Study Pack
The Tempest by William Shakespeare

Act 1 Scene 1
	1.
	Students read through the first scene in small groups. Each person chooses 2 or 3 lines to memorise of those that show fear or concern. Give about 10–15 minutes for this.

	
	

	2.
	Each student in the group now chooses an activity: hauling sails; bailing water; lashing down hatches or throwing luggage etc. overboard.

Students have a minute to practise lines and actions.

	
	

	3.
	Each group stands on a table, the ship, (make the surface large enough to avoid accidents!), ensuring that there are no obstacles close to it.

On a signal, all students shout lines and perform actions urgently – keep going until teacher blows whistle (or other signal). All then cry ‘We split, we split’ while leaping from the ‘ship’.

	
	

	4.
	Groups now sit around tables. Teacher provides A3 sheet with picture of Elizabethan galleon in centre [or students could draw this!].

Students should draw boxes around picture containing all the nautical terms they can find in the scene.

They should then discuss and make notes on the following:

Why does Shakespeare include these nautical terms?

What language can they find that suggests
a) urgency and
b) fear ?

How does the conflict between the boatswain and the characters add to the tension for the audience?

	
	

	5.
	Students design their own setting and actions for this scene. How would they direct it, bearing in mind that it is quite short, and that there is a definite scene change to the island at the end of it.

Think about:
Actions (direct actors)

Stage set

Lighting

Sounds

Special effects

	QUOTATIONS WORK ON ACTS 1 AND 2

	Act 1 Scene 1. Find three quotes to show how afraid people were on board.
1.

2.

3.

	Act 1 Scene 1. Find three quotes to show how nautical language is used.
1.

2.

3.

	Act 1 Scene 2. Find three quotes that show Miranda’s character.
1.

This shows

2.

This shows

3.

This shows

	Act 1 Scene 2. Find three quotes that show the character of Prospero.
1.

This shows

2.

This shows

3.

This shows

	Act 1 Scene 2. Find three quotes that show Ariel’s character.
1.

This shows

2.

This shows

3.

This shows

	Act 1 Scene 2. Find three quotes that show the character of Caliban.
1.

This shows

2.

This shows

3.

This shows

	Act 1 Scene 2. Find three quotes to show the character of Ferdinand.
1.

This shows

2.

This shows

3.

This shows

	Activity

Write an imaginary conversation between Ariel and Caliban about Prospero and Miranda. Set it out like a playscript. You may use modern English or use lines from the play or a mixture.

	Act 2 Scene 1. Find three quotations to show the character of Alonso.
1.

This shows

2.

This shows

3.

This shows

	Act 2 Scene 1. Find three quotes to show the character of Gonzalo.
1.

This shows

2.

This shows

3.

This shows

	Act 2 Scene 1. Find three quotes that show the characters of Antonio and Sebastian.
1.

This shows

2.

This shows

3.

This shows

	Activity

Antonio and Sebastian are very similar – they could almost be one character. Why do you think Shakespeare created them like this?

	Act 2 Scene 2. Find three quotes to show the character of Trinculo.
1.

This shows

2.

This shows

3.

This shows

	Act 2 Scene 2. Find three quotes to show the character of Stephano.
1.

This shows

2.

This shows

3.

This shows

	Activity
One of the themes expressed through the play is freedom. How is freedom seen by each of the following:
· Ariel

· Caliban

· Ferdinand

· Antonio / Sebastian
Design a poster for students of your age or younger to show the different kinds of freedom expressed in The Tempest.

Activities for Act 1 Scene 2
In groups of 4–5

For each of the extracts below, choose one person to read the extract aloud.

The rest of the group mime the event and choose a point at which to freeze-frame or form a tableau.
The government I cast upon my brother
And to my state grew stranger, being transported
And wrapt in secret studies.

[lines 75–77]
Being once perfected how to grant suits,
How to deny them, who to advance, and who
To trash for over-topping, new created
The creatures that were mine, I say, or changed them,
Or else new formed them; having both the key
Of officer and office, set all hearts in the state
To what tune pleased his ear.

[lines 79–85]
confederates
So dry he was for sway, with the King of Naples
To give him annual tribute, do him homage,
Subject his coronet to his crown, and bend
The Dukedom, yet unbowed, – alas, poor Milan! –
To most ignoble stooping.
[lines 111–116]
A treacherous army levied, one midnight

Fated to the purpose, did Antonio open

The gates of Milan; and in the dead of darkness,

The ministers for the purpose hurried thence

Me and thy crying self

[lines 128–132]
Some food we had, and some fresh water, that

A noble Neapolitan, Gonzalo,

Out of his charity, who being then appointed

Master of this design, did give us, with

Rich garments, linens, stuffs and necessaries,

Which since have steaded much; so, of his gentleness,

Knowing I loved my books, he furnished me

From mine own library with volumes that

I prize above my dukedom.

[lines 160–168]
Act 1 Scenes 1 and 2: Drama-based activities
The third section of Scene 2 is where Prospero sends Miranda to sleep and calls his spirit servant, Ariel.
1. Reading
Whole group in a circle reads around to punctuation marks from line 187–237.

Aim for quick fluency to capture Ariel’s mercurial nature. Slow down for Prospero.
2. Press conference
We now have several different views of the shipwreck. Each group takes
one viewpoint and prepares answers for a press conference.

Group A
The crew and passengers on board the ship

Group B
Miranda

Group C
Prospero

Group D
Ariel
You will have about 10–15 minutes to come up with some good fluent answers based clearly on the text. Questions might include:

· Why were you on the voyage?

· What did you think when the storm first started?

· How much could you see of the ship / storm from the island?

· What were your feelings when it became clear the ship was sinking?

· What action did you take at this point?

· Why did you raise this tempest?

· How did you go about creating panic on the ship?

· In what ways did the people on board react?

· Where are the ship, the crew and the passengers now?

3. Staging
In groups, decide on your staging of lines 237–261. Two of the group to take the
roles and the others to direct. How will you show a) status, b) character, c) relationship?
(Feedback to whole group/class.)
4. The story of Sycorax. Lines 258–293

Decide how you will perform the story of Sycorax. You could do it in mime or through a series of tableaux (freeze frames). You could use tableaux but with narrators telling the story in modern English – or in Shakespeare’s words. You could write your own mini-play and stage that, or you could write a monologue for Sycorax, with a final line or two from either Ariel or Prospero.

Act 1 Scene 2: Section 4
	1.
	The few lines between Prospero and Ariel after the story of Sycorax tell us a little more about their relationship, and about Ariel’s powers. What do you gather from them?

	
	

	2.
	Having heard the story of Caliban’s mother, Sycorax, the audience finally sees Caliban himself.

	
	What do you expect Caliban to look like, from what we have heard about him?

	
	Either write a description or draw a portrait of him.

	
	

	3.
	In lines 310–322, how is Caliban referred to by Prospero and Miranda? How do they regard him?

	
	

	4.
	What is Caliban’s first line – why do you think Shakespeare has him speak offstage, before he appears?

	
	

	5.
	What kind of speech does the audience hear from Caliban when he enters?
[lines 323–325].

What does Prospero threaten in return?
[lines 327–332].

	
	

	6.
	Re-read Caliban’s speech from line 326–346. What are Caliban’s feelings towards Prospero? How have they changed over the time Prospero has been on the island?

	
	How do you feel towards a) Caliban and b) Prospero at the end of this speech?

	
	

	7.
	Now read Prospero’s next speech, down to line 350. Does this explain his attitude towards Caliban? Does it change your feelings towards the two of them?

	
	

	8.
	In his reply, does Caliban express any regret for his action? What does this suggest about the difference between him and Prospero?

	
	

	9.
	In lines 353–367, Shakespeare gives Miranda and Caliban a discussion about the power and uses of language. Prospero’s magic arts rely upon the use of language. What views of language are put forward by the characters here? How do these views express deeper differences between them? What are your opinions about language and the way in which Shakespeare is using it here?

	
	

	10.
	What differences and similarities have you noticed in Prospero’s treatment of Ariel and of Caliban in this scene? Find quotations to support your views.

Act 1 Scene 2: Section 5

In the final section of this scene, Ariel leads Alonso’s son, Ferdinand, through music, to Prospero’s cell. The song he sings is a beautiful, haunting melody about drowning and the way the body is changed into something ‘rich and strange’. Miranda is amazed by Ferdinand and thinks he is a spirit. She falls instantly in love with him and he with her, thinking her to be ‘a goddess’ of the island.

Prospero is very pleased, as he has planned this all along, but he doesn’t want to make things easy for Ferdinand as he knows that he will value Miranda more if he has to win her through hard work and effort. So he enslaves the Prince, much to Miranda’s distress, and sets him to work doing menial labour. Prospero is pleased with Ferdinand’s reaction that he will do anything, if only he has the pleasure of seeing Miranda. Miranda has never learned the art of flirtation and therefore is straight and truthful about her love for Ferdinand.
	1.
	Either draw a picture to express the ‘sea change’ in Ariel’s song, or write a poem of your own, beginning “Those are pearls that were his eyes”.

	
	

	2.
	Using only phrases from Shakespeare, write a Valentine’s Day verse from Ferdinand to Miranda or from Miranda to Ferdinand.

	
	

	3.
	Why does Ferdinand refer to himself as the King of Naples? What does he promise to make Miranda, provided she is a ‘maid’ [a virgin]?

	
	

	4.
	What words / phrases tell you that Prospero is pleased with his project? What words / phrases tell you he is determined to make Miranda hard to win?

	
	

	5.
	How and why does Prospero use magic in this section?

	
	

	6.
	What phrases does Prospero use that suggest Ferdinand and Miranda are in love?

	
	

	7.
	Of what does Prospero accuse Ferdinand, in order to have an excuse to imprison him?

	
	

	8.
	Why do you think Shakespeare associates Ariel with music?

	
	

	9.
	How would you stage the part of the scene where Ferdinand and Miranda fall in love and Prospero prevents Ferdinand from using his sword?
[lines 440–470]

Act 2 Scene 2

The scene opens with thunder – sign of another tempest, or a reminder of Prospero’s power for Caliban.

	1.
	Read Caliban’s first speech. What is his first comment? What torments does Caliban suffer when Prospero sets on his spirits?
[lines 1–17]

	
	

	2.
	When he sees Trinculo, Caliban mistakes him for one of Prospero’s spirits and falls flat, trying to hide. Because he is wearing a cloak against the storm, this spreads out, like large fins, which would account for Trinculo’s error.

	
	Read Trinculo’s speech, which is first concerned with finding shelter from the storm, and secondly with the strange creature he has found. What does he say he would do if he were in England and had Caliban with him? What does he eventually think Caliban is? Where does he finally hide, as the storm grows nearer?
[lines 18–42]

	
	

	3.
	Stephano, Alonso’s butler enters with a bottle of wine; the bottle apparently made out of tree bark, by himself. He is obviously rather merry and is singing a dubious song. Trinculo appears to have sheltered so that his legs stick out at the opposite ends of the cloak from Caliban’s, which gives the appearance of a four legged monster.

	
	What does Caliban do when he hears Stephano? A very strange conversation now takes place. What is Stephano calculating? What is Caliban begging for? What happens when Trinculo joins in? How is the mystery resolved?
[lines 43–114]

	
	

	4.
	What view does Caliban take of Stephano once he has tasted the wine? How did Stephano and Trinculo escape from the wreck? What else did Stephano rescue (appropriately for a butler) and where is it stored?

	
	Write down three sentences that show Caliban’s attitude to Stephano.

	
	Write down three sentences that Stephano’s attitude to Caliban.

	
	Write down three sentences that show Trinculo’s attitude to Caliban.

	
	

	5.
	Make a list of all the things that Caliban promises Stephano.

	
	

	6.
	At the end of the scene Caliban exits singing about freedom. In your opinion, what freedom has he gained?

Act 3 Scene 1
	MIRANDA AND FERDINAND IN LOVE

	1.
	Read Ferdinand’s speech at the beginning of the scene. This is a soliloquy. That is a speech where the actor is alone on stage speaking their thoughts to the audience. What is Ferdinand saying in this speech about

· the harshness of his task

· the difference in attitude of Prospero and Miranda

· Miranda’s behaviour towards him

	
	

	2.
	How does Miranda try to help Ferdinand – and what is his reaction?

[lines 15–35]

	
	

	3.
	What does Ferdinand tell her about his past loves? How does he compare them with her?

[lines 37–48]

	
	

	4.
	What does Miranda tell him in return? How has she disobeyed her father here?

[lines 36–37 and 48–58]

	
	

	5.
	Select and write down three quotations from each of the two lovers that show their admiration for each other.

	Activity

Make a drawing of Ferdinand and Miranda in the middle of a plain sheet of paper.

Surround Ferdinand with speech bubbles containing quotes that show how his nobility of birth and character is revealed in this scene.

Surround Miranda with speech bubbles containing quotes that show how her total honesty and lack of feminine tricks is shown in this scene.

	· Where is Prospero during this scene?

· What comments does he make?

· What is his attitude towards the young lovers?

Activities on Act 3 Scene 2
	LINES
	STEPHANO
	TRINCULO
	CALIBAN

	1–39

Attitudes of each of the three to each other.
Find a quote to support answer.
	
	
	

	40–84

What effect do Ariel’s interjections have on each of the three?

Find quotes.
	
	
	

	85–120

What do each of the three characters contribute to the plan to kill Prospero and take over the island?
	
	
	

	120 – end

How do each of the characters react to the invisible music and drumming they can hear?

What do they decide to do at the end?
	
	
	

Re-read the two speeches of Caliban’s below and highlight all the words that show an appreciation of beauty in one colour; all those that show violence or fear in a second colour.

Why, as I told thee, ’tis a custom with him

I’ th’ afternoon to sleep. There thou mayst brain him,

Having first seized his books; or with a log

Batter his skull, or paunch him with a stake,

Or cut his weasand with thy knife. Remember

First to possess his books, for without them

He’s but a sot, as I am, nor hath not

One spirit to command—they all do hate him

As rootedly as I. Burn but his books.

He has brave utensils, for so he calls them,

Which when he has a house he’ll deck withal.

And that most deeply to consider is

The beauty of his daughter. He himself
Calls her a nonpareil. I never saw a woman

But only Sycorax my dam and she,
But she as far surpasseth Sycorax

As great’st does least.
Be not afeared. The isle is full of noises,

Sounds, and sweet airs, that give delight and hurt not.

Sometimes a thousand twangling instruments

Will hum about mine ears, and sometime voices

That if I then had waked after long sleep
Will make me sleep again; and then in dreaming
The clouds methought would open and show riches

Ready to drop upon me, that when I waked
I cried to dream again.
Study the results of your underlining and then write what you have learned about the character of Caliban.
· Why do you think Shakespeare has made him the most violent and savage character, but also given him some of the most beautiful lines in the play?
· Don’t forget quotes to support your view.

Act 3 Scene 3
	1.
	The first part of this scene shows Gonzalo and Alonso; then Antonio and Sebastian.

In groups of 4, read lines 1–17, then answer the following questions:

What’s wrong with Gonzalo?

What decision does Alonso make at this point?

What suggestion does Antonio make to Sebastian?

What do Antonio and Sebastian plan? See back to Act 2 Scene 1.

	
	

	2.
	The second part of this scene shows the invisible Prospero watching his spirits lay out a banquet, which they invite the King etc. to partake of.

What would be your idea of the perfect banquet? Make a brief list of no more than six dishes and three drinks that you would include.

Naturally the party is astonished. How do the following react? [Use one sentence for each.]
Alonso
Sebastian
Antonio
Gonzalo

Nobody can eat before the King does, but Alonso refuses. How does Gonzalo persuade him to change his mind?
[lines 40–52]

	
	

	3.
	In the next part of the scene, before Alonso can start to eat, Ariel appears as a harpy and the banquet vanishes.

Below is a a description of the harpies. Where might Shakespeare have got his idea for this part of the scene?

Discuss as a group, how you would stage this part of the scene – from the appearance of the banquet to the disappearance of Ariel.

To help you, the speech is reproduced on the accompanying sheet, together with a modern English version.

	
	

	4.
	What state are Alonso, Antonio and Sebastian in at the end of the scene? What do you think they are going to do? How does Gonzalo react?

THE HARPIES
The harpies were creatures from Greek mythology, who had the head and breasts of women, but who had wings, fearsome talons and stinking breath. They lived amongst dirt and droppings and were considered foul [!] and disgusting.

Their names were Aello, Ocypete and Celoeno and they were originally storm winds to the Greeks. They were said to have persecuted a king by descending on his table and snatching the food, leaving dung on his plate, until he was rescued by two of Jason’s Argonauts. Thus Ariel’s disguise is doubly appropriate.
Act 3 Scene 3: lines 53–82
	
	
	Modern English version

	55
	You are three men of sin, whom Destiny —

That hath to instrument this lower world

And what is in it, — the never surfeited sea

Hath caused to belch up you; and on this island

Where man doth not inhabit, —you ‘mongst men

Being most unfit to live. I have made you mad;

And even with such-like valour men hang and drown

Their proper selves.

Alonso, Sebastian, and Antonio draw
	You are three sinful men whom Destiny, the ruler of this earth, has had cast up from the ever hungry sea on to this uninhabited island, because you are not fit to live among humans. I have made you mad and it is this mad kind of courage that makes men hang or drown themselves.
They draw their swords

	60
	You fools! I and my fellows

Are ministers of Fate: the elements,

Of whom your swords are tempered, may as well

Wound the loud winds, or with bemocked-at stabs

Kill the still-closing waters, as diminish
	You fools! I and my fellows are servants of the elements and your swords, being made from the elements, might just as well try to wound the wind, or kill the waves of the sea, which will mock their efforts, as try to harm

	65
	One dowle that’s in my plume: my fellow ministers

Are like invulnerable. If you could hurt,

Your swords are now too massy for your strengths

And will not be uplifted.

Alonso, Sebastian, and Antonio stand amazed

But remember —

For that’s my business to you — that you three
	one feather of my wings.

My fellows are just as invincible as I. Even if your swords could hurt us, they are now too heavy for your arms, and you cannot lift them.

My business is to remind you that it was you three who deposed good Prospero

	70
	From Milan did supplant good Prospero:

Exposed unto the sea, which hath requite it,

Him and his innocent child: for which foul deed

The powers, delaying, not forgetting, have

Incensed the seas and shores, yea, all the creatures,

	from Milan and left him and his innocent child at the mercy of the sea, which has now repaid your action. For this foul deed, the powers of Nature, which have only delayed their revenge, not forgotten it, have made angry the seas and the shores, yes, all the creatures in them too,

	75
	Against your peace. Thee of thy son, Alonso,

They have bereft; and do pronounce by me

Lingering perdition-worse than any death

Can be at once-shall step by step attend

You and your ways; whose wraths to guard you from—
	against you and peace of mind.

Alonso they have taken your son from you and these powers now pronounce, through me, a sentence of slow damnation — worse than any death that comes at once could be. It will accompany your every step on this deserted island. The only way to avoid this otherwise certain doom, is to feel true sorrow in your hearts and to live a good life from now onwards.

	80
	Which here in this most desolate isle, else falls

Upon your heads-is nothing but heart-sorrow

And a clear life ensuing.
	

Act 4 Scene 1
Prospero speaks to Ferdinand at the start of this scene.
	1.
	What does he give him that is precious?
[lines 1–11]

	
	

	2.
	What does he warn Ferdinand about?
[lines 13–23]

	
	

	3.
	What assurance does Ferdinand give Prospero?
[lines 23–31]

	
	

	4.
	What instructions does Prospero give to Ariel?
[lines 34–50]

NB: Hymen was the God of marriage in classical mythology.
	Activities

1.
Imagine you were asked to direct the Masque part of this scene. Draw the scene as you would present it, and clearly label each aspect to show what you have decided and your reasons. You should think about
· scenery and props, including any machinery

· costumes and masks

· music and dance

· stage movements
2.
Find three examples of each of the following and show how and why Shakespeare has used it:
· references to fertility

· references to chastity

· use of metaphor

· use of symbolism

· use of hyphenated adjectives

3.
In pairs read Prospero’s famous speech – lines 146–163, reading a sentence each, as if you were having a conversation.
What do you notice about the structure of the speech?
What kinds of sentence are being used, and what does this suggest about the nature of the speech?

Now use the copy of the speech that accompanies this sheet, and do the activities.

	The Wedding Masque
A masque was an entertainment, including music, dancing and spectacle – and often poetry, usually on a classical theme. They were popular at court and sometimes members of the royal family would take part in them. The costumes were splendid and included elaborate masks and headdresses. They were usually given in celebration of some important event, such as a wedding or a royal birthday.
This masque is a short one, as it is only part of a play, but it would have been staged with as much grand spectacle as possible – maybe with the goddesses descending in a special machine from the top of the theatre.

	IRIS
Goddess of the rainbow, which is symbolic of the two great elements for fertility in the earth – sun and rain; it also stands for beauty and mystery. Iris addresses Ceres, calling upon her, in the name of Juno ‘the queen of the sky’ to come and bless the marriage of Ferdinand and Miranda.

	CERES

The earth-mother, and mother of Proserpine, who was whisked off to the underworld by Dis, its king. When Ceres appealed for her daughter’s return, Dis agreed that she could go to the surface for six months of the year, which is when Ceres’ happiness causes the Spring and Summer. The Autumn and Winter are the result of her sorrow, when Proserpine has to go back to her husband underground. She gives fertility to the earth and is therefore invoked at weddings to ensure the couple have children.

	JUNO

The Queen of the gods descends – we presume the machine was rather slow and so the descent takes place while Iris and Ceres are talking. Ceres asks if Venus or her son, Cupid, are with Juno, since she blames Venus for Proserpine’s rape, and will not meet her. Iris replies that Venus (Mars’ hot minion, meaning ‘lustful mistress’) has been defeated by the two lovers’ chastity and that Cupid has broken his arrows and gone to play like a proper child.

	Finally Iris calls upon some spirits to come dressed as nymphs and reapers and dance for the pair. The spirits that have acted the roles of gods are then dismissed by Prospero before their dance has finished, as he remembers the conspiracy that Caliban, Stephano and Trinculo have formed against him.

In one colour highlight all the words and phrases that suggest lack of substance.

In a different colour, highlight all the words and phrases that suggest unreality.

Our revels now are ended. These our actors,

As I foretold you, were all spirits, and

Are melted into air, into thin air:

And, like the baseless fabric of this vision,

The cloud-capped towers, the gorgeous palaces,

The solemn temples, the great globe itself,

Yea, all which it shall inherit, shall dissolve,

And, like this insubstantial pageant faded,

Leave not a rack behind. We are such stuff
As dreams are made on; and our little life

Is rounded with a sleep.
In pairs or small groups, discuss the following ideas and write down your conclusions.

Remember to support your views with short quotations.

Shakespeare is writing here about the temporary nature of all life.

Shakespeare is writing here about the nature of theatre and how it presents an illusion.

Shakespeare is writing here about illusion and reality and how appearances can be deceptive.

	1.
	Read Ariel’s account of how he misled the three conspirators
[lines 170–184]

	
	· What condition were they in from drinking?

	
	· What metaphor does Ariel use to describe the way in which they followed his music?

	
	· Where did he lead them?

	
	

	2.
	Elizabethan theology suggested that education or ‘nurture’ was the only way to lead people from the original sin into which they were born, to improve their natures sufficiently to make them worthy of redemption.

	
	What do Prospero’s comments about Caliban suggest in the light of this belief?

[lines 188–192]

	
	

	3.
	How does Prospero plan to distract his enemies? How well does the plan work?

	
	

	4.
	How does Prospero finally punish the three conspirators, with the help of his spirits?
Do you feel this is an appropriate punishment for them?

Act 5 Scene 1
	1.
	 In groups of five or six, read through lines 1–18. Then form a freeze frame to show the condition of Alonso and the others, who themselves are frozen in the way described by Ariel. One of you could recite Ariel’s lines.

	
	

	2.
	Read lines 18–32 in pairs. Then decide whether you think Ariel’s words have prompted a change of heart in Prospero. What do you think he means when he says ‘the rarer action is/in virtue than in vengeance’? In Christian terms, what evidence can you find that forgiveness is more divine than revenge?

	
	

	3.
	Prospero’s long soliloquy [lines 33–57] has three main parts:

In part 1 [line nos 33–40] he calls upon all those who have served him;

· who are they? Make a list.

In part 2 [line no 41] he informs the audience of all the powers he has;

· what are they? Make a list.

In part 3 [line 50] he renounces his magic arts;

· why and how does he do this?

In your opinion, what is the significance of this speech to the play as a whole?

How does it affect the audience’s view of Prospero?

How does it relate to the overall themes and ideas within the play?

	
	

	4.
	Ariel leads Alonso and the others into a charmed circle, where they gradually come to their senses. Prospero speaks to each in turn. In groups of five or six, act out this part of the scene – in your own words, if you wish. What does Prospero say to each of them? In your opinion what does this show the audience about his character?
[lines 58–87]

	
	

	5.
	Why does Prospero change his clothes? Make a drawing of how you imagine he should look when dressed as Duke of Milan.

What errand does he send Ariel on? How fast does Ariel say he will be?

	
	

	6.
	In small groups, read lines 104–153. Find at least one quotation from each character, if possible, that shows the following:

· amazement

· repentance

Then, in pairs, read lines 134–154. Why do you think Prospero plays this game with Alonso? Note down any ideas you may have for discussion with another pair. How far do you agree/disagree with the other pair? Has the discussion changed your views?

Is Prospero’s speech beginning ‘In this last tempest’ merely a device to heighten tension in the audience before he reveals Ferdinand and Miranda, or does it have any other purpose, in your view?

Chess was a game where men and women could meet as free and equal people at this time; it was also a noble and courtly game. Why does Shakespeare have the lovers discovered playing it, do you think?

	
	

	7.
	In groups of four or five, read the scene from lines 175–215.

Then find one quotation that expresses the following:

· Alonso does not dare to believe his son is alive

· Ferdinand can hardly believe his father is not dead

· Miranda is thrilled to see so many human beings

· The whole play has taken only three hours

· Ferdinand has become engaged without his father’s consent

· Alonso needs to ask forgiveness for the wrong he did Miranda

· Gonzalo expresses the way in which everyone has found their true desires and their real selves on the island

· Alonso is happy with his son’s marriage

	
	

	8.
	Lines 216–251 show the Master, the Boatswain and the sailors reunited with their passengers. Read through these lines and discuss the following with a partner.
What condition is the ship in, that seemed to be splitting in the first scene of the play?

The boatswain tells the story of how they came to be there. Tell his story in your own words. What similarities and differences can you find in his story and what has happened to Alonso and his company?

	
	

	9.
	The final reunion to take place is that of the three conspirators, who are now led in by Ariel.

Draw a storyboard for this part of the scene showing the following:

· The entrance of the conspirators in the stolen clothes

· Prospero’s denunciation of them as thieves and murderers

· Prospero’s acknowledgement of Caliban, ‘this thing of darkness’

· The three sent off to replace the garments and tidy the cell

· Prospero’s invitation to Alonso to stay in his cell and hear his story

· Prospero’s farewell to Ariel

Find a suitable quotation to accompany each drawing.

	
	

	10.
	The Epilogue
This can be read on several levels:

· A need for the use of magic to be pardoned through prayer

· A need for the actor to be released from the illusion of the play by applause

a)
Working in a small group, see what evidence you can find in the speech for each of these interpretations.

b)
The final two lines recall the Lord’s prayer. Why do you think Shakespeare makes this allusion?

c)
How does this speech relate to the themes of the play and the character of Prospero, who speaks it?

	
	

	Now you have read the whole play, you should do the following, in small groups:

Look at Prospero’s scenes with Ariel and with Caliban. It has been suggested that they are the two sides of Prospero’s nature. The people of Shakespeare’s time believed in the dual nature of Man; that there was a divine side, represented by reason and will, and a bestial side, represented by natural urges and desires. The more a person could overcome their ‘primitive’ natural self through reason and with God’s help, the nearer they grew to the divine.

What evidence can you find of these ideas in the play? In your group’s opinion, how far do Ariel and Caliban represent different sides to Prospero? What does it mean that at the end of the play Prospero says, of Caliban, ‘this thing of darkness I acknowledge mine’? Is it significant that his last act in the play is to free Ariel?

How are the ideas of vengeance, forgiveness and redemption tied in with the notion of people striving towards the divine rather than the bestial?

Discussion Stimuli – Caliban
In your groups, you should find evidence in the text to support ‘your’ reading of the character.

	1.
	“Caliban … is ugly in body, associated with an evil natural magic, and unqualified for rule or nurture. He exists at the simplest level of sensual pain and pleasure fit for lechery because love is beyond his nature, and a natural slave of demons. He hears music with pleasure, as music can appeal to the beast who lacks reason.”

	
	(Frank Kermode in The Tempest introduction to the Arden edition)

	
	

	2
	“(Caliban) is a measure of the incredible superiority of the world of Art, but also a measure of its corruption. For the courtiers and their servants include the drunken Stephano and the malicious Antonio. Caliban scorns the infirmity of purpose of the former and knows better than Antonio that it is unwise to resist grace, which he says he will henceforth seek.”

	
	(Frank Kermode in The Tempest introduction to the Arden edition)

	
	

	3.
	“Unlike the drunken man, whose appetites subdue his will, and the malicious man, whose will is perverted to evil ends, ‘the bestial man has no sense of right and wrong, and therefore sees no difference between good and evil. His state is less guilty but more hopeless than those of drunkenness and malice, since he cannot be improved.”

	
	(Frank Kermode in The Tempest introduction to the Arden edition)

	
	

	4.
	“Caliban’s birth, as Prospero insists, was inhuman; he was ‘a born devil’, ‘got by the devil himself upon thy wicked dam.’ He was the product of a sexual union between a witch and the devil himself and this would account for his deformity.”

	
	(Frank Kermode in The Tempest introduction to the Arden edition)

	
	

	5.
	“Caliban, the cannibal, represents Man’s basest primitive instincts and his physical sensations. Caliban is forever causing upset and acting rebellious and uncontrollable, but playful and creative. Caliban does not obey Prospero’s will … He is part of Prospero. Prospero has taken possession of him, but he takes no responsibility for Caliban’s actions. Caliban is Prospero’s unconscious control of the island.”

	
	(Barry Beck: Shakespeare’s The Tempest, A Jungian Interpretation)

	
	

	6.
	“We can see in Prospero’s enslavement and subjection of Caliban the repression of ‘otherness’; that which is exotic, bestial and unfamiliar. Therefore in the restraint of Caliban we are presented with a model of stifling of cultures, effectively a model of colonialism’s erasure of customs and native cultures.”

	
	(Bibliomania: Study Guide)

A Selection Of Coursework Titles
	1.
	“This thing of darkness I acknowledge mine” says Prospero of Caliban at the end of the play. How far would you agree that Ariel and Caliban are aspects of Prospero himself?

	
	

	2.
	“O brave new world that has such people in it.” Would you agree that Miranda’s view of a new life can only be realised after the sufferings of Prospero and his enemies are healed in reconciliation and forgiveness?

	
	

	3.
	What do the use of masque, music and spectacle contribute to The Tempest?

	
	

	4.
	‘Prospero’s use of magic is clearly presented as beneficial, and thus opposed to the witchcraft practised by Sycorax.’ Is this what you have found when studying the play?

	
	

	5.
	It has been said that The Tempest is about the triumph of civilised education over primitive and bestial natural forces. How far would you agree with this idea?

	
	

	6.
	In what ways does Shakespeare present ideas of freedom and slavery within The Tempest?

	
	

	7.
	Amor vincit omnia is a popular Latin phrase meaning ‘love conquers all’. How far have you found this to be true in The Tempest?

	
	

	8.
	What contrasts have you found in The Tempest between Caliban and Ferdinand, Caliban and Prospero, and Caliban and Miranda?

	
	

	9.
	Prospero has been called ‘a man moving from one loneliness to another’. To what extent do you consider this to be true?

	
	

	10.
	Illusion and reality are often confused in The Tempest. What ideas about the nature of truth, the senses and theatrical spectacle is Shakespeare seeking to convey to the audience in this play?

Page 1 of 23

