Shakespeare through Performance 2006-2007

Prof. Dr. Vicente Forés

Gema Pérez Buj

By analysing two comedies written by Shakespeare I will show how they present two different models of father-daughter relationships. These comedies are “The Taming of the Shrew” and “A Midsummer Night’s Dream”. I decided to study these plays because they both reveal a father who is concerned about the marriage of their daughters though in different ways, even the way one of the fathers treats his own two daughters is contradictory.
Shakespeare’s works are often divided into four periods. “The Taming of the Shrew” corresponds to the first one, an experimental period.
 This comedy focuses on the relationships between men and women and this is portrayed in the initial interest in marriage.

In “The Taming of the Shrew” we have Baptista, the father of the two daughters, Bianca and Katharina. Bianca is a good and obedient woman whereas Katharina, the older sister, is a little selfish and arrogant.

Bianca has many suitors because she is beautiful and respectful. However, Katharina is rejected by all the men who meet her except Petruchio who, at the beginning, is only interested in her money.

“Petruchio: I come to wive it wealthily in Padua;

If wealthily, then happily in Padua”

Baptista wants to find husbands for both his daughters but as he knows how difficult it is to marry off Katharina, he forbids Bianca to anyone until Katharina has a husband.
“Baptista: Gentlemen, importune me no further,

For how I firmly am resolv’d you know;

That is, not to bestow my youngest daughter

Before I have a husband for the elder.

If either of you both love Katharina,

Because I know you well and love you well,

Leave shall you have to court her at your pleasure.”

The younger daughter knows she must respect the wishes of her elders (her father and even her sister). She accepts what her father tells her but she has her own taste in men as we can see in some of the dialogues where she talks to her sister about which admirer she likes best. Nevertheless, she respects the superiority of her elders, especially the father who is at the top of the hierarchy.

“Or what you will command me will I do,

So well I know my duty to my elders”

As a good father of the Renaissance period, Baptista looks for men who are wealthy enough to guarantee the welfare of his daughters and he offers them a reasonable dowry. We can see that money is important but Baptista also wants Bianca and Katharina to have husbands who love them.
 However, in the Elizabethan period it was generally considered foolish to marry for love,
“Baptista: content you, gentlemen; I’ll compound this strife:

‘Tis deeds must win the prize; and he, of both,

That can assure my daughter greatest dower,

Shall have my Bianca’s love”.

In this play you can sense a certain concern for Katharina because her father thinks she will never get married.
 In Elizabethan times every woman expected to be married and, although statistics indicate that the average age to get married for this era was around 27 years old
, Baptista thinks he will not succeed in finding a husband for her.

At this moment we discover Petruchio who is more interested in marrying for money than for love at first, and although Katharina is not happy with her father making what should be her own decisions, she has to obey because her father is determined to marry her off anyway and with anyone as we can see in the wedding day scene.

“Baptista: I am glad he is come, howsoe’er he comes”

“A Midsummer Night’s Dream” belongs to the second period of Shakespeare in which he established himself as a writer
. In this play we see Egeus, father to Hermia, who displays a great interest in giving his daughter in marriage to Demetrius, he rejects Lysander who is in love with Hermia. The main point is that Hermia loves Lysander, she does not like Demetrius.
In this story we can see the extent of the authority of the father, who makes the decision, which his daughter must comply with even if it means she will not be happy the rest of her life. When Hermia tries to explain to her father that she does not love Demetrius, Egeus goes to Theseus, the duke of Athens, to ask him to punish her under the ancient law of Athens. This results in Hermia being given a choice; marry Demetrius, become a nun or face death.
“Egeus: I beg the law, the law, upon his head.

They would have stol’n away; they would, Demetrius,

Thereby to have defeated you and me;

You, of your wife, and me, of my consent,

Of my consent that she should be your wife”

We can deal here with two aspects. First of all, we clearly see how a father can impose his thoughts and orders on his daughter. He would rather see his own daughter die than marry a man who he has not chosen. Egeus designates Demetrius to be the husband of Hermia for no particular reason because Lysander seems to be rich enough to ensure Hermia a good standard of living. We know that in 16th. Century the husband gives moral direction to his wife and children, who should sit obediently listening
, so Hermia should follow this path.
The second point is that Hermia is brave enough to oppose her father and tells him that she doesn’t love Demetrius but Lysander. We can consider her brave because other women would obey their father’s orders and marry the man he chooses but she dares to ignore his order and explains why to her father and to Theseus.
“Hermia: I would my father look’d but with my eyes!

Theseus: Rather your eyes must with his judgement look.”

The concept of equality between the sexes in Shakespeare’s day is seen as if women were created specifically to look after the men, they had to be subordinate to them, to obey them and accept their inferior status.
 Despite this, Hermia decides to leave Athens with Lysander, breaking the rules of her family and her town, knowing she could be killed for doing so.
Theseus, the duke, being male, also tells her the importance of obedience and the respect she must have for her father. She should look to him as a God and she ought to conform and submit any question he makes.
“Theseus: To you, your father should be as a god;

One that compos’d your beauties; yea, and one

To whom you are but as a form in wax,

By him imprinted, and within his power

To leave the figure, or disfigure it.”

There is an element of fantasy that concludes the plot and solves the problem, with the help of fairies and magic. Demetrius does not love Hermia anymore and problem is resolved. What influence does the father have here? None. In this case Theseus resolves it by accepting the newly formed couples, Lysander and Hermia, and Demetrius and Helena, and he attends their weddings in Athens. The obedient father does not say anything, he accepts the duke’s orders.
To conclude I would like to refer to how the role of the mother who is absent in the plays. We don’t know if the mother is dead or if she simply doesn’t appear but what is true is that it is the father’s obligation to marry off his daughters, it is his duty (this differs in the case of sons). The role of the mother is to feed and care for her children while they are young and dependent on her.
This society is patriarchal and, as the Scottish protestant leader John Knox affirms, women are inferior to men and they have to “serve and obey man”.

BIBLIOGRAPHY
The wife’s status

http://www.ise.uvic.ca/Library/SLT/society/status.html
The age of marriage

http://www.ise.uvic.ca/Library/SLT/society/marriage.html
Order in sexes

http://www.ise.uvic.ca/Library/SLT/ideas/sexes.html
Elizabethan Era

http://www.elizabethan-era.org.uk/
The Role of Elizebethan Women

http://www.william-shakespeare.info/elizabethan-women.htm
Life in Elizabethan England, a compendium of common Knowledge: Marriage and Family
http://www.elizabethan.org/compendium/10.html
William Shakespeare

http://www.absoluteshakespeare.com/william_shakespeare.htm
Sparknotes: “The Taming of the Shrew”, Themes: Marriage as an Economic Institution

http://www.sparknotes.com/shakespeare/shrew/themes.html
Absolute Shakespeare: A Midsummer Night’s Dream

http://www.absoluteshakespeare.com/plays/a_midsummer_nights_dream/a_midsummer_nights_dream.htm
The Complete works of William Shakespeare: A Midsummer Night’s Dream

http://www-tech.mit.edu/Shakespeare/midsummer/index.html
Absolute Shakespeare: The Taming of the Shrew

http://www.absoluteshakespeare.com/plays/taming_of_the_shrew/taming_of_the_shrew.htm
The Complete works of William Shakespeare: The Taming of the Shrew

http://www-tech.mit.edu/Shakespeare/taming_shrew/index.html
� � HYPERLINK "http://www.absoluteshakespeare.com/william_shakespeare.htm" ��http://www.absoluteshakespeare.com/william_shakespeare.htm�

	

� � HYPERLINK "http://www.sparknotes.com/shakespeare/shrew /themes.html" ��http://www.sparknotes.com/shakespeare/shrew /themes.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.1.2.html" ��http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.1.2.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.1.1.html" ��http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.1.1.html�

� � HYPERLINK "http://www.elizabethan.org/compendium/10.html" ��http://www.elizabethan.org/compendium/10.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.2.1.html" ��http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.2.1.html�

� � HYPERLINK "http://www.elizabethan.org/compendium/10.html" ��http://www.elizabethan.org/compendium/10.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.2.1ml" ��http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.2.1ml�

� � HYPERLINK "http://www.elizabethan.org/compendium/10.html" ��http://www.elizabethan.org/compendium/10.html�

� � HYPERLINK "http://www.ise.uvic.ca/Library/SLT/society/marriage.html" ��http://www.ise.uvic.ca/Library/SLT/society/marriage.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.3.2.html" ��http://www.-tech.mit.edu/Shakespeare/taming_shrew/taming_shrew.3.2.html�

� � HYPERLINK "http://www.absoluteshakespeare.com/william_shakespeare.htm" ��http://www.absoluteshakespeare.com/william_shakespeare.htm�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.4.1.html" ��http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.4.1.html�

� � HYPERLINK "http://www.ise.uvic.ca/Library/SLT/society/status.html" ��http://www.ise.uvic.ca/Library/SLT/society/status.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.1.1.html" ��http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.1.1.html�

� � HYPERLINK "http://www.ise.uvic.ca/Library/SLT/ideas/sexes.html" ��http://www.ise.uvic.ca/Library/SLT/ideas/sexes.html�

� � HYPERLINK "http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.1.1.html" ��http://www.-tech.mit.edu/Shakespeare/midsummer/midsummer.1.1.html�

� � HYPERLINK "http://www.william-shakespeare.info/elizabethan-women.htm" ��http://www.william-shakespeare.info/elizabethan-women.htm�

PAGE
3

