Jacek Fabiszak (Adam Mickiewicz University, Poland), "'Writing' Shakespeare on Polish television"
The aim of the paper is to analyse some more salient ways in which Shakespeare’s texts have been modified to, on the one hand, meet the requirements of the televisual medium, and, on the other, meet the demands of the artistic as well as ideological topicality. Consequently, the discussion of the similarities and differences between the productions and the Bard’s plays, or ‘writing’ Shakespeare on Polish television, will go along these two major lines. Within these, I will first look at how television adaptation affects and transforms the original Elizabethan stage conventions. Here, I will be particularly concerned with the poetics of the so-called ‘television theatre’, a Polish broadcast television programme within which Shakespeare’s plays (and other dramatic as well as non-dramatic works) were produced. Television theatre clearly draws on the theatrical tradition and demands that prominence be given to the verbal plane, which makes it similar to Elizabethan theatre (one in which stage business and localities were delimited verbally). Furthermore, its specific use of the camera which is acknowledged by the actors/characters (something rather rare in the cinema or televisual films) makes it again comparable to Elizabethan theatre in the latter’s metatheatricality. My next step will be to account for those ‘additions’ to Shakespeare’s plays which resulted from television theatre’s topicality, whereby most recent artistic developments (sometimes conditioned by the gruesome socialist or ruthless capitalist economy) and the current ideology shaped the nature of the text of the productions. Thus, the tendency to make television theatre productions more and more filmic (by introducing shots on location, outside the studio or the stage theatre) and significantly reduce the verbal aspect (and Shakespeare’s plays) is a clear example of tampering with Shakespeare’s texts in favour of the pictorial plane. Moreover, some productions are heavily affected by how aspects of human life are viewed differently in the present-day world (which can be illustrated by the 1994 Measure for Measure, in which every character is tainted by moral corruption).
