PAGE
3

Hong Kong Shue Yan University

Department of English Language & Literature

1st term, 2018-2019
Course Title:

Shakespeare
Course Code:

ENG 385

Year of Study:

3rd
Number of Credits:

3

Duration in Weeks:

15

Contact Hours per Week:

Lecture (2 hours)
Tutorial (1 hour)

Prerequisites:

1st and 2nd-year foundation courses

Prepared by:

Stephen Weninger
Course Description:

The course is an introduction to the works of William Shakespeare. Through an examination of some representative plays and selected sonnets, students will acquire an appreciation of Shakespeare’s use of language as well as his dramatic treatment of larger themes, such as love, sexuality, politics and identity. Close reading of the texts will be complimented by a discussion of modern critical interpretations and various adaptations of Shakespeare in the past and the contemporary cultural landscape.
Course Outcomes

Upon completion of the course, students will be able to:
Course Outcomes, Teaching Activities and Assessment

	Course Intended Learning Outcomes (ILOs)

	Upon completion of this course students should be able to:

	ILO1
	identify and classify the works of William Shakespeare

	ILO2
	read and discuss Shakespearean texts with a critical eye

	ILO3
	be familiar with the intellectual and ideological contexts of the works studied

	ILO4
	understand Shakespeare’s rich use of language and literary conventions

	ILO5
	perceive the role of literary scholarship in the study of Shakespeare’s works

	ILO6
	write critically on the selected plays

	ILO7
	appreciate the revisions of Shakespeare in modern cinematic adaptations

	Teaching and Learning Activities (TLAs)

	TLA1
	Textual analysis of the texts

	TLA2
	Explanation of the historical and cultural background of the texts

	TLA3
	Critical reading of literary texts with reference to critical issues

	TLA4
	Test and Quizzes on the texts

	TLA5
	In-class Discussions

	TLA6
	Oral Presentations by students

	TLA7
	Screening of film adaptations

	TLA8
	Term Paper

	
	

	Assessment Tasks (ATs)

	AT1
	Midterm Test
	15%

	AT2
	Oral Presentation
	15%

	AT3
	Discussion and Participation
	10%

	AT4
	Term Paper
	20%

	AT5
	Final Examination
	40%

	
	TOTAL
	100%

	Alignment of Course Intended Learning Outcomes, Teaching and Learning Activities and Assessment Tasks

	Course Intended Learning Outcomes
	Teaching and Learning Activities
	Assessment Tasks

	ILO1
	TLA1,2
	AT1,4

	ILO2
	TLA2,3
	AT1,3,4,5

	ILO3
	TLA2,3,5
	AT1,3,4,5

	ILO4
	TLA1,2,3,8
	AT2,3,4,5

	ILO5
	TLA2,3,5,8
	AT1,2,3,4,5

	ILO6
	TLA1,2,3,8
	AT1,3,4

	ILO7
	TLA7
	AT1,4

Course Outline:

Week 1
Course overview; introduction to the Renaissance & William Shakespeare

Week 2
 The Shakespearian sonnet

Week 3
 The Shakespearian sonnet

Week 4
 Shakespearean Comedy & Problem Plays: The Merchant of Venice
Week 5
 The Merchant of Venice

 Sigmund Freud, “The Theme of the Three Caskets”

Week 6
Performance on stage and screen; The Merchant of Venice (Dir. Michael Radford; 2004)

Week 7
 Reading Week

Week 8
 Midterm Exam
Week 9
 Shakespearean Tragedy; Othello, the Moor of Venice
Week 10
 Othello, the Moor of Venice

Week 11
 Performance on stage and screen; Othello (Dir. Oliver Parker; 1995)

Week 12
 Shakespearean History; Richard III
Week 13
Richard III (part of BBC Series The Hollow Crown: The Wars of the Roses) (Dir. Dominic Cooke; 2017)

Week 14
Performance on stage and screen; Looking for Richard (Dir. Al Pacino; 1996; excerpts)

Week 15 Recapitulation and Review
Academic Honesty
You are expected to do your own work. Dishonesty in fulfilling any assignment undermines the learning process and the integrity of your college degree. Engaging in dishonest or unethical behavior is forbidden and will result in disciplinary action, specifically a failing grade on the assignment with no opportunity for resubmission. A second infraction will result in an F for the course and a report to College officials. Examples of prohibited behavior are:

· Cheating – an act of deception by which a student misleadingly demonstrates that s/he has mastered information on an academic exercise. Examples include:

· Copying or allowing another to copy a test, quiz, paper, or project

· Submitting a paper or major portions of a paper that has been previously submitted for another class without permission of the current instructor

· Turning in written assignments that are not your own work (including homework)

· Plagiarism – the act of representing the work of another as one’s own without giving credit.

· Failing to give credit for ideas and material taken from others

· Representing another’s artistic or scholarly work as one’s own

· Fabrication – the intentional use of invented information or the falsification of research or other findings with the intent to deceive
To comply with the University’s policy, the term paper has to be submitted to VeriGuide.

Teaching Approach

Required reading materials should be read before the lecture.

Specific guidelines for the term paper and class presentation will be provided.
Assessment

Term Paper

20%

Midterm Test

15%

Presentation

15%

Class discussion & participation

10%

(Unannounced quizzes may be given as well)

Final Examination

40%

 100%

Texts

· The Merchant of Venice. Ed. L. S. Marcus (Norton Critical Edition)

· Othello. Ed. E. Pechter (Norton Critical Edition)

· Richard III. Ed. T. Cartelli (Norton Critical Edition)
· Handouts; e-text links

[image: image1.png]

