 SEQ CHAPTER \h \r 1Drama 343: Shakespeare Workshop II, Section 1W3A

Spring, 08

Wednesdays, 9:15-12:05

Dr. B. Waldinger

Office Hour: Thursday 12:30-1:30 RA 211

Email: theaterprof@aol.com

Here is how this course fulfills the PLAS requirement: Appreciating and Participating in the Arts. You will be reading plays by two of the most brilliant and successful Elizabethan playwrights, William Shakespeare and Christopher Marlowe. Each student will perform scenes/monologues from the plays, which will help you to understand the work of these playwrights not only intellectually but intuitively, by embodying their words. Finally, through your involvement in a role-play situation in which you will re-enact historical 16th century English actors and politicians, you will take part in competitive debate by advocating for the superiority of either Marlowe or Shakespeare, based on your analysis of their plays.

Course Objective:

Through the combination of dramatic literature, performance, and history, this course provides students with a unique theatrical experience within a liberal arts curriculum.

 Students will study:

 a. representative plays by Shakespeare and Marlowe, comparing and contrasting the two playwrights

b. the language, style, and rhetorical devices of Elizabethan text so that they become comfortable with understanding and speaking the verse

c. the historical background of the plays by means of primary documents and Eric S. Mallin’s Reacting to the Past methodology, Marlowe and Shakespeare, 1592.

Topics Studied:
Analysis and performance of dramatic language

Elizabethan playhouses, companies and players

Politics, religion, and censorship in 16th century London

Preparing and presenting persuasive arguments, both oral and written, in the defense of a

playwright and his work

Grading Procedures and Requirements:

1. Attendance and active participation is required in all classes. Any unexcused absence in excess of TWO will lower your participation grade. Two latenesses or early departures will be considered one absence. NO incompletes without prior permission of instructor. (20%)

2. a. Reading/Analysis/Performance of the Plays

Each student will perform four scenes/monologues from the following plays, chosen from among several that I will suggest, during the first half of the semester: Richard II, Edward II, Richard III, Dr. Faustus, The Merchant of Venice. For each scene, every actor will present, both orally and in writing, a one page analysis of your character’s objectives and the way in which they are revealed both in this scene and in the play as a whole. (25%)

 b. Historical Background

Each student will play an essential role in Marlowe and Shakespeare, 1592 during the second half of the semester. Your contributions, as actors, members of the Privy Council, Indeterminates, and the Queen=s Lawyer, will determine its outcome. Finally, there will be a quote-off from the plays and a performance of scenes from Titus Andronicus and The Jew of Malta (complete with costumes, props, sound, makeup) and a final vote as to which playwright is superior. (15%)

3. Papers

There will be two papers (three pages, typed, double-spaced) written during the second half of the course. Each of them is to be a well-argued, PERSUASIVE paper focusing on the work of either Shakespeare or Marlowe. The first will demonstrate the literary/poetic/rhetorical superiority of the playwright you are representing. Indeterminates and Council members must also argue in favor of a playwright but may be moved to change their allegiance for the second paper.

After a brief rebuttal of the other side’s arguments, the second paper will demonstrate the religious/moral significance and contributions of your playwright, and their political/national import. Each paper will require multiple citations from the plays and at least TWO other primary sources. (Plagiarism will not be tolerated!) (20%)

4. Final Exam (20%)

Required Textbooks:

Use your own (or the library’s) edition of the following plays by Shakespeare:

Richard II TC \l1 "
Richard III

The Merchant of Venice

Titus Andronicus

In the bookstore:

Christopher Marlowe. The Complete Plays. Penguin Classics.

We will be reading the following plays by Marlowe:

Edward II TC \l1 "
Dr. Faustus

The Jew of Malta TC \l1 "
Also in the bookstore:

Russ McDonald. The Bedford Companion to Shakespeare: An Introduction with Documents. Second Edition. Bedford/St. Martin’s (contains primary and secondary materials)

Additional packet to be purchased from the duplication center below Gino’s (Kissena Blvd):

Marlowe and Shakespeare, 1592 TC \l1 "
Marlowe, an original play by Donald Beldock

SCHEDULE

January 30

Introduction

Film: Shakespeare in Love

For next week: read Richard II; prepare scenes

Read Bedford, Chapter 9 (Politics and Religion), pp 303-325 and

 documents pp. 326-7, 328, 328-333, 331-36, 345-9, 283-5, 107

February 6

Discuss Richard II

View/analyze student scenes and film excerpts

Review Bedford, Chapter 9 and documents

For next week: read Edward the Second; prepare scenes

Read Bedford, Chapter 2 (Dramatic Language), p. 36-58 and

 documents p. 60-64, 68, 70-73 and 296-8

February 13

Discuss Edward the Second
View/analyze student scenes and film excerpts

Review Bedford, Chapter 2 and documents

For next week: read Richard III; prepare scenes

Read Bedford, Chapter 5 (Shakespeare=s Reading/Sources), p. 147-

 162 and documents p. 163-4, 185-6 and 182-3

February 20

Discuss Richard III
View/analyze student scenes and film excerpts (Ian McKellen)

Review Bedford, Chapter 5 and documents

For next week: read Doctor Faustus; prepare scenes

Read Bedford, Chapter 4 (Performances, Playhouses, Players),

 p. 109-126 and documents p. 127-141, 141-2, 143-4

February 27

Discuss Doctor Faustus; prepare scenes

View/analyze student scenes and film excerpts

Review Bedford, Chapter 4 and documents

For next week: read The Merchant of Venice; prepare scenes

Read Bedford, Chapter 3 (Kinds of Drama/Genres), p. 79-98 and

 documents p. 99-100, 101-105, 106-108

March 5

Discuss The Merchant of Venice
View/analyze students scenes and film excerpts

Review Bedford, Chapter 3 and documents

For next week: read The Jew of Malta

Read Bedford, Chapter 6 (What is your text?/ Printing), p. 194-

 210 and documents, 211-218

March 12

Discuss The Jew of Malta
Review Bedford, Chapter 6 and documents

For next week: read Titus Andronicus
Read Bedford, Chapter 7 (Life in Shakespeare=s England), p. 219- 236 and documents p. 241-2 and 243-4

March 19

Discuss Titus Andronicus

See excerpts from Julie Taymor=s film, Titus

Review Bedford, Chapter 7 and documents

For next class: read Bedford, Chapter 8 (Gender,

Family, Society), p. 253-277 and documents p. 279, 295, 295-6,

 and 300-301

Read Game Book: Marlowe and Shakespeare, 1592

April 2

First game session

Game overview

Review Bedford, Chapter 8 and documents

Role distribution; faction meetings

April 9

Second session

Contest announcement/Faction Meetings

Begin work on first papers/speeches

April 16

Third Session

Presentation of speeches (May NOT be read: 3 minutes maximum)

First papers due

Responses/rebuttals

Winner chosen

April 30

Fourth Session

Second papers: rough draft

Presentation of second speeches

Responses/rebuttals

Winner chosen

For next week: prepare Quote-off; read Marlowe by D. Beldock;

 Read Bedford, Anti-Stratfordians, pp. 24-26

 Prepare second papers for submission

May 7

Fifth Session

Second papers due

Quote-off

Responses/rebuttals

Winner chosen

Discussion of Marlowe and the Anti-Stratfordians

May 14

Presentation of Scenes

Final Debate

Winner selected

Post Mortem: What really happened

May 16-23

Final Exams

During the semester, you will be expected to arrange rehearsals and meetings outside of class and to maintain email contact with your fellow actors/players. We will attempt to set up a website to facilitate communication and posting of papers.

If you have any problems or questions during the semester, please see me during my office hour or we can arrange for an appointment at another time. I look forward to working with you. Good luck and may the best playwright win!

