Shakespeare Videography (available in Sawyer Library)

By Professor Sherron Knopp, Williams College Department of English

The videos for each play are listed in the order of my preference. I've included a few notes, mostly to remind myself what I liked or didn't like. I would be happy to receive any comments you have on any of the versions you watch. Just send them to me by e-mail. <u>Videos marked</u> with * are on 2-hour reserve in the library and may not leave the building.

MIDSUMMER NIGHT'S DREAM

PR 2827 A2 P361 1988	*Live performance in NYC Central Park 1982. Prod. Joseph Papp. Dir. James Lapine. With William Hurt. Modern-ish garb. Very hostile and suspicious Hippolyta. Best and fullest representation of text. (165 min)
PN 1997 M547 1984	1935 motion picture. Big on music, choreography, and special effects to make dazzling scenes of fairy spectacle. Cuts the text drastically and takes many many liberties, but it's a lavish romp with some surprisingly modern insights into the darker comedy. With James Cagney, Joe E. Brown, Dick Powell, Jean Muir, Olivia de Haviland, and a very young Mickey Rooney as Puck. (117 min)
PR2827 A23 H64 1999	1999 motion picture. Kevin Kline, Michelle Pfeiffer. Gives Bottom a wife and makes him too much of an idealistic dreamer, but otherwise lots of fun.
PR 2827 A2 R95 1984	BBC television production from 1960's (b&w). Very amorous Theseus and Hippolyta. Mendelssohn music for fairies. Classical garb. (111 min)
PR 2827 A2H35 1993	1968 movie by Royal Shakespeare Company. Dir. Peter Hall, with Diana Rigg, Ian Richardson, Judi Dench. Somewhat oppressive production. Fairies look like diabolical swamp children. Woods not an escape into license but into nightmare. (124 min)

HENRY IV, PART I

PR 2803 A2 R65 1989	*BBC television production 1970s. Prod. Cedric Messina. Dir. David Giles. With Jon Finch, Anthony Quayle, David Gwillim. Period costumes. Relationship between Hal and Falstaff fairly dark and negative rather than comic and farcical. (153 min)
PR 2810 A2 E55 1994 also A2 E74 1990	Live performance by English Theatre Company at Swanse (England) ca 1988. Dir. Michael Bogdanov and Michael Pennington, with Pennington as Hal. Library seems to have three or four versions of this with different call numbers. Modern military dress. Hotspur is a shaved-head Cockney punk in a bandana. Takes enormous liberties with texte.g. substitutes for Henry's opening contrast of Hotspur and Hal a diatribe about the <i>effete</i> Hal (!!!). (172 min)

AS YOU LIKE IT

PR 2803	*Stratford Festival Canada—live performance 1986. Prod. Sam Levene,
A2 R65	dir. Herb Roland, with Roberta Maxwell, Andrew Gillies, Rosemary Dunsmore,
1986	Nicholas Pennell. Modern-ish garb. Spirited and energetic. Especially good on relationship between Celia and Rosalind, and stylized ritual of ending. Very

	much a fairy tale—wicked wear black, good wear light colors. Great music. (158 min)
PR 2803 A2 B33 1986	BBC television production 1978. Prod. Cedric Messina, dir. Basil Coleman, with Helen Mirren, Brian Stirner, Richard Pasco, Angharad Rees, James Bolam. Period costumes, music, settings. A lovely and conscientious performance that somehow never comes to life. Good for showing the artificiality of women in the court vs. their freedom in the woods. (150 min)
PR 2803 A2 C95 1984	1936 motion picture (b&w). Prod. And dir. Paul Czinner, with Laurence Olivier, Elisabeth Bergner, Sophie Stewart, Felix Aylmer, Leon Quartermaine, Henry Ainley. Has lots going for it. (97 min)
TWFI FTH NIGHT	

H355

PR 2837 A2 N86 1997	*1996 movie dir. Trevor Nunn. Wirh Helena Bonham Carter, Richard E. Grant, Nigel Hawthorne, Mel Smith, Toby Stephens, Imogen Stubbs, and Ben Kingsley as a wonderful Feste. Modern-ish dress. Takes lots of liberties in rearranging, juxtaposing, and even inventing scenes, but it's got the spirit of the comedy just right, and captures the whole range of complex emotions from giddy hilarity to bittersweet nostalgia to dark anger and desperation. (133 min)
PR 2837 A2 R47 1989	1990 stage performance dir. Kenneth Branagh. Renaissance Theare Company, with Richard Briers, Frances Barber, Caroline Langrishe, Christopher Ravenscroft, James Saxon. Musical contributions by Paul McCartney. Modern-ish dress. Shot in tones of blue/white/gray. Most scenes take place outdoors in a bleak, snowy, desolate, crumbling courtyard. This is a very dark and cold version of the play. (165 min)
PR 2837 A23 T84 1987	BBC television production 1979. Prod. Cedric Messina, dir. John Gorrie, with Alec McCowen, Robert Hardy, Felicity Kendal, Sinead Cusack, Trevor Peacock, Clive Arrindell. (128 min)
HAMLET	
PR 2807 A23 B73 1997	*1996 movie by Kenneth Brangah. With Branagh as Hamlet, Julie Christie, Gerard Depardieu, Charlton Heston, Derek Jacobi, Jack Lemmon, Billy Crystal, Robin Williams, Kate Winslet. Stunning attention to nuance and detail. Hands down the best <i>Hamlet</i> , and possibly the best Shakespeare I have seen—but LONG. (242 min)
PR 2807 A2 Z44 1989	*1990 movie by Franco Zeffirelli. Mel Gibson as Hamlet, with Glenn Close, Helena Bonham Carter, Alan Bests, Paul Scofield, Ian Holm. Takes many liberties both with the order of scenes and their content. Omits Hamlet's conversation with the actor and Priam's speech about Pyrrhus. <i>Very</i> sexual scene between Hamlet and Gertrude. Superb graveyard scene. Lush realistic settings. (135 min)
PR 2807 A23 R53 1988	1988 movie by Tony Richardson. Nicol Williamson as an older Hamlet, Anthony Hopkins, Marianne Faithfull. Ophelia is extremely sexy and sexual. Never shows ghost. Good graveyard scene. (114 min)
PR 2807 A2 B8 1995	Film of live 1964 Broadway performance (b&w). Dir. John Gielgud, with Richard Burton as Hamlet. Staged in a rehearsal room, modern dress. (190 min)
PN 1997	1948 movie (b&w) dir. Laurence Olivier. Olivier as Hamlet, with Jean

Simmons, Eileen Herlie, Felix Aylmer. (155 min)

OTHELLO

PN 1997 O84355 1988	*1995 movie, dir. Oliver Parker, with Laurence Fishburne as Othello, Kenneth Branagh as Iago, Irene Jacob as Desdemona. Takes more liberties with text than preceding two versions, but strong powerful performances. (124 min)
PR 2829 A2 S84 1988	*Film of 1987 Market Theatre performance dir. by Janet Suzman in Johannesburg, South Africa. Tony winner John Kani as Othello, Richard Haddon Haines as Iago, Joanna Weinberg as Desdemona. A very powerful perfomance. Very sexual relationship between Othello and Desdemona. Haines's Iago is one of the more vehemently devilish and obscene. 2 copies. (187 min)
PR 2829 A23 1995	*Royal Shakespeare Company dir. Trevor Nunn. BBC tv adaptation of original stage performance. A minimalist production, almost claustrophobic in its confinement to military barracks, conference rooms, etc., but absolutely superb. Ian McKellan is a bitter, lower class, cynical Iago. Michael Grandages is a stately dignified Othello. Imogen Stubbs is a spirited, strong-willed Desdemona who seems a tragically plausible target for Iago's insinuations and Othello's suspicions. 2 copies. (210 min)
PR 2829 A23 M45 1981	Bard Productions, dir. Franklin Melton. Williams Marshall, Ron Moody, Jenny Agutter. 16 th century costumes, music, and staging. Acting a bit stilted at times, but good solid performance. (195 min)
PR 2829 A2 O45 1996	1965 movie with Laurence Olivier as Othello , Maggie Smith as Desdemona, Frank Finlay as Iago. National Theatre of Great Britain, dir Stuart Burge. Olivier in blackface is almost inevitably jarring at this point in time, but it's a classic performance. (167 min)
PR 2829 A2 W45 1992	1952 movie by Orson Welles (b&w). Winner 1952 Cannes Film Festival. More revealing about Orson Welles than Shakespeare, but beautiful and artistic rendering of the play. (93 min)
KING LEAR	
PR 2819 A23 E44 1984	*1984 movie dir. by and starring Laurence Olivier. Stonehenge as backdrop conveys ancient pre-Christian time period. Olivier's Lear is frail, emotionally needy, appealing in the beginning, and grows in depth and stature even as he is stripped of his material accommodations and dignity. (158 min)
PR 2819 A23 B76 1971	1971 movie (b&w) dir. Peter Brook with Paul Scofield as Lear. Set in cold, barren, snowy Siberia with a storm scene that looks and feels like the apocalypse. Scofield's Lear is a fierce domineering man whose stripping down is brutal and terrifying. (138 min)
PR 2819 A23 D38 1990	1988 Thames television production with Patrick Magee as Lear. (110 min). Perfectly respectable, but nothing outstanding about this production.
PR 2819 A23 E974 1998	Royal National Theatre production for BBC tv and WGBH Boston. Dir. Richard Eyre, with Ian Holm as Lear. (150 min)
PR 2819 A23 C66	Bard productions, taped 1982. Dir. Alan Cooke, with Mike Kellin as Lear. 16 th century staging. (182 min)

ANTONY AND CLEOPATRA

PR 2802 A2 S36 1993	*Royal Shakespeare Company, staged for television by Trevor Nunn. Dir. Jon Scoffield, with Janet Suzman, Richard Johnson, and Star Trek's Patrick Stewart as Enobarbus. (161 min). Not great, but there aren't a lot of choices on this one.
PR 2802 A2 C37 1983	Bard Productions. Dir. Lawrence Carra, with Lynn Redgrave and Timothy Dalton. (183 min)
PR 2802 A2 C37 1985	1972 movie dir. by and starring Charlton Heston. (160 min). Doesn't have much to do with the play—as I recall—but I may be wrong.

THE TEMPEST

PR 2833 A2 W66 1983	*Bard Productions. Dir. Williams Woodman, with Efrem Zimbalist, Jr., William H. Bassett, Ted Sorel. Film of live stage production. (127 min). Again not a great production, but there aren't many other choices.
PR 2833 A23 F55 1983	Television adaptation by John Edward Friend . Dir. George Schaefer, with Maurice Evans, Richard Burton, Roddy McDowell. Films for the Humanities. (76 min)