English 276

Professor Charles Ross

Fall semester, 2005

English 276: Shakespeare on Film

MW 10:30-12:20

MSEE B012

Fall semester, 2008

Charles Ross, Professor of English

Office hours: Friday 11:30-1:30, or by appointment.

Heavilon Hall 304A

tel. 494-3749

email: cross@purdue.edu
Buffy Turner, Teaching Assistant

Office hours: MW 1:00-2:00

Stanley Coulter G054

tel. 66220

email: turnerba@purdue.edu
Text:

1) Bevington, David. Shakespeare: Stage, Screen, Script. New York: Longman Pearson,

2005.

You may either purchase this text, available at Von’s Bookstore, or find the selected readings, as listed on the syllabus, on reserve in the Hicks Undergraduate library. Those relying on the readings on reserve will need to find their own copies of the plays.

Films:

1) Taming of the Shrew, directed by Franco Zeffirelli; starring Elizabeth Taylor and Richard Burton (1968; 122 minutes)

2) Hamlet, directed by Franco Zeffirelli; starring Mel Gibson (1990; 135 minutes)

3) Much Ado About Nothing, directed by Kenneth Branagh; starring Branagh, Emma Thompson, Keanu Reeves, and Denzel Washington (1993; 111 minutes)

4) Romeo&Juliet, directed by Baz Lurhmann, starring Claire Danes and Leonard DiCaprio (1996; 120 minutes)
5) The Tragedy of Richard III, starring Ian McKellen (1995; 104 minutes)

6) Macbeth, directed by Roman Polanski (1971; 139 minutes)

DVDs are on reserve in the Hicks Undergraduate library. You are encouraged to order your own copies of various films (from Amazon, for example), but it is sufficient that you attend screenings in class and read the plays. I will sometimes have copies to lend.

Readings:

Read the six plays corresponding to the films. You should read the related introductory material in the Bevington edition. To review for exams, pay special attention to:

“Shakespeare’s Life” (pp. 7-11)

“The Sonnets” (pp. 25-28)

“Varieties of Verse and Prose” (pp. 28-31)

“Page to Stage” (pp. 48-49)

“Screenplay to Screen” (pp. 55-68)

“Shakespeare and Comedy” (pp. 73-76)

“Fathers and Daughters” and “Role Playing” (pp. 81-82)

“Franco Zeffirelli” (pp. 124-125)

“Kenneth Branagh’s Screenplay” (p. 268-271).

“More Recent Film Versions” (pp. 386-389)

“Baz Luhrman” (pp. 559-563)

“Characters” [Hamlet] (pp. 565-566)

“Olivier” (pp. 634-636)

The synopsis of Polanski’s Macbeth (pp. 811-812).

Assignments:

1. Make a 3-minute video based on a passage or scene (ca. 25 lines) or, with others, prepare a scene to act out with costumes. Whichever you choose, you will present it in class and be evaluated on both visual and verbal expression.
2. Passage recitation: Before (1) is due, come to one of us with the lines to practice.
3. 3-5 page paper: Compare and contrast a scene of a play we’ve looked at with a film version and discuss the implications.
4. 5-10 page paper: Compare and contrast a scene of another play we’ve looked at with two or more film versions (unless you think one version makes for a better paper) and discuss the implications.

5. Contribute to (be present for) informal class discussion and activities.
6. Complete weekly assignments, which will be announced the class period prior to being due and will sometimes take the form of quizzes.
7. Two midterm exams.

8. Final exam (not cumulative).
The exams will include identifications of characters and passages, as well as questions on material about Shakespeare’s life and times presented in class during the course of the semester. At least half the exam (one hour) will be essay.
Grading: Points possible for assignments are as follows.
Midterm #1

200

Midterm #2

200

Final Exam

200

Video Project/In-class Performance

 75

Essay #1

 75

Essay #2

150

Weekly Assignments

 75

Passage Recitation

 25

Final grades will be based on the following percentage scale, out of 1000 points:

100-94 A| 93-90 A-| 89-87 B+| 86-84 B| 83-80 B-| 79-77 C+| 76-74 C| 73-70 C-|

69-67 D+| 66-64 D| 63-60 D-| 59-0 F

Although such instances are rare, we reserve the right to reward students who have shown dramatic progress with higher grades than the scale suggests.

Course Schedule:
8/25

The Taming of the Shrew
8/27

The Taming of the Shrew

9/1

No class

9/3

The Taming of the Shrew
9/8

The Taming of the Shrew; screening of Burton-Taylor version

9/10

The Taming of the Shrew; screening of Fairbanks version

9/15

Hamlet
9/17

Hamlet

9/22

Hamlet

9/24

Hamlet

9/29

Hamlet
10/1

First Midterm

10/6

Much Ado About Nothing
10/8

Much Ado About Nothing

10/13

No class

10/15

Much Ado About Nothing; Papers due (3-5 pages)
10/20

Romeo and Juliet

10/22

Romeo and Juliet

10/27

Romeo and Juliet
10/29

Romeo and Juliet
11/3

Romeo and Juliet
11/5

Second Midterm

11/10

Richard III
11/12

Richard III
11/17

Richard III

11/19

Richard III
11/24

Richard III
11/26

No class; Papers due by 5:00pm (5-10 pages)
12/1

Macbeth; Video Projects/In-class Performances due
12/3

Macbeth

12/8

Macbeth
12/10

Macbeth
Final exam

Note: Purdue’s policy on film courses is to schedule them for four hours instead of three. That means an extra 750 minutes of class time per semester. Scheduled screenings for this class take up 731 minutes of this syllabus. That leaves a standard course of three full hours of class time.

Course Goals:

After finishing this course, you should feel comfortable reading and understanding Shakespeare’s plays. You should know something about Shakespeare’s life and language, be able to distinguish prose and verse, and know what makes a comedy and a tragedy. You should understand how the verse form of iambic pentameter helps us understanding Shakespeare’s meaning. You should understand how reading or dramatizing a Shakespeare play differs from filming it. Film has more freedom of movement through space and tends to concentrate more on visual effects, and less on language, than theater. You should know something about the great directors and actors of Shakespearean film, but also about the limits of film as an art form (e.g., it is static and often fails to achieve a coherent vision). The overall point of the course, in addition to the aspects of drama as a mode of presentation, is to introduce you to ways of thinking and experiences different from what everyday life and modern media offer. Reading Shakespeare can help you decide what aspects, if any, of human nature are timeless, as well as give you an appreciation of literary excellence.

Methods:

There are three kinds of basic analysis used in this course. One is a comparison of the text to the film, looking first of all at what words are left out and what visual effects, including changes in scene, are added. These changes help define how a director interprets a particular play. The second analysis is a line-by-line commentary. The third analysis is what I call an “action” analysis. Because Shakespeare wrote in scenes, a scene-by-scene analysis seeks to determine what character, motivated by circumstances, makes the most significant moral choice in a given scene. Each of these three kinds of analysis is variable, meaning that it is up to you or me to persuade others that what we see is important and to realize that a persuasive case may be made for another point of view.

Study Hints:
1) Read the assigned pages from the required texts.

2) Read and outline each play: for each scene, list the characters, summarize what is happening, then write a one-sentence “action statement” that states in the main clause of the sentence the most important action that one character takes in that scene. This exercise is for your benefit to help you realize the structure of the plays.

3) Bring your text to class and take notes.

4) If you are trying to figure out how I think, you might also want to look at “Underwater Women in Shakespeare on Film” http://www.bcla.org/clcwebjournal/clcweb04-1/ross04.html and the chapter on Hamlet in my book The Custom of the Castle (Berkeley, 1997).

5) Lectures are available on Boilercast: http://boilercast.itap.purdue.edu:1013/Boilercast/

Plagiarism:
All work submitted for a grade in this course must be your own. Please be aware of the penalties for doing otherwise, as set forth in Purdue University’s “Academic Integrity: A Guide for Students” (http://www.purdue.edu/ODOS/osrr/integrity.htm.).

The Writing Lab:

765-494-3723

The Writing Lab (HEAV 226) is willing to help no matter what stage you’re at in your paper. Since writing a good paper entails having other people look at it and give feedback, visits to the Writing Lab are highly recommended.

The Digital Learning Collaboratory (DLC):

765-494-3751

The DLC (HIKS B853) is full of outstanding resources that you may wish to utilize for your research and composition. It includes a multimedia development and research area, a wireless instruction area, and collaboration rooms. You can access a wide variety of technological equipment (digital cameras and camcorders, high-end Macs and PCs loaded with video editing, animation, and DVD creation software, etc.) as well as helpful assistants who can train you to use the equipment and/or software. Check out the available equipment, reserve workstations, and browse the DLC’s policies at: http://www.dlc.purdue.edu.
4
2

