
ScholarWorks@GSU

From Page to Screen: The Rhetoric of Tolkien
and Jackson’s The Lord of the Rings Trilogy

Authors Motahari, Nicole

Download date 2026-01-21 12:19:01

Link to Item https://hdl.handle.net/20.500.14694/7730

https://hdl.handle.net/20.500.14694/7730

Nicole Motahari

Dr. Lopez

English 3050

December 5
th

, 2014

From Page to Screen: The Rhetoric of Tolkien and Jackson’s The Lord of the Rings Trilogy

The Lord of the Rings by J.R.R. Tolkien has long been acclaimed as a literary classic by

critics and fans alike. Through heavy use of rhetorical devices, especially epideictic language,

Tolkien’s work has remained a popular text in the world of academia and pleasure-reading for

over 50 years since its original publishing in 1954. On December 17
th

, 2013, The Fellowship of

the Ring, directed by Peter Jackson premiered, and since then, the trilogy, especially the

extended edition films have become favorites as well. However, while both the films and the

books have their own charm, each focus on utilizing different rhetorical devices to portray the

plot and characters in the manner best befitting the medium.

 As previously mentioned, the text focuses on heavy epideictic terms, as portrayed

through the emphasis on songs and poetry. Of course, throughout the whole series, the verse

devoted to the One Ring is the primary example referred back to, but there are declamations and

recitation valued by the races of Men, Elves and Hobbits alike. The verse regarding the One Ring

is as follows

“Three Rings for the Elven-kings under the sky,

Seven for the Dwarf-lords in their halls of stone,

Nine for Mortal Men doomed to die,

Motahari 2

One for the Dark Lord on his dark throne

In the Land of Mordor where the Shadows lie.

One Ring to rule them all, One Ring to find them,

One Ring to bring them all and in the darkness bind them

In the Land of Mordor where the Shadows lie.” (Fellowship 55).

 Interestingly enough, this rhetorical device specifically contains various rhetorical

devices in itself. For example, the renowned two lines of the verse that state ‘One Ring to rule

them all, One Ring to find them, One Ring to bring them all and in the darkness bind them’ are

an example of anaphora, the repetition highlighting the importance of that One Ring, giving the

readers an idea of exactly how important the simple gold band is, also providing support to

Allison Milbank’s ‘Fetishization of the ring’ concept that the Ring is an object that becomes

placed upon a pedestal of sorts, an object that is found “precious” to the holders, from Gollum to

Isildur, Bilbo and even Frodo (Bassham, Bronson).

 Recitation is a large part of hobbit culture, and we see this in the references to Bilbo

rhymes as well as Frodo and Sam’s recitations along the way to Crickhollow and Bree,

especially. This is where there is a slight variation in rhetorical strategy between the books and

films comes into play. While Tolkien uses poetry in the text, Peter Jackson and composer

Howard Shore had to take the modern audience for the films into consideration. Going based off

the general psychology, especially that of America, in a two hour (or even the extended three

hour, 28 minute version), there is no time for the lengthy poems and stories utilized by Tolkien

to set the mood for scenes in his books.

Motahari 3

Instead, Jackson used music as a rhetorical device, having Shore compose different

themes and even songs such as “Gandalf’s Lament” and “The Edge of Night”, also known as

Pippin’s song in The Return of the King. Shore also went through great pains to ensure that

proper languages were spoken in the correct places, emphasizing the different races and how

they appear on-screen. For instance, in the Mines of Moria, the music used has dwarfish

chanting, the syllables of the dwarf language rough and harsh, full of consonants, which reflects

the earthy, rugged nature of dwarves (Howard Shore Interview). The use of diction characterizes

each race on its own. For instance, the Elvish language is full of softer vowel sounds, which call

to mind the ethereal, graceful traits that set the elves aside from the other races in the stories

(Porter 156).

Andrew Jack, the dialect coach for the films discussed how the region and the ancestry of

each character affected the way they speak, and how all of the accents utilized in the films come

from somewhere in the United Kingdom, which can be considered as an appeal to pathos, since

the primary audience for the films was primarily from the U.K. Interestingly, based upon

education and culture, the accents do vary. For example, Gandalf, the elves and the mouth of

Sauron all utilize Rotarized English, which is the grammatically correct English taught in

textbooks. However, most of the Hobbits speak with a slight Gloucestershire accent, suitable to

their less educated upbringing, with the exception of Meriadoc Brandybuck and Peregrin Took,

who were not raised in the Shire (Jack).

The film also uses color extensively to provide the viewers a sense of the mood as well as

in costuming to symbolize the character wearing it in an outward manifestation of certain key

traits. Obviously, the most apparent examples of this come in the form of the Wizards’ names.

This is emphasized in the books as well, though, of course, on screen it is pulled into prominence

Motahari 4

with Gandalf’s reincarnation from Gandalf the Grey to Gandalf the White. Gandalf is known as

Gandalf the Grey at the beginning of the trilogy, also called “Mithrandir”, or “the grey pilgrim”

by Elves and Men. In the film, we see him cloaked in his grey pilgrim garb with the wizards hat

atop his head and a grey oaken staff. This does match the description Tolkien gave Gandalf the

Grey down to a tee, and can hold a variety of possibilities as to why the color grey could

symbolize. For instance, grey can symbolize the smoke from Gandalf’s fireworks, his old age,

but the meaning that seems to be stuck on the grey color is neutral. Gandalf the Grey is neutral,

shepherding the Ring in the right direction, yet never fighting any battles. However, when he

casts off his hat and cloak when fighting the Balrog, this seems to be the symbolic transition

from Gandalf the Grey, neutral and plain to Gandalf the White, filled with the power of the Valar

to take charge of the White council and replace Saruman, for his work on Middle Earth was not

done yet (Drout).

Gandalf comes back as the White Wizard, or Gandalf the White, some might say. This

transition makes him more powerful in the movies, though in the book, we see that Gandalf’s

power hasn’t increased, but rather he is replacing Saruman, who has fallen into treachery and

darkness. The films actually portray Saruman’s part quite well in his costume and appearance by

using his title of “Saruman the White”. White is supposed to represent purity, fairness and even

innocence (perhaps in this case innocence is more so the lack of betrayal). However, if you pay

close attention, you’ll notice that Saruman’s beard is not pure white, but streaked with grey and

black, representing his sullied nature. His staff is black and sharp, made of cold metal,

symbolizing his cold black heart. His white robe is more of an ecru, off-white color than pure

white (Fenton).

Motahari 5

In the book, upon Saruman’s betrayal, he is no longer white, as he tells Gandalf, “For I

am Saruman the Wise, Saruman Ring-maker, Saruman of Many Colours… White… serves as a

beginning. White cloth may be dyed. The white page can be overwritten and the white light can

be broken,” to which Gandalf replies, “In which case, it is no longer what. And he that breaks a

thing to find out what it is has left the path of wisdom”.

Unlike Saruman in the film, Gandalf the White’s hair, staff and clothing are all pure

white, giving way to the visual rhetoric Ngila Dickson, wardrobe designer for the film and Peter

Jackson are utilizing to show that transition. When Legolas, Aragorn and Gimli find Gandalf in

the woods, once he reveals himself, Legolas apologizes, saying “We thought you were

Saruman”. Gandalf replies, “But I am Saruman, rather, Saruman as he should have been”, which

indicates that he has returned renewed, pure and powerful.

Another great part of the films is pathos in appealing to the audience’s emotions by

emphasizing the on-screen emotions and relationships. Tolkien considered The Lord of the Rings

a primarily hobbit-centric text, and so many of the relationships portrayed on-screen were

relegated to the Appendices, such as the love story of Aragorn and Arwen. In the films, Arwen is

the one who saves Frodo and orders the reforging of Narsil, the sword fated to defeat Sauron into

Anduril, Flame of the West. Yet, in the books, Arwen doesn’t do much. She weaves Aragorn a

tapestry with Gondor’s crest on it to inspire hope, but that’s it. By doing so, Peter Jackson

strengthens the public’s emotions towards Arwen and Aragorn’s relationship, bringing in a

strong female character as a romantic interest to allow female viewers especially a relatable

character (Porter).

Motahari 6

Another instance of this is Gimli’s attitude. The book Gimli is much more somber and

holds his emotions inside. His grief is held inside at Balin’s tomb at Moria while the film Gimli

is open with his emotions, crying loudly in Moria, hugging Aragorn at Helms Deep and wiping

away a tear at the end of the film upon seeing the hobbits. Often used for comic relief, it’s

different than the Gimli who is awed by Lady Galadriel and threatens to kill Eomer over his

disrespect to her. He’s a teddy-bear, rough and gruff on the outside, but sweet and soft on the

inside versus the stoic and strong character he is in the books (Porter).

The film and the books choose to utilize a very different type of rhetoric. Perhaps it is

because the various forms of media convey different messages. As shown by the emphasis on

color, music and pathos, the rhetorical technique of the Peter Jackson films primarily revolves

around manipulating the audience’s senses, utilizing more than one form to bring the written

words to life on screen. The book series cannot use music that the reader can hear or tear itself

away from the quest of the One Ring to expand upon emotions to the Appendices. Instead

Tolkien utilizes poetry, songs, recitation and symbolism to convey to the readers the mood and

meaning of his works, a darker tale than that told on screen, yet every bit as powerful and rich as

the film.

Motahari 7

Works Cited

Bassham, Gregory, and Eric Bronson. The Lord of the Rings and Philosophy: One Book to Rule

Them All. Chicago: Open Court, 2003. Print.

This book is part of a scholarly series examining popular culture and philosophy. I would

classify it as especially reliable, since it was procured from the public library, and therefore had

to pass a further level of scrutiny than if it were merely published online. While it does not

directly examine rhetorical devices in The Lord of the Rings, it contains some general themes

that I might use to narrow down the rhetorical analysis of my essay. I’m using this almost as a

starting block, in hopes of picking a specific theme to address the rhetorical analysis towards,

particularly the chapter regarding the ‘fetishized Ring’, since Bilbo, Frodo and Gollum are all at

some point obsessed with the Ring, and the book addresses that obsession with objects in the

original novel. I think it would be interesting to analyze the rhetorical devices Tolkien uses to

portray that objectification and strong symbolic power of the Ring over Middle Earth.

Day, David. Tolkien: A Dictionary. N.p.: n.p., n.d. Print.

This book is simply a great resource as a reference. It doesn’t hold any literary-themed or

rhetorical content, but instead is a dictionary that definitions may be pulled for support in the

paper, since one theme we explored in class in making writing suitable for a broader, more

diverse audience to read, and since this text provides insight into Tolkien’s fantasy world of

Middle earth, specific terms such as ‘Orcs’ and ‘Ents’ may be defined in terms, allowing readers

who may have only a brief understanding of the text to more fully appreciate the concepts and

characters being explored in the paper. This text calls upon multiple Tolkien encyclopedias as

Motahari 8

sources used to create this briefer dictionary version, so I can tell the author has done extensive

research, and is therefore reliable to utilize.

"Howard Shore on The Lord of the Rings | Soundtrack." Soundtrack. N.p., n.d. Web. 05 Dec.

2014

This was a great resource in that it was a primary source- an interview from the composer of the

score for the Lord of the Rings explaining his experience creating the songs and score. It goes

into depth discussing each race, character and relationship. He discusses featured music as well

as background music.

Drout, Michael D. C. "Tolkien's Prose Style and Its Literary and Rhetorical Effects." Tolkien

Studies 1.1 (2004): 137-63. Web.

Michael Drout’s article provides an insightful rhetorical perspective on the original text, while

also relating it to classic literature such as King Lear. I find this fascinating, since this is the

approach I’d like to take in my career. His article is in a peer reviewed journal, and is therefore

well suited for me to use in the research paper. I would like to find more sources like this, but

there are few to find. The article has been used as a source for multiple other research papers on

the web, and Michael Drout is a well-known professor in his field, and is recognized as a Tolkien

expert.

Fenton, Carolyn. "Costumes." The Lord of the Rings. New Line Cinemas, n.d. Web. 05 Dec.

2014.

This was a very reliable source, since it was straight from the film site. Again, this is a primary

source in the form of an interview. Great with discussing costume symbolism and evolution.

Motahari 9

Porter, Lynnette R. Unsung Heroes of the Lord of the Rings: From the Page to the Screen.

Westport, Conn: Praeger, 2005. Print.

This book concentrates on the supporting characters in Lord of the Rings and their journeys and

growth through the tales. If I choose to pursue an analysis of rhetorical analysis of a specific

character and following their development through the books, then I will likely utilize this text in

that path. It’s a great read either way because not only does it describe how the characters

developed in the books, but also in the films, and it even provides diagrams and tables to point

the two as far as similarities and differences. An interesting topic to take would be analyzing the

rhetoric used in the film versus the rhetoric used by Tolkien himself.

Tolkien, J. R. R. The Lord of the Rings. Boston: Houghton Mifflin, 1994. Print.

This is the primary text of The Lord of the Rings, which obviously, will be used for analysis. I’ll

be taking a rhetorical approach to the text and am currently working on narrowing that down to

rhetorical analysis in regards to a particular topic. It’s a bit tough, but I’m down to two or three

specific topic and am gathering textual support for these various topics so that I may settle on a

single idea before the break and work on furthering that for my research paper.

