Don John in Much Ado About Nothing

INTRODUCTION

In this paper we are going to analyse the character of Don John, the Prince’s bastard brother, and we are going to see mainly its relationship with some of the other characters in the play and its main role in the play, that is to say, what did Shakespeare create this character for? 

Don John is a key character in Much ado about Nothing, since if it were not for this character there will be very few conflicts, if any, in this play and the whole plot would be very simple. This character is the one that livens up the plot and complicates it in order to be more spectacular. Due to this evil character, the other characters are confronted with two main conflicts that they have to resolve and, thanks to that, the whole play is more interesting and it is not just a comedy about love, it has a subplot of revenge in it, and therefore, its complexity lies in the struggle between these two themes. In the end, as this is a comedy, love defeats revenge, good versus evil, and thus, we are given the expected happy ending.

WHAT DOES THIS CHARACTER REPRESENT IN THE PLAY?

First of all, we are going to see what this character represents in this play. As this is a comedy, comedies are supposed to be happy and everything is supposed to be festive and joyful. However, Shakespeare, as we can observe when reading his plays, is not so simplistic, and he always needs some other element to interfere in the main plot, that in the case of the comedies, it is usually love and sex. That is why he creates the character of Don John in Much Ado about Nothing. This character represents the evil part of this comedy, the dark side, the one who induces the other characters to commit erroneous actions, the one that misleads them. We can support this statement by looking at an interview with Tom Stuart, an actor who plays the character of Don John in the Globe theatre (we will mention this interview throughout the paper, since I think it summarises best the character of Don John): I was very excited to play the only nasty element in such a lovely romantic comedy. Everyone else in the play is happy and joyful and Don John undercuts that all the way through.[1] 
Therefore, the main plot is threatened by the character of Don John and his plan to ruin Claudio’s life. However, since comedies must end in a happy way, Don John’s mischief is brought to light and everything is resolved at the end of the play. So, even though we have this evil side in the play, at the end it does not win over the good side due to the genre of the play. According to Vicente Forés, ‘at the end what counts is the love relationship between the protagonists. There is always someone who loses in Shakespeare’s comedies’[2], and in this case, it is Don John the one who ends up losing.

By contrast, if instead of being a comedy this play were a tragedy, probably Don John’s role would be even more important, and he would have achieved his main purpose: to destroy everyone else’s happiness. Probably, as in other Shakespearian tragedies, in which the main evil character ends up dead together with the good characters (King Lear), he would have ended dead as well, but he would also have brought Claudio and Hero to the grave with him. That is probably the main difference between the role of an evil character in a comedy and an evil character in a tragedy; in a tragedy he would have reached his goal and in a comedy he does not reach it, as we can see in the comedy we are dealing with.

DON JOHN COMPARED TO OTHER CHARACTERS
Claudio
Up to this stage, we are going to analyse Don John’s relation with other characters in the play. First of all, we will deal with Claudio, since it can be said to be the antithesis of the character of Don John. While Claudio enhances the good and virtuous values of the play Don John is completely the opposite, he stands for evil and villainy. Claudio is seen as a very optimistic character, he falls in love at first sight and claims marriage without contemplating any negative consequence and Don John, by contrast, when he first learns about Claudio and Hero’s intended marriage he just thinks: ‘What is he for a fool that betroths himself to unquietness?’ (Act 1, scene III).[3] Thus, showing to the reader how disdainful he is towards women; Women, as he claims, bring restlessness to man’s lives.

On the other hand, Claudio and Don John’s relationship is based on jealousy from Don John towards Claudio. Don John is Don Pedro’s bastard brother, and we are given some information at the beginning of the play (Act 1, scene I) about their recent reconciliation, since they were fighting in a battle against each other. In that battle, Don Pedro defeats Don John and later he forgives him. The important thing here is that Claudio was fighting at Don Pedro’s side and Don John is jealous of him because Claudio is Don Pedro’s right hand man. Therefore, he wants to bring disaster to Claudio’s life and he cannot stand seeing Claudio happy about marrying Hero, which is why he wants to interfere in this wedding. As Tom Stuart says: “Claudio has everything that Don John should have and so he hates him”.[4] That is to say, Don John should be his brother’s favourite and it is actually Claudio. Don Pedro should have arranged a marriage between Hero and Don John instead of Claudio, because he should contemplate his brother’s benefit instead of Claudio’s, but it is, however, the other way round, because Claudio has never been disloyal to Don Pedro and Don John has.

Moreover, John and Claudio’s vocabulary is very different as well. Depending on how characters see the world surrounding them, they speech in a way or another. John’s speeches are always very cheerless and melancholic while Claudio’s are very cheerful. The only time that we see Claudio’s anger is when he trusts Don John and therefore he becomes as bitter as Don John is. That is when he humiliates Hero in front of everybody at their allegedly happy wedding. We, readers, are astonished at the way he treats Hero, since we have not seen him behave like this before, and it is very striking to us how such a tender and gentle character can become such an insensitive and bitter one.
Therefore, it can be said that each time Don John participates in somebody else’s life in the play, we can see the dark side of them. Don John just mixes with the other characters to bring unhappiness and hatred to them. By reference to Kenneth’s Branagh’s film, it is very well portrayed what we have just mentioned, since each time Don John appears in the movie the atmosphere is darker, and he is always planning his mischievous plans in indoor spaces, compared to those outdoor spaces in which we see the other characters in the play. 

Now, we are going to examine the different situations in which both characters address to each other. The first one, in which we start to see how evil Don John is, is when they are at the masked ball. Don John pretending to be talking to Benedick, he tells Claudio that his brother, Don Pedro, is courting Hero for himself because he likes her. Moreover, Claudio asks him: ‘How know you he loves her?’ To which Don John replies: ‘I heard him swear his affection’ (Act II, scene I).[5] He lies to Claudio with premeditation and when Claudio learns about this he gets really upset and disappointed with Don Pedro, even though after this everything is sorted out and Claudio and Hero get engaged.
The second time Don John addresses Claudio is also to mislead him. It takes place in the third act (scene II). This time, not only does Don John deceive Claudio but he deceives his brother, Don Pedro as well. He wants them to believe that Hero is having sex with another man and both of them fall into the trap. Don John tells Claudio: ‘You may think I love you not: let that appear hereafter, and aim better at me by that I now will manifest. For my brother, I think he holds you well, and in dearness of heart hath holp to effect your ensuing marriage;--surely suit ill spent and labour ill bestowed’.[6]
In these sentences, even though we can see some affection towards Claudio, we know that he is deceiving him, what makes him even more evil. We can observe that Don John is jealous of Claudio, when he tells him that his brother ‘holds him well’; fact that must be killing Don John along the entire play and brings him to the pursuit of Claudio’s unhappiness, which also affects Hero’s honour.

Benedick

With regards to the relation between Don John and Benedick there is a similarity that can be observed between both characters: the disdain about women that both show, in some way, in a moment of the play. However, the difference lies in that, although Benedick’s repulse against women does not take place all along the play but just at the beginning of it, Don John’s probably does, since we do not see any kind of affection from his part to anybody in the play. 
We see that Benedick repudiates women at the beginning of the play when he says: ‘I will live a bachelor’ (Act 1, scene 1).[7] However, Benedick says so because he has learned the lesson about women and he probably thinks they are too complicated to deal with, and not because he hates them, which is probably the case of Don John. In the end, Benedick will end up marrying Beatrice whereas Don John does not show any interest towards women throughout the play. In fact, we see that he actually rejoices at Hero’s humiliation: ‘There is not chastity enough in language without offence to utter them (referring to the supposed encounters between Hero and Borachio). Thus, pretty lady, I am sorry for thy much misgovernment’ (Act IV, scene I).[8] Therefore, even though he knows that he has accused Hero falsely, he exaggerates more and more the situation, thus showing how unaffectionate and distant he is towards women.

On the other hand, we do not see Don John and Benedick addressing to each other thoroughout the play. It is supposed to happen once, but in fact, it is actually Claudio who is listening to Don John and Don John knows before hand that he is addressing to Claudio instead of Benedick; that happens when Don John wants to make Claudio believe that Don Pedro is wooeing Hero for himself instead of in Claudio’s behalf. So, it can be said that Don John’s relation towards Benedick is a distant one, as well as with most of the characters of the play, since even though they are supposed to be friends because both of them arrive at Messina with Don Pedro of Aragon, they do not talk to each other, probably due to Don John’s bitterness.

Hero
As for the relation between Don John and Hero, the only kind of bond that we could see between them in the play is that of jealosy too, as well as with Claudio. However, it is not the same type of jealosy but we could referred to it in terms of helplessness. That is to say, Don John cannot withstand the fact that his brother prefers Claudio to him in order to marry Hero, that is why by messing up Claudio, he indirectly messes up Hero in some way, because he wants to ruin the wedding and that concers her. Therefore, Hero gets humilliated by Claudio, but it is actually Don John’s fault. Thus, the relationship between Don John and Hero can be summarised in terms of hatred, because in the end of the play Hero probably hates Don John for what he has done to them.

Don Pedro
The bond between Don John and Don Pedro is quite complex to understand because we have to infer what has happened between them through what the other characters say. Allegedly, before arriving at Messina, they were fighting against each other and after Don John being defeated by Don Pedro’s army, Don John is forgiven by his brother and they are reconciled. We can see that when Leonato says to Don John in the first act: ‘Let me bid you welcome, my lord: being reconciled to the prince your brother, I owe you all duty’.[9] However, in the Scene II of the same act we learn that Don John has not forgiven his brother, and that ‘he is still really angry and bitter’[10], we see that for example when Borachio and Don John are talking and Borachio says to him: ‘ You have of late stood out against your brother, and he hath ta’en you newly into his grace; where it is impossible you should take true root but by the fair weather that you make yourserlf: it is needful that you frame the season for your own harvest’. And Don John replies to him: ‘ I had rather be a canker in a hedge than a rose in his grace’[11], showing in this way that he is still very resentful about his brother. According to Tom Stuart: ‘Don John thinks he has more grit and more focus than his half brother and that he would be a much better prince. He resents the fact that it is only by birth that Don Pedro is prince and thinks it should have been him.’ [12] That is an appropiate way of explaining the relation between these two characters. So, due to this resentment, Don John is going to cause suffering to all the people Don Pedro is friends with, thus causing problems to Claudio and Hero, as we have already seen before.

Borachio
The last character that we are going to compare Don John to is Borachio. They have, mainly, a master-servant relationship. Borachio is Don John’s servant, but what is even more important is that he acts as if he were Don John’s brain, that is to say, he is the one who plans all the dirty plans that are carried out by Don John. So, to some extent, the master-servant relation is reversed because we can see Don John accepting orders from Borachio when Borachio plans the second conspiracy against Claudio and Hero (Act II, Scene II).[13] 
Although we do not see who plans the first plot against Claudio (when they tell him that Don Pedro is in love with Hero), we do see that it is Borachio the one that learns about Claudio and Hero’s engagement and goes to tell Don John in order to do something against it. It is the second time they want to do something against Claudio and Hero’s marriage when we clearly see that it is Borachio the one who comes up with the maliciuous plan. So, in a way, Borachio is the intelligent and active man whereas Don John is a passive character who does what Borachio tells him to. Borachio is as much wicked as Don John is, therefore, what he plans always has evil and negative consequences. 

Furthermore, it can be said that, to some extent, Borachio is taking advantage of his plans, since he ends up having sex with Margaret, Hero’s lady-in-waiting and we know that he has been in love with her for a year because he tells so to Don John (Act II scene II).[14] Apart from that, he is supposed to get a thousand ducats if he accomplishes what he has to do to stop Claudio’s wedding plans. However, in the end, as this is a comedy and everything has to be sorted out, Borachio is overheard explaing to Conrade all the things that had happened and they are accussed of everything. In this case, we can see that John is, in some way, more intelligent than Borachio because he escapes from Messina, supposedly when he learns that Borachio has been caught. Nevertheless, as we have said before, this play has to have a happy ending and all the villains have to pay for what they have done, and thus John is caught at the end of the play.

THE PLAY SEEN WITHOUT DON JOHN

Up to this stage, it will be interesting to analyse what would happen if Don John would not have been in the play. The first thing that probably comes to our minds is: how would Shakepeare have created any conflicts if Don John had not been in the play? In other words, there would have been any type of obstacles for the other characters if Don John had not been a villain? Personally, I do not think so. Consequently, it can be said that Don John is quite an important character for the development of the play and thanks to him, even though we hate him, the play is more interesting because if not everything would have been very easy for the main characters. They would have just fallen in love and get married and there would have been nobody to interrupt their plans. The only thing that, maybe, would have remain similar as it is, is Benedick and Beatrice relationship, since their relationship is not interfered by Don John.

On the other hand, as we are dealing with a comedy, the happy ending would have remained the same, that is to say, Claudio and Hero would have got married anyway as well as Beatrice and Benedick because that is the final aim of the comedies, marriage in order to procreate and make life longer. 

Regarding Beatrice and Benedick’s relationship, if Don John had not been in the play, it may have become the main plot of the play, since the difficulty of clarifying all the problems would have laid in Beatrice and Benedick coming to terms with each other, since they are arguing along the entire play about insignificant things because, of course, they are insanely in love with each other even though they deny so. Therefore, this would have been the main conflict of the play, and not Claudio and Hero’s intended marriage. As a matter of fact, Claudio and Hero would have remained in the background since they would have fallen in love at first sight and get married. 
Perhaps, in order to make the play more appealing, Shakespeare would have made Don Pedro fall in love with Hero too, and they would have had to fight or something in order to obtain her. Because the main problem would have been that Leonato would have prefered Don Pedro to Claudio to become her daughter’s husband, because Don Pedro is a king. However, Hero would have wanted Claudio because he would be younger and more handsome. Nevertheless, love would have won over reason and it would have been Claudio the one who had gained Hero in spite of Leonato’s will. 

FEELINGS AND IMPORTANCE OF DON JOHN

Now, we are going to make some comments about Don John’s importance in the play and about what his feelings are. According to Tom Stuart: ‘Don John is a bastard, an illegitimate son, and because of this he has been treated really badly all his life. He is desperate to rectify that and grab something for himself, and I like him for that. He has a reason for being evil.’[15] As he says ‘he has a reason for being evil’, he has not had the same opportunities as his brother has had due to his birth and, thus, he thinks life has not treated him well, he thinks noboby loves him and he sees the world from a very pessimistic point of view. As John Stuart says, Don John’s main line is: ‘In this though I cannot be said to be a flattering honest man it must not be denied that I am a plain dealing villain.’ (Act 1 Scene 3).[16] That is, according John Stuart, the line that best summarises the character of Don John. He knows he is a villain and he does want to be a villain and he is going to bring unhappiness to the people surrounding him, since as he is not happy he does not want people to be happy either. 
From this point of view, we could say that Don John is rather selfish because instead of being happy for the success of his brother he has no positive feeling or any affection towards his brother and the people surrounding him. On the other hand, if we get to analyse Don John’s reasons for hating his brother, we can feel some sympathy towards him, since he has been denied being a king because he is a bastard child, and that is not his fault.

Another thing that is worth mentioning is how the other characters see Don John. We have three examples in which Beatrice, Hero and Leonato talk about how Don John is. First of all Beatrice says: ‘How tartly that gentleman looks! I never can see him but I am heart-burned an hour after’.[17] Secondly, Hero responds to her and says: ‘He is of a very melancholy disposition’[18] and then Leonato says: ‘half Signor Benedick’s tongue in Count Johns’ mouth, and half Count John’s melancholy in Signor Benedick’s face’[19] implying that Don John does not talk much, in fact, he does not address to these three people in the entire play, just at the beginning when Leonato welcomes him. Moreover, the three of them agree that he has a very melancholic appearance.

With reference to the importance of Don John in the play, we could observe that Don John speaks forty times in the play and the last time he appears is in Act IV, scene I, at Claudio and Hero’s catastrophic wedding. Then, in the scene II of the same act, we learn for the first time that ‘Prince John is this morning secretly stolen away’ (Sexton).[20] What significance has this got? This could mean that, as being Don John a second character, he is not so important as the other characters in the play and he only is important for the sublpot and once the subplot has been solved he is no longer necessary for the play. As a result, in the last act of the play he is absent and we just learn that he has been caught when escaping from Messina. Moreover, he speaks forty times and compare to the other characters of the play, as for example Claudio or Benedick, he takes very few turns of speech. In addition, most of the times he is addressing Borachio or Conrad and not the main characters. 

CONCLUSION
To sump up, then, we can see that Don John’s character is quite an important piece in this play because even though we can easily get to hate him, he is, however, the one that raises up the conflict and complicates the play in order to be more elaborated. However, being a secondary character, he is not present in most parts of the play, even though we learn about what he does from the rest of the characters. This character, as we have seen, stands out from the rest of the characters due to his melacholy and pessimism, since as characters in a comedy are supposed to be surrounded by a joyful atmosphere, this is the only character that brings darkness and sadness to the play. Moreover, as stated before, in the end of the play he has to pay for what he has done and that is, actually, what happens.

BIBLIOGRAPHY
“The Complete Works of William Shakespeare”, Ed. Jeremy Hylton. Much Ado About Nothing. 19 Oct. 2007
<http://shakespeare.mit.edu/much_ado/full.html 

Forés, Vicente. Curso Monográfico Literatura Inglesa: Shakespeare in Performance, 2007-2008. 
Much Ado About Nothing Dir. Branagh Kenneth. Perf. Branagh Kenneth, Keaton Michael, Beckinsale Kate, Reeves Keanu, Thompson Emma, Washington Denzel. 1993. Film
“Shakespeare’s Globe Trust”, London 2007. 9 Oct. 2007
<http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/ 


[1] http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/
[2] Forés, Vicente, Curso Monográfico Literatura Inglesa (Shakespeare in Performance), 2007-2008.

[3] http://shakespeare.mit.edu/much_ado/much_ado.1.3.html
[4] http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/ 
[5] http://shakespeare.mit.edu/much_ado/much_ado.2.1.html
[6] http://shakespeare.mit.edu/much_ado/much_ado.3.2.html
[7] http://shakespeare.mit.edu/much_ado/much_ado.1.1.html
[8] http://shakespeare.mit.edu/much_ado/much_ado.4.1.html
[9] http://shakespeare.mit.edu/much_ado/much_ado.1.1.html
[10] http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/
[11] http://shakespeare.mit.edu/much_ado/much_ado.1.3.html
[12] http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/
[13] http://shakespeare.mit.edu/much_ado/much_ado.2.2.html
[14] http://shakespeare.mit.edu/much_ado/much_ado.2.2.html
[15] http://www.shakespeares-globe.org/playingshakespeare/theplay/characters/donjohn/
[16] http://shakespeare.mit.edu/much_ado/much_ado.1.3.html
[17] http://shakespeare.mit.edu/much_ado/much_ado.2.1.html
[18] http://shakespeare.mit.edu/much_ado/much_ado.2.1.html
[19] http://shakespeare.mit.edu/much_ado/much_ado.2.1.html
[20] http://shakespeare.mit.edu/much_ado/much_ado.4.2.html
