Research Report

Trenton Albrecht
The Globe Theatre
The Globe Theatre has been a symbol of Shakespeare for many years. Many events and much work were put into the Globe Theatre to make it a world-renowned and complex. In 1599, the original theatre was built and was very large for the time. It was one hundred feet wide, thirty-six feet high and had a total of twenty sides, and its stage was thirty by sixty feet and five feet off the ground. The stage also had several trap doors to allow quick entrances and exits during plays. The stage was two stories and had a roof but no curtains. The theatre could hold many people. Room for eight hundred people was on the floor, and fifteen hundred people could site in the seats on the balconies. Admission was one cent for standing room on one of the three sides of the stage, two cents for a higher-class seat on one of the three balconies in the theatre, and three cents for a soft cushion on your seat in the balcony. From 1599 to 1642 many plays were shown in this theatre. Shakespeare premiered many plays in the Globe and owned a portion of it. These plays were usually shown during the afternoon with costumes and props, using men to play women’s roles. Moreover, the group of actors who normally played Shakespeare’s plays was called “the king’s men.” In 1613 the Globe Theatre burned down due to a cannon shot in the playing of “Henry VIII” and was rebuilt immediately afterwards. However, in 1642 it was closed and in 1644 the theatre was taken down. Much later, in the 1950’s, a man by the name of Sam Wanamaker began a campaign to restore the Globe Theatre to its original state. The few remains of the old Globe Theatre were dug up to accurately rebuild the new one, and in 1987 excavation began about two hundred yards from its original site to rebuild it. In 1993 the actual theatre’s construction began. The project had many money problems, but with the “Globe Playhouse Trust” and other programs, the money was provided, and the new Globe Theatre was completed in 1997. This new Globe Theatre had over 300,000 visitors in its first two years and continues to be held as a landmark of Shakespeare’s excellence.
