[image: image1.emf]

An Interview with John Shakespeare

Interviewer:
Good evening Mr Shakespeare. Will you forgive me if I begin with
 one of the oldest questions in the book? What was it like to be the father of the world’s most famous playwright?

John:
If you must know, it was much like being the father of any normal, healthy, intelligent boy, who often got into trouble and took his beatings like anyone else.

Interviewer:
But he must have had a special place in your affections when he was very young – not because he was clever, but because your first two children had died in infancy, I believe.

John:
Yes, Joan and Margaret. Will was our third, born in April of 1594 when the plague was at its height. There were over two hundred deaths in Stratford alone between the July and December – many of them children. We thanked the Lord that Will was spared.

Interviewer:

And after Will?

Interviewer:
Will was our first, you might say. Then came Gilbert, Joan – the second Joan, that is – Anne, Richard and Edmund. Edmund was a full sixteen years younger than Will.

Interviewer:
Eldest sons used to follow in their father’s footsteps in your day, I think. Did William help you in your business and your other duties?

John:
He grew up knowing all about my trade as a glover, but I didn’t insist that he followed me in it. And he learned a lot about constables and bailiffs too when he was at home; but Will had a mind of his own – and a better one than mine! He wasn’t going to follow in his father’s footsteps.

Interviewer:
Well, I suppose he had already started off in a new direction by going to King’s New School, the grammar school in Stratford upon Avon. Did he like it?

John:
Like all the boys, he was glad when home-time came! Yes, they worked them hard at that school, especially at their Latin and Greek. He had to read the Bible in Greek and study Roman dramatists in Latin.

 Interviewer:
 He obviously had a good grounding in classical authors, as we can see from his
 frequent references to them in his plays. But what about the school day itself?
 What time did school begin?

John:
He had to be up at half-past five in the morning in summer to be at school by six o’clock though it became seven in winter. They had a break for breakfast, then lessons till eleven. Will’s school was only a quarter of a mile from our house in Henley Street and he used to come home to dinner. Afternoon school began at one o’clock and went on till five. Six days a week that was, with two afternoons off.

[image: image2.emf]

Interviewer:
Hm! We’ve eased up a little since then. Perhaps that’s why we aren’t producing as many Shakespeares!

John:

One is enough!

Interview:
Yet many people have argued that because your son left school when he was fifteen and grew up in such a quiet, remote town in rural England, he couldn’t possibly have written the remarkable plays we call Shakespeare’s.

John:
Well I can’t say I’m surprised! We found it hard to believe ourselves at first, but then we got used to the idea of Will being famous and successful. Mind you, it was London that developed his talents, not Stratford, though he was slow to mature, even in rural England!

Interviewer:
Which brings us to his marriage. William, aged eighteen, married Anne Hathaway, aged twenty-six, and six months later their first child was born. All the world knows the story One half says ‘tut, tut!’ and the other half says ‘he must have been quite a lad, this Shakespeare!’ What did you say?

John:
I’d better not repeat what I said! But he did the honourable thing, he married her, and when Susanna was born, she became a playmate for Will’s youngest brother Edmund, who was no more than three at the time! Then, less than two years later, Anne gave birth to twins, Hamnet and Judith.

Interviewer:
So by the time he was twenty, Will was the father of three children! Living with you in Henley Street?

John:

Yes, living at home, but longing to get away.

Interviewer:

You mean Stratford was too small for a man of his talents?

John:
Yes, he was restless. London was the place. Everything was happening there and the acting companies that came to Stratford in the summer months gave Will a taste of what it would be like to perform in London. There was no holding him. Wife and children or not – he was away – joined one of the companies and began a new life! Cause problems that did! But you must remember he didn’t desert us altogether. He cam back often. Never lost his ties with his family or Stratford.

Interviewer:
One more question, Mr Shakespeare, if I may. It’s about his reasons for leaving Stratford. One story – or rumour, or tradition – has it that he fled Stratford because he was charged with stealing deer from the park of Sir Thomas Lucy. It sounds very unlikely, I know, but how much truth is there in it?

John:
None at all! Mind you, I wouldn’t have put it past Will – but the fact is that Sit Thomas Lucy didn’t have a licence to keep deer, so there were none to steal! That story’s a rumour. No, Will left Stratford for mightier reasons than stealing deer!

Interviewer:
And when we next hear of him, he was an actor, a poet and a dramatist. But what happened to him in the intervening years has remained a mystery.
 They are sometimes called ‘the lost years’ and I would dearly like to ask you about them, Mr Shakespeare.

John:
And I would dearly love to tell you, but that would be breaking the rules, wouldn’t it? And we can’t do that!

Interviewer:
No, I suppose we can’t. They will just have to remain ’the lost years’ and we’ll have to draw our interview to a close. But for all you have told us about William, thank you very much, Mr Shakespeare.

[image: image3.emf]

John:
Thank you. Now I can go back to my quiet little corner of history. Besides, why bother with what I have to say when you have Will’s plays themselves!

Checkpoint

Answer the following questions, based on the interview with John Shakespeare.

1. What was John Shakespeare’s occupation?

2. How many children had John and Mary Shakespeare?

3. Where did William come in the family?

4. Which school did William go to?

5. Which languages did he study?

6. What time did the school begin in summer?

7. How long was the school day?

8. How old was William when he got married?
9. How old was Anne Hathaway at the time?
10. What was the name of their first child?
11. What were the names of their twins?

12. What name is given to the period between Shakespeare’s leaving Stratford and his appearance in London as an actor and a poet?

