Shakespeare A&E Biography Notes Part I and II

Jones, Rebecca. William Shakespeare: A Life of Drama. A & E, 1996.

OVERALL QUESTION: Not much is known about Shakespeare. This video gathers information from experts, and from quotes from Shakespeare’s plays. In other words, they think they can learn about his life by looking at his writing. How valid do you think it is to get facts about an author’s life by looking at what he writes?

DIRECTIONS: Follow these notes as you watch the video. Fix/clarify any notes. As you go, decide if you think the fact is based on information that you think is valid.

NOTES:

Shakespeare’s plays=timeless classics

His life is a mystery.

He is called the bard.

Quote: from King Lear

William Shakespeare: the greatest playwright

Shakespeare lives on through the words of his plays.

Quote: from Macbeth

His writing shows insight into the human experience.

His own life is an enigma.

Title: William Shakespeare A Life of Drama
Scena Prima (means Act One)

It looks like the film is going to break his life into “acts” as a way to divide the film into sections.

Time of expansion, conquest, exploration, discovery

Queen Elizabeth I reigned.

Time of new pride in England and the English language

Arrival of a genius:

Born in spring of 1564

Baptized in Holy Trinity Church, in Stratford-upon-Avon.

Baptized 26 April

The baptismal register records his name in Latin.

Elizabethan baptisms took place three days after birth.

So Shakespeare’s birthday is assumed to be: April 23, St. George’s Day.

The year he was born, plague struck his town.

People died by the thousands.

Evidence: “Here begins the plague” written in Latin in the margin of the records.

Source: Robert Bearman, The Shakespeare Birthplace Trust.

More and more people died through the summer. By the end of the year the outbreak of plague stopped. It was a miracle that Shakespeare lived to write his plays.

William Shakespeare was the third child and first son of John and Mary Shakespeare.

Two elder sisters died in infancy.

Child of a well-to-do family.

Source: Professor Ronnie Mulryne, University of Warwick

Father came from Snitterfield, little village close to Stratford.

John Shakespeare was a glover and leatherworker (moneylending, wool dealing).

Became high bailiff of Stratford.

Mary Shakespeare lively/intelligent woman, brought up at Wilmcote; she was an important influence on William.

Disciplined life.

Source: Professor Park Honan, University of Leeds

Summer: Got up between 3:00-4:00 a.m. Winter: 5:00 a.m.

Cleaned teeth.

Got father’s blessing.

Might help his father at the Thursday market, or else would go to school.

School:

Elizabethans took education seriously.

Would have translated texts (Latin-English).

Would have read Latin classics.

Source: Professor Stanley Wells, Director of The Shakespeare Institute

Would have read Ovid’s Metamorphoses (obviously a favorite of Shakespeare’s).

Would have had to speak Latin from age 8 on, and would have been punished if he hadn’t.

Ovid is not a boring author.

Source: Mulryne

Would have filled Shakespeare’s mind with violence and romance.

Shakespeare’s interest in the lives of the Romans shown in his plays Julius Caesar, Antony and Cleopatra, Corioianus
Quote/Passage from Coriolanus
Shakespeare=first saw plays=traveling acting groups/players would come to his town

In any available tavern, hall, market

When Shakespeare was a child, there was a festival at nearby Kenilworth Castle, that belonged to Robert Dudley, Earl of Leicester. Dudley wanted to impress the Queen.

Festival: plays, music, singing, dancing

William was 11 at the time of the festival.

Source: Mulryne

Thinks his father would have taken him to the festival at Kenilworth.

So he might have seen these events.

May have inspired him in his plays. In one of his plays, Midsummer Night’s Dream, there is a description of a festival at a castle.

William did not go to university.

Family was not well-off/bad business dealings.

These years of his life are called The Lost Years.

Ideas about what he did during the Lost Years:

He apprenticed to his father as a glover. Age 14 or 15.

Source: Mulryne

Shakespeare’s wife: Anne Hathaway

Lived in nearby village of Shottery (mile away).

Anne was 8 years older than Shakespeare.

She got pregnant when he was 18.

Got a special license to marry, dated November 28, 1582, 6 months before the child was born.

Source: Honan

They may have had to apologize publicly in church for having sex before marriage. This would have been a great embarrassment to their families.

Very little known about his marriage. 10 years later he was working in London.

What was he doing during those 10 years, in his 20s, the Lost Years?

Conflicting stories:

Source: Wells

Soldier (soldiers in his plays)

Sailor (sailors in his plays)

Traveled to Italy (Italian settings in his plays)

Schoolmaster (early legend)

We do know he had three children

Susanna, born the summer after his wedding (1583)

Twins: Hamnet and Judith (1585)

Had growing family

Perhaps started writing in Stratford; left home in 1580s for London

Scena Secunda

Act Two

By 1592, Shakespeare was making his mark in London as an actor and writer

Wrote first plays: Two Gentlemen of Verona and Henry VI
How do they know that Shakespeare was a successful, talented young playwright?

Source: Andrew Gurr, University of Reading

Richard Greene, a critic, in 1592, wrote a pamphlet, in which he attacked Shakespeare

Quote from pamphlet: “the only Shakes-scene in the country”

Source: Honan

Greene attacked Shakespeare for being tight with money, ungrateful, egotistical

Source: Gurr

Greene paraphrased a line from one of Shakespeare’s plays

Why is this pamphlet important?

It is the first evidence that Shakespeare was a playwright in London by 1592.

Greene couldn’t have criticized him and quoted him if he didn’t exist.

Shakespeare was a great success.

Source: Gurr

Henry VI Part III was very popular.

Wrote vast range of material: poems, sonnets, plays (early comedies and history plays)

Source: Wells

Plays he wrote in the 1590s (to prove he can write a variety of plays):

Examples:

A clever comedy: The Comedy of Errors (based on a Roman play)

A lyrical comedy: The Two Gentlemen of Verona (based on an Italian novel)

A deeply serious gory tragedy: Titus Andronicus (full of references to early Rome)

The English history plays: Henry VI…leading up to Richard III
Quote: from Richard III
Shakespeare’s success—attracted notice of nobles, especially the Earl of Southampton

William dedicated (in 1593) two poems to the earl: Venus and Adonis, and The Rape of Lucrece
Quote from dedication

Most well known/beautiful love poetry: in Shakespeare’s sonnets

Many poems written to a young man (some say to the Earl of Southampton)

The earl was his patron, and maybe his lover.

Quote from Sonnet 18

Source: Honan

(Discussion of Southampton’s sexual orientation)

Source: Wells

“We can perhaps come closest to the man in the sonnets.” –the narrator

Story behind the sonnets: William’s affection for a young man, could be a love affair, that another poet is a rival for the affections of the young man, and in the last group of the sonnets, there is a dark lady (the poems about her portray an obsessive love)

Quote from Sonnet 130

Source: Honan

The beautiful young man and the dark lady—both considered treacherous and duplicitous (liars/unfaithful/deceitful)

William returned to writing plays.

He had to write better and better plays—the plays earned money.

Wrote 37 plays in the 20 or so years he was in London.

Rehearsed in the mornings, performed in the afternoons, which meant he had to write his plays in the evening

Source: Gurr

Probably wrote in pubs, because the light would have been provided for free

Lived away from family in Stratford

Wrote more plays: Love’s Labours Lost, Romeo and Juliet, A Midsummer Night’s Dream
Source: Gurr

Had to be on call every day of the week.

Couild have only visited his family (2-3 day ride) during Lent (40 days before Easter) when plays were banned

Perhaps his marriage was loveless/unhappy

Not many of the marriages in his plays were happy

One character (Orsino in Twelth Night) gives this advice: Don’t marry an older woman.

Quote: Twelth Night
Throughout the 1590s, London threatened by many outbreaks of plague

Thousands dying per week at its worst

70% chance of dying if you showed the symptoms

Shakespeare’s playwrighting career interrupted several times

Closed down the theaters because of a plague-alert (maybe at 20-30 deaths per week)

Quote: Description of plague from a writer of the time

Fascination with death: in the plays (Romeo and Juliet, Hamlet)

Shakespeare’s darkest fears were about to be realized.

23 minutes (up to this point)

Scena Tertia

Act Three

After a great career, Shakespeare died of apparent food poisoning in 1616. The author and playwright Ben Jonson wrote a great tribute to him.

