

SHAKESPEARE & HIS CONTEMPORARIES

GRADUATE CONFERENCE 2014

FORMS OF NATIONHOOD

THURSDAY 10 APRIL 2014
THE HAROLD ACTON LIBRARY

The British Institute of Florence receives no Government funding and welcomes donations to support our Library and Cultural Programme.

-
- 9.30 Registration
- 9.50 Welcome from the Director of The British Institute of Florence,
Julia Race
- 10.00 First session
Chair: Professor Alessandra Petrina
Università degli Studi di Padova, Italy, IASEMS President
Speaking the nation: identity through language
- 10.30 Anna Livia Frassetto
Università degli Studi di Sassari, Italy
Shakespeare's *Lucrece*: an 'uncomfortable myth'
- 11.00 Kara Barfett
Western University, Canada
"O Brave New World": a transatlantic reading of Shakespeare
- 11.30 Cristiano Ragni
Università di Perugia, Italy
**"Pray Sir, what is all this in English?"
William Haughton teaching nationhood in Shakespeare's
England**
- 12.00 Paul Frazer
Northumbria University, England
Irish mobility and English memory in Webster's *The White Devil*
- 12.30 Discussion
- 13.00 Lunch

*This royal throne of kings, this scepter'd isle,
This earth of majesty, this seat of Mars,
This other Eden, demi-paradise, (...)
This blessed plot, this earth, this realm, this England*

(Richard II Act II Scene 1)

14.00 Second session

Chair: Professor Gabriella Del Lungo
Università degli Studi di Firenze, Italy

Writing the map of Tudor England: John Leland's *Itinerary*

14.30 Caterina Guardini

Università degli Studi di Udine, Italy

"The lovely nymph of stately Thames / The darling of the Ocean."

The rhetoric of water in the *Creation* of the Prince of Wales

15.00 Nagihan Haliloğlu

Fatih Sultan Mehmet University, Turkey

**'Turk Gregory': Turks and Catholics as metaphors for each other
in Shakespeare's plays**

15.30 Coffee break

16.00 Valeria Tirabasso

Università degli Studi di Trento, Italy

***The Tempest*: building a nation at the crossroads between real and
utopian geography**

16.30 Florence Hazrat

University of St Andrews, Scotland

**Snapping up trifles and snatches of old tunes:
sonic nationhood on the Early Modern stage**

17.00 Beatrice Montedoro

University of Oxford, England

**Commonplace books and the publishing of English drama:
forms of nationhood in *Palladis Tamia* (1598), *Belvedere* (1600) and
England's Parnassus (1600)**

17.30 Discussion

18.00 Conference closes

WITH THE SUPPORT OF

ENTE
CASSA DI RISPARMIO
DI FIRENZE

PROVINCIA
DI FIRENZE

REGIONE

TOSCANA

IASEMS
Italian Association of Shakespearean
and Early Modern Studies

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO DI
LINGUE, LETTERATURE E
STUDI INTERCULTURALI

THE BRITISH INSTITUTE OF FLORENCE

Lungarno Guicciardini 9, Firenze 50125

0039 055 2677 8270 / library@britishinstitute.it

www.britishinstitute.it

Registered charity n.290647