A. C. BRADLEY

Hamlet Othello King Lear Macbeth

MERIDIAN BOOKS published by The Noonday Press

Sewn-bound for durability M 20 \$1.35

SHAKESPEAREAN TRAGEDY

Hamlet

PR
Othello

2983
King Lear

Macbeth

T62
A. C. BRADLEY

2 caps.

Contents Annual Annual

Introduction XI	12
LECTURE I	
The Substance of Shakespearean Tragedy	15
LECTURE II sent and to telepid zew sport	a urpa
Construction in Shakespeare's Tragedies	- 41
The Colors in the cellarage III SAUTOS	SOUR DE
Shakespeare's Tragic Period—Hamlet	3 3771
LECTURE IV RESIGN TO SOMETIME OFF	
The direction of the action is Othello The 'additions' in the Folio text of Othello.	
LECTURE V	
Othello in the Temptation some	
LECTURE VI	
Othello shrow seek a household, no oligido	

Real resource of Course in Amy Lan. Year Social

10 Con	tents	
LECTU	RE VII	
King Le		107
		197
LECTU	RE VIII	
King Le	ar	224
SHIPS CAN		2 22
LECTU	RE IX	
Macbeth		264
LECTU	RE X	
Macbeth		291
APPENI	DIX	
	1 75117	37.1
NOTE A.	Events before the opening of the action in	
*	Hamlet	319
NOTE B.	Where was Hamlet at the time of his father's death?	001
NOTE C.	Hamlet's age	321
NOTE D.	'My tables—meet it is I set it down'	326
NOTE E.	The Ghost in the cellarage	329
NOTE F.	The player's speech in Hamlet	329
NOTE G.	Hamlet's apology to Laertes	335
NOTE H.	The exchange of rapiers	337
NOTE I.	The duration of the action in Othello	338

The 'additions' in the Folio text of Othello.

344

347

348

350

351

352

The Pontic sea

Othello in the Temptation scene

Othello on Desdemona's last words

Two passages in the last scene of Othello

Othello's courtship

NOTE M. Questions as to Othello, iv. i.

NOTE J.

NOTE K.

NOTE L.

NOTE N.

NOTE O.

'These fellows,' he says, 'have some soul.' He professes to stand, and he attempts to stand, wholly outside the world of morality.

The existence of Iago's creed and of his corresponding prac-

tice is evidently connected with a characteristic in which he surpasses nearly all the other inhabitants of Shakespeare's world. Whatever he may once have been, he appears, when we meet him, to be almost destitute of humanity, of sympathetic or social feeling. He shows no trace of affection, and in presence of the most terrible suffering he shows either pleasure or an indifference which, if not complete, is nearly so. Here, how-ever, we must be careful. It is important to realise, and few readers are in danger of ignoring, this extraordinary deadness of feeling, but it is also important not to confuse it with a general positive ill-will. When Iago has no dislike or hostility to a person he does not show pleasure in the suffering of that person: he shows at most the absence of pain. There is, for instance, not the least sign of his enjoying the distress of Desdemona. But his sympathetic feelings are so abnormally feeble and cold that, when his dislike is roused, or when an indifferent person comes in the way of his purpose, there is scarcely anything within him to prevent his applying the torture.

What is it that provokes his dislike or hostility? Here again

What is it that provokes his dislike or hostility? Here again we must look closely. Iago has been represented as an incarnation of envy, as a man who, being determined to get on in the world, regards everyone else with enmity as his rival. But this idea, though containing truth, seems much exaggerated. Certainly he is devoted to himself; but if he were an eagerly ambitious man, surely we should see much more positive signs of this ambition; and surely too, with his great powers, he would already have risen high, instead of being a mere ensign, short of money, and playing Captain Rook to Roderigo's Mr. Pigeon. Taking all the facts, one must conclude that his desires were comparatively moderate and his ambition weak; that he probably enjoyed war keenly, but, if he had money enough, did not exert himself greatly to acquire reputation or position; and, therefore, that he was not habitually burning with envy and actively hostile to other men as possible competitors.

and actively hostile to other men as possible competitors.

But what is clear is that Iago is keenly sensitive to anything that touches his pride or self-esteem. It would be most unjust

to call him vain, but he has a high opinion of himself and a great contempt for others. He is quite aware of his superiority to them in certain respects; and he either disbelieves in or despises the qualities in which they are superior to him. Whatever disturbs or wounds his sense of superiority irritates him at once; and in that sense he is highly competitive. This is why the appointment of Cassio provokes him. This is why Cassio's scientific attainments provoke him. This is the reason of his jealousy of Emilia. He does not care for his wife; but the fear of another man's getting the better of him, and exposing him to pity or derision as an unfortunate husband, is wormwood to him; and as he is sure that no woman is virtuous at heart, this fear is ever with him. For much the same reason he has a spite against goodness in men (for it is characteristic that he is less blind to its existence in men, the stronger, than in women, the weaker). He has a spite against it, not from any love of evil for evil's sake, but partly because it annoys his intellect as a stupidity; partly (though he hardly knows this) because it weakens his satisfaction with himself, and disturbs his faith that egoism is the right and proper thing; partly because, the world being such a fool, goodness is popular and prospers. But he, a man ten times as able as Cassio or even Othello, does not greatly prosper. Somehow, for all the stupidity of these open and generous people, they get on better than the 'fellow of some soul.' And this, though he is not particularly eager to get on, wounds his pride. Goodness therefore annoys him. He is always ready to scoff at it, and would like to strike at it. In ordinary circumstances these feelings of irritation are not vivid in Iago—no feeling is so—but they are constantly present.

4

Our task of analysis is not finished; but we are now in a position to consider the rise of Iago's tragedy. Why did he act as we see him acting in the play? What is the answer to that appeal of Othello's:

Will you, I pray, demand that demi-devil Why he hath thus ensnared my soul and body?

This question Why? is the question about Iago, just as the question Why did Hamlet delay? is the question about Hamlet. Iago refused to answer it; but I will venture to say that he could not have answered it, any more than Hamlet could tell why he delayed. But Shakespeare knew the answer, and if these characters are great creations and not blunders we ought to be able to find it too.

Is it possible to elicit it from Iago himself against his will? He makes various statements to Roderigo, and he has several soliloquies. From these sources, and especially from the latter, we should learn something. For with Shakespeare soliloguy generally gives information regarding the secret springs as well as the outward course of the plot; and, moreover, it is a curious point of technique with him that the soliloquies of his villains sometimes read almost like explanations offered to the audience.6 Now, Iago repeatedly offers explanations either to Roderigo or to himself. In the first place, he says more than once that he 'hates' Othello. He gives two reasons for his hatred. Othello has made Cassio lieutenant; and he suspects, and has heard it reported, that Othello has an intrigue with Emilia. Next there is Cassio. He never says he hates Cassio, but he finds in him three causes of offence: Cassio has been preferred to him; he suspects him too of an intrigue with Emilia; and, lastly, Cassio has a daily beauty in his life which makes Iago ugly. In addition to these annoyances he wants Cassio's place. As for Roderigo, he calls him a snipe, and who can hate a snipe? But Roderigo knows too much; and he is becoming a nuisance, getting angry, and asking for the gold and jewels he handed to Iago to give to Desdemona. So Iago kills Roderigo. Then for Desdemona: a fig's-end for her virtue! But he has no ill-will to her. In fact he 'loves' her, though he is good enough to explain, varying the word, that his 'lust' is mixed with a desire to pay Othello in his own coin. To be sure she must die, and so must Emilia, and so would Bianca if only the authorities saw things in their true light; but he did not set out with any hostile design against these persons.

Is the account which Iago gives of the causes of his action the true account? The answer of the most popular view will be, 'Yes. Iago was, as he says, chiefly incited by two things, the

182 SHAKESPEAREAN TRAGEDY not the one of Sont

desire of advancement, and a hatred of Othello due principally to the affair of the lieutenancy. These are perfectly intelligible causes; we have only to add to them unusual ability and cruelty, and all is explained. Why should Coleridge and Hazlitt and Swinburne go further afield? To which last question I will at once oppose these: If your view is correct, why should Iago be considered an extraordinary creation; and is it not odd that the people who reject it are the people who elsewhere show an exceptional understanding of Shakespeare?

The difficulty about this popular view is, in the first place, that it attributes to Iago what cannot be found in the Iago of the play. Its Iago is impelled by passions, a passion of ambition and a passion of hatred; for no ambition or hatred short of passion could drive a man who is evidently so clear-sighted, and who must hitherto have been so prudent, into a plot so extremely hazardous. Why, then, in the Iago of the play do we find no sign of these passions or of anything approaching to them? Why, if Shakespeare meant that Iago was impelled by them, does he suppress the signs of them? Surely not from want of ability to display them. The poet who painted Macbeth and Shylock understood his business. Who ever doubted Macbeth's ambition or Shylock's hate? And what resemblance is there between these passions and any feeling that we can trace in Iago? The resemblance between a volcano in eruption and a flameless fire of coke; the resemblance between a consuming desire to hack and hew your enemy's flesh, and the resentful wish, only too familiar in common life, to inflict pain in return for a slight. Passion, in Shakespeare's plays, is perfectly easy to recognise. What vestige of it, of passion unsatisfied or of passion gratified, is visible in Iago? None: that is the very horror of him. He has less passion than an ordinary man, and yet he does these frightful things. The only ground for attributing to him, I do not say a passionate hatred, but anything deserving the name of hatred at all, is his own statement, 'I hate Othello'; and we know what his statements are worth.

But the popular view, besides attributing to Iago what he does not show, ignores what he does show. It selects from his own account of his motives one or two, and drops the rest; and so it makes everything natural. But it fails to perceive how un-

hotaet is not a parrior

natural, how strange and suspicious, his own account is. Certainly he assigns motives enough; the difficulty is that he assigns so many. A man moved by simple passions due to simple causes does not stand fingering his feelings, industriously enumerating their sources, and groping about for new ones. But this is what Iago does. And this is not all. These motives appear and disappear in the most extraordinary manner. Resentment at Cassio's appointment is expressed in the first conversation with Roderigo, and from that moment is never once mentioned again in the whole play. Hatred of Othello is expressed in the First Action alone. Desire to get Cassio's place scarcely appears after the first soliloquy, and when it is gratified Iago does not refer to it x by a single word. The suspicion of Cassio's intrigue with Emilia emerges suddenly, as an after-thought, not in the first soliloguy but the second, and then disappears for ever.7 Iago's 'love' of Desdemona is alluded to in the second soliloguy; there is not the faintest trace of it in word or deed either before or after. The mention of jealousy of Othello is followed by declarations that Othello is infatuated about Desdemona and is of a constant nature, and during Othello's sufferings Iago never shows a sign of the idea that he is now paying his rival in his own coin. In the second soliloquy he declares that he quite believes Cassio to be in love with Desdemona: it is obvious that he believes no such thing, for he never alludes to the idea again, and within a few hours describes Cassio in soliloguy as an honest fool. His final reason for ill-will to Cassio never appears till the Fifth Act.

What is the meaning of all this? Unless Shakespeare was out of his mind, it must have a meaning. And certainly this meaning is not contained in any of the popular accounts of Iago.

Is it contained then in Coleridge's word 'motive-hunting'? Yes, 'motive-hunting' exactly answers to the impression that Iago's soliloquies produce. He is pondering his design, and unconsciously trying to justify it to himself. He speaks of one or two real feelings, such as resentment against Othello, and he mentions one or two real causes of these feelings. But these are not enough for him. Along with them, or alone, there come into his head, only to leave it again, ideas and suspicions, the creations of his own baseness or uneasiness, some old, some

new, caressed for a moment to feed his purposes and give it a reasonable look, but never really believed in, and never the main forces which are determining his action. In fact, I would venture to describe Iago in these soliloquies as a man setting out on a project which strongly attracts his desire, but at the same time conscious of a resistance to the desire, and unconsciously trying to argue the resistance away by assigning reasons for the project. He is the counterpart of Hamlet, who tries to find reasons for his delay in pursuing a design which excites his aversion. And most of Iago's reasons for action are no more the real ones than Hamlet's reasons for delay were the real ones. Each is moved by forces which he does not understand; and it is probably no accident that these two studies of states psychologically so similar were produced at about the same period.

What then were the real moving forces of Iago's action? Are we to fall back on the idea of a 'motiveless malignity;' 8 that is to say, a disinterested love of evil, or a delight in the pain of others as simple and direct as the delight in one's own pleasure? Surely not. I will not insist that this thing or these things are inconceivable, mere phrases, not ideas; for, even so, it would remain possible that Shakespeare had tried to represent an inconceivability. But there is not the slightest reason to suppose that he did so. Iago's action is intelligible; and indeed the popular view contains enough truth to refute this desperate theory. It greatly exaggerates his desire for advancement, and the illwill caused by his disappointment, and it ignores other forces more important than these; but it is right in insisting on the presence of this desire and this ill-will, and their presence is enough to destroy Iago's claims to be more than a demidevil. For love of the evil that advances my interest and hurts a person I dislike, is a very different thing from love of evil simply as evil; and pleasure in the pain of a person disliked or regarded as a competitor is quite distinct from pleasure in the pain of others simply as others. The first is intelligible, and we find it in Iago. The second, even if it were intelligible, we do not find in Iago.

Still, desire, of advancement and resentment about the lieutenancy, though factors and indispensable factors in the cause of Iago's action, are neither the principal nor the most characteristic factors. To find these, let us return to our half-completed analysis of the character. Let us remember especially the keen sense of superiority, the contempt of others, the sensitiveness to everything which wounds these feelings, the spite against goodness in men as a thing not only stupid but, both in its nature and by its success, contrary to Iago's nature and irritating to his pride. Let us remember in addition the annoyance of having always to play a part, the consciousness of exceptional but unused ingenuity and address, the enjoyment of action, and the absence of fear. And let us ask what would be the greatest pleasure of such a man, and what the situation which might tempt him to abandon his habitual prudence and pursue this pleasure. Hazlitt and Mr. Swinburne do not put this question, but the answer I proceed to give to it is in principle theirs.9

The most delightful thing to such a man would be something

that gave an extreme satisfaction to his sense of power and superiority; and if it involved, secondly, the triumphant exertion of his abilities, and, thirdly, the excitement of danger, his delight would be consummated. And the moment most dangerous to such a man would be one when his sense of superiority had met with an affront, so that its habitual craving was reinforced by resentment, while at the same time he saw an opportunity of satisfying it by subjecting to his will the very persons who had affronted it. Now, this is the temptation that comes to Iago. Othello's eminence, Othello's goodness, and his own dependence on Othello, must have been a perpetual annoyance to him. At any time he would have enjoyed befooling and tormenting Othello. Under ordinary circumstances he was restrained, chiefly by self-interest, in some slight degree perhaps by the faint pulsations of conscience or humanity. But disappointment at the loss of the lieutenancy supplied the touch of lively resentment that was required to overcome these obstacles; and the prospect of satisfying the sense of power by mastering Othello through an intricate and hazardous intrigue now became irresistible. Iago did not clearly understand what was moving his desire; though he tried to give himself reasons for his action, even those that had some reality made but a small part of the motive force; one may almost say they were

186 SHAKESPEAREAN TRACEDY

no more than the turning of the handle which admits the driving power into the machine. Only once does he appear to see something of the truth. It is when he uses the phrase 'to plume up my will in double knavery.'

To 'plume up the will,' to heighten the sense of power or superiority—this seems to be the unconscious motive of many acts of cruelty which evidently do not spring chiefly from illwill, and which therefore puzzle and sometimes horrify us most. It is often this that makes a man bully the wife or children of whom he is fond. The boy who torments another boy, as we say, 'for no reason,' or who without any hatred for frogs tortures a frog, is pleased with his victim's pain, not from any disinterested love of evil or pleasure in pain, but mainly because this pain is the unmistakable proof of his own power over his victim. So it is with Iago. His thwarted sense of superiority wants satisfaction. What fuller satisfaction could it find than the consciousness that he is the master of the General who has undervalued him and of the rival who has been preferred to him; that these worthy people, who are so successful and popular and stupid, are mere puppets in his hands, but living puppets, who at the motion of his finger must contort themselves in agony, while all the time they believe that he is their one true friend and comforter? It must have been an ecstasy of bliss to him. And this, granted a most abnormal deadness of human feeling, is, however horrible, perfectly intelligible. There is no mystery in the psychology of Iago; the mystery lies in a further question, which the drama has not to answer, the question why such a being should exist.

Iago's longing to satisfy the sense of power is, I think, the strongest of the forces that drive him on. But there are two others to be noticed. One is the pleasure in an action very difficult and perilous and, therefore, intensely exciting. This action sets all his powers on the strain. He feels the delight of one who executes successfully a feat thoroughly congenial to his special aptitude, and only just within his compass; and, as he is fearless by nature, the fact that a single slip will cost him his life only increases his pleasure. His exhilaration breaks out in the ghastly words with which he greets the sunrise after the night of the drunken tumult which has led to Cassio's

Postopios ki's question

micht i festmetive, sonden mitrogiahen ?. Othello 187

disgrace: 'By the mass, 'tis morning. Pleasure and action make the hours seem short.' Here, however, the joy in exciting action is quickened by other feelings. It appears more simply elsewhere in such a way as to suggest that nothing but such actions gave him happiness, and that his happiness was greater if the action was destructive as well as exciting. We find it, for instance, in his gleeful cry to Roderigo, who proposes to shout to Brabantio in order to wake him and tell him of his daughter's flight:

Do, with like timorous 10 accent and dire yell As when, by night and negligence, the fire Is-spied in populous cities.

All through that scene; again, in the scene where Cassio is attacked and Roderigo murdered; everywhere where Iago is in physical action, we catch this sound of almost feverish enjoyment. His blood, usually so cold and slow, is racing through his veins.

But Iago, finally, is not simply a man of action; he is an artist. His action is a plot, the intricate plot of a drama, and in the conception and execution of it he experiences the tension and the joy of artistic creation. 'He is,' says Hazlitt, 'an amateur of tragedy in real life; and, instead of employing his invention on imaginary characters or long-forgotten incidents, he takes the bolder and more dangerous course of getting up his plot at home, casts the principal parts among his nearest friends and connections, and rehearses it in downright earnest, with steady nerves and unabated resolution.' Mr. Swinburne lays even greater stress on this aspect of Iago's character, and even declares that 'the very subtlest and strongest component of his complex nature' is 'the instinct of what Mr. Carlyle would for call an inarticulate poet.' And those to whom this idea is unfamiliar, and who may suspect it at first sight of being fanciful, will find, if they examine the play in the light of Mr. Swinburne's exposition, that it rests on a true and deep perception, will stand scrutiny, and might easily be illustrated. They may observe, to take only one point, the curious analogy between the early stages of dramatic composition and those soliloquies in which Iago broods over his plot, drawing at first only an

And the host Rame I'm Ken then the work

188 SHAKESPEAREAN TRAGEDY

outline, puzzled how to fix more than the main idea, and gradually seeing it develop and clarify as he works upon it or lets it work. Here at any rate Shakespeare put a good deal of himself into Iago. But the tragedian in real life was not the equal of the tragic poet. His psychology, as we shall see, was at fault at a critical point, as Shakespeare's never was. And so his catastrophe came out wrong, and his piece was ruined.

Such, then, seem to be the chief ingredients of the force which, liberated by his resentment at Cassio's promotion, drives Iago from inactivity into action, and sustains him through it. And, to pass to a new point, this force completely possesses him; it is his fate. It is like the passion with which a tragic hero wholly identifies himself, and which bears him on to his doom. It is true that, once embarked on this course, Iago could not turn back, even if this passion did abate; and it is also true that he is compelled, by his success in convincing Othello, to advance to conclusions of which at the outset he did not dream. He is thus caught in his own web, and could not liberate himself if he would. But, in fact, he never shows a trace of wishing to do so, not a trace of hesitation, of looking back, or of fear, any more than of remorse; there is no ebb in the tide. As the crisis approaches there passes through his mind a fleeting doubt whether the deaths of Cassio and Roderigo are indispensable; but that uncertainty, which does not concern the main issue, is dismissed, and he goes forward with undiminlished zest. Not even in his sleep-as in Richard's before his final battle-does any rebellion of outraged conscience or pity, or any foreboding of despair, force itself into clear consciousness. His fate-which is himself-has completely mastered him: so that, in the later scenes, where the improbability of the entire success of a design built on so many different falsehoods forces itself on the reader, Iago appears for moments not as a consummate schemer, but as a man absolutely infatuated and delivered over to certain destruction.

5

in runa.

bi

Iago stands supreme among Shakespeare's evil characters because the greatest intensity and subtlety of imagination have gone to his making, and because he illustrates in the most

The onti- creative in Just some

perfect combination the two facts concerning evil which seem to have impressed Shakespeare most. The first of these is the fact that perfectly sane people exist in whom fellow-feeling of any kind is so weak that an almost absolute egoism becomes possible to them, and with it those hard vices—such as ingratitude and cruelty—which to Shakespeare were far the worst. The second is that such evil is compatible, and even appears to ally itself easily, with exceptional powers of will and intellect. In the latter respect Iago is nearly or quite the equal of Richard, in egoism he is the superior, and his inferiority in passion and massive force only makes him more repulsive. How is it then that we can bear to contemplate him; nay, that, if we really imagine him, we feel admiration and some kind of sympathy? Henry the Fifth tells us:

There is some soul of goodness in things evil, Would men observingly distil it out;

but here, it may be said, we are shown a thing absolutely evil, and—what is more dreadful still—this absolute evil is united with supreme intellectual power. Why is the representation tolerable, and why do we not accuse its author either of untruth or of a desperate pessimism?

To these questions it might at once be replied: Iago does not stand alone; he is a factor in a whole; and we perceive him there and not in isolation, acted upon as well as acting, destroyed as well as destroying. ¹¹ But, although this is true and important, I pass it by and, continuing to regard him by himself, I would make three remarks in answer to the questions.

In the first place, Iago is not merely negative or evil—far from it. Those very forces that moved him and made his fate—sense of power, delight in performing a difficult and dangerous action, delight in the exercise of artistic skill—are not at all evil things. We sympathise with one or other of them almost every day of our lives. And, accordingly, though in Iago they are combined with something detestable and so contribute to evil, our perception of them is accompanied with sympathy. In the same way, Iago's insight, dexterity, quickness, address, and the like, are in themselves admirable things; the perfect man would possess them. And certainly he would possess also

here in tellect. Tooks, formal

they is to so to vermin this,

Iago's courage and self-control, and, like Iago, would stand above the impulses of mere feeling, lord of his inner world. All this goes to evil ends in Iago, but in itself it has a great worth; and, although in reading, of course, we do not sift it out and regard it separately, it inevitably affects us and mingles admiration with our hatred or horror.

All this, however, might apparently co-exist with absolute egoism and total want of humanity. But in the second place, it is not true that in Iago this egoism and this want are absolute, and that in this sense he is a thing of mere evil. They are frightful, but if they were absolute Iago would be a monster, not a man. The fact is, he *tries* to make them absolute and cannot succeed; and the traces of conscience, shame and humanity, though faint, are discernible. If his egoism were absolute he would be perfectly indifferent to the opinion of others; and he clearly is not so. His very irritation at goodness, again, is a sign that his faith in his creed is not entirely firm; and it is not entirely firm because he himself has a perception, however dim, of the goodness of goodness. What is the meaning of the last reason he gives himself for killing Cassio:

He hath a daily beauty in his life That makes me ugly?

Does he mean that he is ugly to others? Then he is not an absolute egoist. Does he mean that he is ugly to himself? Then he makes an open confession of moral sense. And, once more, if he really possessed no moral sense, we should never have heard those soliloquies which so clearly betray his uneasiness and his unconscious desire to persuade himself that he has some excuse for the villainy he contemplates. These seem to be indubitable proofs that, against his will, Iago is a little better than his creed, and has failed to withdraw himself wholly from the human atmosphere about him. And to these proofs I would add, though with less confidence, two others. Iago's momentary doubt towards the end whether Roderigo and Cassio must be killed has always surprised me. As a mere matter of calculation it is perfectly obvious that they must; and I believe his hesitation is not merely intellectual, it is another symptom of the obscure working of conscience or humanity. Lastly, is it not

renti'y, between

Juso and Stu

significant that, when once his plot has begun to develop, Iago never seeks the presence of Desdemona; that he seems to leave her as quickly as he can (III. iv. 138); and that, when he is fetched by Emilia to see her in her distress (Iv. ii. 110 ff.), we fail to catch in his words any sign of the pleasure he shows in Othello's misery, and seem rather to perceive a certain discomfort, and, if one dare say it, a faint touch of shame or remorse? This interpretation of the passage, I admit, is not inevitable, but to my mind (quite apart from any theorising about Iago) it seems the natural one. 12 And if it is right, Iago's discomfort is easily understood; for Desdemona is the one person concerned against whom it is impossible for him even to imagine a ground of resentment, and so an excuse for cruelty. 13

of resentment, and so an excuse for cruelty.¹³

There remains, thirdly, the idea that Iago is a man of supreme intellect who is at the same time supremely wicked. That he is supremely wicked nobody will doubt; and I have claimed for him nothing that will interfere with his right to that title. But to say that his intellectual power is supreme is to make a great mistake. Within certain limits he has indeed extraordinary penetration, quickness, inventiveness, adaptiveness; but the limits are defined with the hardest of lines, and they are narrow limits. It would scarcely be unjust to call him simply astonishingly clever, or simply a consummate master of intrigue. But compare him with one who may perhaps be roughly called a bad man of supreme intellectual power, Napoleon, and you see how small and negative Iago's mind is, incapable of Napoleon's military achievements, and much more incapable of his political constructions. Or, to keep within the Shakespearean world, compare him with Hamlet, and you perceive how miserably close is his intellectual horizon; that such a thing as a thought beyond the reaches of his soul has never come near him; that he is prosaic through and through, deaf and blind to all but a tiny fragment of the meaning of things. Is it not quite absurd, then, to call him a man of supreme intellect?

And observe, lastly, that his failure in perception is closely connected with his badness. He was destroyed by the power that he attacked, the power of love; and he was destroyed by it because he could not understand it; and he could not understand it because it was not in him. Iago never meant his plot to

be so dangerous to himself. He knew that jealousy is painful, but the jealousy of a love like Othello's he could not imagine, and he found himself involved in murders which were no part of his original design. That difficulty he surmounted, and his changed plot still seemed to prosper. Roderigo and Cassio and Desdemona once dead, all will be well. Nay, when he fails to kill Cassio, all may still be well. He will avow that he told Othello of the adultery, and persist that he told the truth, and Cassio will deny it in vain. And then, in a moment, his plot is shattered by a blow from a quarter where he never dreamt of danger. He knows his wife, he thinks. She is not over-scrupulous, she will do anything to please him, and she has learnt obedience. But one thing in her he does not know-that she loves her mistress and would face a hundred deaths sooner than see her fair fame darkened. There is genuine astonishment in his outburst 'What! Are you mad?' as it dawns upon him that she means to speak the truth about the handkerchief. But he might well have applied to himself the words she flings at Othello,

O gull! O dolt!

As ignorant as dirt!

The foulness of his own soul made him so ignorant that he built into the marvellous structure of his plot a piece of crass stupidity.

To the thinking mind the divorce of unusual intellect from goodness is a thing to startle; and Shakespeare clearly felt it so. The combination of unusual intellect with extreme evil is more than startling, it is frightful. It is rare, but it exists; and Shakespeare represented it in Iago. But the alliance of evil like Iago's with *supreme* intellect is an impossible fiction; and Shakepeare's fictions were truth.

The characters of Cassio and Emilia hardly require analysis, and I will touch on them only from a single point of view. In their combination of excellences and defects they are good examples of that truth to nature which in dramatic art is the one unfailing source of moral instruction.

Cassio is a handsome, light-hearted, good-natured young fellow, who takes life gaily, and is evidently very attractive and popular. Othello, who calls him by his Christian name, is fond of him; Desdemona likes him much; Emilia at once interests herself on his behalf. He has warm generous feelings, an enthusiastic admiration for the General, and a chivalrous adoration for his peerless wife. But he is too easy-going. He finds it hard to say No; and accordingly, although he is aware that he has a very weak head, and that the occasion is one on which he is bound to run no risk, he gets drunk-not disgustingly so, but ludicrously so.14 And, besides, he amuses himself without any scruple by frequenting the company of a woman of more than doubtful reputation, who has fallen in love with his good looks. Moralising critics point out that he pays for the first offence by losing his post, and for the second by nearly losing his life. They are quite entitled to do so, though the careful reader will not forget Iago's part in these transactions. But they ought also to point out that Cassio's looseness does not in the least disturb our confidence in him in his relations with Desdemona and Othello. He is loose, and we are sorry for it; but we never doubt that there was 'a daily beauty in his life,' or that his rapturous admiration of Desdemona was as wholly beautiful a thing as it appears, or that Othello was perfectly safe when in his courtship he employed Cassio to 'go between' Desdemona and himself. It is fortunately a fact in human nature that these aspects of Cassio's character are quite compatible. Shakespeare simply sets it down; and it is just because he is truthful in these smaller things that in greater things we trust him absolutely never to pervert the truth for the sake of some doctrine or purpose of his own.

There is something very lovable about Cassio, with his fresh eager feelings; his distress at his disgrace and still more at having lost Othello's trust; his hero-worship; and at the end his sorrow and pity, which are at first too acute for words. He is carried in, wounded, on a chair. He looks at Othello and cannot speak. His first words come later when, to Lodovico's question, 'Did you and he consent in Cassio's death?' Othello answers 'Ay.' Then he falters out, 'Dear General, I never gave you cause.' One is sure he had never used that adjective before. The

his conversation with Edgar, reproduces the idea of the passage where Othello watches Iago and Cassio talking about Bianca; and the conclusion of the temptation, where Gloster says to Edmund:

and of my land,
Loyal and natural boy, I'll work the means
To make thee capable,

reminds us of Othello's last words in the scene of temptation, 'Now art thou my lieutenant.' This list might be extended; and the appearance of certain unusual words and phrases in both the plays increases the likelihood that the composition of the one followed at no great distance on that of the other.²

When we turn from Othello to Timon of Athens we find a play of quite another kind. Othello is dramatically the most perfect of the tragedies. Timon, on the contrary, is weak, illconstructed and confused; and, though care might have made it clear, no mere care could make it really dramatic. Yet it is undoubtedly Sheakespearean in part, probably in great part; and it immediately reminds us of King Lear. Both plays deal with the tragic effects of ingratitude. In both the victim is exceptionally unsuspicious, soft-hearted and vehement. In both he is completely overwhelmed, passing through fury to madness in the one case, to suicide in the other. Famous passages in both plays are curses. The misanthropy of Timon pours itself out in a torrent of maledictions on the whole race of man: and these at once recall, alike by their form and their substance, the most powerful speeches uttered by Lear in his madness. In both plays occur repeated comparisons between man and the beasts: the idea that 'the strain of man's bred out into baboon.' wolf, tiger, fox; the idea that this bestial degradation will end in a furious struggle of all with all, in which the race will perish. The 'pessimistic' strain in Timon suggests to many readers, even more imperatively than King Lear, the notion that Shakespeare was giving vent to some personal feeling, whether present or past; for the signs of his hand appear most unmistakably when the hero begins to pour the vials of his wrath upon mankind. Timon, lastly, in some of the unquestionably Shakespearean parts, bears (as it appears to me) so

to be almost in contradiction with their reports. This is not so with the other great tragedies. No doubt, as Lamb declared, theatrical representation gives only a part of what we imagine when we read them; but there is no conflict between the representation and the imagination, because these tragedies are. in essentials, perfectly dramatic. But King Lear, as a whole, is imperfectly dramatic, and there is something in its very essence which is at war with the senses, and demands a purely imaginative realisation. It is therefore Shakespeare's greatest work, but it is not what Hazlitt called it, the best of his plays; and its comparative unpopularity is due, not merely to the extreme painfulness of the catastrophe, but in part to its dramatic defects, and in part to a failure in many readers to catch the peculiar effects to which I have referred,—a failure which is natural because the appeal is made not so much to dramatic perception as to a rarer and more strictly poetic kind of imagination. For this reason, too, even the best attempts at exposition of King Lear are disappointing; they remind us of attempts to reduce to prose the impalpable spirit of the Tempest.

I propose to develop some of these ideas by considering, first, the dramatic defects of the play, and then some of the causes of its extraordinary imaginative effect.

1

We may begin, however, by referring to two passages which have often been criticised with injustice. The first is that where the blinded Gloster, believing that he is going to leap down Dover cliff, does in fact fall flat on the ground at his feet, and then is persuaded that he has leaped down Dover cliff but has been miraculously preserved. Imagine this incident transferred to Othello, and you realise how completely the two tragedies differ in dramatic atmosphere. In Othello it would be a shocking or a ludicrous dissonance, but it is in harmony with the spirit of King Lear. And not only is this so, but, contrary to expectation, it is not, if properly acted, in the least absurd on the stage. The imagination and the feelings have been worked upon with such effect by the description of the cliff, and by the portrayal of the old man's despair and his son's courageous

and loving wisdom, that we are unconscious of the grotesqueness of the incident for common sense.

The second passage is more important, for it deals with the origin of the whole conflict. The oft-repeated judgment that the first scene of King Lear is absurdly improbable, and that no sane man would think of dividing his kingdom among his daughters in proportion to the strength of their several protestations of love, is much too harsh and is based upon a strange misunderstanding. This scene acts effectively, and to imagination the story is not at all incredible. It is merely strange, like so many of the stories on which our romantic dramas are based. Shakespeare, besides, has done a good deal to soften the improbability of the legend, and he has done much more than the casual reader perceives. The very first words of the drama, as Coleridge pointed out, tell us that the division of the kingdom is already settled in all its details, so that only the public announcement of it remains.4 Later we find that the lines of division have already been drawn on the map of Britain (1. 38), and again that Cordelia's share, which is her dowry, is perfectly well known to Burgundy, if not to France (ll. 197, 245). That then which is censured as absurd, the dependence of the division on the speeches of the daughters, was in Lear's intention a mere form, devised as a childish scheme to gratify his love of absolute power and his hunger for assurances of devotion. And this scheme is perfectly in character. We may even say that the main cause of its failure was not that Goneril and Regan were exceptionally hypocritical, but that Cordelia was exceptionally sincere and unbending. And it is essential to observe that its failure, and the consequent necessity of publicly reversing his whole well-known intention, is one source of Lear's extreme anger. He loved Cordelia most and knew that she loved him best, and the supreme moment to which he looked forward was that in which she should outdo her sisters in expressions of affection, and should be rewarded by that 'third' of the kingdom which was the most 'opulent.' And then

—so it naturally seemed to him—she put him to open shame.

There is a further point, which seems to have escaped the attention of Coleridge and others. Part of the absurdity of Lear's plan is taken to be his idea of living with his three daughters

in turn. But he never meant to do this. He meant to live with Cordelia, and with her alone.⁵ The scheme of his alternate monthly stay with Goneril and Regan is forced on him at the moment by what he thinks the undutifulness of his favourite child. In fact his whole original plan, though foolish and rash, was not a 'hideous rashness' ⁶ or incredible folly. If carried out it would have had no such consequences as followed its alteration. It would probably have led quickly to war, ⁷ but not to the agony which culminated in the storm upon the heath. The first scene, therefore, is not absurd, though it must be pronounced dramatically faulty in so far as it discloses the true position of affairs only to an attention more alert than can be expected in a theatrical audience or has been found in many critics of the play.

Let us turn next to two passages of another kind, the two which are mainly responsible for the accusation of excessive painfulness, and so for the distaste of many readers and the long theatrical eclipse of King Lear. The first of these is much the less important; it is the scene of the blinding of Gloster. The blinding of Gloster on the stage has been condemned almost universally; and surely with justice, because the mere physical horror of such a spectacle would in the theatre be a sensation so violent as to overpower the purely tragic emotions, and therefore the spectacle would seem revolting or shocking. But it is otherwise in reading. For mere imagination the physical horror, though not lost, is so far deadened that it can do its duty as a stimulus to pity, and to that appalled dismay at the extremity of human cruelty which it is of the essence of the tragedy to excite. Thus the blinding of Gloster belongs rightly to King Lear in its proper world of imagination; it is a blot upon King Lear as a stage-play.

But what are we to say of the second and far more important passage, the conclusion of the tragedy, the 'unhappy ending,' as it is called, though the word 'unhappy' sounds almost ironical in its weakness? Is this too a blot upon King Lear as a stage-play? The question is not so easily answered as might appear. Doubtless we are right when we turn with disgust from Tate's sentimental alterations, from his marriage of Edgar and Cordelia, and from that cheap moral which every one of Shake-

speare's tragedies contradicts, 'that Truth and Virtue shall at last succeed.' But are we so sure that we are right when we unreservedly condemn the feeling which prompted these alterations, or at all events the feeling which beyond question comes naturally to many readers of King Lear who would like Tate as little as we? What they wish, though they have not always the courage to confess it even to themselves, is that the deaths of Edmund, Goneril, Regan and Gloster should be followed by the escape of Lear and Cordelia from death, and that we should be allowed to imagine the poor old King passing quietly in the home of his beloved child to the end which cannot be far off. Now, I do not dream of saying that we ought to wish this, so long as we regard King Lear simply as a work of poetic imagination. But if King Lear is to be considered strictly as a drama, or simply as we consider Othello, it is not so clear that the wish is unjustified. In fact I will take my courage in both hands and say boldly that I share it, and also that I believe Shakespeare would have ended his play thus had he taken the subject in hand a few years later, in the days of Cymbeline and the Winter's Tale. If I read King Lear simply as a drama, I find that my feelings call for this 'happy ending.' I do not mean the human, the philanthropic, feelings, but the dramatic sense. The former wish Hamlet and Othello to escape their doom; the latter does not; but it does wish Lear and Cordelia to be saved. Surely, it says, the tragic emotions have been sufficiently stirred already. Surely the tragic outcome of Lear's error and his daughters' ingratitude has been made clear enough and moving enough. And, still more surely, such a tragic catastrophe as this should seem inevitable. But this catastrophe, unlike those of all the other mature tragedies, does not seem at all inevitable. It is not even satisfactorily motived.8 In fact it seems expressly designed to fall suddenly like a bolt from a sky cleared by the vanished storm. And although from a wider point of view one may fully recognise the value of this effect, and may even reject with horror the wish for a 'happy ending,' this wider point of view, I must maintain, is not strictly dramatic or tragic.

Of course this is a heresy and all the best authority is against it. But then the best authority, it seems to me, is either influenced unconsciously by disgust at Tate's sentimentalism or unconsciously takes that wider point of view. When Lamb—there is no higher authority—writes, 'A happy ending!—as if the living martyrdom that Lear had gone through, the flaying of his feelings alive, did not make a fair dismissal from the stage of life the only decorous thing for him,' I answer, first, that it is precisely this fair dismissal which we desire for him instead of renewed anguish; and, secondly, that what we desire for him during the brief remainder of his days is not 'the childish pleasure of getting his gilt robes and sceptre again,' not what Tate gives him, but what Shakespeare himself might have given him—peace and happiness by Cordelia's fireside. And if I am told that he has suffered too much for this, how can I possibly believe it with these words ringing in my ears:

Come, let's away to prison:
We two alone will sing like birds i' the cage.
When thou dost ask me blessing, I'll kneel down,
And ask of thee forgiveness: so we'll live,
And pray, and sing, and tell old tales, and laugh
At gilded butterflies?

And again when Schlegel declares that, if Lear were saved, 'the whole' would 'lose its significance,' because it would no longer show us that the belief in Providence 'requires a wider range than the dark pilgrimage on earth to be established in its whole extent,' I answer that, if the drama does show us that, it takes us beyond the strictly tragic point of view.9

A dramatic mistake in regard to the catastrophe, however, even supposing it to exist, would not seriously affect the whole play. The principal structural weakness of King Lear lies elsewhere. It is felt to some extent in the earlier Acts, but still more (as from our study of Shakespeare's technique we have learnt to expect) in the Fourth and the first part of the Fifth. And it arises chiefly from the double action, which is a peculiarity of King Lear among the tragedies. By the side of Lear, his daughters, Kent, and the Fool, who are the principal figures in the main plot, stand Gloster and his two sons, the chief persons of the secondary plot. Now by means of this double action Shakespeare secured certain results highly advantageous even from