Shakespeare In Three Plays
Syllabus

Contact Information: Dr. David C. Judkins, Instructor
email: djudkins@uh.edu
website: www.uh.edu/~djudkins
ph. 864-3804

Introduction: This class will provide a quick and I hope light ramble through three of Shakespeare's plays which will allow for a brief overview of the playwright's interests in 15th Century English history. The three plays: Henry IV, part 1, Henry V, and Richard III, are among Shakespeare's most famous history plays. It is my hope that although nearly everyone has heard of these plays, many taking the class have not actually read or even seen the plays. The plays are also interesting because they at least in part lead us to Shakespeare's three major dramatic categories: comedy, history, and tragedy. The play with which we will begin, Henry IV, part 1 has some of the finest comic scenes found in any drama. The second play, Henry V is an excellent illustration of bringing history to the stage. The final play we study, Richard III is actually titled: The Tragedy of Richard III, which will allow us to discuss the nature of tragedy and the difference between tragedy and villainy.
Requirements: There are no requirements for the class. There will be no quizzes or exams. Members of the class are requested to read the plays or at least part of the plays before class meetings.
Books: I have ordered the four books listed below and I will be referring to these specific books during class; however, you may use any edition of Shakespeare's plays which may be in your possession. The three texts I have selected are relatively inexpensive, academically sound, and the notes are, I believe, somewhat easier to follow. The fourth book is a recently published book on Shakespeare and background material. The Lodger Shakespeare: His Life on Silver Street by Charles Nicholl. These books are available in limited numbers at the Hill Country Book Store on the square in downtown Georgetown.
Please note that it is not required for you to purchase any books for this class.
 Henry IV part 1, by William Shakespeare, New Folger Library Edition, eds. Mowat and Werstine. $4.99
 Henry V, by William Shakespeare, New Folger Library Edition, eds. Mowat and Werstine. $5.99
 Richard III, by William Shakespeare, New Folger Library Edition, eds. Mowat and Werstine. $5.99
 The Lodger Shakespeare: His Life on Silver Street, by Charles Nicholl; Viking Publishing, 2007. The Paperback edition is scheduled for release January 27, 2009.

Calendar:. This class will meet on Tuesday mornings at 10:30 in the educational building of the First Baptist Church, which is located on the southeast corner of Highway 29 and D.B. Wood Drive just west of Georgetown. Please understand that my notes on the general direction for discussion on a given day are tentative. Depending on the dynamics of the class, our discussion may lead us down a variety of paths.
 January 27, First Meeting. Distribute Syllabus, present background material on Elizabethan Drama, Shakespeare's life, and Elizabethan society. Begin discussion of Henry IV, part 1.

 February 3, Second Meeting. Discuss Henry IV, part 1. Consider Shakespeare's irrepressible humor
 February 10, Third Meeting. Begin Henry V. Did Shakespeare have legal training? History converted, interpreted, and presented at the Globe.
 February 17, Third Meeting. Continue with Henry V. What's the big deal about Agincourt? Staging a battle and what then?
 February 24, Fourth Meeting. Begin Richard III, Political intrigue beyond anything MSNBC can imagine.
 March 3, Sixth Meeting. Conclude Richard III, but also think about who is responsible for our history? Whom can we believe?

