Department of English Language & Literature

St. Maarten’s Secondary School Voorburg

[image: image1.png]

Introducing the Bard
The times, work and language of William Shakespeare

Name: __
	Table of contents

	Pages

	Introducing the Bard

	3

	Shakespeare’s life, time and drama

	4

	The Elizabethan playhouse

	13

	Shakespeare’s language

	21

	Reading & performing Shakespeare

	27

	A (short) Shakespeare timeline

	36

[image: image2.jpg]*Cawdor

SCOTLAND

Glamis
Dunsinanes *

sLancaster York

Wakefields o
Pomfret

ENGLAND

"éhrewsbury

o Stratford ot " SUFFOLK
Hereford N w Cambrigge
WALES :ﬁ Gloucester

«Oxford .t Ajbans
Berkeley Tham,

Windsor
Southampton

Salisbury
‘SOMERSET g

Shakespeare’s England with the most important towns
Introducing the Bard

The English playwright William Shakespeare (1554-1616) is one of the greatest minds and writers ever. His work has pervaded almost every field of artistic and literary production. He is also essential food for a better understanding of the English language and culture – worldwide! Moreover, understanding and relating to Shakespeare’s worlds and characters may give you a better insight into the people around you and eventually also into yourself.

This project aims to introduce the life, work, language and theatre of England’s most famous ‘Bard’. This booklet contains background information, selections from texts, exercises, references to internet pages and fragments from films and documentaries. The project will be concluded with a staging of various scenes from Shakespeare plays performed by a professional theatre company and yourselves. Your final mark for this project will be based on coursework, class participation and the written exam at the end.
Please write all your answers in this booklet and work neatly. There is extra space for notes on the very last page.

For now: try to keep an open mind and have fun!

Your teachers of English

INTRODUCING THE BARD:
SHAKESPEARE’S LIFE, TIME AND DRAMA
“Next to God, Shakespeare has created most.”
- Alexandre Dumas Pere
Nearly everyone has at one stage or other in their lives read, studied, watched or listened to William Shakespeare, either in English or in any other language. Every line of every one of his works has been analysed, re-analysed, edited, and re-edited; his life and times have been examined under countless microscopes; the world has judged him and found him the greatest writer of all time. Why is this?

[image: image3.jpg]

Elizabethan London: view on Southwark with two playhouses and the river Thames

Exercise 1: What do you already know about Shakespeare? Do a brainstorm and write down key words.
Exercise 2: Have you had any experience with Shakespeare? If so, in what way?

Exercise 3: What is meant by the above quote by the French writer Dumas? Give your own interpretation.

	William Shakespeare is one of the world’s most celebrated writers because of three elements: his mastery in creating convincing characters, his beautiful use of language and his humanistic themes which people, regardless of sex, age, class or race, can relate to. For the past 500 years he has proven to be a continuous and inexhaustible source of recognition and inspiration for students, poets, teacher, painters, film makers, actors and pretty much everyone who has taken the effort to appreciate his work.
	[image: image4.jpg]

GETTING TO KNOW SHAKESPEARE
Please use internet and come up with the answers to the following questions. You have fifteen minutes to answer all questions individually. Please use keywords only.
Exercise 4: What is the name of the era during which Shakespeare was active? Please give years and explain why this specific name is used for this period.
Exercise 5: What were the major religious issues in England in the second half of the sixteenth century?

Exercise 6: Who is the lady in the picture below? In what way was she important to Shakespeare?

	[image: image5.jpg]

	

Exercise 7: What was the relationship between England and Europe in those days?

Exercise 8: What is the relationship between Shakespeare and the town of Stratford-upon-Avon?

Exercise 9: Where did Shakespeare have most success as a playwright? How long did he stay in this place?

Exercise 10: Why was theatre in late-sixteenth-century England so popular?

	
	[image: image6.jpg]

Bust of Shakespeare in
Holy Trinity Church in Stratford

Exercise 11: What was the name of the company Shakespeare worked for in the late 1590s? Why did its name change in 1603?

Exercise 12: Describe an average day in Shakespeare’s professional life. What did he do in the morning, afternoon and evening?

Exercise 13: Briefly describe how Shakespeare spent the last six years of his personal and professional life. Why was this life so different from the previous years?

Exercise 14: Shakespeare wrote a total of 37 plays. These are commonly divided over three categories i.e. types of plays with certain common elements. What are the names of these three categories and what are their basic characteristics?

	
	[image: image7.jpg]

Shakespeare’s signature

Exercise 15: Which are Shakespeare’s four most frequently staged plays? Why are these specific plays so popular with audiences?

Exercise 16: What sources have researchers used to find out about Shakespeare’s life?
SHAKESPEARE IN LONDON
The film fragment you are about to watch starts with an aerial view of present-day London but shows the city in Shakespeare’s days. Please answer the following questions while watching.

Exercise 17: The presenter talks about the link between London and ‘William’s next move’. What was his next move?

Exercise 18: What misleading image do some people have of Shakespeare when he was in London?

Exercise 19: What was the London street Shakespeare lived in famous for? Why was this?
	[image: image8.jpg]

A map of London in Shakespeare’s days
	

Exercise 20: What do all the buildings shown in the nineteenth-century photographs have in common?

Exercise 21: How would you describe the social class of Shakespeare’s neighbours in Bishopsgate? Please circle the correct answer. a) working class; b) mixed; c) religious; d) outcasts; e) artistic.

Exercise 22: In what was the district Shakespeare worked in different from Bishopsgate?

[image: image9.jpg]

London Bridge in late-medieval times

Exercise 23: What is the importance of James Burbage?
Exercise 24: In relation to the shop owner Mr. Crispin, why does the presenter say that it is interesting that ‘Burbage himself was a carpenter by trade’?

SHAKESPEAREAN DRAMA: TERMS & TECHNIQUES
Shakespeare is one of the mostly widely read authors in the world. But we should never forget Shakespeare’s plays were written to be performed, to be seen, heard and experienced on a stage in front of a life audience. In this respect, drama should be read in a different way from prose and poetry.
You will be given a copy of the play Julius Caesar (written in c. 1599) in which Shakespeare gives his interpretation of the conspiracy against the Roman dictator Julius Caesar, his assassination and its aftermath.
Exercise 25: In groups of four, browse through Julius Caesar and come up with definitions and examples of the terms and techniques below. Please try to visualise what the written text will be like when performed.

[image: image10.jpg]The Glube Playliouse 13991613 A A Conestura Recorsietion
by € Walie Hodges

	Term/technique
	Definition
	Example (act, scene and lines)

	Act
	
	

	Scene
	
	

	Line
	
	

	Dramatis personae
	
	

	Hero
	
	

	Dialogue
	
	

	Monologue
	
	

	Soliloquy
	
	

	Stage instructions
	
	

	Prop/property
	
	

	Stage
	
	

	Backstage
	
	

	Fourth wall
	
	

	Climax
	
	

	Comic relief
	
	

	Suspense of disbelief
	
	

	Unity
	
	

INTRODUCING THE BARD: THE ELIZABETHAN PLAYHOUSE

	All the world's a stage,

and all the men and women merely players:

they have their exits and their entrances;

and one man in his time plays many parts...

- ‘As You Like It’, Act II, Scene vii, lines 139–42.

	[image: image11.jpg]

Cross-section of an Elizabethan playhouse

We should never forget that the playhouse was everything to William Shakespeare. Shakespeare seemed to have little interest in leaving an exact version of his life’s work to the unknown future. He had no interest in the reader or the student, only in the audiences in the playhouse. So whenever we start to read one of Shakespeare’s plays we should in erect in our mind’s eye a theatre something like Shakespeare’s Globe and imagine the play performed there. This introduction will guide you through the architecture and culture of the Elizabethan playhouse and help you better appreciate Shakespeare’s plays.

Exercise 1: How is a play that is performed in a playhouse different from one that is read in class? What restrictions or extra possibilities are there?

Exercise 2: The following text is about Shakespeare’s playhouse the Globe. What associations does this name bring to mind? Can you say how it relates to the quote at the top of this page?

Please read the following texts about Shakespeare’s Globe Theatre and do the exercises.

History of the Globe
Although Shakespeare's plays were performed at other venues during the playwright's career, the Globe Theatre in the Southwark district of London was the venue at which the Bard's best known stage works (including his four great tragedies) were first produced. The Globe was built during Shakespeare's early period in 1599 by one of his long-standing associates, Cuthbert Burbage, the brother of the most famous Shakespearean actor of the Elizabethan Age, Richard Burbage.

In 1597, Cuthbert Burbage inherited another London theatre that was the first of its kind and simply called the Theatre. This was torn down and its timbers and other elements were used as the building materials for what would become the Globe Theatre. Burbage essentially built the Globe for the Chamberlain's Men, including their chief writer, William Shakespeare. The lease for the land and the ownership of the Globe was divided in two: 50 percent of the assets were owned by Cuthbert and, Richard Burbage; the other 50 percent stake was apportioned among five other members of the Chamberlain's men, John Heminge, Augustine Phillips, Thomas Pope, Will Kempe, and Shakespeare himself.
[image: image12.jpg]

The Globe Theatre, London. Fragment from the 1647 Illustration by Wenceslaus Hollar

After some initial successes in the early years of the 1590s with the three parts of Henry VI, The Comedy of Errors and (most importantly) Richard III, during the seasons of 1592 and 1593 an outbreak of plague struck London and shuttered its theatres, causing Shakespeare to turn from the playwright's trade to the composition of poetry. It was in 1594 when the theatres of London, including the Theatre and soon the Swan Theatre (1595), reopened that Shakespeare emerged as the powerhouse of a revitalized and extraordinarily vibrant Elizabethan stage world. Five years prior to the Globe's opening, Shakespeare became one of the share-owning partners in a theatre company organized under the sponsorship of the Lord Chamberlain, the head of Queen Elizabeth I's royal household. Appearing as "Chamberlain's Men," Shakespeare's acting/production company dominated the London theatre scene during both the last decade of Elizabeth reign and, after 1603, under her Jacobean Age successor, king James I.

Indeed, under James I, Shakespeare's troop was re-dubbed "His Majesty's Servants," its principals enjoying an exalted status as members of James I's royal household. The aura of royal patronage extended to its commercial productions at the Globe, to performance staged at the more intimate Blackfriars Theatre, and, of course to special command performances before the royal court at Whitehall Palace.

Exercise 3: Why was Shakespeare so important to Cuthbert Burbage?

Exercise 4: How was the “Chamberlain’s Men’s” status under King James I different from that under Queen Elizabeth I?

ARCHITECTURE & PERFORMANCES
Watch the fragment from the film “Shakespeare in Love” (John Madden, USA 1998) and do the following exercises while and after watching.

Exercise 5: While watching, pay particular attention to the architecture of the playhouse. Draw a map of the playhouse on the next page and indicate the different parts of the building (entrance, seats etc.). What materials are used for the construction?
Your map of the Globe
Exercise 6: What is the man with the black dress saying? And why, do you think?
Exercise 7: What is the function of the man who first steps out onto the stage?

Exercise 8: What is Sam apologizing for? Why is this a problem, do you think?

Exercise 9: Does anything strike you about the stage?

Exercise 10: Are there any differences between the audience in the pit (or yard) and in the galleries?
[image: image13.jpg]rnnSS\The CITY of LONDON O pusic s | ’ ‘
e 1587-1629 O Private theatres. —— "

COUNTY

The theatres in London in Elizabethan and Jacobean times with the Globe at the centre-bottom
Exercise 11: Why doesn’t anyone applaud at the very end of the play? What does that tell you about the audience’s behaviour during performances?

Exercise 12: What does Queen Elizabeth I mean when she says: “But I know something of a woman in a man’s profession. Yes, by God, I do know about that.”?
Exercise 13: What is meant by a ‘wager’, do you think?

Please read the following text about Elizabethan audiences and actors and do the exercises.
The audience and the Actors
During Shakespeare's era, the Globe Theatre was not in the formal jurisdiction of London per se, but was located on the south side of the Thames River in the Southwark district. Along with its predecessors and rivals, the Globe Theatre was part of what might be called the "sporting district" (if not the "red light district") of Greater London. Although condemned by London authorities, along with cock-fighting, bear-baiting and the bawdy attractions of taverns, the Southwark theatre district operated outside the legal reach of the City's officials. But while the Globe Theatre, and indeed, the entire Elizabethan theatre scene opened its doors to the low life of the pits, it also accommodated an audience of higher-status, well-heeled, and better educated individuals. As the researches Harry Levin notes, the "Globe was truly a microcosm or little world of man". With its logo of Hercules holding up the earth (as a temporary replacement to Atlas), the Globe Theatre constituted a "little world" in which the social elite rubbed up against a cross-section of common vulgarians, drunken idlers, and other shady, street-wise sorts.

Yet, at the same time, the Globe was grand even in the eyes of Elizabethan society's most powerful and prosperous leaders. Recently discovered documents indicate that reconstructions of the Globe as "a quaint little Tudor cottage" have been errant, since Burbage's house "may have had arches, pilaster, and other details of Baroque architecture". Contemporaneous accounts suggests that the Globe was far more impressive than the thatched and half-timbered models of it can capture, having a more spectacular look to its structure than is commonly recognized, one that was further heightened by property embellishments (e.g. fabric hangings) and spectacular pageantry.

[image: image14.jpg]

The Globe Theatre, Southwark, London. Detail of an engraving (c. 1616) by Claes Jansz Visscher.

In the Guildhall Library, City of London.

As the disapproval of the Globe and its counterparts by London's town fathers suggests, the Elizabethan theatre and the acting companies that animated it were looked upon askance by at least some conservative elements in England. Considered a purple profession, acting was a precarious way of life even during the relatively enlightened reigns of Elizabeth and James. Most stage players were vulnerable to arrest on charges of vagrancy if they were not under the protection of a powerful sponsor. Shakespeare's company at the Globe was set apart by virtue of being formally patronized by first the Lord Chamberlain of Queen Elizabeth and then by King James I himself.

Exercise 14: In what way was the Globe truly a ‘microcosm’?

Exercise 15: Was the Globe more like a cottage or a grand theatre?

Exercise 16: How come some actors could easily be arrested whereas other could not?

THE END OF THE GLOBE
The original structure of the Globe Theatre stood until 29 June, 1613, when its thatched roof was set ablaze by a cannon fired in a performance of Henry VIII and the Globe burned to the ground. By this time, Shakespeare was in semi-retirement at Stratford-on-Avon where he would die three years later at the age of fifty-two. The Globe was reconstructed in 1614, with tiles replacing flammable straw on its partial roof. In 1642, however, a quarter-century after Shakespeare's death, a new, Puritanical and decidedly anti-theatre regime assumed power in England and closed down all of the country's theatres. Two years later, Cromwell's Roundheads tore down the Globe, levelled the site and constructed tenement housing upon it. After years of planning, a reconstruction of the Globe was opened in 1997 by the American actor Wanamaker on more or less the same spot as the original theatre. Day-time performances are held there in the summer. See http://www.shakespeares-globe.org/ for an impression
Exercise 17: What reasons could people have to go to great length to tear down theatres (Cromwell) or to reconstruct them (Wannamaker)?

	[image: image15.jpg]

Globe Theatre, cross-section drawing of a reconstruction.
	

INTRODUCING THE BARD: SHAKESPEARE’S LANGUAGE

Introduction

Shakespeare influenced the English language considerably, most notably through his lexicon. The popularity of his plays and poems guaranteed many words, expressions and insults found their way to ‘ordinary’ English. Many of these are still used nowadays. In this part we will look at how Shakespeare influenced the English language.

[image: image16.jpg]To the Reader.

This Figure, thac chou here feeft pur,
Tewvas for gentle Shakefpeare cuc;
Wherein the Grauer hada ftrife
with Nature, toout-doo the life :
O,could he buchaue dravvne his wit
Aswellin braffe, ashe hath hic
Hisface ; the Princwould chenfurpaffe
All,chacvvas euer vvritin braffe.
Bug, fince he cannor, Reeader, looke
Norton his Picure, but hisBooke.

B.L

Mz WILLIAM

SHAKESPEARES

COMEDIES,
HISTORIES, &
TRAGEDIES.

Publifhed accordin True Originall Copics.

T gL . T 2
e "/'LOF\(‘D():\("-/’""' egen e
Printedby faac Iaggard,and Ed. Blount. 1623

Cover and frontispiece of the First Folio, 1623

Read the text and do the exercises.

Background information on the development of Early Modern English
Until approximately 1450 the English language had second class-status: the untutored spoke it, while French had been established as the language of the educated after the Normans conquered Britain beginning in 1066. English was thought of as being crude and unstable for scholastic purposes, and it was argued that the vocabulary was too limited and the grammatical structure was too simple for the sophisticated user.

The sixteenth century saw the establishment of English as a respectable language alongside French and Latin. The rise of English was primarily influenced by the printing press. As more people began to read, writers noticed that English had become a practical means of reaching the public. A rise of nationalism also contributed to the rise of English. As England ascended as a force in European politics, first with Henry VIII and then with Elizabeth I, educators and writers began to associate the English language with English values and national pride. A need to change the structure and vocabulary of the language began to arise: Early Modern English was born.

Early Modern English as a literary medium was unfixed in structure and vocabulary in comparison to Greek and Latin, and was in a constant state of flux. When William Shakespeare began writing his plays, the English language was rapidly absorbing words from other cultures due to wars, exploration, diplomacy, and colonization. By the age of Elizabeth, English had become widely used with the expansion of philosophy, theology and physical sciences, but many writers lacked the vocabulary to express such ideas. Writers such as Edmund Spenser, Sir Philip Sidney, Christopher Marlowe and William Shakespeare expressed new ideas and distinctions by inventing, borrowing or adopting a word or a phrase from another language, known as neologizing. From nouns, verbs and modifiers of Latin and Greek and other modern Romance languages, it is estimated that between the years of 1500 and 1659 30,000 new words were added to the English language.

Exercise 1: Mention three factors that contributed to the rise of English in the sixteenth century.
Exercise 2: What is the relationship between neologizing and the cultural expansion of England in Elizabethan times?
WORDS USED BY SHAKESPEARE

	It is widely assumed that Shakespeare himself introduced more words into English than all the other writers of his time combined, over 1,700 by some estimates. However, calculating the number of words Shakespeare coined is difficult. First, one must define the meaning and different processes of coinage. Should variations of existing words or existing words to which he gave new meaning be counted? Should one consider compound words? Should a change of grammatical class (nouns into verbs) be considered? And what about adding prefixes and suffixes? And nonsense words? Also, one must take into account that a word might be considered of Shakespearean origins only because his works have been more thoroughly scrutinized than others of his time. A word might a lso have existed in oral communication long before Shakespeare set it to paper.
	[image: image17.png]P
William Caxton 1476 13

A stamp showing William Caxton (c. 1415-1492), the first English printer

Exercise 3: Below is a list words said to have been ‘coined’ by Shakespeare. Try to say what they mean and find out which of the processes described above Shakespeare used to create new words. The following website can help you:

http://www.etymonline.com/index.php?search=shakespeare&searchmode=none
	Word
	Meaning
	Process of coinage

	kicksie-wicksie
	Fanciful word for wife
	A perversion of “kickshaw”, late 16c. for "a fancy dish in cookery”

	misquote
	
	

	seamy
	
	

	hurry
	
	

	discontent
	
	

	elbow
	
	

	gossip
	
	

	hobnob
	
	

	metamorphize
	
	

	obscene
	
	

SHAKESPEAREAN EXPRESSIONS, SAYINGS AND INSULTS
	Of course, the English Shakespeare wrote and spoke (‘Early Modern English’) is slightly different to the language we use today but with some perseverance and creativity we can understand most of it. Reading Shakespeare may seem a daunting task, particularly when we start on a fresh play. Besides using seemingly ‘old’ and ‘difficult’ words Shakespeare employs different poetic techniques to create atmosphere, associations, puns, symbols and allusions. Below are some often-used words you will come across in his writing:

	[image: image18.jpg]ISHAKESPEARE'S

INSULTS

" MAD
T . Sn0
i (e

	1) morrow -
	day
	5) nay-
	no

	2) fare thee well -
	goodbye
	6) prithee/pray -
	please

	3) aye/yea -
	yes
	7) grammarcy -
	thank you

	4) thou -
	you
	8) thy -
	your

Exercise 4: The sayings and insults below come from various Shakespeare plays and are – with minor alterations - still used nowadays. Please say what they mean.

	Source
	Shakespeare’s original
	Meaning

	Hamlet
	Though this be madness, yet there is method in it.
	

	King Lear
	The wheel is come full circle.
	

	Hamlet
	Brevity is the soul of wit.
	

	King John
	I beg cold comfort.
	

	All’s well that ends well
	All’s well that ends well
	

	Henry IV (part 2)
	He hath eaten me out of house and home.
	

	The Merchant of Venice
	But love is blind, and lovers cannot see.
	

	Henry IV (part 1)
	Thou leathern-jerkin, crystal-button, knot-pated, agatering, puke-stocking, caddis-garter, smooth-tongue, Spanish pouch!
	

Shakespeare also invented some of the most-used expressions in our language. Bernard Levin skillfully summarizes Shakespeare's impact in the following passage from his book The Story of English (1986):
If you cannot understand my argument, and declare "It's Greek to me", you are quoting Shakespeare; if you claim to be more sinned against than sinning, you are quoting Shakespeare; if you recall your salad days, you are quoting Shakespeare; if you act more in sorrow than in anger, if your wish is father to the thought, if your lost property has vanished into thin air, you are quoting Shakespeare; if you have ever refused to budge an inch or suffered from green-eyed jealousy, if you have played fast and loose, if you have been tongue-tied, a tower of strength, hoodwinked or in a pickle, if you have knitted your brows, made a virtue of necessity, insisted on fair play, slept not one wink, stood on ceremony, danced attendance (on your lord and master), laughed yourself into stitches, had short shrift, cold comfort or too much of a good thing, if you have seen better days or lived in a fool's paradise - why, be that as it may, the more fool you, for it is a foregone conclusion that you are (as good luck would have it) quoting Shakespeare; if you think it is early days and clear out bag and baggage, if you think it is high time and that that is the long and short of it, if you believe that the game is up and that truth will out even if it involves your own flesh and blood, if you lie low till the crack of doom because you suspect foul play, if you have your teeth set on edge (at one fell swoop) without rhyme or reason, then - to give the devil his due - if the truth were known (for surely you have a tongue in your head) you are quoting Shakespeare; even if you bid me good riddance and send me packing, if you wish I were dead as a door-nail, if you think I am an eyesore, a laughing stock, the devil incarnate, a stony-hearted villain, bloody-minded or a blinking idiot, then - by Jove! O Lord! Tut, tut! for goodness' sake! what the dickens! but me no buts - it is all one to me, for you are quoting Shakespeare.
Exercise 5: Choose five Shakespeare expressions from the fragment above and say what they mean.

	Expression
	Meaning

	1)

	

	2)

	

	3)

	

	4)

	

	5)

	

INTRODUCING THE BARD
READING & PERFORMING SHAKESPEARE

All the world's a stage, and all the men and women merely players.

- William Shakespeare, As you like it, act II, scene VII, opening lines.

Please always remember that Shakespeare wrote his plays to be performed and to be seen. The academic study of his language, themes and characters did not begin until much later. In this section we will study, read and perform one passage from the Shakespeare play The Tempest so that you will develop a feeling for performing.

[image: image19.jpg]

An engraving of The Tempest showing Miranda, Prospero, Caliban and Ariel on the enchanted island.

SHAKESPEARE’S LAST SOLO PLAY: THE TEMPEST
The Tempest (the storm) is in many ways one of Shakespeare most interesting and enigmatic plays. It deals with a great many themes and characters, is visually and musically attractive and contains many historical and autobiographical references – some researchers even say the main character, Prospero, is a self-portrait of Shakespeare at the dawn of his career. In the following fragment from the BBC series In Search of Shakespeare the presenter tries to place The Tempest in a historical and biographical context. Please watch it and do the exercises.

Exercise 1: What is the importance of the ‘slipped, suppressed document’ given to Shakespeare in a London pub in 1611?

Exercise 2: The presenter next discusses a few (autobiographical) parallels between Prospero (the character) and Shakespeare (the playwright). Please mention three.

Exercise 3: In the final scene, what is Prospero saying when he refers to his staff and book?

READING & PERFORMING SHAKESPEARE

You will now recite and perform some Shakespeare yourself. The chosen passage is the opening scene (scene i, act I) during which the crew is on a ship when a tempest overwhelms them.

Exercise 4: As you read through the passage makes notes of unfamiliar words and answer the following four questions: What is the progression of events? What happens at the end of the scene? How many characters are there? Who is frightened and who is angry?

	
	[image: image20.jpg]A s pronues, Scena prima.

S A A DL ety L el
bl ey b ypir | e yeaganes Winkdoyouece Sl
s o
Mo A posea e stonbavling, bagbe-
s W S Sl i
I Bl Hieeee Malher: Wit hesie? Buef, Worhe yoi then

415, Good:SpeketotiMisices: 6l | _dut, g cir b, yo0 hrefon nfleatNoyle-

Skl prt e Bl e rhsionrwer i

[betoe befice. Euit | " Gune. Tiewaceot b fo drowiing. shoughtse
Euter L AUarmers. ip were no ronger thena Not-hell, 20ds lcaky 3

B ey heco ey cheesly mybars: | S inEspEeTench,

yive, e Fike chconpe s Tendta Maters | Bt Lay b sholdahold, s brcwo coutes off

il Blovwtlthouburt thy winde f oome e | toSekagamly esoF.

‘noogh,

First page from The Tempest, First Folio (1623)

The Tempest

	1
5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

	ACT I

SCENE I

On a ship at sea: a tempestuous noise of thunder and lightning heard.

Enter a Ship-master and a Boatswain
Master
 Boatswain!
Boatswain

 Here, Master. What cheer?

Master

 Good. Speak to the mariners. Fall to it, yarely,
 or we run ourselves aground. Bestir, bestir.

Exit
Enter Mariners
Boatswain

 Heigh, my hearts! Cheerly, cheerly, my hearts!
 Yare, yare! Take in the topsail. Tend to the
 Master's whistle. (To the storm) Blow, till thou burst thy wind,
 if room enough!

Exeunt Mariners

Enter ALONSO, SEBASTIAN, ANTONIO, FERDINAND, GONZALO, and others
ALONSO

 Good boatswain, have care. Where's the Master?
 Play the men.

Boatswain

 I pray now, keep below.

ANTONIO

 Where is the Master, bosun?

Boatswain

 Do you not hear him? You mar our labour. Keep your
 cabins. You do assist the storm.

GONZALO

 Nay, good, be patient.

Boatswain

 When the sea is. Hence! What cares these roarers
 for the name of King? To cabin! Silence! Trouble us not.

GONZALO

 Good, yet remember whom thou hast aboard.

Boatswain

 None that I more love than myself. You are a
 counselor. If you can command these elements to
 silence, and work the peace of the present, we will
 not hand a rope more. Use your authority. If you
 cannot, give thanks you have lived so long, and make
 yourself ready in your cabin for the mischance of
 the hour, if it so hap. Cheerly, good hearts! Out
 of our way, I say.

Exit
GONZALO

 I have great comfort from this fellow. Methinks he
 hath no drowning mark upon him. His complexion is
 perfect gallows. Stand fast, good Fate, to his
 hanging. Make the rope of his destiny our cable,
 for our own doth little advantage. If he be not
 born to be hanged, our case is miserable.

Exeunt
Re-enter Boatswain
Boatswain

 Down with the topmast! Yare! Lower, lower! Bring
 her to try with main-course. (A cry within) A plague
 upon this howling! They are louder than
 the weather or our office.

Re-enter SEBASTIAN, ANTONIO, and GONZALO
 Yet again! What do you here? Shall we give o'er,
 and drown? Have you a mind to sink?

SEBASTIAN

 A pox o' your throat, you bawling, blasphemous,
 incharitable dog!

Boatswain

 Work you then.

ANTONIO

 Hang, cur! Hang, you whoreson, insolent noisemaker!
 We are less afraid to be drowned than thou art.

GONZALO

 I'll warrant him for drowning, though the ship were
 no stronger than a nutshell and as leaky as an
 unstanched wench.

Boatswain

 Lay her a-hold, a-hold! Set her two courses; off to
 sea again; lay her off.

Enter Mariners wet
Mariners

 All lost! To prayers, to prayers! All lost!

Boatswain

 What, must our mouths be cold?

GONZALO

 The King and Prince at prayers! Let's assist them.
 For our case is as theirs.

SEBASTIAN

 I'm out of patience.

ANTONIO

 We are merely cheated of our lives by drunkards.
 This wide-chapped rascal - (To the boatswain) Would
 thou mightst lie drowning,
 The washing of ten tides!

GONZALO

 He'll be hanged yet,
 Though every drop of water swear against it,
 And gape at widest to glut him.

 (A confused noise within) 'Mercy on us!' - 'We split, we split!'-

 'Farewell, my wife and children!' - 'Farewell, brother!' –

 'We split, we split, we split!'
ANTONIO

 Let's all sink with the King.

SEBASTIAN

 Let's take leave of him.

Exeunt ANTONIO and SEBASTIAN
GONZALO

 Now would I give a thousand furlongs of sea for an
 acre of barren ground, long heath, brown furze, any
 thing. The wills above be done! But I would fain
 die a dry death.

Exeunt
(Scene II begins)

Exercise 5: Please go through the scene again and say what props and costumes you would use to visualise this scene.

Exercise 6: Who, according to you, has the most interesting role in this scene? Please account for your answer.

Exercise 7: Make a chart of the three main characters and include keywords on: personality, emotions, movements and gestures.

Exercise 8: What sort of voice (loud, soft, high, low, pitch) would you use for each of the roles mentioned in exercise 7? Be specific in your descriptions.

Exercise 9: We will now do a class reading and staging of this scene. Follow the instructions:
1) First read out the lines. Make sure how to pronounce words.
2) Get into groups of eight and divide the roles. One should do the sound effects.

3) Then add appropriate gestures and actions (swaying from side to side, falling to one’s knees, tugging on the sail). Write these in the script.

4) Rehearse the scene in your group. Add sound, gestures and movement.

5) Perform the scene in front of the other students and include gestures, props and lines. If you can, learn your lines by heart. Be persuasive, show emotions and have fun! Which group stage the most professional production?
[image: image21.jpg]Tempest

A (SHORT) SHAKESPEARE TIMELINE
1555-1564: John and Mary Shakespeare have two daughters who die while they are still babies.

1564: William Shakespeare is born to John and Mary Shakespeare in the town of Stratford Upon Avon.

1570: William begins grammar school.

1572: John Shakespeare takes his son, William, to see a play being performed in the town where they live.

1576: James Burbage builds the first theatre and calls it The Theatre, which Shakespeare will begin acting in when he is grown up.

1582: William Shakespeare marries Anne Hathaway.

1583: Anne and William Shakespeare have a baby girl named Susanna.

1585: Anne and William Shakespeare have twins, a boy named Hamnet and a girl named Judith.

1588: William Shakespeare leaves his wife and children at home in Stratford and travels to London to work as an actor and playwright.

1593: The Earl of Southampton begins to pay Shakespeare for his work and this lets William continue his writing.

1593: Richard III

1593-1594: The Taming of the Shrew

1594: All the theatres in London are closed for a year because of the plague.

1594: Romeo & Juliet

1594: The Sonnets

1599: William and a group of other actors build The Globe, a new theatre.

1600: Hamlet

1603: Queen Elizabeth dies and James the First becomes the King of England. Shakespeare's group of actors becomes the King's Men.

1605: King Lear

1606: MacBeth

1610: The Tempest

1614: The Globe burns down.

1616: William Shakespeare retires home to Stratford.

1616: William Shakespeare falls ill and dies. In his will he leaves his wife his second best bed.

Extra notes
____ ___

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
PAGE
37

