

SHYLOCK


Università
Ca' Foscari
Venezia


The Shylock
Project


Shakespeare in Venice Summer School

The Shylock Project

Open Lectures & Performances

Wednesday 17th June / Fondazione Giorgio Cini

17.30 **Karin Coonrod** (Colombari Theatre Company)
Shakespeare in Italy, Shylock in the Ghetto: Past and Future Projects

Thursday 18th June / Fondazione Giorgio Cini

17.30 **Carol Chillington Rutter** (Warwick University)
Sir Henry Wotton: Venice in the Age of Shakespeare

Monday 22nd June / Università Ca' Foscari, Aula Baratto

17.30 **Stephen Orgel** (Stanford University)
Which Is the Merchant Here, and Which the Jew?: Shylock Inside Out

Thursday 25th June / Fondazione Giorgio Cini

16.30 **Stephen Greenblatt** (Harvard University)
The Secret Weight of 'The Merchant of Venice'
18.00 **Howard Jacobson** in conversation with **Alan Yentob** (BBC)
Rewriting Shylock

21.00 PERFORMANCE

Matt Chiorini

Orson Welles/Shylock, a Docu-Fantasy Radio Play

Friday 26th June / Fondazione Giorgio Cini

21.00 PERFORMANCE

Colombari Theatre Company

The Merchant of Venice - First Theatrical Actions

Monday 29th June / Palazzo Mocenigo

17.30 **Bill Alexander** (Royal Shakespeare Company)
A Merchant of Many Faces
CONCERT

Rosemary Forbes-Butler & Pier Paolo Ciurlia

Where is Fancy Bred?

Friday 3rd July / Fondazione Giorgio Cini

16.00 **Péter Dávidházi** (Eötvös Loránd University)
Hamlet, Shylock and the Meaning of Biblical Allusions
17.30 **James Shapiro** (Columbia University)
Shakespeare and the Jews

Tuesday 7th July / Venice International University

16.00 **Tobias Döring** (Ludwig Maximilian University)
Shylock, the German
17.30 **David Schalkwyk** (The Global Shakespeare)
Shylock and the Impossible Gift of Love

Friday 10th July / Fondazione Giorgio Cini

16.00 **Paul Edmondson** (The Shakespeare Birthplace Trust)
Christianity and 'The Merchant'
17.30 **Stanley Wells** (The Shakespeare Birthplace Trust)
Shylocks

Venues:

Fondazione Giorgio Cini Island of San Giorgio

Università Ca' Foscari Dorsoduro 3246

Palazzo Mocenigo Santa Croce 1992

Venice International University Island of San Servolo

info:

www.cini.it; shylockproject@cini.it

Organizers: Shaul Bassi, Maria Ida Biggi

In cooperation with:


Ca' Foscari
Summer
School


Venice
International
University


BEIT
VENEZIA
A HOME FOR
JEWISH CULTURE


Fondazione
Musei
Civici
Venezia


HAUSBRANDT