Act 3 Scene 3
In this scene, Shylock demands his bond. Antonio accepts his fate and simply hopes he’ll see Bassanio before he dies. Fill in the boxes beside the dialogue.

Enter Shylock, Solanio, Antonio, and the Jailer
SHYLOCK

Jailer, look to him. Tell not me of mercy.

This is the fool that lent out money gratis.

Jailer, look to him.
ANTONIO
Hear me yet, good Shylock –

SHYLOCK

I’ll have my bond, speak not against my bond;

I have sworn an oath that I will have my bond.

Thou call’dst me dog before thou hadst a cause,

But since I am a dog, beware my fangs.

The Duke shall grant me justice. I do wonder,

Thou naughty jailer, that thou art so fond

To come abroad with him at his request.

ANTONIO

I pray thee hear me speak - 

SHYLOCK

I’ll have my bond; I will not hear thee speak;
I’ll have my bond, and therefore speak no more.

I’ll not be made a soft and dull-eyed fool,
To shake the head, relent and sigh, and yield

To Christian intercessors. Follow not!
I’ll have no speaking, I will have my bond.

Exit Shylock

SOLANIO

It is the most impenetrable cur

That ever kept with men.
ANTONIO

Let him alone.

I’ll follow him no more with bootless prayers.

He seeks my life, his reason well I know:
I oft delivered from his forfeitures

Many that have at times made moan to me;
Therefore he hates me.

SOLANIO
I am sure the Duke

Will never grant this forfeiture to hold.

ANTONIO

The Duke cannot deny the course of law;
For the commodity that strangers have

With us in Venice, if it be denied,

Will much impeach the justice of his state,
Since that the trade and profit of the city

Consisteth of all nations. Therefore go.

These griefs and losses have so bated me,

That I shall hardly spare a pound of flesh

Tomorrow to my bloody creditor.
Well, jailer, on. Pray God Bassanio come

To see me pay his debt, and then I care not.


What does the dash suggest? Give at least 2 different emotions that it could imply Shylock is feeling.


____________________


____________________


____________________


____________________


____________________


____________________


What is different about Antonio’s address of Shylock in this scene? (At least 2 different points.)


____________________


____________________


____________________


____________________


____________________


____________________


Read the bold lines. Why does Shylock say he’s behaving like this?


____________________


____________________


____________________


____________________


____________________


____________________


What device is being used? Give two emotions that it might imply Shylock is feeling?


____________________


____________________


____________________


____________________


____________________


____________________


Read the line that is underlined. What type of imagery is being used? What does ‘fangs’ suggest about Shylock’s behaviour?


____________________


____________________


____________________


____________________


____________________


____________________


What FAMOUS Christian is Antonio meant to remind the audience of? What would it make them Antonio was like?


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


In both of Antonio’s sections of speech, find and highlight three lines that suggests he passively accepts his fate


Read the bold lines. Why does Antonio think that Shylock hates him? What does this suggest about Antonio?


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


In one word, sum up Shylock’s emotions and in one word, sum up Antonio’s emotions. What device do you think Shakespeare is using and why?


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


Look at the bold lines. What does Antonio want before he dies? What does this suggest about his personality?


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


____________________


The scene before was about love (Portia and Bassanio.) What device is it when scenes of opposite nature are placed next to each other and why might Shakespeare have done this?


________________________________________________________________


________________________________________________________________


________________________________________________________________


________________________________________________________________


________________________________________________________________


