The Shining
Release Date: 1980

Genre: Horror/Thriller

Based off of a Stephen King novel

Cast:

Jack Nicholson

Shelley Duval

Scatman Crothers

Danny Lloyd

Continuity Error: When Wendy hits Jack over the head with the baseball bat on the staircase, the bat flexes, revealing it to be made of rubber.

7/4/1921: Stanley Kubrick attempts to leave clues throughout the film. Instead of stating, “The End”, as most movies do at the end of the film, he leaves the audience with a date. It is somewhat meaningless; however, the theory behind it is the added components of the numbers reveal the date of the Apocalypse. An ancient Indian prediction of the end of the world is said to be the date that Kubrick is addressing.

Kubrick definitely adapts King’s original story; however, he attempts to leave certain scenes in without any real pertinence to the film. He is almost challenging the audience to read the novel if they want to figure out certain scenes that we are left to question.

Setting: Deserted winter hideaway-this serves as a symbol within the film; it is remote, cold and unfamiliar to the Torrance family. Also, it represents still and idle time-with nothing to do, the mind can go stir-crazy.
Plot Overview: Jack Torrance interviews at the Overlook hotel after losing his teaching job (due to a hostile temper). He is informed by the hotel manager that many “bad” things have gone on at the hotel in the past and the likelihood of cabin-fever is quite strong-Jack acknowledges these warnings, but takes the job anyway.

Danny, Jack’s son, has a seizure while talking to his imaginary friend Tony. They are speaking of the hotel when Danny’s episode occurs. Danny begins to have visions of blood pouring out of an elevator. It is also revealed that Danny’s arm was “accidentally injured” by Jack (abuse?).
Upon arriving at the hotel, Chief Hollorann recognizes that Danny is telepathic, letting him know that he shares the same gift, referring to it as “The Shining”. People with this ability can recognize the “bad things” that have happened in the hotel. The plot thickens from this point, revealing the most applied theme of all: Duplicity.

Duplicity: Jack the family man vs. Jack the caretaker: Has he been to the hotel before? Is the hotel an evil entity in itself? How are these dual forces of time working together?
Labyrinth Garden: representing the mind's fine line between sane and insane. One of the more disturbing developments of this film's labyrinth is that the further we (and the Torrances) think we have penetrated into The Overlook, the more complicated and confusing our discoveries become. The sum of what we learn refuses to add up neatly - instead, incongruities pile up with the film's insistent mirroring, duplicity and a general lack of acknowledgment. More specifically, the more we try to make sense of what's happening in the present, the more we're faced with what happened - to the same people perhaps - in the past. This lends credence to the supposition that there is another element of time at work here and another sense of reality in action (again, both literally in terms of the references to reincarnation and repetition in the ghost story, and thematically in terms of many references connecting the family dynamics of the Torrances [or the Gradys] to American history), to a time zone where our notions of "history" and "the present" are somehow (willfully) intermingled.

Themes:

Ghost / Haunted House: That The Shining is a ghost story is self-evident

Dr. Jekyll and Mr. Hyde. Besides being a story about a haunted house, The Shining is also the story of Jack's descent into insanity. Here, alcohol is the magic drug paralleling Dr. Jekyll’s experimental potion. And as Mr. Hyde reflects a side of Dr. Jekyll that was already there, but stripped of its impediments, so does Jack's ultimate descent reflect character flaws implied at the start. A related horror sub-genre would be the "doppelganger" (or "doubles") theme.

Werewolf: Jack descends not merely into madness, but into something subhuman - his speech deteriorates into grunting at the end. Consider these potential "werewolf" references: "Hair of the dog that bit me." "Little pigs, little pigs"

