

Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm

Henrik Ibsen , James McFarlane (Editor)

Download now

Read Online ➞

Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm

Henrik Ibsen , James McFarlane (Editor)

Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm Henrik Ibsen , James McFarlane (Editor)

Taken from the Oxford Ibsen, this collection of Ibsen's plays includes An Enemy of the People, The Wild Duck, and Rosmersholm.

Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm Details

Date : Published August 5th 1999 by Oxford University Press, USA (first published June 1971)

ISBN : 9780192839435

Author : Henrik Ibsen , James McFarlane (Editor)

Format : paper 352 pages

Genre : Plays, Drama, Fiction, Classics, Theatre, European Literature, Scandinavian Literature

[Download Three Plays: An Enemy of the People / The Wild Duck / R ...pdf](#)

[Read Online Three Plays: An Enemy of the People / The Wild Duck / ...pdf](#)

Download and Read Free Online Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm Henrik Ibsen , James McFarlane (Editor)

From Reader Review Three Plays: An Enemy of the People / The Wild Duck / Rosmersholm for online ebook

Celina says

Just read An Enemy of the People. Two of my favorite things, water quality and speaking truth to power. Unpredictable, too.

Ariane Brosseau says

*** Seulement *Un ennemi du peuple* ***

Quel intéressant revirement de situation: passer de sauveur du village à ennemi du peuple en l'espace de quelques jours! Et c'est pourtant ce qui arrive au Dr Thomas Stockmann pour avoir découvert que l'eau de l'établissement thermal de son village, centre de l'économie dirigé par son frère manipulateur et maire, était infesté de microbes.

Cette pièce offre une intéressante réflexion sur le pouvoir de l'opinion publique et de ceux qui l'orientent (journalistes, politiciens, etc.). Henrik Ibsen y travaille la polémique, le discrédit et le courage de ses opinions de façon brillante. La fin est déroutante, puisqu'on n'arrive plus à savoir qui est dans quel camp, tellement les personnages changent facilement d'allégeance. Et c'est cette fidèle représentation de l'espèce humaine qui fait toute la beauté de la pièce.

Justin says

If you like symbols and carefully constructed stories, you'll have a field day with Ibsen's The Wild Duck. In translations from the Norwegian (as from German), there may often be word clusters (e.g. "life-lie") that sound odd in English. I quite like this translation by James McFarlane.

Ali says

???? ?????? ?????? ?????? ?????? ?? ?? ?? ????? ? ????? ????. ????? ??????? ?? ?? ?? ?????? ?????? ??? ? ?????
???? ?????? ?? ??????????. ?????? ?? ??????? ?? ?????? ?????? ?????? ?????? ?????? "????? ?????? ??????" ?????? ?? ??
????? ? ?? ?? ?????? ?? ?????????? ?????? ?? ????. ?? ?????? ?? ?????? ?? ?? ??????? ?? ?? ?? ?????? ??????? ?? ??????
????? ?? ??????? ?? ?? ?????????? ?? ?????? ?????? ?????? ?????? ?????? ?? ?? ?????? ?? ?????? ?????? ?????? ? ??????????
?? ?????? ?? ?????? ??????? ? ??????? ?? ?????? ???.

Monique says

I don't usually like to read plays but I enjoyed reading these very much.

????? ?????

????? ??? ?????.

- 1- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት*
- 2- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት ሕግን.*
- 3- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት*
- 4- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት ሕግን.*
- 5- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት ሕግን. የሕግ አፈጻጸም*
- 6- *የሕግ አፈጻጸም፡ የሕግ አፈጻጸም ሕግን የሚመለከት*

??? ???????:

[illegible][illegible]

۱۱۱۱۱ ۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱۱۱ ۱۱ ۱۱ ۱۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱۱ ۱۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱۱۱ ۱۱۱ ۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱۱۱۱ ۱۱۱ ۱۱
 ۱۱۱۱ ۱ ۱۱ ۱۱۱ ۱۱۱۱۱ ۱۱ ۱۱۱۱.

[illegible]

??????...

??????:

?? ?? ?????? ???? ? ???? ?????? ?? ?????? ?? ?????? ?? ?????? ?? ?????? ?????? ?? ?????? ??????

[illegible][illegible]

Can't in good conscience give the Norwegian master fewer than 4 stars but this is not one of his best, a whole lot of jawin', not so much drama. Perhaps he lost his perspective in his anger over the reception of Ghosts, but got his mojo back after this initial effort.

Eftychia says

3,5

Rachel says

I only read An Enemy of the People from this book, so I can only really review that. It was somewhat interesting - reading about how a revolution can start can be very intriguing - but towards the end it just started to slow down. It had all the makings to turn into some dramatic and heroic tale, but it just became a lot of politics. It had an anti-climactic end where everything just stops.... I read this for school and I probably won't read it again of my own accord.

Renee Robinson says

Henrik Isben, Ghosts For the price a great buy. There are a few minor typos but considering the classic content and a very well done translation, these can easily be looked over.

Michael Feehly says

Vildanden is truly a masterpiece. Folkefiende is uproariously funny. MacFarlane is a great translator. The Oxford Ibsen is truly a great service to English readers of Ibsen.
