
	 Faunce	ENGL	0922	Fall	2019	
	

English	922:	Shakespeare	in	the	Movies	
Section	01,	TR	3:30-4:50pm	in	Anderson	1123	

	
Instructor:	Dr.	Rob	Faunce	
Office	hours:	TR	12:00-1:30pm	and	by	appointment		
Office	location:	Anderson	Hall	915	
Email/phone:		robfaunce@temple.edu	or	robert.faunce@temple.edu																																																													
	
Course	Description	
Shakespeare	has	contributed	the	building	blocks	for	so	much	of	Western	literature	over	the	
last	few	centuries,	and	so	many	stencils	from	which	other	intricate	works	of	art	have	been	
derived.		Among	these	works	are	film	adaptations	(literally	or	inspired	by	his	works)	that	
are	malleable	&	putty	for	interpretation	and	interrogation	by	scholars	such	as	yourselves.			
Power,	desire,	aging,	performance,	masculinity/femininity:	this	is	a	short	list	of	the	themes	
Shakespeare	gives,	and	directors	and	adaptors	have	worked	from,	in	the	films	we	will	
watch	in	this	class.			We	will	play	with	some	literary	&	film	theory	to	deepen	and	enhance	
our	understanding	of	these	works,	and	will	consider	intersections	of	race,	class,	power,	
sexuality,	and	especially	gender	in	our	conversations	and	work	product	in	this	class.			We	
will	think	about	performance	and	tactility,	with	a	field	trip	to	Charles	Library’s	Special	
Collections	Research	Center,	and	an	award-winning	guest	speaker,	Oana	Botez,	who	has	
grappled	with	our	questions	from	the	perspective	of	costume	design.		Mostly,	we	will	come	
back	to	overgrown,	immature	boys,	in	all	ages	and	guises,	from	Henry	IV	gallivanting	with	
the	fool	Falstaff	to	King	Lear	bantering	with	(literally)	the	Fool.		How	have	these	tropes	of	
immaturity	and	the	heroic	flaw	emerged	from	those	plays	into	modern	consciousness,	and	
how	do	they	ripple	through	other	questions	of	gender,	race,	and	class?		Can	we	consider	
Ophelia	without	understanding	toxic	masculinity?		Can	Glenda	Jackson	play	Lear	without	us	
thinking	of	intersections	of	gender,	class,	and	age?		We’ll	ask	those	questions,	and	more,	
and	proffer	some	answers. 

	
GenEd	Goals	
This	course	fulfills	the	Arts	(GA)	requirement	for	students	under	GenEd	and	Arts	(AR)	for	
students	under	Core.	GenEd	Arts	courses	develop	artistic	literacy.	All	Arts	courses	make	
some	connection	to	other	perspectives,	disciplines,	or	subject	areas.	Gen	Ed	Arts	courses	
are	intended	to	teach	students	how	to:	

● Experience	and	respond	to	a	work	of	art	or	creative	process	
● Recognize	and	interpret	a	work	of	art	or	creative	process	in	a	societal,	

historical	or	cultural	context	
● Describe	or	evaluate	a	work	of	art	or	creative	process	using	appropriate	

terminology	
● Demonstrate	“appreciation”	for	the	value	of	art	in	our	lives	and	society	
● Function	as	a	member	of	an	audience	

	


	 Faunce	ENGL	0922	Fall	2019	
	

	
Course	Goals	

• Identify	and	research	cultural,	social	and	historical	contexts	for	Shakespearean	
plays	and	film	adaptations,	including	their	historical	and	contemporary	
audiences	

• Use	appropriate	terminology	from	literary	and	film	studies	
• Develop	and	analyze	personal	aesthetic	responses	to	both	plays	and	films	
• Combine	context,	appropriate	terminology,	and	aesthetic	responses	in	academic	

writing	
	
	
Required	Texts	and	Materials	

● Scholarly	editions	of	the	five	central	plays	studied	in	class:	Hamlet,	Henry	IV,	
Macbeth,	Richard	III,	and	King	Lear.		

• http://www.shakespeare-online.com		
• https://www.folgerdigitaltexts.org/?chapter=0		
• https://www.shakespeareswords.com		

● A	good,	college-level	dictionary	(and/or	consistent	access	to	the	Oxford	English	
Dictionary	online,)	

● E-mail/Canvas/Internet	access.	
● Some	printing/photocopying	may	be	required,	and	a	Netflix	account	(or	its	

equivalent,	like	Amazon	Video	or	iTunes)	is	highly	recommended	in	order	to	
ensure	convenient	access	to	films	and	to	complete	written	homework	
assignments/prepare	for	class	discussion.	

	
			Resources	that	may	assist	you	for	access	and	researching	via	Temple	Library:	

● BBC	Shakespeare	(via	Ambrose	Video)	-	contains	all	37	classic	BBC	Shakespeare	
productions		

● Academic	Video	Online	-	in	addition	to	educational	films	about	Shakespeare	and	
his	works,	contains	play	performances	of	Shakespeare's	plays	by	the	Royal	
Shakespeare	Company.	

● Films	on	Demand	-	in	addition	to	educational	films	about	Shakespeare	and	his	
works,	contains	productions	filmed	live	at	Shakespeare's	Globe,	PBS'	'Shakespeare	
Uncovered/Great	Performances'	series,	and	the	BBC's	'ShakespeaRE-told'	series.	

● Kanopy	
● Early	English	Books	Online:	http://eebo.chadwyck.com.libproxy.temple.edu/home		

	
	
	 	


	 Faunce	ENGL	0922	Fall	2019	
	

Course	requirements	and	Grading	
Midterm	Paper	(2000-2500	words)	 	 	 	 	 25%	
Final	Project	 (group	or	individual,	creative	encouraged)	 	 25%	
Group	Presentation	(including	response)	 	 	 	 	 20%	
Participation	 	 	 	 	 	 	 	 	 15%	
Quizzes	(announced	or	unannounced)	 	 	 	 	 15%	

	

Student-led	Classes	
In	the	interest	of	promoting	the	interdisciplinary	thinking	and	communication	skills	that	
Gen	Ed	is	designed	to	foster,	each	of	you	will	join	a	small	group	that	will	be	responsible	for	
presenting	film	adaptations	of	one	of	the	plays	over	the	course	of	two	class	periods.	Which	
films	you	choose	to	present	is	entirely	up	to	you,	though	I	am	happy	to	offer	suggestions.	
You	may	choose	to	present	a	different	film	each	class,	or	many	film	clips	over	the	course	of	
two	classes.	You	are	responsible	for	assigning	short	readings	or	clips	for	your	classmates	to	
watch	in	preparation,	which	you	should	post	on	Canvas	on	the	class	day	prior	to	the	
one	on	which	you	are	presenting.	On	your	presentation	days,	you	should	make	sure	that	
you	present	the	material	in	such	a	way	that	your	classmates	can	follow	without	watching	
the	entire	film:	handouts	or	Power	Point	presentations	are	welcome.	You	are	also	
responsible	on	these	days	for	conducting	class	discussion;	you	are	welcome	to	assign	
activities,	small	group	work,	or	any	other	teaching/learning	strategy	that	you	think	is	
appropriate.	Group	members	can	choose	to	divide	the	two	days	between	them,	or	every	
group	member	can	present	on	both	days.	Not	attending	one	or	both	days	will	result	in	you	
losing	significant	grading	points	for	this	course	requirement,	worth	20%	of	your	grade,	so	
be	present	&	active.	

One	week	after	your	presentation,	you	will	submit	an	informal,	1-page	write-up	of	how	you	
feel	it	went,	what	was	most	successful,	what	you	would	do	differently,	etc.	(not	submitting	this	
reflection	or	not	executing	this	reflection	with	integrity	will	necessitate	a	minimum	of	a	one	
full	letter	grade	reduction	of	the	earned	group	grade	for	you).	

	
Attendance		
This	is	a	discussion	class,	not	a	lecture;	your	absences	are	as	detrimental	to	everyone	else	
as	they	are	to	you.	You	are	therefore	permitted	two	absences.	There	is	no	difference	
between	“excused”	and	“unexcused”	absences;	all	absences	are	equal,	whether	caused	
by	illness,	job	obligations,	personal	emergencies,	or	any	other	contingencies.	You	
should	not	use	these	absences	lightly,	since	you	may	need	them	for	one	or	more	of	the	
above	circumstances.	Each	additional	absence,	for	any	reason,	will	lower	your	final	grade	
one	full	letter	grade	(from	an	A	to	a	B,	for	example).	After	five	absences,	it	will	be	impossible	
for	you	to	receive	a	passing	grade	for	this	course.	I	expect	you	to	arrive	on	time	and	stay	for	
the	entire	class.	If	you	are	more	than	ten	minutes	late,	or	you	leave	more	than	ten	minutes	
early,	it	will	count	as	an	absence.	
		


	 Faunce	ENGL	0922	Fall	2019	
	

Disability	Statement	
Any	student	who	has	a	need	for	accommodation	based	on	the	impact	of	a	disability	should	
contact	me	privately	to	discuss	the	specific	situation	as	soon	as	possible.	Contact	Disability	
Resources	and	Services	at	215-	204-1280	in	100	Ritter	Annex	to	coordinate	reasonable	
accommodations	for	students	with	documented	disabilities.	Freedom	to	teach	and	freedom	to	
learn	are	inseparable	facets	of	academic	freedom.	The	University	has	a	policy	on	Student	and	
Faculty	and	Academic	Rights	and	Responsibilities	(Policy	#03.70.02)	which	can	be	accessed	
through	the	following	link:	http://policies.temple.edu/getdoc.asp?policy_no=03.70.02.	
		
	
Academic	Dishonesty:	Plagiarism	and	Violating	the	Rules	of	an	
Assignment	[Excerpted	from	the	Temple	University	Statement	on	Academic	Honesty	for	
Students	in	Undergraduate	Courses]	
Plagiarism	is	the	unacknowledged	use	of	another	person's	labor:	another	person's	ideas,	
words,	or	assistance.	In	general,	all	sources	must	be	identified	as	clearly,	accurately,	and	
thoroughly	as	possible.	Academic	cheating	is,	in	general	terms,	the	thwarting	or	breaking	of	
the	general	rules	of	academic	work	and/or	the	specific	rules	of	individual	courses.	It	
includes	falsifying	data;	submitting,	without	the	instructor's	approval,	work	in	one	course	
that	was	done	for	another;	helping	others	to	plagiarize	or	cheat	from	one's	own	or	someone	
else's	work;	or	actually	doing	the	work	of	another	person.	
	
	
Penalties	for	Academic	Dishonesty	
The	penalty	for	dishonesty	can	vary	from	a	reprimand	and	receiving	a	failing	grade	for	a	
particular	assignment,	to	failure	for	the	course,	to	suspension	or	expulsion	from	the	
University.	
NOTE:	If	you	plagiarize	in	my	class,	you	will	fail	the	course.	This	is	not	negotiable.	If	
you	are	uncertain	about	anything,	ask	BEFORE	you	hand	in	the	work.	It	will	be	too	
late	afterwards.	
		
	
Statement	on	Academic	Freedom		
Freedom	to	teach	and	freedom	to	learn	are	inseparable	facets	of	academic	freedom.	The	
University	has	adopted	a	policy	on	Student	and	Faculty	Academic	Rights	and	
Responsibilities	(Policy	#03.70.02)	which	can	be	accessed	through	the	following	
link:	http://policies.temple.edu/getdoc.asp?policy_no=03.70.02.	
	

	
	 	


	 Faunce	ENGL	0922	Fall	2019	
	

Schedule	of	Readings	and	Assignments	
Note:	This	schedule	will	likely	change		

	

Tuesday,	August	27				 Introduction	

Thursday,	August	29		 Read	Hamlet	I	&	II	(in	class:	Hamlet	2000)	

Tuesday,	September	3	 Read	Hamlet	III-V	(in	class:	Hamlet	2000)		QUIZ	

Thursday,	September	5	 Hamlet	Review	(in	class:	Hamlet	2000)	

Tuesday,	September	10	 Group	1	Assignments	on	Canvas	(in	class:	Group	1	
Presentation)	

Thursday,	September	12	 Group	1	Assignments	on	Canvas	(in	class:	Group	1	
Presentation)	

Tuesday,	September	17	 Read	Henry	IV,	Part	I	(in	class:	My	Own	Private	Idaho	1991)	

Thursday,	September	19	 Read	Henry	IV,	Part	II	(in	class:	My	Own	Private	Idaho	1991)	

Tuesday,	September	24	 Henry	IV	Review	(in	class:	My	Own	Private	Idaho	1991)	

Thursday,	September	26	 Field	Trip	to	Charles	Library	Special	Collections	

Tuesday,	October	1	 Group	2	Assignments	on	Canvas	(in	class:	Group	2	
Presentation)	

Thursday,	October	3		 Group	2	Assignments	on	Canvas	(in	class:	Group	2	 	
	 	 	 	 Presentation)	

Tuesday,	October	8	 	 Read	Macbeth	I	&	II	(in	class:	Macbeth	1971)	

Thursday,	October	10	 Read	Macbeth	III-V	(in	class:	Macbeth	1971)		QUIZ	

Tuesday,	October	15	 Group	3	Assignments	on	Canvas	(in	class:	Group	3	
Presentation)	

Thursday,	October	17	 Speaker:	Oana	Botez	(oanabotez.com)		

Tuesday,	October	22		 Group	3	Assignments	on	Canvas	(in	class:	Group	3		 	
	 	 	 	 Presentation)	

Thursday,	October	24	 Read	Richard	III	I	&	II	(in	class:	Richard	III	1995)	

Tuesday,	October	29		 Read	Richard	III	III-V	(in	class:	Richard	III	1995)		QUIZ	

Thursday,	October	31	 Group	4	Assignments	on	Canvas	(in	class:	Group	4	
Presentation)		MIDTERM	PAPER	DUE	


	 Faunce	ENGL	0922	Fall	2019	
	

Tuesday,	November	5	 Group	4	Assignments	on	Canvas	(in	class:	Group	4	
Presentation)	

Thursday,	November	7	 Read	King	Lear	I	&	II	(in	class:	Ran	1985)	

Tuesday,	November	12	 Read	King	Lear	III-V	(in	class:	Ran	1985)	

Thursday,	November	14	 King	Lear	Review	(in	class:	Ran	1985)		 	 	 	
	 	 	 	 FINAL	PROJECT	PROPOSALS	DUE	VIA	EMAIL	

Tuesday,	November	19	 Group	5	Assignments	on	Canvas	(in	class:	Group	5	
Presentation)	

Thursday,	November	21	 Group	5	Assignments	on	Canvas	(in	class:	Group	5	
Presentation)	

Tuesday,	December	3	 Final	Project	Presentations	

Thursday,	December	5		 Final	Project	Presentations	

	
	
	

	

	

	

	

A	Note	on	The	Films:	
Most	are	on	reserve	at	the	Charles	Library,	can	be	live-streamed	to	your	computer	via	Netflix,	
iTunes	or	Amazon	Video,	or	can	be	reserved	and	viewed	at	the	CLA’s	Media	Learning	Center.	If	you	
plan	to	view	films	at	Paley	or	the	MLC	you	need	to	reserve	the	films	and	screening	rooms.	I	
recommend	watching	these	films	in	small	groups.	It’s	more	fun!:	

	

Required	Films:	

Hamlet	(2000)	Dir:	Michael	Almereyda		

My	Own	Private	Idaho	(1991)	Dir:	Gus	van	Sant	

Macbeth	(1978)	Dir:	Roman	Polanski		

Richard	III	(1995)	Dir:	Richard	Loncraine		

Ran	(1985)	Dir:	Akira	Kurosawa	


	 Faunce	ENGL	0922	Fall	2019	
	

	

Optional	Films	(consider	for	your	Group	Assignments):	

Hamlet	films	(Group	1)	

Hamlet	(1948)	Dir:	Lawrence	Olivier		

The	Bad	Sleep	Well	(1960)	Dir:	Akira	Kurosawa	

Hamlet	(1990)	Dir:	Franco	Zeffirelli		

Rosencrantz	and	Guildenstern	are	Dead	(1990)	Dir:	Tom	Stoppard		

Hamlet	(1996)	Dir:	Kenneth	Branagh		

Hamlet	(2009)	Dir:	Gregory	Doran	(with	David	Tennant	as	Hamlet)		

Haider	(2014)	Dir:	Vishal	Bhardwaj 

	

Macbeth	films	(Group	3)	

Throne	of	Blood	(1957)	Dir:	Akira	Kurosawa	

Men	of	Respect	(1990)	Dir:		William	Reilly	

Scotland,	PA	(2001)	Dir:	Billy	Morrissette		

Maqbool	(2003)	Dir:	Vishal	Bhardwaj 

Macbeth	(2006)	Dir:	Geoffrey	Wright	

Macbeth	(2010)	Dir:	Rupert	Goold	(39:3	Great	Performances)		

Macbeth	(2015)	Dir:	Justin	Kurzel	

	

Richard	III	(1955)	Dir:	Lawrence	Olivier		

Looking	for	Richard	(1996)	Dir:	Al	Pacino		

Twelfth	Night	(1996)	Dir:	Trevor	Nunn		

She’s	the	Man	(2006)	Dir:	Andy	Fickman		

Much	Ado	About	Nothing	(1993)	Dir:	Kenneth	Branagh		

Much	Ado	About	Nothing	(2012)	Dir:	Joss	Whedon		

Much	Ado	About	Nothing	(2010)	Digital	Theater	Archive	

Forbidden	Planet	(1956)	Dir:	Fred	Wilcox		


	 Faunce	ENGL	0922	Fall	2019	
	

Tempest	(1982)	Dir:	Paul	Mazursky	

Prospero’s	Books	(1991)	Dir:	Peter	Greenaway		

The	Tempest	(2010)	Dir:	Julie	Taymor	

Titus	(1999)	Dir:	Julie	Taymor	

A	Midsummer’s	Night	Dream	(2014)	Dir:	Julie	Taymor	

A	Midsummer’s	Night	Dream	(1968)	Dir:	Peter	Hall	

A	Midsummer	Night’s	Rave	(2002)	Dir:	Gil	Cates,	Jr.	

Omkara	(2006)	Dir:	Vishal	Bhardwaj 

Coriolanus	(2011)	Dir:	Ralph	Fiennes	

Cymbeline	(2014)	Dir:	Michael	Almereyda	

Love’s	Labour’s	Lost	(2000)	Dir:	Kenneth	Branagh	

The	Merchant	of	Venice	(2004)	Dir:	Michael	Radford	

Chimes	at	Midnight	(1966)	Dir:	Orson	Welles	

Kiss	Me,	Kate	(1953)	Dir:	George	Sidney	

10	Things	I	Hate	About	You	(1999)	Dir:	Gil	Junger	

Julius	Caesar	(1953)	Dir:	Joseph	Mankiewicz	

Zillions	of	other	productions,	many	in	other	languages,	clips	of	which	are	available	on	
YouTube,	are	suitable	for	your	group	days.		Also	keep	in	mind:		

• BBC	Shakespeare	(via	Ambrose	Video)	-	contains	all	37	classic	BBC	Shakespeare	
productions		

• Academic	Video	Online	-	in	addition	to	educational	films	about	Shakespeare	and	his	
works,	contains	play	performances	of	Shakespeare's	plays	by	the	Royal	
Shakespeare	Company.	

• Films	on	Demand	-	in	addition	to	educational	films	about	Shakespeare	and	his	
works,	contains	productions	filmed	live	at	Shakespeare's	Globe,	PBS'	'Shakespeare	
Uncovered/Great	Performances'	series,	and	the	BBC's	'ShakespeaRE-told'	series.	

• Kanopy	


