

2018 Study Guide

RHETORICAL DEVICES IN LOVE'S LABOR'S LOST

A rhetorical device is a technique that conveys a meaning with the goal of persuading the listener to consider a topic from a different perspective. Below are a few, among many, rhetorical devices used in *Love's Labor's Lost*.

Alliteration: The repetition of a sound in a sequence of words that are close together. Holofernes: The preyful Princess pierced and pricked a pretty pleasing pricket.

Rhyming couplet: Rhyming words at the end of a pair of verse lines.

Boyet: Why all his behaviors did make their retire

To the court of his eye, peeping thorough desire.

Homonym: Two or more words having the same pronounciation, but different meanings, origins or spelling.

Berowne: O, what a scene of fool'ry have I seen.

Antithesis: Two opposite ideas are put together to highlight the contrast.

Berowne: O, but for my love, day would turn to night!

Anaphora: The repetition of words or phrases at the beginning of several successive sentences.

Berowne: For wisdom's sake, a word that all men love,

Or for love's sake, a word that loves all men,

Or for men's sake, the authors of these women.

Or for women's sake, by whom we men are men...

Love's Labor's Lost

by William Shakespeare


Muscovite costume rendering. Designed by Mara Bloomfeld.

FUN FACTS

- Words that appear for the first time in print in Love's Labor's Lost: academe, courtship, critic, ode, zany, manager, design, domineering, generous, heartburning, obscene, humor and jig.
- The play contains the wordhonorificabilitudinitatibus, the longest word in Shakespeare's plays. It means "the state of being loaded with honors."
- The longest scene of all of Shakespeare's plays is Act V, scene 2w.
- The play has the highest ratio of rhyme to blank verse of all of Shakespeare's plays.


William Shakespeare

SHAKESPEARE

- Born around April 23, 1564.
- Married Anne Hathaway at the age of 18. They had three children between 1583 and 1585.
- Became an actor and playwright for the Lord Chamberlain's Men, which became the King's Men when King James I was crowned in 1603. Wrote 37 plays, 2 epic poems and 154 sonnets over a 25-year career.
- Love's Labor's Lost was written around 1594.
- Died in his hometown of Stratford-upon-Avon on April 23, 1616.

Before seeing/reading the play

1. Love's Labor's Lost takes place in the kingdom of Navarre, which no longer exists as an independent country. Find a Medieval map of France and Spain and locate the kingdom of Navarre on it. A map can be found in Asimov's Guide to Shakespeare by Isaac Asimov or at the following website: http://www.henri-iv.com/imap.htm

Our court shall be a little academe, Still and contemplative in living art. —Act I, scene 1


The Academy of Baccio Bandinelli in Rome by Agostino dei Musi

2. In Love's Labor's Lost, a pageant is staged that features the Nine Worthies. Find out who the Nine Worthies were and what they represented. This and other websites provide information:

https://www.traditioninaction.org/religious/ho97_ Worthies.html

3. What are the elements of a Shakespearean comedy? How do comedies generally end? These and other websites provide information:

http://www.fathom.com/course/21701729/session4.html https://www.bl.uk/shakespeare/articles/an-introductionto-shakespeares-comedy

4. Research the Shakespearean clown. What is the function of the clown? What is the difference between a clown and a fool in a Shakespeare play? This and other websites provide information:

https://www.enotes.com/topics/william-shakespeare/critical-essays/shakespeares-clowns-and-fools

5. What is rhetoric? What is its purpose? How was rhetoric used during Shakespeare's time? How is it used today? When is rhetoric effective? When is it ineffective? What rhetorical devices did Shakespeare use in his plays? This and other websites provide information:

http://www.bardweb.net/grammar/o2rhetoric.html

Learn more about Shakespeare's life and times at the following websites:

http://www.folger.edu/template.cfm?cid=865&C-FID=6230886&CFTOKEN=25420173

http://www.shakespeare.org.uk/explore-shakespeare.html http://shakespeare.palomar.edu/life.htm http://www.bardweb.net/man.html

After seeing/reading the play

- 1. What is the significance of the title of the play? How would you define "love's labor?" How is it defined in the play? How is love's labor lost?
- 2. Refer to your research on Shakespeare's comedies. What characteristics does *Love's Labor's Lost* share with a conventional Shakespearean comedy? How do they differ from them? Near the end of the play, Berowne says, "Our wooing doth not end like an old play:/ Jack hath not Jill. These ladies' courtesy/ might well have made our sport a comedy." How does Shakespeare use this line to draw attention to one of the ways in which this comedy differs from his others?


Costume rendering for the Princess of France.
Costume design by Mara Blumenfeld.

3. The King of Navarre and his men have sworn an oath to live and study at the King's court for three years. For that period, they are to see no women, eat only one meal a day, fast once a week and sleep but three hours a night. How do

the strict rules of the King's Academe doom them from the start? After they have broken their oaths, Berowne says, "To fast, to study, and to see no woman—/ Flat treason 'gainst the kingly state of youth." In what ways does their youth make them think they will be able to adhere to these rules? In what ways does their youth make them unable to adhere to them?

- 4. Refer to your research on rhetorical devices. Give examples of rhetorical devices used in the play and note their effects. How are characters able to persuade others through the use of rhetoric? Which characters use rhetorical devices most effectively? Which characters use rhetoric unsuccessfully? What is the effect of using the devices well and using them unsuccessfully?
- 5. Compare King Ferdinand, Berowne, Longaville and Dumaine. How are they similar? How are they different? Based on their speech and their actions, what words would you use to describe each of them? How do they refer to themselves? How do their actions match up with their words?
- 6. In Act I, Sir Adrian O. Dearmaddow is accused of being a gentleman and a gamester. He responds, "I confess both; they are both the varnish of a complete man." What does he mean by this? What is he saying about the nature of man? How do the actions of the other men in the play support this statement?
- 7. Shakespeare's cast of characters lists the King's name as Ferdinand, but throughout the play he is referred to only as "King." The Princess of France, who is given no name, is referred to by her title, "Princess" and later "Queen." Why might Shakespeare choose to refer to these characters by their titles rather than their names?
- 8. What distinguishes the King of Navarre and the Princess of France from the other characters? How much power to they appear to have? What actions do they perform that suggest a high status in comparison to the others? In what ways are they like the other characters?
- 9. Compare the speech and behavior of the different sets of people in the play—the nobles, the country folk and the scholars. How is the behavior of each group distinct? What behaviors are similar for each group? Which group's speech and behavior is the most natural and why? Which group's speech is the most affected and why? What are the different kinds of learning and education represented? How do the kinds of learning the characters value in the play influence their speech and behavior?
- 10. Trace the power shifts between the men and women in the play. What tactics do the women employ to get power? Which group appears to have more power by the end of the play?
- 11. How does Shakespeare highlight the differences between men and women in this play? What are the attractive qualities of the men? What are their unattractive qualities?

What are the attractive qualities of the women? What are their unattractive qualities? In what ways are the men more idealistic, romantic, immature? In what ways are the women more realistic, balanced, mature?


Costume rendering for Rosaline. Costume design by Mara Bloomfeld.

- 12. Many actions in the play are not completed (e.g., the men swear to spend three years in study and immediately break their vow). What are the other actions and how is each interrupted? What is the emotional effect of a play in which every action is interrupted?
- 13. Why do the King and his lords choose to mask their true feelings for the women? What makes each of them reveal their true feelings and intentions? What risks do the men take for love? How does the men's behavior compare with the behavior of the women?
- 14. Read Berowne's speech in Act IV, scene 3, lines 286 362. Describe his argument in support of the position that love is the true source of education. How does he convince his friends that they must break their oaths? What does he say they will gain?
- 15. Many things in the play are taken to extremes: the rules for Navarre's Academe, the learning of Holofernes and Sir Nathaniel, the foolishness of Sir Adrian, the year-long trials the women require of the men. How do the characters manage the extremes? What do they learn about themselves by being extreme?
- 16. Why do the four women doubt the sincerity of the love offered by the men? What actions by the men cause the women to doubt their love? In what ways are the men in love with the individual women they are courting? In what ways are they in love with the idea of love? How much do the men really know about the women they profess to love?
- 17. Compare the behavior of the four men and the four women during the Pageant of the Nine Worthies. When do the

men take their fooling too far? What do we learn about the men from their behavior? What do the women learn?

- 18. Compare Sir Adrian's love of Jaquenetta to the other men's love of their ladies. What are the differences and similarities in their behavior? The King and his men enjoy making fun of Sir Adrian's foolishness; describe theirs.
- 19. Love's Labor's Lost begins with the King of Navarre talking about the death of himself and his three friends. The play ends with Marcade telling the Princess of the death of her father. Why does this play begin and end with death? How does the discussion of death at the beginning differ from the discussion of death at the end? How do the vows at the beginning of the play differ from the vows at the end of the play?
- 20. Refer to your research on the Nine Worthies. Which character plays which Worthy? How is each character's casting appropriate to his/her nature and opinion of themselves?
- 21. Letters play a large role in the play. Which letters provide clarity? Which letters create confusion? When would it have been better to speak rather than to write a letter?
- 22. Which characters speak in rhyme and which do not? Why?

- 23. The play ends with two songs, celebrating spring (the cuckoo) and winter (the owl). What is the significance of the placement of the songs? What do the birds symbolize?
- 24. Consider the results of a year of waiting for the men and women. What is the result of a year of hard living for the men? Do they keep their oaths? What is the result of a year of separation for the men and women?
- 25. Describe the future for each of the relationships. Which couple appears most suited to each other? Why?
- 26. If you are seeing/reading *Othello*, compare the extremes, or excess, in both plays. What are the consequences of excess? How is balance achieved? How is balance not achieved?
- 27. If you are seeing/reading *Romeo and Juliet*, compare the use of masks in these plays. What is the purpose of wearing a mask for characters in these plays? What is the effect?
- 28. If you are also seeing Sense and Sensibility, Destiny of Desire and/or Romeo and Juliet, compare the relationship between love and marriage in these plays. In each play, how much power or input do the women have over whether and whom they will marry? Who holds the final power of choice in each play, and why?


Set design for Love's Labor's Lost by Daniel Ostling.


Set design for Love's Labor's Lost by Daniel Ostling.

How does the setting and style of the production inform your understanding of *Love's Labor's Lost*?

THE NINE WORTHIES

- The Nine Worthies were a popular theme in the 14th to 16th centuries.
- They represented the perfection and ultimate chivalric qualities of a warrior. All of the Worthies showed great courage, leadership and brought honor to their nations.

They consisted of three pagan, three Jewish and three Christian champions.

- •The three champions of pagan law were:
 - Hector, great warrior of the Trojan War.
 - Alexander the Great, empire builder and commander.
 - In Shakespeare's rendition of the 9 Worthies, Caesar's enemy, Pompey the Great, and Greek hero Hercules, are included.
- •The three champions of the Old Law were the Jewish heroes:
 - Joshua, leader of the Israelites after the death of Moses.
 - David, slayer of Goliath and wise king.
 - Judas Maccabeus, 2nd century rebel leader and Jewish patriot.
- The three champions of the Christian law were:
 - King Arthur, legendary British king who led Briton against the Saxons.
 - Charlemagne, King of the Francs, Lombards and Holy Roman Emperor who united much of Europe.
 - Godfrey of Bouillon, Frankish knight who led the first Crusade.


The Nine Worthies at City Hall in Cologne, Germany

Members of the Oregon Shakespeare Festival's Education department created the "2018 Study Guide for Love's Labor's Lost" These suggestions were designed for students and teachers but may be enjoyed by audiences of all ages. They may be used without restriction for educational purposes. The Oregon Shakespeare Festival is not responsible for the content of any website listed above.

© Oregon Shakespeare Festival. No part of the "2018 Study Guide for Love's Labor's Lost" may be reproduced in any form or by any means, electronic or mechanical, including photocopying or recording, or by an information storage and retrieval system, for professional or commercial purposes without permission in writing from the Oregon Shakespeare Festival's Education department.

