Seminar 14: Shylock's Afterlives

Clara Calvo (University of Murcia, Spain)
Topic Description

Drawing on both films and fiction, this seminar will take the literary stereotype of the Jew as a study case for the analysis of representations of conflict in European textual and visual culture. Close attention will be paid to how the presence of conflict interacts with references to trade and memory. Shakespeare's play will be seen in relation to clips from films, such as Lubitsch's To Be or Not To Be (1942), or Polanski's The Pianist (2002) and selected passages from Walter Scott's Ivanhoe (1819) or Arnold Wesker's The Merchant (1983).

Reading List
Gross, John, Shylock: Four Hundred Years in the Life of a Legend (1992)

Drakakis, John, ‘Introduction’ in William Shakespeare, The Merchant of Venice, The Arden Shakespeare, London: Bloomsbury, 2010.

Gilbert, Miriam, The Merchant of Venice, Shakespeare at Stratford, The Arden Shakespeare, London: Bloomsbury, 2002.

Mahood, M.M., ‘Introduction’ in William Shakespeare, The Merchant of Venice, Cambridge: Cambridge University Press, 2003.

Scrivener, Michael, Jewish Representations in British Literature 1780-1840: After Shylock, London: Palgrave, 2011.

Schülting, Sabine, ‘Remember Me’: Shylock on the Postwar German Stage, Shakespeare Survey 63, 290-300

Schedule
Session 1: Literary stereotypes of the Jew: the Jew as Moneylender, the Jew as Merchant. Discussion of the concept of Afterlives.

The first session will be dedicated to reviewing repersentations of the Jew in literature and to a discussion of the complex notion of afterlives, pointing out the untheorised nature of this concept.

Readings:

· William Shakespeare, The Merchant of Venice

· John Gross, Shylock, chapters 1 and 2

Session 2: Shylock’s afterlives in Fiction and Drama

The second session will pay attention to specific instances of literary representations of the Jew after Shakespeare.

Readings:

Walter Scott, Ivanhoe

Arnold Wesker, The Merchant

Session 3: Shylock afterlives on the Stage and the Screen.

The second session will pay attention to specific instances of filmic representations of the Jew after Shakespeare.

Films:

Ernst Lubitch, To Be or not to Be
Roman Polanski, The Pianist
Assessment
The first seminar grade expresses the activity in the seminar discussion. It can range from 0 to 10, the pass limit is 5. The second seminar grade assesses the quality of paper proposals (300 words minimum), the share of the student in the preparation of the final presentation, its contents and standard. It can range from 0 to 15, the pass limit is 8. The final essay grade is expressed in points from 0 to 30, the pass limit is 15. Deadline for the submission of the essay: 15 July 2013. Length of the essay: 3000-4000 words. The maximum number of points acquired for the 2 seminars and an essay is 80 (25+25+30).
For the participation in a workshop 5 points are acquired (10 points for two workshops). For the the submission of an internship application 5 points are acquired and 10 points fort the shortlisting for the internship.
