

Much Ado About Nothing: an EMC Study Guide

This PDF download is copyright © English and Media Centre. Permission is granted only to reproduce the materials for personal and educational use within the purchasing institution (including its Virtual Learning Environments and intranet). Redistribution by any means, including electronic, will constitute an infringement of copyright.

ACKNOWLEDGEMENTS

Written and edited by Barbara Bleiman, Kate Oliver and Lucy Webster

Cover design by Sam Sullivan; photograph by Clare Park for the Royal Shakespeare Company's 1996 production of *Much Ado About Nothing*

Cartoons used throughout the text: © Linda Combi, 2004

Printed by Polestar Wheatons Ltd

Published by the English & Media Centre, 18 Compton Terrace, London N1 2UN © 2004

ISBN: 0 907016 86 3

Thanks to all the people and organisations who have given permission for the use of images throughout the publication:

The Shakespeare Birthplace Trust for the following stills all © Shakespeare Birthplace Trust: Alan Howard as Benedick (page 109) d. Trevor Nunn, 1968 (Tom Holte Theatre Photographic Collection); Peter Woodthorpe as Dogberry, Sydney Bromley as Verges with members of the Watch (page 63) d. Ronald Eyre, 1971 (Joe Cocks Studio Collection); Susan Fleetwood as Beatrice (page 109) d. Bill Alexander, 1990 (Joe Cocks Studio Collection).

The Royal Shakespeare Company for the following stills all © RSC: Alex Jennings as Benedick and Siobhan Redmond as Beatrice (page 109) d. Michael Boyd, 1996 (Photo: Reg Wilson); Patrick Wymark as Dogberry with Ian Holm as Verges (page 82) d. Doulas Seale, 1958 (Photo: Angus McBean); John Gielgud as Benedick (page 109) d. John Gielgud, 1958 (Photo: Angus McBean); Googie Withers as Beatrice (page 109) d. Douglas Seale, 1958 (Photo: Angus McBean); also for the summary of the play (page 101) © RSC 2002.

EPO-Online for the still on page 44 (detail repeated page 109) from the RSC's 1996 production d. Gregory Doran (Photo: Jonathan Dochar-Drysdale).

Clare Park for the stills on page 122 showing the RSC in rehearsal for the 1996 production of *Much Ado About Nothing* © Clare Park.

Thanks also to Colin Spur and Renaissance Films for permission to use images from the film of *Much Ado About Nothing*, d. Kenneth Branagh (1993).

CONTENTS -

Contents

Teachers' notes Before reading activities		4
		7
Ongoing activities		13
Reading Act 1		17
	Scene 1	17
	Scene 2	22
	Scene 3	22
	Summary box	24
Reading Act 2		25
	Scene 1	25
	Scene 2	37
	Scene 3	42
	Summary box	45
Reading Act 3		46
	Scene 1	46
	Scene 2	56
	Scene 3	61
	Scene 4	68
	Scene 5	70
	Summary box	72
Reading Act 4		73
_	Scene 1	73
	Scene 2	79
	Summary box	85
Reading Act	5	86
	Scene 1	86
	Scene 2	94
	Scene 3	96
	Scene 4	96
	Summary box	97
After reading activities		98
	The whole play	98
	Character	105
	Exploring comedy	113
	Mood shifts	114
	The structure of the play	115
	Language	118
	An inquiry	119
	Love and marriage	121
	Rehearsal stills	122
	A revision game	123

Teachers' notes

The emphasis in this publication is on active approaches, drawing on a range of learning styles to ensure that pupils both experience the play as a drama text and are supported in engaging with its themes and language.

Although designed for Year 9 pupils preparing for SATs, the strategies and tasks are suitable for a range of levels. If you are preparing students for the KS3 tests there are some SATs-style questions on pages 55, 79, 93 and 95.

The resource is divided into four sections:

- Before reading activities
- Ongoing activities
- Scene-by-scene activities on the play, including summaries for each act
- After reading activities

It is not envisaged that any pupil will tackle *all* the activities on *all* the scenes. Even if reading and working on the whole play, it is likely that you will be focusing with your pupils on particular scenes. Although written for a particular scene, many of the strategies (for example, annotating the text, director's notes, thought-tracking) could be adapted for the scenes you are focusing on.

Several activities use stills from the 1993 film adaptation (d. Kenneth Branagh). For those pupils who have not seen the film, there is a cast list identifying the actors playing the main parts on page 6.

Line references are to the New Penguin paperback edition, edited by R.A Foakes and text extracts are taken from this edition.

Answers to 'What happened?' (page 19)

The order of the events should be: 3, 5, 2, 7, 4, 1 and 6.

The brothers talk – a modern translation (pages 86-88)

The text extracts and translations need to be cut up and put into envelopes before the start of the lesson.

Preparing for the puppet theatre (page 103)

The activity asks pupils to write or improvise an abridged version of the play to stage in a shoebox theatre. To do this activity, each group will need: an empty shoebox; lollipop sticks or thin pieces of stiff card (6-10cm); coloured card for creating backdrops; paints or felt tips; scissors; several photocopies of the puppet templates on page 104, on card.

An image collage (page 118)

An A4 example of an image collage is included on page 5. Pupils could discuss what it reveals and use it as a model for their own collages.

Setting up the revision game (page 123)

To play the game on page 123, each group (composed of two teams of players) will need a set of question cards. To create these you need to photocopy pages 124-128, cut up the cards and fold them in half so that the symbol is on top and the question hidden underneath. You can then stick or staple them in place.

Preparation of the cards will take approximately one hour. A quicker alternative would be to use the questions on the card as an oral quiz.

Before groups begin playing the game, they each need to make up six questions on their set scenes for another group to answer and write these on the blank 'Set scene' cards.

An image collage (for activity see page 118)

Cast list

There are a number of activities throughout the publication which use stills from the Kenneth Branagh version of *Much Ado About Nothing* (1993). For pupils who have not seen the film, the characters are identifed here.

Before reading activities

A front cover image

The image below is a photograph from the Royal Shakespeare Company's 1996 production of the play. It was used as the front cover of the programme.

- In pairs, discuss the expectations this image raises about what kind of play it might be. You should think about:
 - the title
 - the two people (what they are wearing, their expressions and so on)
 - the masks they are holding.
- Feed back your ideas to the rest of the class.
- After reading the play, look again at this image and talk about whether or not it was a good choice for a programme cover.

BEFORE READING

The cast

Below is the cast list for Much Ado About Nothing from the New Penguin edition.

- What can you tell about the play from:
 - the names of the characters
 - their relationship to each other
 - the way the list is organised (for example, who comes first, last and so on)
 - where the play might be set.
- Compare the way this cast list is organised with the way it is presented in a different edition, if you have one.

The characters in the play

DON PEDRO, Prince of Arragon BENEDICK, of Padua CLAUDIO, of Florence } young lords and companions of Don Pedro DON JOHN, Don Pedro's bastard brother **BORACHIO** followers of Don John **C**ONRADE **LEONATO**, Governor of Messina **ANTONIO**, his brother, an old man BALTHASAR, a singer FRIAR FRANCIS, a priest **HERO**, Leonato's daughter MARGARET attendants on Hero URSULA BEATRICE, an orphan, Leonato's niece **Dogberry**, the Constable in charge of the Watch **VERGES**, the Headborough, Dogberry's partner in authority A Sexton, and several WATCHMEN, under Dogberry's authority A Boy, servant to Benedick **ATTENDANTS** and **MUSICIANS** in Leonato's household **MESSENGERS**

Making predictions

The play starts with the end of a war – the soldiers are returning home and will be among women again.

- From what you now know, write a 50-word scenario for what might happen in this play.
- Read your scenarios out loud to each other.

What's the story?

Here are some stills from a film version and on page 10 a few bits of dialogue from the play, spoken by different characters.

■ Talk about what they tell you about the story, the themes of the play and whether you think it's likely to be comic, tragic or a mixture of the two.

BEFORE READING **Dost thou not suspect** my place? Dost thou not suspect my years? O that he were here to write me down an ass! But, I love you with masters, remember that I am an ass; so much of my though it be not written down, yet heart that none is forget not that I am an ass ... left to protest. In brief, since I There is a do purpose to marry, kind of merry I will think nothing war betwixt to any purpose that **Signor Benedick** the world can say and her ... against it ... I shall see thee, ere I die, look pale with love. ... I am a plain-dealing I will live a villain. bachelor. I cannot be a man with wishing, - why, she, O, she is fallen therefore I will die Into a pit of ink, that the wide sea a woman with Hath drops too few to wash her grieving. clean again ... **Glossary** Betwixt: between Ere: before Suspect: this character means to use the word 'respect' here, but gets it wrong.

10