

Jane Austen Society of North America

2ÖÜÛÏÞÌÚÛɯ1ÌÎÐÖÕɀÚ

Definitive Guide to Austen Adaptations

from the traditional to the modern

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Emma

The mid-1990s brought a flurry of Emma adaptations, beginning with Amy Heckerling’s

hit 1995 film Clueless — which, in turn, sparked a wave of other Austen modernizations

and was followed by two, more traditional, versions of Emma in 1996. The novel finally

got the full mini -series treatment in 2009. Several live television broadcasts from the

1940s to the 1960s are now lost for posterity, including a BBC version from 1960 with a

young David McCallum as Frank Churchill and an NBC Kraft Theatre version from

1954 with Roddy McDowall as Mr. Elton.

Traditional Adaptations

Emma (2009)— This four -part mini -series is the most faithful

adaptation to date, with even minor characters fleshed out. It

stars Romola Garai and Jonny Lee Miller (right) , with screenplay

by Sandy Welch.

Emma (1996)—The A&E TV movie stars Kate Beckinsale and

Mark Strong in Andrew Davies’ first Austen adaptation

following the 1995 Pride and Prejudice mini -series.

Emma (1996)—The only theatrically released production of the

novel stars Gwyneth Paltrow and Jeremy Northam, with

screenplay/direction by Douglas McGrath .

Emma (1972)—This four-hour, six-part BBC mini -series stars Doran Godwin and John

Carson.

Modern/Loose Adaptations

Paramount Pictures announced a Clueless remake in October 2018. Also that month,

Working Title revealed that a new version of Emma is being developed with a script by

Man Booker Prize winner Eleanor Catton. Anya Taylor -Joy has been cast in the title

role.

Thug Notes: Emma (2017)—A hilarious take on Emma, this short is less than 10 minutes

long.

The Emma Agenda (2017)—This 60-episode web series approaches the novel through a

feminist/LGBT+ lens.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt1366312/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0118308/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0116191/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0068068/?ref_=ttfc_fc_tt
https://www.cnn.com/2018/10/26/entertainment/clueless-remake-movie/index.html
https://www.hollywoodreporter.com/news/anya-taylor-joy-star-jane-austen-adaptation-emma-1155172
https://www.youtube.com/watch?v=Bt04f3nrZ5A
https://www.youtube.com/playlist?list=PL7Aos6cZ-mUy5zXaPbWq03ikM5LDtxnp3

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Emma Approved (2013)—The Emmy-winning 72-episode web series produced by

Pemberley Digital stars Joanna Sotomura and Brent Bailey.

Aisha (2010)—The Bollywood version of Emma throws in a bit of Clueless for good

measure.

Clueless (1995)—By seamlessly translating the

characters into late 20th century Beverly Hills, Amy

Heckerling’s take on Emma launched a new era in

Austen adaptation — the modernization. It stars

Paul Rudd and Alicia Silverstone (left).

mailto:jasnasw@jasnasw.com
https://www.youtube.com/watch?v=aeeXkf8LZ_8
https://www.imdb.com/title/tt1509732/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0112697/?ref_=ttloc_loc_tt

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Mansfield Park

Translating Austen’s “problem” novel to the screen has proven challenging for

filmmakers attempting to make Fanny Price more relatable to a modern audience while

remaining true to Austen. Yet we still have four traditional versions (including a little -

known, 2003 full -cast radio production), a recent modernizatio n and a loose adaptation

of Mansfield Park to explore.

Traditional Adaptations

Mansfield Park (2007)—With a running time of two hours, this TV movie omits

numerous characters and most settings other than the titular Mansfield Park . It also

changes the personality of several key characters, making it a less-than-faithful version.

It stars Billie Piper and Blake Ritson, with a screenplay by Maggie Wadley. Ritson

played Mr. Elton in the 2009 Emma.

Mansfield Park (2003)—This 10-episode, full -cast dramatization for BBC Radio features a

particularly strong cast who would soon go on to greater fame, including Benedict

Cumberbatch, Felicity Jones and David Tennant. It also is narrated by Amanda Root,

Anne Elliot in the 1995 Persuasion. Jones went on to portray another Austen heroine,

Catherine Morland, in the 2007 Northanger Abbey.

Mansfield Park (1999)—Clocking in at 112

minutes, the only theatrically released version

to date of Austen’s longest novel features most

of the characters from the novel (with a

notable exception, William Price). While still

Regency-set, it presents a more modern

version of Fanny Price, played by Frances

O’Connor, with Jonny Lee Miller as Edmund

(right). Miller starred as Mr. Knightley in the 2009 Emma and appeared in the 1983

version of Mansfield Park as one of the young Price children.

Mansfield Park (1983)—This 261-minute, six -part min i-series is a relatively faithful

dramatization of the novel. It stars Sylvestra Le Touzel and Nicholas Farrell , who

played Mr. Musgrove in the 2007 Persuasion.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0847182/
https://www.amazon.com/Mansfield-Park-Dramatized/dp/B00R6Q453E
https://www.imdb.com/title/tt0178737/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt0085052/?ref_=nv_sr_3

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Modern/Loose Adaptations

From Mansfield With Love (2014)—This contemporary, multimedia, 100 -episode series

based on Mansfield Park is presented by Foot in the Door Theatre.

Metropolitan (1990)—Set in 1980s Manhattan, this debut

film by auteur Whit Stillman is widely considered a

loose adaptation of Mansfield Park, with its focus on

questions of class differences and morality.

mailto:jasnasw@jasnasw.com
https://www.youtube.com/user/MansfieldWithLove
https://www.imdb.com/title/tt0100142/

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Northanger Abbey

Northanger Abbey has rarely been produced, despite its wonderfully satiric appeal. It has

not yet had a theatrical release nor a mini-series treatment but has inspired some

modern takes, including Ruby in Paradise and two web series, as well as an episode of

the PBS children’s show Wishbone and two telev ision movies produced 20 years apart.

Traditional Adaptations

Northanger Abbey (2007)—This 84-minute TV movie

scripted by Andrew Davies amps up Catherine

Morland’s gothic imaginings with dramatic dream

sequences while taking a few liberties with other

additional scenes not in the novel. It stars Felicity

Jones as Catherine and JJ Feild as Henry Tilney

(right), with Carey Mulligan as Isabella Thorpe. Feild

later played Keri Russell’s love interest in Austenland

(2013). Mulligan portrayed Kitty in the 2005 Pride and

Prejudice while Jones starred as Fanny Price in the BBC Radio version of Mansfield Park

(2003).

Northanger Abbey (1987)—This 88-minute BBC version

misses much of Austen’s satire but includes location filming

in Bath. Katharine Schlesinger (left) and Peter Firth star.

Robert Hardy, who played Sir John Middleton in the 1995

film Sense and Sensibility, portrays General Tilney.

Modern/Loose Adaptations

The Cate Morland Chronicles (2016)—This 40-episode multimedia recounting of

Northanger Abbey tells the story of a fan-culture -obsessed journalism graduate who

lands a job at an entertainment publication in Los Angeles.

Northland (2015)—Produced by Oh For Cute! Productions, this 38-part web series

follows college student Catherine Morland on her adventures at North College.

Wishbone: “Pup Fiction” (1998)—A Jack Russell terrier imagines himself as the lead in a

different story from classic literature in each episode of the PBS series. Here, he portray s

Henry Tilney .

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0844794/?ref_=ttloc_loc_tt
https://www.imdb.com/title/tt0091649/?ref_=ttloc_loc_tt
https://www.youtube.com/channel/UCMDOKYyXdSpWh-CKH0t5rRw/featured
https://www.youtube.com/playlist?list=PLEqPkbevFLepiWDw219fljXtUBXYV3pVe
https://www.imdb.com/title/tt0957609/?ref_=fn_al_tt_1

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Ruby in Paradise (1993)—Loosely based on Northanger Abbey,

Ruby in Paradise tracks the story of a young woman seeking

a fresh start and a chance to establish her own identity in a

Florida resort town. The film stars Ashley Judd (right) .

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0108000/?ref_=ttpl_pl_tt

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Persuasion

Austen’s last complete and most mature novel has rarely been produced in comparison

with Pride and Prejudice, Sense and Sensibility and Emma. Many consider the 1995 film to

be the definitive version . The uncharacteristic running at the end of t he 2007 version

notwithstanding, the more recent update also has its merits, while the 1971 mini-series

is heartfelt and faithful to the original. In ad dition, the novel has inspired a few recent,

very loosely updated versions, including a web series.

Traditional Adaptations

Persuasion (2007)—Because of its 93-minute length, this

version by Clerkenwell Films and WGBH Boston

eliminates or changes some key story elements and has

the characters occasionally behaving in uncharacteristic

ways, but the adaptation has its devotees. It stars Rupert

Penry-Jones and Sally Hawkins (right).

Persuasion (1995)—This well -cast feature film is a

faithful dramatization of the novel that captures

Austen’s tone and never feels rushed, despite the

running time of only 1 hour, 47 minutes. It is wide ly

considered the definitive adaptation of the novel. With

direction by Roger Michell and screenplay by Nick

Dear, it stars Amanda Root and Ciarán Hinds (left).

Persuasion (1971)—This five-hour mini -series is a

faithful adaptation, shot mostly in studio, on

videotape, as was the practice during the era. It stars

Ann Firbank and Bryan Marshall.

Modern/Loose Adaptations

Persuasion (2015)—This 10-episode scripted web series is a dramedy about millennials

that borrows from Austen’s novel, beginning with the heroine’s rejection of a marriage

proposal from her longtime boyfriend for complicated reasons.

The Lake House (2006)—While the plot has little similarity with Persuasion, the heroine’s

copy of the novel — her favorite and a gift from her father — plays a pivotal role in the

action, letters are exchanged by the leads, and Austen’s description of Anne and Capt.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0844330/
https://www.imdb.com/title/tt0114117/
https://www.imdb.com/title/tt0066702/?ref_=nv_sr_3
https://www.imdb.com/title/tt4738430/?ref_=tt_rec_tti
https://www.imdb.com/title/tt0410297/?ref_=nv_sr_1

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Wentworth’s compatibility is directly referenced. The film stars Sandra Bullock and

Keanu Reeves.

Bridget Jones: The Edge of Reason (2004)—Helen Fielding’s novel, on which this followup

to her !ÙÐËÎÌÛɯ)ÖÕÌÚɀÚɯ#ÐÈÙà is based, shares numerous parallels with (or homages to)

Austen’s Persuasion.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0317198/?ref_=ttfc_fc_tt

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Pride and Prejudice

From classic to contemporary, Pride and Prejudice has been revisited on film more often

than any other work in the Austen canon. Sadly, some — including the 1952 television

version starting Peter Cushing as Mr. Darcy and a 1958 version with Patrick Macnee —

are now lost to posterity. But fortunately we ha ve a wealth of adaptations — from the

faithful to the modern to the “inspired by” — to turn to in between rereading the novel.

Traditional Adaptations

Pride & Prejudice (2005)ɭThe first big -screen

adaptation of the novel in 65 years, the 2005 version

was set in 1797, when Austen wrote the first draft,

rather than 1813, when she revised the novel. It also

features a grittier Longbourn, a more tomboyish

Elizabeth and a shyer version of Darcy, and is a bit

more Brontë than Austen at times. It stars Keira

Knightley and Matthew Macfadyen (right) , with Judi

Dench as Lady Catherine. Directed by Joe Wright, its screenplay is credited to Deborah

Moggach, although Emma Thompson performed uncredited script doctor ing.

Pride and Prejudice (1995)—The six-hour BBC/A&E

mini -series is generally considered the gold

standard, thanks to Andrew Davies’ prowess as an

adapter of classic literature and the strength of

Colin Firth and Jennifer Ehle (left) as leads. The

extended run time also allowed the filmmakers to

feature more of the novel’s characters and follow

the plot more closely than in a feature film .

You also might want to explore this video from

some of the creative team on the 15th anniversary of

the mini -series. This Mental Floss article also

features some fun facts about the production.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0414387/
https://www.imdb.com/title/tt0112130/
https://www.youtube.com/watch?v=iEUUa5lsLEA
http://mentalfloss.com/article/92938/20-fastidious-facts-about-bbcs-pride-and-prejudice

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Pride and Prejudice (1980)—A faithful adaptation,

staying close to the original dialogue and plot, this

videotaped version by the BBC was mostly shot in

studio and feels a bit more like watching a play, as

is true of most productions of the era. At 4 hours

and 25 minutes, it’s shorter than the 1995 update. It

stars Elizabeth Garvey and David Rintoul (right) .

Modern/Loose Adaptations

Pride and Prejudice (1940)—Based primarily on the

Helen Jerome stage adaptation, this loose version of

the novel starring Greer Garson and Laurence

Olivier (left) uses costumes that are more Victorian

than Regency in style. It is the first feature film

adaptation of Pride and Prejudice.

Wishbone: “Furst Impressions” (1995)—A Jack Russell

terrier imagines himself as the lead character in a

different story from classic literature in each episode of the PBS series. He portrayed

Mr. Darcy in episode 25, season one.

8ÖÜɀÝÌɯ&ÖÛɯ,ÈÐÓ (1998)—A modernization of The Shop Around the Corner, this film

starring Meg Ryan and Tom Hanks includes several nods to Pride and Prejudice.

!ÙÐËÎÌÛɯ)ÖÕÌÚɀÚɯ#ÐÈÙà (2001)—Helen Fielding’s novel and the

film on which it’s based borrow different Pride and Prejudice

plot points (more Darcy -to-the-rescue in the book, and

more Darcy/Wickham back story in the film) while the

homage remains the same. Renee Zellweger (right) and

Colin Firth star, along with Hugh Grant as Daniel Cleaver

(Wickham). Andrew Davies and Richard Curtis took turns at the screenplay alon g with

author Helen Fielding.

Pride and Prejudice: A Latter-Day Comedy (2003)—This Mormon version transplants the

novel’s action to a college in modern-day Utah.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0078672/
https://www.imdb.com/title/tt0032943/
https://www.imdb.com/title/tt0954527/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt0128853/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt0243155/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt0366920/?ref_=fn_al_tt_1

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Bride and Prejudice (2004)—Amritsar, India, London

and Los Angeles fill in for Hertfordshire, Kent and

Derbyshire in this quite -faithful , Bollywood -meets-

Hollywood ve rsion of Pride and Prejudice starring

Aishwarya Rai and Martin Henderson (left) and

brought to life by director and co -screenwriter

Gurinder Chada.

Lost in Austen (2008)—In this four -

part mini -series, ardent Austen fan

Amanda Price (Jemima Rooper)

accidentally trades places with

Elizabeth Bennet and finds herself

inside her favorite novel, where

she wreaks havoc on the plot.

Amanda also gets Mr. Darcy (Elliot Cowan, right) to recreate the wet

white shirt scene from the 1995 mini-series with Colin Firth.

A Modern Pride and Prejudice (2011)—Filmed in Colorado, this version retains most of

the Regency language but otherwise modernizes the story.

The Lizzie Bennet Diaries (2012)—This 110-

episode web series introduced a new generation

to Pride and Prejudice and is officially the longest

adaptation recorded to date. It stars Ashley

Clements and Daniel Vincent Gordh (right) as

Lizzie Bennet and William Darcy .

Austenland (2013)—Less an adaptation than an

homage, this feature film borrows several Pride and Prejudice tropes as the heroine

searches for her own Mr. Darcy at a Jane Austen theme park.

Thug Notes: Pride and Prejudice (2013)—The YouTube sensation (hosted by “Sparky

Sweets, PhD”) presents a spot-on, hilarious 4-minute, 15-second analysis of Pride and

Prejudice.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0361411/
https://www.imdb.com/title/tt1117666/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt1790623/?ref_=ttco_co_tt
https://www.youtube.com/watch?v=KisuGP2lcPs&list=PL_ePOdU-b3xcDyyzeR5NjxeLEElsqYzn1
https://www.imdb.com/title/tt1985019/?ref_=fn_al_tt_1
https://www.youtube.com/watch?v=5Nm61IoNdHg

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Death Comes to Pemberley (2013)—In this mini -series

based on P.D. James’ mystery novel, Elizabeth and

Darcy have been married for six years when a

suspicious death occurs on the Pemberley

grounds. (Left) Matthew Rhys and Anna Maxwell

Martin play the Darcys, with Matthew Goode and

Jenna Coleman as the Wickhams.

Pride and Prejudice (2014)—IMDB says this was a six-episode mini -series but not much

information seems to be available about the production.

Pride + Prejudice + Zombies (2016)—The

film version hews much more closely to

Austen’s Pride and Prejudice than Seth

Grahame-Smith’s parody novel,

transporting the characters to a Regency

England overrun by zombies. The Bennet

sisters (right) are warriors in the zombie

wars.

Before the Fall (2016)—A modern -day re-imagining of Pride and Prejudice set in rural

Virginia with gay protagonists and the status of the two leads inverted. Darcy is down

on his luck while “Ben” Bennett is an affluent attorney.

Unleashing Mr. Darcy (2016)—This Hallmark TV movie, based on a book influenced by

Pride and Prejudice, centers on the dog-show world. It spawned a sequel, Marrying Mr .

Darcy (2018).

Christmas at Pemberley Manor (2018)—New York event planner Elizabeth Bennett is

organizing a holiday festival in a small, quaint town, where she meets — surprise,

surprise — billionaire William Darcy in this Hallmark Channel film.

Pride, Prejudice, and Mistletoe (2018)—Yet another Hallmark TV movie capitalizing on

Austen’s name recognition. This one makes a gender switch with Lacey Chabert as

workaholic Darcy.

Pride and Prejudice: Atlanta (2019)—Lifetime is producing a contemporary take on the

novel with an African -American cast led by Reginald VelJohnson as Rev. Bennet, pastor

of a prominent Southern Baptist church. Jackée Harry will play Mrs. Bennet, author of a

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt2951788/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt3775780/?ref_=fn_al_tt_5
https://www.imdb.com/title/tt1374989/?ref_=nv_sr_1
https://www.imdb.com/title/tt4126434/
https://www.imdb.com/title/tt5231268/?ref_=nv_sr_1
https://www.imdb.com/title/tt8039362/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt8039362/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt8498184/?ref_=nv_sr_1
https://www.imdb.com/title/tt8634192/
https://deadline.com/2018/11/lifetime-sets-telefilms-pride-and-prejudice-atlanta-very-valentine-1202495131/

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

self-help book on how to find the perfect husband, despite having five unmarr ied

daughters.

Pride and Prejudice (2020?)—The producers of Victoria and Poldark are making a “darker”

version of the novel for Britain’s ITV, with playwright Nina Raine adapting .

Lost Adaptations

Pride and Prejudice (1967)—This six-episode series aired on the BBC, and some video

excerpts still exist. Only four Bennet sisters appear in this version: Mary is missing.

Pride and Prejudice (1958)—This six-episode series that aired on the BBC and is now lost.

Pride and Prejudice (1958)—This hourlong version aired

on Encounter, an anthology series out of Toronto that

was carried by ABC in the U.S. It starred Patrick

Macnee (right), who went on to headline the cult British

series The Avengers.

Pride and Prejudice (1956)—This one-hour version was

on Matinee Theatre, a daily anthology show. Helene

Hanff , who wrote the script, is best known for her book

84 Charing Cross Road.

Pride and Prejudice (1952)—This six-episode series included

Thea Holme as Jane Austen, Peter Cushing (left) as Mr.

Darcy and Prunella Scales as Lydia Bennet. It’s a shame this

one has been lost! It would be fascinating to see how Jane

Austen worked into the plot.

Pride and Prejudice (1949)—This Philco-Goodyear Television

Playhouse production is now considered lost.

Pride and Prejudice (1938)—This 55-minute TV movie aired on

May 22, 1938.

mailto:jasnasw@jasnasw.com
https://www.womanandhome.com/life/news-entertainment/new-pride-and-prejudice-series-for-itv-205661/
https://www.imdb.com/title/tt0155051/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0477530/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt1123584/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt1066026/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0335734/?ref_=ttpl_pl_tthttp://www.imdb.com/title/tt0112130/
https://www.imdb.com/title/tt0674344/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0414386/

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Pride and Prejudice (1936)—The Broadway production of Helen Jerome’s

play was captured on film by an MGM crew for use in guiding future

adaptations, according to research by Austen scholar Devoney Looser. The

big-budget stage production was seen by tens of thousands, on Broadway

and then in London’s West End. “Noted English Shakespearean actor Colin

Keith -Johnston (1896-1980) [right] gave what was, by all accounts, a tour de

force performance as a heartthrob, throbbing Darcy in 1935,” Looser says.

mailto:jasnasw@jasnasw.com
https://jasnasw.com/wp-content/uploads/2018/11/The-First-Sexed-Up-Darcy-Looser-JARW.pdf

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Sense and Sensibility

Sense and Sensibility is the second most frequently adapted Austen novel, with

numerous traditional versions as well as several modern spin -offs. And because the

action of the novel takes place in so many diverse locations, the wealth of location

filming also is among the most diverse in the Austen canon.

Traditional Adaptations

Sense and Sensibility (2008)—This beautifully

acted, three-hour, three-part mini -series, with a

screenplay by Andrew Davies, is a faithful

adaptation that feels very cinematic. It is also the

only version that includes the duel between Col.

Brandon and Willoughby that’s briefly

mentioned in the novel. Hattie Morahan and

Charity Wakefi eld portray the Dashwood sisters,

with Dan Stevens as Edward Ferrars, David

Morrissey as Col. Brandon and Dominic Cooper as Willoughby.

Sense and Sensibility (1995)—Still the only feat ure

adaptation of Austen’s first published novel, this 136-

minute version sticks close to the source material and

earned Emma Thompson an Oscar, BAFTA and

Golden Globe for best adapted screenplay. The film

also won the Golden Globe for best motion picture

(drama) and the BAFTA for best film, and an Oscar

nomination for best film. Emma Thompson and Kate Winslet play the Dashwood

sisters, with Hugh Grant as Edward Ferrars and the late Alan Rickman as Col. Brandon.

Sense and Sensibility (1981)—This videotaped version is a departure from some of the

other BBC Austen adaptations of the era in that it had more episodes but of shorter

duration each (seven episodes of 30 minutes apiece).

Sense and Sensibility (1971)—This three-hour, four -

part mini -series stars Joanna David (right) (Mrs.

Gardiner in the 1995 Pride and Prejudice) as Elinor

Dashwood and Ciaran Madden as a particularly

melodramatic Marianne Dashwood.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0847150/
https://www.imdb.com/title/tt0114388/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0089991/?ref_=nv_sr_3
https://www.imdb.com/title/tt0254768/?ref_=nv_sr_4

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Modern/Loose Adaptations

From Prada to Nada (2011)—After their father’s

sudden death, two sisters — law student Nora

and shopaholic Mary — are forced to live

with their estranged aunt in East Los Angeles

in this Latina spin on Sense and Sensibility

(right). Camilla Belle plays Nora and Alexa

PenaVega is Mary, with Nicholas D’Agosto as

Edward Ferris and Wilmer Valderrama as Bruno, the Col. Brandon stand -in.

Scents and Sensibility (2011)—In this loose

modernization, the Dashwood sisters have to

navigate their way in the world when their

father is jailed for extortion. Marla Sokoloff

and Nick Zano (left) play Marianne

Dashwood and Brandon Hurst, with Ashley

Williams as Elinor and Brad Johnson as

Edward Farris.

Elinor and Marianne Take Barton (2014)—Created and produced by full -time University

of Warwick students, this web series follows the adventures of free -spirited Marianne

Dashwood and her thoughtful sister, Elinor, in their fi rst year at university.

Sense and Sensibility (2014)—Filmed in Seattle, this version includes the expected

characters of Elinor, Marianne, Edward Ferrars, Col. Brandon and John Willough by, but

also features a Detective Tennyson, Wealthy High Dude, High Party Girl, Dealer

Wickham, Lydia and Kitty.

I Have Found it (Kandukondain Kandukondain) (2000)—This musical take on Sense and

Sensibility transplants the story to modern -day India, where two sisters of very different

temperaments must navigate rough waters to find happiness and love. Aishwarya Rai

(who plays the Elizabeth Bennet character in Bride & Prejudice) takes on another Austen-

influenced role as this film’s Marianne Dashwood equivalent.

Material Girls (2006)—Sisters Hilary and Haylie Duff play the Marchetta sisters, who are

heiresses to a cosmetics empire until a scandal threatens their fortunes.

Crouching Tiger, Hidden Dragon (2000)—Director Ang Lee (who also helmed the 1995

Sense and Sensibility) described Crouching Tiger, Hidden Dragon as Sense and Sensibility

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt0893412/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt1600438/?ref_=ttfc_fc_tt
https://www.youtube.com/watch?v=dJ1x3kAETz8
https://www.imdb.com/title/tt3347696/?ref_=ttfc_fc_tt
https://www.imdb.com/title/tt0242572/?ref_=nv_sr_1
https://www.imdb.com/title/tt0433412/?ref_=fn_al_tt_1
https://www.imdb.com/title/tt0190332/?ref_=nv_sr_1

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

with martial arts. The film includes parallel stories of a more experienced heroine who

lets her head rule her heart and her younger counterpart who lets her emotions reign

supreme.

mailto:jasnasw@jasnasw.com

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Lady Susan

The first-ever film adaptation of Lady Susan took shape as Love and Friendship —

borrowing the name (with corrected spelling) of an unrelated work from Austen’s

Juvenilia — in Whit Stillman’s faithful version, released in 2016.

Love and Friendship (2016)—This

theatrical release marked a return to the

Austen-verse for star Kate Beckinsale

— who played the lead in a 1996

production of Emma in a 1996

production — and for filmmaker Whit

Stillman, whose 1990 film Metropolitan

is widely considered a loose adaptation

of Mansfield Park.

Watch the official trailer and read an

interview with Stillman in The New Yorker.

Sanditon

Although Austen only completed 11 chapters of Sanditon, a 28-episode multiplatform

series has fleshed out the story and a mini -series — and possibly a full -length feature —

is currently in development.

An eight-part mini -series for ITV (UK), adapted by Andrew Davies, is set to begin

filming in spring 2019. Watch this space for more i nformation as details become

available. Davies is well-known to Janeites for his adaptation of Pride and Prejudice

(1995) with Colin Firth and Jennifer Ehle. He also has adapted versions of Emma,

Northanger Abbey and Sense and Sensibility.

Another product ion was announced in 2015, starring Charlotte Rampling as Lady

Denham, but it remains listed as “in production.” Director Jim O’Hanlon previously

directed the 2009 Emma and screenwriter Simon Reade previously adapted Pride and

Prejudice for the stage.

IMDB lists a version of Sanditon from 2014, but it looks to be unfinished.

mailto:jasnasw@jasnasw.com
https://www.imdb.com/title/tt3068194/
https://www.imdb.com/videoplayer/vi309769497
https://www.newyorker.com/culture/culture-desk/whit-stillman-pays-a-visit-to-jane-austen
https://www.theguardian.com/tv-and-radio/2018/jul/10/jane-austen-unfinished-novel-sanditon-to-be-adapted-by-itv
https://www.imdb.com/news/ni59484743
https://www.imdb.com/news/ni59484743
https://www.imdb.com/title/tt3796450/?ref_=tt_rec_tt

Austen Adaptations/JASNA Southwest

Send suggestions for updates to Regional Coordinator Susie Wampler at jasnasw@jasnasw.com.

Modern/Loose Adaptation

Welcome to Sanditon (2013)—Set in a California beach town,

this 28-episode, multiplatform adaptation of Austen’s

unfinished novel Sanditon is a production of Pemberley

Digital, which cre ated The Lizzie Bennet Diaries (TLBD) and

Emma Approved. The character of Gigi Darcy from TLBD

plays a central role in the action.

mailto:jasnasw@jasnasw.com
http://www.pemberleydigital.com/welcome-to-sanditon/

