

CENTAUR

WILLIAM SHAKESPEARE

Ricardo III

Ricardo III

Ricardo III é uma das peças históricas de William Shakespeare e narra um pedaço da história da Inglaterra. Encenada pela primeira vez entre 1592 e 1593, com enorme sucesso, se passa no final da Guerra das Rosas (1455-1485), conflito sucessório pelo trono da Inglaterra ocorrido entre 1455 e 1485 que coloca em choque político os dois ramos da dinastia Planta-geneta: a Casa Real de York e a Casa Real de Lan-caster. A peça oferece uma visão rica dos bastidores políticos no que se refere à imoralidade e à ambição desmesurada para chegar ao poder. Ricardo, Duque de Gloucester – que de fato governou a Inglaterra de 1483 a 1485 –, não sente remorso algum ao eliminar seus adversários, tramando complôs, traindo familiares e casando-se por interesse com o único fim de chegar ao trono. Shakespeare retratou Ricardo III exagerando-lhe as características físicas de feiúra e sua maldade pessoal, criando um vilão fascinante aos olhos do leitor. Além disso, os diálogos elaborados pelo autor no fim do século XVI chegam ao século XXI, por meio desta tradução, em toda a sua força, carregados de maldades, ressentimentos e ódios à flor da pele, legítimos duelos verbais.

[Clique aqui para obter este livro](#)