Renaissance Man

Making Thematic Connections 

In an upcoming research paper, you’re going to be asked to make connections between yourself, your world, and the themes present in the works we have covered this school year. So, as preparation, I thought it would be of great benefit to allow you to witness a piece of literature as it literally transforms its readers. That is exactly what happens in the movie Renaissance Man. 

In this film, Shakespeare’s Hamlet reaches a group of struggling youth and teaches them as much about themselves as about literature. Hamlet was selected quite purposefully for its role in this movie, as you’ll see the themes present within it playing perfectly into the lives of both the students and teacher. 
In further examining this, your assignment is to study each character and their role/development carefully as you watch the film. You may want to make note of details, so I have provided you a chart on which to do so. It allows you space to note their characterization (personalities, back stories, noteworthy elements), how they transform, and what factors from their experiences in the film and through reading Shakespeare contributed to that transformation. 
Then, after you have finished the movie:

· Select your favorite character (or the one you feel went through the greatest transformation) 

· Write a one page explanation of their transformation and how you believe their experience with Shakespeare aided that transformation. You may want to ask yourself:

· What did the character specifically learn? 

· What themes from Hamlet (or any other Shakespeare play mentioned) added to their self-discovery? 
· What experiences did they encounter in the movie that had the greatest impact on them? 
· How did their reading of Shakespeare affect that experience?
Chart on the back!

	Character
	Characterization
	Transformations
	Contributing Factors

	Bill Rago


	
	
	

	Benitez

	
	
	

	Miranda

	
	
	

	Jamaal Montgomery


	
	
	

	Jackson Leroy

	
	
	

	Nathaniel Hobbs 

	
	
	

	Brian Davis, Jr. 

	
	
	

	Melvin

	
	
	

	Haywood

	
	
	


