
https://theoxfordculturereview.com/2016/09/29/review-the-tempest-2/

