		Asst. Prof. F. Zeynep Bilge

Asst. Prof. F. Zeynep Bilge
Mimar Sinan Fine Arts University
Dept. of English Language and Literature
zeynep.bilge@msgsu.edu.tr
http://mimarsinan.academia.edu/FZeynepBilge

LITERATURE AND MUSIC
Course description: This interdisciplinary course focuses on the interaction between literature and music. While analysing the musical material, the course inevitably depicts the conventions of certain musical periods and genres as well. Underscoring concepts such as intertextuality, rewriting, translation and adaptation, the musical hypertexts and the literary hypotexts are discussed comparatively.

Course material:
You are expected to read the relevant literary source text before each session.
Literature:	
Shakespeare, Willliam. “Shall I Compare Thee to a Summer’s Day?”
	Poe, Edgar Allan. “The Raven”
	Yeats, William Butler. “The Stolen Child”
Shakespeare, William. Macbeth.
Shakespeare, William. A Midsummer Night’s Dream
Shaw, George Bernard. Pygmalion.

Music:	
Ferry, Bryan. “Shall I Compare Thee to a Summer’s Day?”
	The Alan Parsons Project. “The Raven”
	McKennitt, Loreena. “The Stolen Child”
Whitacre, Eric. “The Stolen Child”
Verdi, Giusseppe. Macbeth
Britten, Benjamin. A Midsummer Night’s Dream
Loewe, Frederick. My Fair Lady

Secondary Texts:	
Hutcheon, Linda. A Theory of Adaptation. London: Routledge, 2006.
Said, Edward. Musical Elaborations. London: Chatto & Windus Ltd., 1992.
Dean, Winton. “Shakespeare and Opera.” Shakespeare in Music. Ed. Phyllis Hartnoll. New York: Macmillan, 1966. 89-175.
Grading:
Paper – 45 %
Final Exam – 40 %
Class participation – 15 %

Syllabus by weeks:
Week 1 – Introduction / What is adaptation?
We will discuss the relevant terms such as translation, (re-)interpretation, transmutation and transcoding.

Week 2 – How to adapt?
We will explore various approaches to the use of literature in music:
“Shall I Compare Thee to a Summer’s Day?” (performed by Bryan Ferry, 2006) and “The Raven” (performed by The Alan Parsons Project, 1976) are both based on Edgar Allan Poe’s poem (1845) but translate the poem into music in utterly different ways.

	Week 3 – Different perspectives
In order to display the significance of the composer’s perception/perspective, we will discuss two musical adaptations of William Butler Yeats’ “The Stolen Child” (1889): The first one is a song composed and performed by Loreena McKennitt (1985), and the second one is a choral piece composed by Eric Whitacre (2008).

Week 4 - What is Literaturoper?
We will focus on the term literaturoper, while exploring the interaction between literature and opera.

Weeks 5-6-7 – Verdi’s Macbeth
We will watch a DVD recording of the opera in class and discuss it in comparison with the source text.

Weeks 8-9-10 – Britten’s A Midsummer Night’s Dream
We will watch a DVD recording of the opera in class and discuss it in comparison with the source text.

Weeks 11-12-13 - My Fair Lady
We will watch the movie version (dir. George Cukor, 1964) in class and discuss it in comparison with George Bernard Shaw’s Pygmalion.
2

