Macbeth Reading List

· Adelman, Janet. “’Born of Woman’: Fantasies of Maternal Power in Macbeth” in Shakespearean Tragedy and Gender, edited by Shirley Nelson Garner and Madelon Sprengnether, 1996. 

· Bloom, Harold. “Macbeth” in Shakespeare: The Invention of the Human, 1998. 

· Blythe, David Everett. “Banquo’s Candles.” English Literary History 58.4 (1991): 773-78.

· Bradbrook, M.C. “The Sources of Macbeth.” Shakespeare Survey 4 (1951): 35-48.

· Brown, John Russell, ed., Focus on Macbeth. Boston: Routledge, 1982.

· Calderwood, James L., “’More Than What You Were’: Augmentation and Increase in Macbeth.” English Literary Renaissance 14.1 (1984): 70-82.

· Calderwood, James L., “Macbeth: Counter-Hamlet.” Shakespeare Studies 17 (1985): 103-21.

· Carroll, William C., ed. Macbeth: Texts and Contexts. Boston, MA: Bedford, 1999.

· Coddon,-Karin-S. “’Unreal Mockery’: Unreason and the Problem of Spectacle in Macbeth.” English Literary History 56.3 (1989): 485-501.

· Dean, Paul. “Murderous Repetition: Macbeth as Echo Chamber.” English Studies 80.3 (1999): 216-23.

· Diehl, Huston. “Horrid Image, Sorry Sight, Fatal Vision: The Visual Rhetoric of Macbeth.” Shakespeare Studies 16 (1983): 191-203.

· DiMatteo, Anthony. “’Antiqui Dicunt’: Classical Aspects of the Witches in Macbeth.” Notes and Queries 41.1/239 (1994): 44-47.

· Favila, Marina. “’Mortal Thoughts’ and Magical Thinking in Macbeth.” Modern Philology 99.1 (2001): 1-25.

· French, William W. “What ‘May Become a Man’: Image and Structure in Macbeth.” College Literature 12.3 (1985): 191-201.

· Goldberg, Jonathan. “Speculations: Macbeth and Source.” Post-Structuralist Readings of English Poetry. Ed. Richard Machin and Christopher Norris. Cambridge: CUP, 1987. 38-58, o in Shakespeare Reproduced: The Text in History and Ideology. Ed. Jean E. Howard and Marion F. O’Connor. New York: Methuen, 1987. 242-64.

· Greenblatt, Stephen, ‘Shakespeare Bewitched’ in Jeffrey N. Cox and Larry J. Reynolds (eds), New Historical Literary Study: Essays on Reproducing Texts, Representing History (Princeton University Press, 1993), pp.108-35 , or in Susan Zimmerman (ed.), Shakespeare’s Tragedies: Contemporary Critical Essays (London: Macmillan, 1998).

· Helms, Lorraine. “The Weyward Sisters: Towards a Feminist Staging of Macbeth.” New Theatre Quarterly 8.30 (1992): 167-77.

· Kinney, Arthur F. “Scottish History, the Union of the Crowns, and The Issue of Right Rule: The Case of Shakespeare’s Macbeth.” Renaissance Culture in Context: Theory and Practice. Ed. Jean R. Brink and William F. Gentrup. Aldershot: Scolar, 1993. 18-53.

· Kinney, Arthur F., Lies Like Truth: Shakespeare, Macbeth and the Cultural Moment. Detroit, MI: Wayne State UP, 2001.

· Kirsch, Arthur. “Macbeth’s Suicide.” English Literary History 51.2 (1984): 269-96.

· Kott, Jan.  “Macbeth or Death-Infected” in Shakespeare: Our Contemporary, 1974. 

· Leggatt, Alexander. “Macbeth and the Last Plays.”  Mirror up to Shakespeare: Essays in Honour of G. R. Hibbard. Ed. J.C. Gray. Toronto: U of Toronto, 1984. 189-207.

· Levin, Harry. “Two Scenes from Macbeth.” Shakespeare’s Craft: Eight Lectures. Ed. Philip H. Highfill, Jr. Carbondale: Southern Illinois UP for George Washington U, 1982. 48-68.

· Mullaney,-Steven. “Lying Like Truth: Riddle, Representation and Treason in Renaissance England.” English Literary History 47 (1980): 32-47.

· Norbrook, David. “Macbeth and the Politics of Historiography.” Politics of Discourse: The Literature and History of Seventeenth-Century England. Ed. Kevin Sharpe and Steven N. Zwicker. Berkeley: U of California P, 1987. 78-116.

· Purkiss, Diane. “Macbeth and the All-signing, All-dancing Plays of the Jacobean Witch-Vogue” in Shakespeare, Feminism and Gender, edited by Kate Chedgzoy, 2001 (216-234). 

· Richardson, Brian. “’Hours Dreadful and Things Strange’: Inversions of Chronology and Causality in Macbeth.” Philological Quarterly 68.3 (1989): 283-94.

· Schoenbaum, S., ed. Macbeth: Critical Essays. New York: Garland, 1991.

· Sinfield, Alan, ed. Macbeth. New York: St. Martin’s, 1992.

· Suhamy, Henri. “The Authenticity of the Hecate Scenes in Macbeth: Arguments and Counter-Arguments.” French Essays on Shakespeare and His Contemporaries: ‘What Would France with Us?’ Ed. Jean-Marie Maguin and Michele Willems. Newark: U of Delaware P; London: Associated UP, 1995. 271-88.

· Wheeler, Thomas. Macbeth: An Annotated Bibliography. New York: Garland, 1990.

· Williams, George Walton. “’Time for Such a Word’: Verbal Echoing in Macbeth.” Shakespeare Survey 47 (1994): 153-59.

