Playing With Shakespeare

Paper Assignment #1

Due: Wednesday, Week 4, April 23rd

General Guidelines: about 6 pages, double spaced, polished draft, i.e. proofread.
In this paper we would like you to try your hand at being a director. Your task is to settle on a particular reading of a play and provide the direction for how it might be staged. So,
cast yourself as director of Taming of the Shrew, Woman Killed with Kindness or Much Ado About Nothing. Decide on the setting, a time period, a specific point of view and a rationale for your choice.

The first part of your paper should lay out your overall take on the play; do this in the form of an essay that argues for your position; that is, you need to have a clear thesis.
Then, choose one character and provide specific guidance for an actor playing this role. To do this you will need to walk him or her through the play; refer to specific scenes, lines and words; talk about motivation, about what had happened to the character before the play begins (the backstory) and how the character will develop as a result of your particular reading. Talk about the character’s relationship to others, his or her emotional commitments, body language, tone of voice, particular point of view.
Build a persuasive case for what you argue; in the process don’t do too much re-telling of the story. Assume that your audience knows the plot. Most crucially, your stage directions must be consistent. That is, you can’t have Kate playing her part as farce in one scene and as serious social commentary in another. You can’t have her staged in medieval clothes in act one and in modern dress at the end—that is unless you have somehow incorporated that change of time over the course of the play and made it integral to your interpretation. Have fun with this assignment; go out on a limb, be creative, but be careful.

