

Metaphors and Similes in Shakespeare: Explain the Meaning

Below are some metaphors and similes written by William Shakespeare. Write a paragraph explaining what each metaphor or simile means. What is being compared? How are the two things alike? What is Shakespeare trying to tell the reader?

- 1 All the world's a stage,
And all the men and women, merely Players;
They have their Exits and their Entrances,
And one man in his time plays many parts,
His Acts being seven ages.

("As You Like It" Act II Scene 7)

- 2 Shall I compare thee to a summer's day?
Thou art more lovely and more temperate...

("Sonnet 18")

- 3 Beauty too rich for use, for earth too dear!
So shows a snowy dove trooping with crows
As yonder lady o'er her fellows shows.

("Romeo and Juliet" Act I Scene 5)

Metaphors and Similes in Shakespeare: Explain the Meaning

Below are some metaphors and similes written by William Shakespeare. Write a paragraph explaining what each metaphor or simile means. What is being compared? How are the two things alike? What is Shakespeare trying to tell the reader?

- ① All the world's a stage,
And all the men and women, merely Players;
They have their Exits and their Entrances,
And one man in his time plays many parts,
His Acts being seven ages.
(*"As You Like It" Act II Scene 7*)

Answers: Student's choice.

- ② Shall I compare thee to a summer's day?
Thou art more lovely and more temperate...
(*"Sonnet 18"*)

- ③ Beauty too rich for use, for earth too dear!
So shows a snowy dove trooping with crows
As yonder lady o'er her fellows shows.
(*"Romeo and Juliet" Act I Scene 5*)