Shakespeare Online: an increasingly interesting virtual conversation

Christie Carson Royal Holloway University of London
Shakespeare – Online, to some this is a coming together of two powerful allies; to others these two words represent a profound contradiction in ethos and approach. In this chapter I will attempt to chart the way that Shakespeare has helped a wide range of online participants, both individuals and institutions, to understand and utilise the possibilities that Internet communication offers. Each year the number but also the variety of resources online to enhance the study of Shakespeare expands. Increasingly, not only all aspects of the plays in print and performance are available but also resources which help to provide a context for the creation, production and reception of these endeavours. Therefore the online documentation of existing means of recording and transmitting Shakespeare in print and performance now must intersect with new means of engaging with those materials to create new kinds of social interaction and creative practices. This chapter aims to make sense of this complex debate and to support the idea that the online world can provide a useful extension of the ideas but also the ideals put forward in Shakespeare’s plays.

There has been a critical discussion of a movement from the first generation of digital resources that simply make materials available to a second generation of digital projects which provide new levels of interactivity. I would suggest that we have now entered a third generation of digital activity in the form of the new creative conversations that are taking place online using Shakespeare as a central source and theatre making as a guiding principle. Where in the past Shakespeare has been used to justify technology to a new generation in the current online world Shakespeare’s work has become part of a dramatic shift in how we see the world and how we interact with our cultural icons past, present and future.
Walking down the street in Stratford-upon-Avon recently I was presented with a leaflet entitled ‘Something crucial about William Shakespeare’. The premise of the pamphlet was that Shakespeare believed in God and Shakespeare was a wise man so that ‘we would do well to learn from the lessons that he can teach us’. It seems extraordinary that the power of Shakespeare now outstrips the power of God to such an extent that Shakespeare is invoked in defence of God rather than the other way around. I would suggest that the wonderful circular nature of this argument is repeated in the online debate which initially utilised Shakespeare to justify digital technology by showing that it could be used to bring this important cultural figure into every home on the planet. With radio, film and television, once the technology was established it was Shakespeare’s plays that then relied on these means of communication to sustain interest and influence in the popular imagination. However, I would suggest that the online debate is quantifiably as well as qualitatively different from the early relationships between these plays and other audio visual means of social engagement. In the first phases of the web’s development printing practices and distribution ideas predominated and users remained essentially passive. But the social networking environment of Web 2.0 has changed the online world into an interactive space. This combined with an astonishing wealth of online resource material has created an enormous interactive digital playground. The result is an online debate that sees the combination of industry, creativity and interactivity for the development of a community online which share particularly Shakespearean values.
I would argue that as a result of these new ways of working online the plays of Shakespeare can be seen to have been both democratised and domesticated. Documents that have been protected and restricted for centuries are now made freely available. It is possible to view images of the Quarto and Folio texts in the privacy and comfort or your living room or on the train, as well as in the classroom or the lecture hall. Perhaps more importantly, and more intriguingly, in that same living room/lecture hall it is also possible to connect geographically and temporally disparate materials. The digital world makes it quite a casual thing to combine textual and performance materials from around the world and to interact with highly specialised resources and people who have formerly been remote and inaccessible. Creative reinterpretation of the work is now an established form of pedagogy which is supported increasingly by the national curriculum in the UK as well as the major theatre companies. I would suggest that it is these more actively engaged activities, collecting together diverse materials, reworking traditional research methods and developing creative reinterpretations of the texts, that are leading to the greatest shift in attitudes towards the work of this playwright (and to the work of classical writers and artists more generally) that we have seen for a century. The online environment is inclusive and allows for any number of internal contradictions. To represent any online debate as coherent or easily contained would be misleading. Instead what I will try to do is to give a sense of how the debate has developed as well as to give a flavour of its current multi-faceted, multi-lingual, interactive, creatively inspired state.
By looking at the way that digital resources in this area have been created over the last decade it is possible to highlight how this development has been driven by an incremental understanding of the Internet as a communications network and a creative working environment as well as a huge international repository. By charting the resources that exist online it is possible to point out the various methodological approaches that these resources help to articulate but also to preserve. One interesting aspect of what I call third generation online activity is that it is the first phase of online development that fully embraces the power of digital technologies to break away from former structures of thought. Of course the online world is also terrifically good at preserving the entire history of scholarship in this field. In fact it is the battle between past ways of working and new developments online that makes this field so intensely interesting. Some of the oldest and most venerable institutions, both academic and theatrical, are involved in this debate, however, the role of education, at all levels, and the drive in education to accommodate a student-centred approach to learning, are helping to complicate the discussion. Public engagement in the work of this playwright also represents a range of levels of input at a variety of levels of economic power, adding further layers of interest and complexity to the conversation.
It is increasingly difficult to provide a sense of ultimate authority on the web given that Google will always bring up a range of choices on every topic. Instead what is becoming apparent in the online world is that authority is relative. The needs of the audience will usually determine the type of authority or the guiding principles that are seen as most appropriate. This has always been the case in the publishing and broadcasting world; one resource cannot possibly be equally useful for all audiences. However, in the online world traditional audiences (academic, educational, general public interest) are increasingly searching for a focal point that can be used as a means of interpreting the other resources available. Looking at a variety of sites online it is possible to illustrate how each one presents, in a sense, a coherent world vision. In the online world there is a tension between the increasingly competitive pressures of consumer capitalism and a move towards collaboration as the dominant way of working. Even large organisations are finding it useful to work together to create clusters of activity on particular subjects to provide a collective sense of authority and unity of approach. In a world where knowledge and ethics are being redefined it is useful to get together with others that see the world as you do in order to justify ones position.
My larger argument, then, is that Shakespeare online, through no organised or deliberate plan, has manifested itself as a centre for the reanimation of the collective spirit of self definition through debate which defines the humanities; this is something which is increasingly seen to be lacking, but also necessary, in a starkly competitive commercial world. While it may appear grandiose to put forward the discussion of Shakespeare online as a primary centre of cultural debate, I hope that the chapter which follows will help to illustrate how old visions of culture and community are intersecting in important ways with new visions through this online discussion. The positioning of Shakespeare as a key figure (some would say the key figure) in the movement of Western civilization from the Greeks to the present day can both be supported and made more problematic and complex in the Internet world. If all of the sources that Shakespeare could have used for his plays were collected together and placed alongside all of the materials that his work has generated this vast collection of material would provide an extraordinary map of human creative endeavour over several millennia. The Internet environment makes this possible. Not only that, the new creative practices of the Internet provide a platform for the creation, distribution and preservation of the next generation of re-interpretations of these plays.

Like those critics who have supported the idea that we can learn more about changing social concerns and human perspectives through the criticism of Hamlet than we can about Hamlet, I am suggesting that the debate about Shakespeare online has become fascinatingly meta-argumentative. Shakespeare has become in this debate symbolic of the usefulness of the humanities and of a creative approach to education and to life. The continuing importance of creative and collaborative interaction is supported through this debate online about a central figure that embodied those attributes. The debate, therefore, is forcefully centred on the implications of the coming together of form, content and function. The Internet appears to dissolve the barriers of time, geography and physical space which have hampered human communication and printing practices for centuries. With those hurdles essentially erased what could we now not learn or achieve? Unfortunately, the human mind does not have the capacity or the stamina of a computer. The frailties of prejudice and pride, and the inconsistencies that make us innately human, all stand in the way of harmonious integration, or to use the computer terminology interoperability. The Internet can document human history in more detail and on a grander scale than any library. It can bring together the history of the development of publishing, recording, filming and televising these plays with new ways of interacting with them online. Therefore Shakespeare online can simultaneously represent and reinforce old ways of working and seeing the world and cutting edge means of communication and thought. This debate both continues to foreground the importance of this central figure and points out the context in which his work has circulated historically and continues to circulate and influence its audiences today.

In order to get a sense of the depth, breadth and scope of online activity in this area I will begin by attempting to chart its early development. In the first generation of activity the initial appearance of Shakespeare’s work online was through simple electronic texts of the plays. These were digital transcripts of out of copyright editions made available more often than not by enthusiasts and advocates of the technology trying to prove its worthiness. One example of this is the MIT (Massachusetts Institute of Technology) Complete Works of Shakespeare site. This site reproduces the Complete Moby Shakespeare to make it freely available online. Once searchable versions of the texts were readily available textual scholars could see the importance of automating processes, like the creation of concordances, and took up the new technology to aid their work. This was then quickly followed by editors who saw the potential of the technology to expand the work they were doing in interesting ways. Editors, in fact, added two additional concerns to this debate which have, in turn, instigated an ongoing discussion about how texts should be made available online and how the online edition should function.

While the first electronic texts were entirely searchable, they did not preserve the page layout of the original editions. Editors, who are much more concerned about the physical layout of the page than computer scientists and even corpus linguists, turned to looking at ways of replicating and extending online the publication practices developed for scholarly editions. For an editor the content alone does not make meaning, rather it is the coming together of form and content that provides a fuller picture of the intersection between the original text and the editorial process. The flexibility offered by online technology allows for an exposition of the work of the editor. For the first time editors did not have to prioritise one edition over others, instead a variety of approaches to the text over time could be made clear by the presentation of multiple variants. The online environment, it was soon discovered, is much better than the printed page at containing ambiguity and presenting material in a non-linear fashion. The availability of early online texts of various kinds began a cycle of content-driven and form-driven rebuttals which have pushed forward both the possibilities, but also the rewards, of subsequent online resources.
The realisation that the online world could contain a variety of perspectives quickly led to projects which allowed the user to see several texts of the play in parallel. This approach drove early projects on CD such as The Cambridge King Lear CD-ROM: Text and Performance Archive, which I co-edited with Jacky Bratton, The Arden Shakespeare CD-Rom: Text and Sources for Shakespeare Studies and Chadwyck-Healey’s Editions and Adaptations CD.
 In each of these early projects a range of additional material was selected for inclusion although the focus of each one differed. The principles established in these projects have been taken up by more recent endeavours that have created more comprehensive resources along similar lines. For example the principle established on the Lear CD of combining the commentary of several editions, representing the plays’ textual and editorial history, can be seen in the more recent and more complex project of the digital New Variorum Shakespeare which, like its paper equivalent, draws together a comprehensive account of commentary over time. A contrasting emphasis on the original layout of the texts, as well as their textual variations, which was demonstrated in all of these early projects, can be seen in the British Library’s Shakespeare in Quarto site.
However, the British Library site, which is aimed at a public audience, adds something new through the inclusion of contextual material about Shakespeare and his plays and, perhaps revealingly, about the printing practices of the period. It also contains a small number of short scholarly entries which suggest approaches to the texts, pointing a general audience to variants they might not otherwise find, thereby popularising scholarly approaches to these early modern texts. Another project that aims to bring scholarly work on the text to a general audience through the inclusion of textual material is the Internet Shakespeare Editions site at the University of Victoria. This site both makes available digital versions of the Quarto and Folio texts and works towards developing new digital editions of the plays. Therefore the initial ideas represented in the CD projects, which were designed with a scholarly audience in mind, have been expanded in scope and comprehensiveness by later projects presenting more extensive resources to a broader public. They do not, however, shift away from the enhanced publishing paradigm established by the early work in this field. The online user is given access to many more resources than could be available in any print edition but scholarly editing practices are adjusted rather than radically altered to adapt to the online environment.
To summarise, then, in the first instance and at the centre of this debate are the texts of the plays. These texts have been enhanced through first generation digital projects that make them searchable, provide extensive commentary, support the study of the text through access to facsimiles of early editions and source material and through the development of entirely new online editions which bring together a range of materials that might exist in print with those that are only available online. These projects all aim to create in essence a ‘super’ edition employing established publishing and scholarly conventions, often using existing materials. The second generation of projects, by contrast, aimed to create both new materials and new research practices. In particular these projects began to explore the performance context of the plays through the development of extensive online archives of performance material. The idea of examining performance context was not initiated by these projects but to some extent the King Lear CD helped to show the potential of the scale of digital work. By bringing together descriptions of the way the text had been performed across four hundred years and three continents with 500 images that illustrated that history visually a new historical perspective on the play was achieved.
However it is my second digital research project, that came out of an understanding of the power of the technology to map performance history, which presents a real example of second generation activity. Designing Shakespeare: an audio visual archive 1960-2000, is an academic research project that documents performance history in London and Stratford-upon-Avon in order to allow for a comparison of interpretative practices over four decades. This scholarly research resource, which was developed in consultation with the Royal Shakespeare Company and the Shakespeare Centre Library, was made available to a public audience through the web. The result of this unusual distribution of a large body of copyright restricted materials about performance to a wide audience helped to begin a shift in the discussion of the plays in classrooms and lecture halls internationally. By establishing a way to document variations in performance approaches over time, this resource allowed for a detailed study of the development of the interpretation of individual plays. It also helped to instigate a process of re-examination of the role of the theatres in documenting their own histories. This project is indicative of second generation activity that both develops new kinds of resources and research approaches that extend the possibilities of the print paradigm and initiates a dialogue with other resource creators beyond the scholarly community. Projects of this kind also put in place the seeds of collaboration that helped to instigate the third generation of activity.
Shortly after this resource was made available online the large theatre companies developed second generation projects of their own that employed the publishing and archival practices of first and second generation scholarly sites but combined this distribution method with a range of activities for a broad public audience. In the past five years theatre education departments have taken up the role of providing audiences and students with a range of materials online for the study of the plays in performance. The Royal Shakespeare Company began with an archival site entitled Pictures and Exhibitions but followed this up with a much more involved and engaging site that was designed specifically for teachers and school students entitled Exploring Shakespeare. The Company now regularly supports its productions with online materials that are made available to anyone interested in studying the plays whether or not they are attending a performance. Similarly the Globe Link site on the Shakespeare’s Globe website includes materials that are freely available for students anywhere in the world interested in studying the plays as performed in this reconstructed theatre space. Another site that involves collaboration between an academic institution and one of the large subsidized theatres is the Stagework site which documents the work of the National Theatre for a schools audience. All of this material is making its way into the classroom and is helping to change how students interact with the plays. It is now possible to engage students in a discussion of the creative processes of theatre making through these resources, enlivening the study of the texts in ways that simply were not possible previously.

This discussion of the work of the education departments of the large theatres raises another important issue about changing ideas about the plays over time. In Drama and Theatre departments the study of the plays in a workshop environment is well established as a means of encouraging students to encounter the plays primarily as performance texts. This pedagogic shift, in turn, has shifted critical attention towards the creative practices of theatre artists both past and present. In the resources that have been developed by the theatre companies this critical shift is reflected by the inclusion of interviews with actors, directors and designers about their creative work. The opportunity to listen to the RSC’s Artistic Director Michael Boyd discuss his approach to directing a production of a Shakespeare play can have a profound impact on the way students view the text. Similarly involvement in a programme like Globe Education’s Adopt an Actor scheme, where individual schools interact with the theatre company during the rehearsals, can change the relationship students have with these ancient plays. This kind of interactive educational dialogue between theatres and schools is not new but the Internet has helped to speed up this conversation as well as altering some of the power relationships in place. This work expands on the enhanced archival environment of second generation activity and pushes forward towards the third generation interactive world.
In fact the theatres are increasingly taking a much more active approach to challenging existing methods of teaching Shakespeare in schools in that they are now attempting to influence teaching practices nationally in a much more direct way than they have previously. The online world is taking on a central role in that process but it is a role that is integrated with real time live dialogue. The Royal Shakespeare Company has recently published a manifesto which comes out of its education project Time for Change. In it the Company calls for more direct interaction between students and the texts in the classroom. According to the manifesto students should see the plays in performance as well as engage with them actively in class at a young age. ‘Stand up for Shakespeare’, the slogan for this campaign, has an interesting double meaning that helps to articulate the forward and backward nature of this debate but also its political undertones. Globe Education has launched a similarly wide-reaching project with its Playing Shakespeare production. This professional but reduced production of Much Ado About Nothing was mounted for the first time with the help of Deutsche Bank in 2007. In addition to the thousands of students who were invited to see the play live and for free at Bankside the entire play was podcast on the DfES
 website. The Globe site also now hosts a large online resource that supports the production which was remounted in 2008. Both the RSC’s Learning Department and Goble Education have long held seminars and workshops for school teachers. What is new is the much more systematic approach to changing teaching practices nationally which has been instigated. The online environment has been used by both of these companies to bolster support for their educational agendas through communicating directly with teachers in classrooms nationwide.
The examples presented by the work of these two Education Departments is focused and politically directed in a way that could be seen as either positive or problematic. The combination of live and online activity provides a powerful sense of national purpose and scope. The Internet is very useful for creating a sense of community based on shared principles or approaches. Looking at three other recent developments it is possible to see how diverse third generation activity has become. However, it is also possible to illustrate the pull towards creating some sense of cohesion by drawing together like-minded participants in order to combat a sense of increased confusion online. The first example of a project that aims at creating a creative, collaborative, hybrid approach to the new audio visual online world is the project that this guide supports. The BUFVC’s An International Database of Shakespeare on Film, Television and Radio in many ways might be seen to be a product of the second generation of archival projects. However, its scope is international and its creation was the result of a consultation process that involved a wide range of experts from a variety of fields. The attempt made to include all aspects of recorded Shakespeare into an online resource illustrates an understanding of the need to provide a means of connecting the analogue and the digital worlds. The audio visual material described is not all available through the database or online but the source of that material in the real world is. This resource acts then to map out, in a grand and sweeping manner, a continuity between what has happened in the past and what continues to happen in the present in terms of the continuous process of interpreting and reinterpreting Shakespeare’s work. The use of ‘An’ rather than the definitive ‘The’ in the title is, however, significant. Indicative of its third generation status this project provides a self-consciously specific coherent view rather than trying to present itself as the representative authority.
Another site which also has its roots in the second generation of projects is the Shakespeare in Performance area of the Internet Shakespeare Editions. A relatively recent aspect of a site, which was initially set up to illuminate the texts through editorial practices, this new initiative now boasts a wide range of performance materials. The aim again is to provide evidence of creative reinterpretations of the texts as they have been performed internationally. This second generation activity is being extended into the third generation through the addition of a blog space which will allow contributors to post their own responses to current productions of the plays. Moving firmly into the interactive realm this new development allows users to become contributors to an ongoing debate about how we can usefully record responses to performance using this new technology. The debate set up will both provide an opportunity to collect new archival material and has the potential to change attitudes about the practices of reviewing. As a development of existing online practices, combined with a discussion about how these practices relate to past off-line forms of communication, this seems a very positive movement towards productive third generation activity. This example again demonstrates a reflexivity and self-awareness of its own methods that defines it as third generation work.
The final site which must be acknowledged in the third generation world is the increasingly inescapable YouTube. This site provides a fascinating display of the wide range of creative responses to Shakespeare that has been generated by the general public as well as the film industry and the professional theatre. A search on Shakespeare currently brings up 27,600 responses. While 430 of these entries are related to the pop group Shakespeare’s Sister and 1330 are related specifically to the film Shakespeare in Love this still leaves a large number of video entries that relate in some way to the performance of Shakespeare’s plays. There are for example 237 entries for Shakespeare’s Globe, most of which are illegal recordings of performance. The Royal Shakespeare Company has only 182 entries by comparison but they range from clips from television adaptations of the plays in performance to interviews with the actors either live or televised (in addition to the requisite illegal performance materials) giving a useful overview of the Company’s work over time. Looking at listings for individual plays it is interesting to discover that a search for Romeo and Juliet actually brings up more hits than for Shakespeare, 29,000 entries in all, however these include a range of film adaptations of the play as well as videos of the Dire Straits song of that title. A search on three of the big tragedies results in 8100 entries for Macbeth, 2690 for Othello and just 561 for King Lear (although this includes a wide range of important international performances). By contrast searching for Hamlet generates 11,700 hits which include an entry for the Cat Head Theatre’s version of the play, the Monsterpiece Theatre’s adaptation that features Sesame Street’s Cookie Monster and Mel Gibson and a 4-minute song that summarises the plot while an edited version of Mel Gibson in the film is shown. This quick summary of available entries on this site makes clear that when the scholarly, educational and public audiences are brought together a very wide spectrum of material and approaches are possible.

It is easy to discount the importance of a site like YouTube or simply feel overwhelmed by the resources on offer, however, the tremendous influence of this site cannot be overlooked. The campaigns for presidential nominations in the United States confirmed the impact of this site recently. More and more political leaders are recognising the potential influence of creative reinterpretation in this environment of messages they deliver by other means. Not surprisingly political parties with media savvy aids have moved quickly to create a presence on sites such as this one. The difficulty that sites like YouTube and Google face, however, is that one of the reasons for their influence and scope lies in the fact that they do not discriminate between resources, rather they simply display them on demand. This non-judgemental but also indiscriminate means of arranging and displaying materials replaces hierarchies of knowledge with key word searches. Both of these sites rate their entries based on popularity rather than on the quality of their content. This movement away from traditional forms of knowledge structuring and dissemination may well have a profound impact on our future. Of all of these examples this one illustrates, in the most dramatic way, what third generation activity could mean for the way we understand the world around us in the future.

The third generation online world is notorious for the way that it both allows and encourages institutions to take on ever growing roles in order to present the illusion of order and influence. One instance of this can be seen in the way that the BBC has transformed itself in the face of the digital world with multiple radio and television channels and vast online resources, as well as a new playback system online. In terms of the interaction between this expanding central authority and the creation of new approaches to Shakespeare it is worthy of note that the BBC has hosted, for some time, its 60 Second Shakespeare site that allows school across the UK to upload their minute long adaptations of the plays. This combined with the Corporation’s new series of radical adaptations for the television series Shakespeare Retold, which had an online support site, and the broadcast of live performance from Shakespeare’s Globe have helped to engage this large institution in an ongoing and creative way in the Shakespeare online debate. However, it is also possible to see that it is through this negotiation with Shakespeare that the BBC is attempting to maintain a sense of centrality and cultural authority.
Ironically the daunting search results generated by the open access methods of YouTube and Google help to support the need for their alternatives, focused resources that try to encapsulate what is going on online. The Internet encourages a move towards ever larger central services that continually expand their remits because of a public desire for a sense of order and perspective when faced with the overwhelming array of resources available. An attempt to accommodate this desire for control can be seen in the education world as well as the entertainment and broadcasting environments. While the theatre companies have moved into curriculum creation and the development of archival resources, and the BBC has expanded its interaction with the plays, the universities have also been drawn towards creating educational sites aimed at the general public. The University of Guelph in Canada, for example, has an immersive game entitled ‘Speare’ which is designed to teach literary skills to a general audience that sits alongside its scholarly archival Canadian Adaptations of Shakespeare project. This is just one example of the way that scholarly resources online are now moving towards a popular public audience using third generation immersive technology. The usefulness of this kind of resource is as yet unknown; however, I would suggest that problems can arise when simulation techniques are used to communicate complex academic ideas.
While simulation has the advantage of multi-sensory understanding, it can also be a misleading way to engage with history. The presentation of a simulation of a period or place fails to point out the many interpretative decisions that go into developing a plausible theory of how a past period might look. The live practical experiments in ‘original practices’ at the Globe Theatre have been scorned by many scholars for their inaccuracies but also for the inability of any such experiment to bridge the gap between the sensibilities of an early modern audience and a post-modern one. These experiments do, however, deal in the real world with sound, sight and texture, confronting the gaps between the past and the present head on. Online interactive environments run the risk of providing a much more misleading approach to the past. And yet experiments of this kind are underway across the universities. In fact the immersive online environment Second Life has a great deal of input from the academic world. Notable for this discussion is a pilot project to build realistic theatre spaces, including a Globe Theatre, within Second Life, sponsored by the Higher Education Academy English Subject Centre working with King’s College London. These virtual spaces can be booked by a class or seminar that can gather there to experience a discussion or performance in the space. The testing of the pedagogic implications of this kind of collaboration and collective simulated experience is the aim of this project. While I am in favour of all kinds of collaborative work I worry that simulation will stand in for the real work of knitting together the gaps in our knowledge that primary research entails. It may also replace collaboration that takes place in real time and in real places exacerbating one of the pitfalls of the Web 2.0 world, the isolation of the individual.
If we look, then, at the characteristics of third generation activity on the positive side are collaboration, dialogue and creative interaction with rare and restricted materials; on the slightly more worrying side are the development of large centralised authorities and the great attraction of potentially misleading simulation. In order to give the reader a fuller sense of the range and variety of resources available I have included a fairly extensive but by no means exhaustive annotated list of online resources at the end of this chapter. The resources are listed by approach to the material and each category could easily be filled with more sites. However, by providing just a few examples of each type of site I hope to be able to illustrate the boundaries of the territory as well as give a flavour of what other resources of this kind might entail. In providing this list I aim to point out not only the range of interests expressed online but the range of methodological as well as ideological approaches that are available. Work on or around Shakespeare is never politically neutral and these resources often illuminate their prejudices and perspectives in interesting and useful ways. The scope of the Shakespeare industry and the power of the technology are also highlighted through this list.
One final project I would like to point out helps to illustrate the way that the three generations of activity I describe are beginning to come together. Increasingly, I would suggest projects are working to create networks of activities as well as resources. A very positive example of this is the Shakespeare Quartos Archive project, which will bring together the Hamlet Quartos that sit in the British Library, the Bodleian Library at Oxford University and the Folger Shakespeare Library in Washington, DC. This project, which is international in its scope, has an advisor group that includes a wide range of scholars, librarians and education specialists, as well as representatives of the RSC, the Globe Theatre and the Shakespeare Centre Birthplace Trust. In discussing what this resource will ultimately look like, as well as how it will function, it was interesting to discover that it is no longer possible to imagine that individual users will not want to interact with the materials in a variety of ways, tailoring the resources to their own needs. The interactive model has superseded very quickly the notion of the Internet as an extension of the print and archival worlds. New resources are no longer offered up through a one-sided distribution model but users and suppliers of materials now enter into an iterative dialogue that sees libraries analysing the use of their resources in order to develop further modifications of their sites for the future. Textual and archival resources in the third generation world must acknowledge that users have become collaborators in an ongoing creative dialogue.
The ability to cater materials to ones own uses and to interact with them in a direct and creative way, potentially with others online, is helping to develop communities of interest and influence. The increased interest in, and exposure to, the creative processes of publishing and theatre making, both past and present, has changed approaches to the plays but has also changed the relationship between libraries, publishers, theatre companies, universities, schools and the public audience. The future of this field promises to be more collaborative and, as a result, richer and more complex and informative. The meeting of the Shakespeare Quartos Archive group is a case in point but so too is this volume, as well as the project it supports. While negative examples of multi-nationalism are easy to identify in the commercial world the university environment has always attempted to provide positive alternatives. The idea of an international community of scholars is now expanding in the online world to include the communities developed through other educational and publicly funded bodies. This seems a very positive development.
International, interdisciplinary, cooperative, informative and open-ended; the Shakespeare resources of the future have the potential to be more complex and interesting than any one organisation, approach or perspective of the past could possibly be. Drawing together experts can expand knowledge in several directions simultaneously developing depth as well as breadth of approach and coverage over time. The speed at which online practices are changing is at times disturbing. While only five years ago it was seen as groundbreaking to give public access to the fragile and valuable Quarto and Folio editions, now teachers and students think nothing of cutting and pasting those facsimiles into new creative projects. A certain reverence has been lost in this new world which breaks down hierarchies of all kinds. But a new respect has also been growing for resources that are deep and rich and rigorously scholarly yet open to a public audience. Information has never been more freely available and what it is possible to do with that information has never been more varied and flexible. The strength of the Shakespeare online debate is that it constantly interrogates the relative merits, as well as the interaction, of content and form, qualitative analysis and quantitative coverage, expert and amateur interpretation. Above what this work illustrates is the fact that the study, interpretation and performance of Shakespeare’s plays involve an ongoing struggle to try to improve human communication and interaction through discussion. A bit of time spent with the resources below will indicate the extraordinary vitality of this debate.

For a more detailed discussion of the implications of the Web 2.0 world on Shakespeare Online see Christie Carson ‘eShakespeare and Performance’ Shakespeare, Vol. 4, No. 3, September 2008 pp. 270-286.

For a discussion of the issues that have arisen in documenting performance history online see Christie Carson, ‘Digitising Performance History: Where do we go from here?’ Performance Research 10.3 On Shakespeare, Peter Holland and William Sherman eds., December 2005, pp. 4-17.
An Illustrative list of links arranged by institution and methodological approach

Textual materials

Texts produced by Scholars and University Libraries

The Complete Works of William Shakespeare http://classics.mit.edu/shakespeare/
Developed by MIT, this modern spelling complete works of Shakespeare is freely available on the web, based on a generic text released to the public domain in the early 90s called the Complete Moby Shakespeare.

Internet Shakespeare Editions http://Internetshakespeare.uvic.ca/index.html
Produced by the University of Victoria this site includes texts of all plays both in Quarto and Folio editions. This is a genuine attempt to edit the texts for electronic format rather than using out of copyright texts.

The Enfolded Hamlet http://www.global-language.com/enfolded.html

Edited by Bernice W Kliman, this digital edition of the play provides users with five versions of the text which are interconnected through the Enfolded text.

Facsimile Reproductions produced by Libraries

British Library Treasures in Full site http://www.bl.uk/treasures/shakespeare/homepage.html makes available the British Library’s full collection of pre-1642 Quarto editions of the plays in facsimile reproduction.

University of Pennsylvania Library First Folio (1623) facsimile http://dewey.library.upenn.edu/SCETI/PrintedBooksNew/index.cfm?TextID=firstfolio&PagePosition=3
This site provides free access to a high quality facsimile reproduction of the Furness Shakespeare Library copy of the First Folio. The Furness Shakespeare web page also contains facsimile reproductions of other important texts from the period including Quarto texts of King Lear and Othello. http://dewey.library.upenn.edu/sceti/printedbooksNew/index.cfm?TextID=lear_q2&PagePosition=1.
Performance History Materials

Scholarly Research Projects

Designing Shakespeare: an audio visual archive, 1960-2000 http://www.ahds.ac.uk/performingarts/collections/designing-shakespeare.htm
My own archive provides a large collection of photographs, reviews, interviews with designers and theatre models relating to all professional productions of Shakespeare in Stratford and London from 1960 to 2000. It is hosted by the AHDS Performing Arts.

Internet Shakespeare Editions: Shakespeare in Performance http://Internetshakespeare.uvic.ca/Theater/sip/index.html This is a searchable database of performance materials from film and stage productions related to Shakespeare's works. It is possible to view online such items as director's notes, performance stills, posters, costume designs, company information, cast and crew listings. A new blog reviewing section of the site also features.
Canadian Adaptations of Shakespeare www.canadianshakespeares.ca This project documents Canadian adaptations of the plays in great detail. The site includes an online anthology of texts, images of performance, interviews with directors and playwrights, essays about the productions and video and audio clips of theatre, film and television inspired by Shakespeare in a national context.

Photographic Archival Projects

RSC Archive - Pictures and Exhibitions http://www.rsc.org.uk/picturesandexhibitions/jsp/index.jsp
This site presents a complex resource including hundreds of photographs of RSC productions from the archives held at the Shakespeare Centre Library

Library of Congress Federal Theatre Project http://memory.loc.gov/ammem/fedtp/fthome.html
This online presentation includes over 13,000 images of items selected from the Federal Theatre Collection at the Library of Congress. Featured here are stage and costume designs, still photographs, posters, and scripts for productions of Macbeth and The Tragical History of Dr. Faustus as staged by Orson Welles.

Cleveland Press Shakespeare Photos, 1870-1982 from the Cleveland State University Library http://www.ulib.csuohio.edu/shakespeare/ This site offers photographs of productions of Shakespeare in North America.

Teaching Materials for Higher Education

Hamlet on the Ramparts http://shea.mit.edu/ramparts/
This is a public website designed and maintained by the MIT Shakespeare Project in collaboration with the Folger Shakespeare Library and other institutions which aims to provide free access to an evolving collection of texts, images, and film relevant to Hamlet’s first encounter with the Ghost

Digital Resources for Teaching and Dicussion http://www.english.heacademy.ac.uk/designshake/ The Higher Education Academy English Subject Centre presents a number of ways in which digital resources can assist learning and teaching including two teaching packages ‘Images of Violence in Lear, Titus and Othello’ and ‘Performance Approaches to King Lear’ that are designed to stimulate discussion about the use of digital resources in the discipline.

Teaching Materials Produced by theatre companies for schools
RSC Exploring Hamlet and Macbeth http://www.rsc.org.uk/learning/hamletandmacbeth/

National Theatre Stagework http://www.stagework.org/stageworks/index.html
Shakespeare’s Globe Education Department’s GlobeLink site http://www.globelink.org/
Playing Shakespeare project http://www.playingshakespeare.org/ and a Podcast of Globe Education’s production of Much Ado About Nothing http://www.standards.dfes.gov.uk/secondary/keystage3/subjects/english/focus/shakespeare/globe_audio/
Immersive Environments Created in Higher Education
Speare http://www.canadianshakespeares.ca/speare.cfm
Part of the Canadian Adaptations of Shakespeare project ‘Speare’ is an interactive game that also teaches literacy skills.
Theatron 3: Educational Undertakings in Second Life http://www.english.heacademy.ac.uk/explore/projects/archive/technology/tech23.php
This is an English Subject Centre sponsored project which involves the creation of a number of 3D theatre spaces in Second Life to test the educational possibilities of this immersive environment.
Creative Reinterpretations of the Plays
BBC 60 Second Shakespeare http://www.bbc.co.uk/drama/shakespeare/60secondshakespeare/index.shtml
YouTube’s Shakespeare entries

http://www.youtube.com/results?search_query=shakespeare&search_type=&aq=f

General References Links

Gateways
Touchstone Links List http://www.touchstone.bham.ac.uk/links.html

Mr. William Shakespeare and the Internet http://shakespeare.palomar.edu/
Sh:in:E Shakespeare in Europe http://www.unibas.ch/shine/
Specialist Shakespeare Libraries
Touchstone http://www.touchstone.bham.ac.uk/
Shakespeare Institute Library, University of Birmingham http://www.is.bham.ac.uk/ls/libraries/shakespeare/Useful_links.shtml

Shakespeare Centre Library, Stratford-upon-Avon http://www.shakespeare.org.uk/main/3
Folger Shakespeare Library, Washington http://www.folger.edu/
Literature repositories

Literature Online (commercial) http://lion.chadwyck.com/marketing/index.jsp

Oxford Text Archive (academic) http://ota.ahds.ac.uk/

Project Gutenberg (publicly created) http://www.promo.net/pg/

Complete Works with Concordances

The Works of the Bard http://www.it.usyd.edu.au/~matty/Shakespeare/test.html
Open Source Shakespeare’s Concordance http://www.opensourceshakespeare.com/concordance/

The Oxford Shakespeare on the Bartleby.com site http://www.bartleby.com/70/
Collaborative Research Services

Touchestone’s Traffic of the Stage and Database http://www.touchstone.bham.ac.uk/performance.html http://www.touchstone.bham.ac.uk/database.html

Backstage http://www.backstage.ac.uk/

Compiled Lists of Theatre Company websites

Theatre companies worldwide on the Virtual Library site: http://vl-theatre.com/
Theatre Companies performing Shakespeare worldwide http://dmoz.org/Arts/Performing_Arts/Theatre/Shakespeare/Theatre_Companies/

Touchstone list of Theatre Companies performing Shakespeare in the UK

http://www.touchstone.bham.ac.uk/links/theatre.html
Shakespeare Festivals List form the Mr William Shakespeare and the Internet site

http://shakespeare.palomar.edu/festivals.htm
Abstract: The Internet hosts a vast array of resources that trace the study, interpretation and performance of Shakespeare. While initially the Web was seen primarily as a distribution medium for research resources that have existed in print and in archives, over the past five years the online world has developed into an interactive space that allows for two-way communication about the plays. As a result the online environment in the future will not only present an opportunity to document and archive recordings of performance it will become the primary platform on which new recordings are created. This chapter presents an analysis of this development and provides the reader with an annotated list of resources that help to illustrate how varied and interesting online resources in this area have become.
� For a more detailed discussion of the development of online editing see Christie Carson ‘The Evolution of Online Editing: where will it end?’ Shakespeare Survey 59, 2006 pp. 168-181.

� The Lear CD contains ten texts of the play as it was variously performed over its four hundred year history, the Arden CD draws together sources with the Arden editions of the plays and the Chadwyck Healey project brings together a wide range of performance and edited editions of the plays.

� DFES, the Department for Education and Skills changed in 2007 to the Department for Children Families and Schools (see references for url).

PAGE
14

