

William Shakespeare

The Seven Ages of Bill Shakespeare's life

Biography

Biography

- Born April 23, 1564 in Statford-upon-Avon, England

Biography

- Born April 23, 1564 in Stratford-upon-Avon, England
- Died April 23, 1616

Biography

- Born April 23, 1564 in Statford-upon-Avon, England
- Died April 23, 1616
- In 1582, Married Anne Hathaway and had three children.

Biography

- Born April 23, 1564 in Stratford-upon-Avon, England
- Died April 23, 1616
- In 1582, Married Anne Hathaway and had three children.
- In 1592, Shakespeare emerged as a playwright

The Globe Theatre

Modern-day Globe
Theatre exterior

The Globe Theatre

- In 1599, Shakespeare began to write plays for the newly opened Globe Theatre in London

Modern-day Globe
Theatre exterior

The Globe Theatre

- In 1599, Shakespeare began to write plays for the newly opened Globe Theatre in London
- Shakespeare worked as a writer and an actor at the theater.

Modern-day Globe Theatre exterior

The Globe Theatre

- In 1599, Shakespeare began to write plays for the newly opened Globe Theatre in London
- Shakespeare worked as a writer and an actor at the theater.
- Lord Chamberlain's Men was the name of the group that owned the theatre and performed there. (Named after the troupe's benefactor)

Modern-day Globe Theatre exterior

Inside the Globe Theatre

Inside the Globe Theatre

- Destroyed by fire on June 29, 1613

Inside the Globe Theatre

- Destroyed by fire on June 29, 1613
- Rebuilt in June 1614, but closed for good in 1642.

Inside the Globe Theatre

- Destroyed by fire on June 29, 1613
- Rebuilt in June 1614, but closed for good in 1642.
- A replica of the theatre was opened in 1997.

Elizabethan Theater

- Name of the type of plays that were written between the Reformation and the closure of theatre's in 1642.
- “Elizabethan” refers to Queen Elizabeth I
- Theatre during this period was paid for by noblemen and women.

Known as the “virgin queen,” the colony of Virginia was named after Elizabeth I

Elizabethan Theatre Continued

Elizabethan Theatre Continued

- All parts during this period, more properly called the English Renaissance Period, were performed by men.

Elizabethan Theatre Continued

- All parts during this period, more properly called the English Renaissance Period, were performed by men.
 - Boys played the roles of women.

Elizabethan Theatre Continued

- All parts during this period, more properly called the English Renaissance Period, were performed by men.
 - Boys played the roles of women.
- Plays written and performed during this period often touched on historical events (Hamlet, Julius Caesar, King Lear) biblical

Elizabethan Theatre Continued

- All parts during this period, more properly called the English Renaissance Period, were performed by men.
 - Boys played the roles of women.
- Plays written and performed during this period often touched on historical events (Hamlet, Julius Caesar, King Lear) biblical
- One of the only places in London where the rich and poor were sort of “equal”

Elizabethan Theatre Continued

- All parts during this period, more properly called the English Renaissance Period, were performed by men.
 - Boys played the roles of women.
- Plays written and performed during this period often touched on historical events (Hamlet, Julius Caesar, King Lear) biblical
- One of the only places in London where the rich and poor were sort of “equal”
- Shut down by the Puritans in 1642 because they supposedly encouraged lewd acts

Shakespeare's plays

Shakespeare's plays

- Generally speaking, Shakespeare wrote three types of plays

Shakespeare's plays

- Generally speaking, Shakespeare wrote three types of plays
- Comedies - A play that has a happy ending, usually with the characters marrying. These plays are usually light-hearted.

Shakespeare's plays

- Generally speaking, Shakespeare wrote three types of plays
 - Comedies - A play that has a happy ending, usually with the characters marrying. These plays are usually light-hearted.
 - Tragedies - Depicts the suffering of usually a flawed individual who usually succumbs (dies) trying to overcome his obstacles.

Shakespeare's plays

- Generally speaking, Shakespeare wrote three types of plays
 - Comedies - A play that has a happy ending, usually with the characters marrying. These plays are usually light-hearted.
 - Tragedies - Depicts the suffering of usually a flawed individual who usually succumbs (dies) trying to overcome his obstacles.
 - Histories - Plays based on the lives of English kings

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Romeo and Juliet

Perhaps Shakespeare's most well-known play. It explores the theme of forbidden love.

The many faces of Romeo and Juliet

Tragedies

Tragedies

- These are Shakespeare's most studied plays and include:

Tragedies

- These are Shakespeare's most studied plays and include:
 - Hamlet, Macbeth, Othello, and The Tragedy of Julius Caesar

Tragedies

- These are Shakespeare's most studied plays and include:
 - Hamlet, Macbeth, Othello, and The Tragedy of Julius Caesar
- Fatal flaws - Each one of these plays will have a character who is admirable, but a flaw leads to his downfall and eventual death.

Tragedies

- These are Shakespeare's most studied plays and include:
 - Hamlet, Macbeth, Othello, and The Tragedy of Julius Caesar
- Fatal flaws - Each one of these plays will have a character who is admirable, but a flaw leads to his downfall and eventual death.
- Try to determine Romeo's fatal flaw

Prologue

Prologue

Tells the audience everything that will unfold. The greatness of this type is that the importance is placed on the storytelling.

Prologue

Tells the audience everything that will unfold. The greatness of this type is that the importance is placed on the storytelling.

Romeo and Juliet