SHAKESPEARE AND CARNIVAL, Natália Pikli, PhD

”thou mad’st thy daughters thy mothers; for when thou gav’st them the rod and putt’st down thine own breeches,

Then they for sudden joy did weep,

And I for sorrow sung,

That such a king should play bo-peep,

And go the fools among.” (King Lear I.4.163-169)

Laurent Joubert, Treatise on Laughter (Traité du Ris, publ. Paris, 1579. in English as Treatise on Laughter)

… if perchance one uncovers the shameful parts which by nature or public decency we are accustomed to keeping hidden, since this is ugly yet unworthy of pity, it moves the onlookers to laughter… It is equally unfitting to show one’s arse, and when there is no harm forcing us to sympathize we are unable to contain our laughter. But if another suddenly puts a red-hot iron to him, laughter gives way to compassion unless the harm done seems light and small, for that reinforces laughter.

“working definition”: carnival is the temporary suspension of set hierarchies, “licensed misrule” (in itself a paradox), a celebration of exuberant life force, the victory of the physical, of Nature over human-made authorities

Carnivale (It), carnival (Fr) – ‘carnem levare’, to put meat aside

Fastnacht (Ger) – ‘eve of the fast’

Shrovetide (E) – shriving – confession of one’s sins before lent

“licensed misrule” – safety valve or rebellion?

Bakhtin, Mihail. Rabelais and His World. (Cambridge, Mass. and London: MIT, 1968.)

· double worldview: the serious and the comic view of life: equally valid perception and representation of the world

· a joyful degradation of hierarchy, the world turned upside-down - uncrowning

· foregrounding the lower bodily stratum (food, drink, defecation, sexuality). The upper (face, head) and the lower (belly, genital organs, buttocks) change places.

· Degradation ”down to earth”: ambivalence

”Earth is an element that devours, swallows up (the grave, the womb) and at the same time an element of birth, of renascance (the maternal breasts)”[…]”… to degrade is to bury, to sow, and to kill simultaneously, in order to bring forth something more and better.”

The grotesque body: open to the world

Swearing, abusive language: degrading, sending the object down to the lower bodily stratum, the irrepressible linguistic vitality of oaths, curses and insults – a celebration of life.

Fools and Clowns

Madness and masks

“carnivalesque laughter”: ”a festive laughter (…) not an individual reaction to some isolated ’comic’ event (…) universal in scope; it is directed at all and everyone, including the carnival’s participants (…) the entire world is seen in its droll aspect, in its gay relativity (…), [it is] ambivalent: it is gay, triumphant, and at the same time mocking, deriding. It asserts and denies, it buries and revives.”
Peter Stallybrass, “a tentative morphology of carnival”

1. the replacement of fast by feast

2. transgression of bodily barriers

a) bottom foregrounded instead of the head

b) the indecency of carnival, stripping and cross-dressing

c.) violence done to the body
3. transgression of spatial barriers – processing out into Nature
4. inversion of hierarchy
5. he degrading of the sacred
6. transgression of linguistic hierarchy
7. masquerading
The scenario of Carnival: election (King Carnival, Nannu, Giorgio, Charnage, Jack o’Lent, Old Man, Lord of Misrule, Winter/Death, Gianni, Abbot of Unreason), parade and feasting (attendants: spirit/devil figures, black faces,masks, ’masca’ med L ’spirit’, zanni<Gianni) test (combat or trial, female figure of Lent, La Vecchia, La Vieille, La Grandmere, Old Woman, Witch), his/their ceremonial and brutal destruction = killing, funeral (mock-testament)

SEASONAL MYTH – THE MYTH OF THE DYING YEAR, SCAPEGOAT HERO

