The Midsummer Night's Dream

· themes:
· minor themes
· major themes.

Minor themes:
 1- gap between generations.
 2-realism versus imagination. (The realistic world is the world of Athens and the imaginative one is the realm of the forest.)
-The dream which is not a real dream.
Major themes:
1. -Order versus disorder.

2. -The theme of love (the play can be seen as a parody of serious laugh. He makes us lovers and there are different kinds of love.

· theme of love as the central theme in the play
· How this love appears?
· How love is treated? funny or serious
· magic love
Love is a major theme in the play and you have to say that there are several love stories; they are subplots. William Shakespeare employed Baroque technique to present them as circles. In the first subplot, Hermia loves Lysander against the will of her father and her father wants to marry her to Demetrius. In the second subplot, Helena loves Demetrius and chases him because he is her first love and then he changes to Hermia when his eyes first see her.

All the love stories are funny, but the love story of Duke Theseus and Hippolyta is not funny. It is the only serious love story in the play. In the other love stories we see lovers chasing one another and begging one another for love. We see how Helena tells Demetrius to consider her his dog. Even the kind of swearing they use is funny. Even the fight is humorous rather than offending or disgusting. The love stories go in circles and sometimes the circles intersect. Queen Titania teases Oberon and tells him that he used to love Hippolyta and now she will marry Theseus. So, he tells her that he knows about her love to Theseus. So, we see people from the fairy land love people from Athens. Thus, the love stories intersect. Also, the fairy queen; Titania, falls in love with Bottom the human from Athens. And Oberon; the King of the fairies, interferes to correct Demetrius to make him back to his first love; Helena.

Shakespeare makes us laugh at the lovers. First in most of his plays, he always criticizes the courtly love tradition and shows the courtly lovers as stupid, foolish, and funny. The courtly lovers show no dignity; they humiliate themselves. In most of his plays, he satirizes the medieval courtly love tradition. This is one reason. There is another reason. He believes that love is blind and he always refers to Cupid; the god of love. Cupid is a mischievous boy who is painted as a blind boy or a boy with a bandage over his eyes. Lovers do not need their eyes because they love through their mind. Their eyes deceive them; they make them unable to see the defects of their lovers. So, they look funny.
Shakespeare uses four modern technical devices to parody the love stories in the play:

 First, gendermandering; it is gender role reversal. For example, Helena takes the role of the man and chases Demetrius. Demetrius rejects her love. It looks funny. The audience loves at her. She begs him to consider her like his dog.

Second, expressionism; Puck metamorphoses Bottom into an ass and Titania falls in love with him. Shakespeare means to reduce Bottom into an animal. He means to satirize him. He satirizes him because Bottom represents the poor craftsmen in England who are oppressed and they do not revolt against Queen Elizabeth. They do not fight for their rights. There is a political hint in this part.

third, Surrealism; it is about the verbal fight between the lovers. There are verbal fights between the lovers. For example, it is when Hermia who clings in the arm of Demetrius and he pushes her away and he tells her that she is Ethiopian . He is swearing words do not offend as much as they make people laugh like, Ethiopian’, ‘serpent’, ‘Tartar’, ‘loathed medicine’ and ‘hated potion’.

Fourth, intertextuality; Shakespeare gives intertextuality as one of the tools to parody serious love. parody is an imitation of another text but in a funny way. The play is a parody of serious love. A parody is another play that represents a criticism of another play in a funny way. The craftsmen’s play is a parody of “Romeo and Juliet”. “Romeo and Juliet” is a tragedy about a serious love story.

 Allusion is part of intertextuality and parody is also part of intertextuality. the craftsmen’s play “Pyramus and Thisbe” is a parody of Shakespeare’s play “Romeo and Juliet”. which was in the same year as “A Midsummer Night’s Dream”.
In the theme of love, we find that William Shakespeare illustrated four kinds of relationship in the play:

First type of love is Love at first sight. There is courtly love and non-courtly love. it is the love between Demetrius when he first saw Helena, Lysander and Helena and Titania and Bottom.

 It reflects the workings of Cupid. Cupid shoots his invisible arrows into the hearts of the lovers and they fall in love immediately with the first person they see. This kind of love makes the eyes of the lovers charmed; they do not see the defects of the lovers. It is a foolish kind of love.

HELENA: Love looks not with the eyes, but with the mind;
HELENA: And therefore is wing’d Cupid painted blind:
Cupid is always painted either blind or having his eyes bandaged. She says that he does not need his eyes. Lovers do not need their eyes. Lovers love with their minds, not with the eyes. This is very true. She wants to say that Demetrius is bewitched by Hermia. He loves her by his mind; not by the eyes. She believes that this is good for him. If he sees reality, she fits him. She is good for him. she loves him. She can give him more. Hermia rejects him. Just before this quotation, Hermia tell her friend Helena that she curses Demetrius. she frowns to him and he loves her more. He does not see that she hates him. He loves her through the mind. He is bewitched. This is what she says. This is true again because when young people love, they are bewitched because everybody believes that the one day choice is not the right one. He does not suit them, but they still live him and they do not see the truth after their relationship goes very bad.
But herein mean I to enrich my pain,

To have his sight thither and back again.

Helena is talking about the traditional love triangles. She talks about two traditional love triangles. First, she says that she (Helena) used to love Demetrius. The other love triangle is Hermia as she loves Lysander.
 Second type of love is Love at one side or unrequited love; It is unexchangeable love. It is from one side. Helena loves Demetrius at the beginning and he does not love her. Demetrius loves Hermia and she does not love him. it is also related to the courtly love tradition when a man is chasing a woman and the woman is rejecting him.
Third type of love is love by force or false love; Lysander loves Helena under the power of magic and Demetrius loves Helena under the power of magic. In the case of Lysander and Helena, their love relationship fails at the end, but Demetrius and Helena relationships continues because Oberon thinks that he has corrected Demetrius, that he has cured him by magic. Demetrius takes it as a fate and he accepts Helena his first love and he does not object. Titania love Bottom as an ass and forces him to her bed and asks her fairies to tie up his tongue. It fails because Oberon has releases the charm from Titania’s eyes and she changes her mind . she considers her experience as a nightmare, but Bottom considers it as a wonderful dream.
fourth type of love is requited love. It is between Lysander and Hermia. It is a mutual love.
· theme of order and disorder

Theseus the duke of Athens has a beautiful daughter called Hermia. He complains from her because she disobeys him. He wants to marry her to a young man called Demetrius but she refuses because she loves somebody called Lysander. Theseus is supposed to judge among them. Theseus is a figure of order. He listens to them. Egeus accuses Lysander in front of the duke that he has bewitched his daughter by sending messenger every now and then carrying letters, poems, and love-token things. Lysander defends himself and he tells Theseus that he loves Hermia and he does not understand why Egeus is against him. He is from a noble family and his family is wealthy is equal to Demetrius. He does not understand why Egeus prefers Demetrius to him. Theseus listens to Hermia and Hermia says that she disagrees with her father and she has chosen Lysander and she wants to marry him.

Theseus; the duke, represents theme of order in the play. He tells Hermia that he has to apply the Athenian law. According to this law; the father owns his child. He is free to make her or break her. The father is the one who helped in the creation of the child. So, he owns the child. The child has to be obedient to the father in whatever he says. The child is not free to do anything from his own will. So, the duke gives three choices to Hermia either to obey her father and marry Demetrius who has been chosen by her father or to be punished with death or to live away from men’s company like a nun forever. She rashly tells the duke that she wants to live as a nun and she will end her life like this. The duke gives her four days to think over or to review her decision and on his wedding day, she should come and tell him her decision.
 Titania tells Oberon that he should stop begging her for her boy. Titania knows that disorder is happening in the forest because of their quarrel together. She tells him that plague spreads in the country and kills many people because of their fight over that boy. She says also that the fairies do not dance anymore in circles. Fairs are cheerful and they dance in circles on the music of the whistling wind. So, they no more dance. She tells him also that summer gets the ice of winter and the winter gets the buds of summer. So, Titania talks again about the theme of order and disorder.

· The theme of the gap between generations. The old generation is represented by Egeus who is domineering. He controls his daughter’s will. He chooses the future husband for her. He does not give her any free choice. the young generation is represented by Hermia, Lysander, and Demetrius. Hermia wants to be free. She wants to liberate herself from her father domination. So, this is the main theme in the play and this is the main plot and these are the main characters. According to Athenian law, the father is like a god. After everybody leaves, Lysander talks to Hermia to comment on what happened.

The Duke Theseus is a figure of order (in Athena). In act II, the figure of order in the forest is King Oberon; the king of the fairies.

Theseus keeps order by the Athenian law. He judges Hermia by the Athenian law and she says that she should obey her father because she is owned by her father.

Oberon keeps order in the forest By practicing magic. He exercises magical powers.

in the forest, Oberon sent Puck to put the magic juice on Demetrius’s eyelids . Puck made a mistake and he bewitches Lysander. So, here Puck has become a figure of disorder. He is the theme of disorder in the play because he makes confusion. Oberon as a figure of order wants to correct the false lover Demetrius and make him exchange love with Helena. Hermia keeps on following Demetrius and shouting at his face and accusing him of killing her lover Lysander. So, Oberon goes and he put the magic juice on Demetrius’s eyelids and Demetrius opens his eyes and he sees Helena in front of him. He starts telling her flowery words.

Oberon orders Puck to make the lovers go astray. He wants Puck to make the lovers lose their way in the forest. he orders him to imitate the voice of Demetrius to Lysander to take him far from him and to go to Demetrius and imitate the voice of Lysander and take him to the other side. Oberon says that he wants all the lovers to be very tired and they all fall asleep.

Oberon gives Puck herb and asks him to crash it. He asks Puck to put a magic juice of another herb on Lysander’s eye to take off the charm which he has put before.

When they all wake up, they will think that all these were a dream or a midsummer night’s dream and they will go back to Athens and they will remain friends forever.

Whiles I in this affair do thee employ,

I’ll to my queen and beg her Indian boy;

And then I will her charmed eye release

From monster’s view, and all things shall be peace.

 Oberon says now I will go to Titania and take the Indian boy. And then I take off the charm.
This quotation is related to the theme of order and disorder. Oberon is a figure of order. He wants to restore order and peace to this forest. He wants to correct the mistake which Puck had made.

The fairy talks to Puck about very important things happening in the forest. She says that there is a quarrel between King Oberon and Queen Titania. She says that Queen Titania took an Indian boy and made him her page or attendant. King Oberon is very jealous and he wants to make that boy for himself to make his servant. This is the reason of the fight. Because of this quarrel between the king and the queen, very bad things happen in the forest. The fairy expresses her worry because there is disorder in the forest. The weather has been upset. There are flood and fire in the forest. The Crops have failed. this is the theme of Order versus disorder. So, according to the Great Chain of being, what happens in the macrocosm عالم الانسان transfers to the macrocosm عالم الطبيعة، عالم الكون . So, because of the quarrel between King Oberon and Queen Titania, the weather is upset and there are flood and fire and the crops have failed. This is the theme of order and disorder.

· characterization in this play

· How the characters present themselves?

(This part can be used in answering the question about craftsmen and the medieval element in the play)
 There are characters who are types and characters that show individuality. We can also trace the influence of Aristotle and Francis Bacon on the characterization.
In scene ii, Shakespeare uses allegorical names for his characters. Their names reflect their professions.
- Quince is a name of a tree. This person works as a carpenter.

-Snug is a tight fitting which gives warmth. He is a joiner.
 Bottom is the base of a thread that is wound at the end. He is a weaver.

-Flute is a musical instrument that works by blowing. He is a bellows-mender.
- Snout is the nose of a kettle which is shaped by a tinker. He is a tinker.

- Starveling means a starving man. He is a tailor because tailors are supposed to be thin. There is a stereotype of tailors.
Using allegorical names is a traditional technique. It is even there in the morality plays in the Middle Ages.
So, these are the characters of the working men
(This part can be used as an example of classical allusions in the play)
We can find the influence of Aristotle in the play on characterization. It is a classical element. Demetrius has adopted a deductive way of thinking. Demetrius submits to his fate. He feels some unseen power changes his emotion. So, he takes it for granted and does not resist it.
Bottom goes to his companions in Athens. They are very happy to see Bottom. Bottom is a type character like all the characters in the comedy. In the comedy, all the characters are types. Type characters are flat characters. They do not develop. They do not show psychological realism. They are superficially portrayed.
However, Bottom shows some individuality. He is always leading the group with Quince . Quince is the actual leader of the group, but Bottom is wise and intellectual. Although he is funny because of his malapropism, he is wise and intelligent. He always suggests things for the group. The characters will keep on laughing at them when they perform the play; however, technically it is a modern play. Bottom has been experimenting with modern elements although the play looks very funny.

Act V opens with Theseus and Hippolyta discussing the strange idea that all the lovers share the same dream. So, they say it sounds strange. Theseus interprets this and from his interpretation, we will analyze his character. He says that this is just imagination. He claims that the lovers have been imagining things and he does not refer their claim to magic or a supernatural power. This is the effect of Sir Francis Bacon on characterization. Theseus is influenced by of Sir Francis Bacon’s inductive way of thinking. He thinks in a rational way; he adopts a scientific approach. He is looking for evidences. He avoids the idols of the cave (fantasies) and market (rumors). He thinks the lovers’ worlds might be imagination or rumors. He questions their claim in inductive way by suspecting what they say. He does not believe in that.

Although the characters are simple and they did not study theater, they are talented enough to experiment with modern techniques in this play. The 16th century audience did not understand experimentation. They are used to traditional classical plays, so they do not understand the characters are showing them. They are introducing them to a kind of modern play. They do not understand that the play is a melodrama. Melodrama is a tragedy that includes tragic events however the tragic events are never taken seriously. So, here there is a tragedy, but it does not end sadly. We know that it is not real. The characters make sure that the audiences do not scare.
· Craftsmen
 In the play, there are the characters of workers working men, mechanicals and craftsmen.
Bottom represents the craftsmen in the 16th century England. They are poor and helpless. They work hard as machines and suffer in silence. They do not rebel against the totalitarian forces in society. Puck himself calls them “mechanicals” as if they are not human.
The craftsmen are a source of mockery and derision.
 Although they are poor and they have nothing to offer to the duke and the duchess, they decide to make a play to entertain them on their weeding day. So, their efforts should be appreciated.
(this part can be used in answering the question about the technique)

The craftsmen who make the play of “Pyramus and Thisbe” choose to employ experimentation rather than fully depend on realism. This play-within-a play reflects what Shakespeare does in his play “A Midsummer Night’s Dream”. Though the play embodies some realistic elements, Shakespeare uses nonrealistic techniques like symbolism (we saw it in Hermia’s dream when she dreamed that the serpent was eating her heart) and expressionism.
It is argumentative question. There are e two different points of view about the craftsmen. The first point of view is that Theseus , Hippolyta, Demetrius and Lysander are all saying satirical comments on the play and they are mocking the craftsmen. Shakespeare satirizes them when he gives them allegorical names. He is laughing at them. He gives them funny names. So, William Shakespeare mocks the craftsmen when he gives them allegorical names:

Quince is a name of a tree. Bottom the weaver means the knot at the end of the thread. Snug the joiner is a tight fitting. Flute is bellows-mender. The Snout means the nose of a kettle. Starveling is derived from starving because the tailor is expected to be thin.

William Shakespeare makes the audience laugh at Bottom’s malapropism; his misusing the words. As Pyramus, Bottom calls Thisbe odious instead of odorous. So, he is misusing the words and he is making the people laugh at him. He also makes Quince mispunctuates the prologue and have a wrong stops while reading it. So, he confuses the meaning. So, he makes the audience laugh at Quince as well.

So, Shakespeare believes that the play is a source of mockery. The characters themselves in the play laugh at the play. Hippolyta herself says after watching the play “This is the silliest stuff that ever I heard”. Duke Thisbe begs Bottom at the end not to say the epilogue. He finds it very boring. Demetrius and Lysander are all the time saying satirical comments on the actors. Thisbe and the others believe that it is inappropriate for the craftsmen to perform a tragedy about unfortunate lovers who meet their fate on the wedding occasion. All the characters believe that the craftsmen present poor art; they are not skilled, uneducated and stupid. Puck himself tells Oberon that the craftsmen are mechanicals as if they are not human, just machine. He does not like them to rehearse their play in front of the cradle of the fairy queen in the forest and he metamorphoses Bottom into an ass to laugh at them.

the other point of view is that The play is a source of respect and pride. Modern critics believe that the play is a source of respect and pride. Although the craftsmen are poor, they exert their efforts to present something as a gift to the duke and the duchess on their wedding day. Their effort should be appreciated, not laughed at. The craftsmen show good will, worthy art and good skills. The craftsmen employ modern techniques which are not understood by the 16th century audience.
(this part can be used in answering the question about the technique)

The play “Pyramus and Thisbe” is highly experimental, but it is not understood by the 16th century audience who are used to traditional drama. The craftsmen experiment with modern techniques like Dadaism, metatheatre, cubism. Bottom acts as if he is a good director. He knows about theatrical affairs. He is wise. You remember when he tells Titania that love and reason do not keep company. So, Bottom is wise although he is funny because of his malapropism. He is wise and reasonable when he tells Titania that love and reason do not keep company. He refers to the fact that love is blind.
(this part can be added to the technique)
Bottom tells Snout to have a cast about him and to say that he play the wall. This is a Dadaist technique. Technically, Bottom’s transformation into an ass is part of the Expressionistic technique. He has been reduced by Puck into an animal. Shakespeare means to satirize Bottom because Bottom represents all the other craftsmen and in England they are poor and they do not object or revolt against Queen Elizabeth to ask for their human rights. Bottom uses French titles calling the fairies (monsieur Cobweb and monsieur, Mustardseed)for the sake of defamilarization. He breaks the boredom of common speech.
(this part can be added in answering the question about characterization- the charcter of Bottom)

Bottom seems to be a good director. He understands theatrical affairs. He asks the actors to fix good strings to their false beards. He tells them not to eat garlic or onions to keep sweet breath. Bottom is a type character. He is a flat character. It is a comedy, so it is not a round character, however, he shows some individual traits. He suggests that every character before acting, introducing himself to the audience in order not to scare them when they first see them playing their roles. This is a modern technique. Bottom breaks the fourth wall between the actors on the stage and the audience and he violates Aristotle’s claim of dramatic illusion. So, Bottom breaks the fourth wall and he makes the characters introduce themselves as actors. Also, Quince’s childish way of saying the prologue is a cubist technique. He means to say it in a cubist way, childish. Quince’s childish way of saying the prologue, mispunctuation; wrong stops in the sentence, and confuse meaning reveal the modern cubist technique. Quince aims at stimulating the readers to make them think of interpretation.

The modern critics reveal that “Pyramus and Thisbe” is a parody of Shakespeare’s “Romeo and Juliet”. And this is part of intertextuality. And intertextuality is a modern technical device .
· Humanism
 Renaissance humanism is a tendency appeared in the 16th century to embrace all various cultural ideas, like the classical way of writing, the medieval features, and the new spirit of the age in the 16th century. The renaissance humanism has tolerated the different cultures of background, like classicalism, medieval cultures and the new spirit of the 16th century.Shakespeare can be considered a humanist.

When you discus renaissance humanism, we have to mention three points:

Firstly, Classicism in the play; the play has a classical structure. It is divided into five acts. We can trace the effect of Aristotle, showing deductive way of thinking as it is found in the characterization of Demetrius.

Secondly, as having some medieval ideas, the play has the theme of order and disorder and the courtly love tradition.

Thirdly, the new spirit of the age of the 16th century. We have the influence of the philosophers; Sir Francis Bacon who promotes the inductive way of thinking,
Desiderius Erasmus and - Niccolò Machiavelli

 We consider Shakespeare a renaissance humanist. We consider the philosophers renaissance humanists because they do not totally reject the past but they add to it. So, in the 16th century there was no total rejection of the past. The past means the classical features and medieval features. So, in the 16th century, the people do not reject totally their past, for example, William Shakespeare. We consider Shakespeare a renaissance humanist because he has been tolerating the other cultures and he reflects the English society that classical and medieval features in their literature and way of living also. In the 16th century, people used to go dueling . there is a theory of humor in "A Midsummer Night’s Dream” Also, the theme of order and disorder goes back to the Middle-Ages. We have seen this in our play “A Midsummer Night’s Dream” because King Theseus is the figure of order in Athens, whereas King Oberon is the figure of order in the forest. The most writing element in renaissance humanism is that the renaissance humanists tolerate all the other cultures. They did not reject the past. For example, the philosopher Desiderius Erasmus was catholic. He did not reject Christianity as whole, but he rejected only the idea of predestination and he said that man has free will.

· Technique
· medieval features in this play
-the courtly love tradition

-the theme of order and disorder

-allegorical names

- the belief in magic.

 (this part can be added in answering the question about the theme of order and disorder)

 When we talk about the theme of order and disorder , we should talk about the Great Chain of Being. What happens in the microcosm is transferred to macrocosm.

 When we talk about theme of order and disorder, you should mention the two figures of order; Duke Theseus in Athens and King Oberon in the forest. The play starts with disorder. Hermia disobeys her father and breaks the law of Athens. And at the end Duke Theseus restore order when Demetrius changes his mind and he does not want to marry Hermia. The law of Athens is not applied to Hermia. So, he makes Hermia marries Lysander because he is fair. At the beginning, Lysander says that he is equal to Demetrius; they came from the same social class.

Because of the quarrel between King Oberon and Titania, the weather has been upset and there is flood, fire, the crops have failed, summer gets the ice of winter and winter get the buds of summer. These was disorder at the beginning and then he restore disorder by the power of magic and he has corrected Demetrius.
Concerning The courtly love tradition; Demetrius loves Hermia and Demetrius loves Helena and Lysander loves Helena. the courtly love tradition goes back to the Middle Ages in southern France . Shakespeare makes the people laugh at the courtly lovers because the courtly lover humiliates himself and showers his beloved flowery language.

The courtly love tradition is reversed. there is gendermandering. at the end of act II, Lysander is chasing Helen and she rejects him. This is a courtly love tradition. Lysander is the courtly lover. He keeps on telling Helena sweet words, using flowery language and begging her to accept him as a lover and she is rejecting him.
Courtly love tradition is a tradition that goes back to the Middle-Ages. In southern France, this tradition appears. According to that tradition, a knight chases a married woman. A knight falls in love with a married woman in the court and he keeps begging her to accept his love, but she is always rejecting his love at the beginning and keeps him away. He writes love poetry to her and he humiliates and degrades himself. He stays under her balcony crying and begging and doing everything to show that he has no dignity even she swears/ even she scolds and chides him. He is just happy to hear her voice. So, he keeps on begging and following her until she accepts his life. And later he discovers that she betrays him with another man. This is the courtly love tradition.

 There are two courtly lovers for Helena. They are Lysander and Demetrius. she rejects them. So, according to the courtly love tradition, the courtly lover courts the lady but the lady rejects him. So, Helena does not care about being showered with flowery words and she thinks that both men are scorning and mocking her.

regarding the belief in magic; people in the Middle Ages used to believe in magic and the power of magic. There were witches in the Middle Ages. So, the idea of power of magic is still accepted in the 16th century.

besides, the allegorical names; Shakespeare satirizes the craftsmen by giving them allegorical names. allegory goes back to the Middle Ages. It was found in the morality plays.
In scene ii, Shakespeare uses allegorical names for his characters. Their names reflect their professions.

- Quince. Quince is a name of a tree. This person works as a carpenter.

-Snug is a tight fitting which gives warmth. He is a joiner.
 Bottom is the base of a thread that is wound at the end. He is a weaver نساج.

-Flute is a musical instrument that works by blowing. He is a bellows-mender.
- Snout is the nose of a kettle which is shaped by a tinker. He is a tinker.

- Starveling means a starving man. He is a tailor because tailors are supposed to be thin. There is a stereotype of tailors.
 Using allegorical names is a traditional technique. It is even there in the morality plays in the Middle Ages.
· modern elements in the play
 Shakespeare is ahead of his time. He employs modern techniques in the 16th century which are used later in the 19th century. This play is the most modern of his comedies. It has many modern elements.

1-Defamiliarization
2-violating the unity of time and violating the unity of action.
3-the Baroque technique

4-Metatheatrical technique: -the play-within- a play. “Pyramus and Thisbe” is a play-within- a play/ within the bigger play (A Midsummer Night’s Dream”

-the characters discuss theatrical affairs. Bottom discusses theatrical affairs and he sounds like a director.

5-Gendermandering
6-Sympolism

We have one example of symbolism. It is Hermia’s dream; the dream that she got in the forest. This shows us what will happen later when she dreams that a serpent has eaten her heart. (Some people say that the allegorical names are symbolic names and in this case we consider allegory as a part of intertextuality).
7-Expressionism - the metamorphosis of Bottom.

8-Surrealism - the verbal fight

9-Dadism

10-Cubism
11- intertextuality

 A Midsummer Night’s Dream’ is the same. It is the most difficult comedy by Shakespeare because it is full of modern elements again. Shakespeare does not know too much about Greece. He is not really refereeing to Greece; he is not giving information about Greece. He is just talking about England. The geographical information or the historical information about Greece is not of interest for him, also his audience. He uses classical references because he is a renaissance writer only, but he is not referring to Greece.

Shakespeare appeals to ‘defamilarization’, a modern technique that is defined by Victor Shklovsky in the 19th century. He defamilarizes the real by replacing England with Athens for the setting of the play. He mentions ‘Athens’ but the characters act and react as English people. They describe the English countryside (forest) with its plants and flowers. The real ‘Athens’ is far from any forests in reality. Similarly, Shakespeare uses few French words in the English conversation like ‘adieu’ which means ‘farewell’ for the sake of defamiliarization as well. This is the technique of defamilarization.

in the 19th century literary criticism, the Russian Formalism School; school of literary criticism; says that the form in any text is very important because it shows the meaning. A reader receives the meaning from the form of a text. From this school. Victor Shklovsky comes up with the term defamilarization and he defines it. Victor Shklovsky discovered that defamilarization is very important to us in life. in literature, we should defamilarizes what is there, the traditional techniques that are familiar and boring. William Shakespeare makes defamilarization in the play by moving the setting from England to a foreign country, like Athens, France, and Illyria. This is for the sake of defamilarization and he is talking about England, the English people, their traditions, and their habits. He is criticizing them, the plants, the flowers in England. He does something else. He uses few French words in the English conversation, like ‘adieu’ instead of ‘farewell’. This is a problem with the 16th century audience because they are not cultured.

The fairies have funny names. They are Peaseblossom, Cobweb, Moth, and Mustardseed. So, Bottom calls Cobweb monsieur; it is a French title instead of saying master for the sake of defamilarization. This is one of the modern elements. So, Bottom gives a French title to Cobweb and Mustarseed for the sake of defamilarization. He does mention the English word master or mister.

 From the very beginning, William Shakespeare shows us that he is not going to preserve the unity of time. Theseus tells Hippolyta that they have to wait four whole days until they make their wedding party. This is a proof that there is no unity of time. It is a modern element in the play . The play starts in the morning, then they go to forest at night, and now we are in the morning. Then the wedding of Theseus is going to be at night. So, this is violating the unity of time.

 In act II, we learn about another story. We have so many stories in this play. This play is full of stories and you can call them subplots. Is not it strange. Usually in any Shakespearian play, there is one main plot and one subplot and they met at the end; they intermingle. ‘A Midsummer Night's Dream’ is the modernist of Shakespeare’s comedies. it is the most non-traditional one; the most experimental. It has different points his is experimental technique. It is confusion. It has many characters and different stories.

 Bottom misuses the words, however, he is wise. He makes sense when he talks. What he says about the prologue is really making sense. He is not stupid. Bottom says that there must be a wall with a chink. Bottom thinks how they make the hole. So, he says that a man might wear cast. Is this a traditional technique? No, it is a modern technique. We call this Dadaism. It is something called “Dada”. It appeared early in the 20th century. The Dadaist manifesto was early in the 20th century in France and Italy. They announce that beginning of a movement. William Shakespeare was ahead of his time. He experiments Dadaism without knowing that it is Dadaism. All the movements are coined in the modern age. However, Shakespeare has been experimented with this modern technique in the 16th century. There are different features of Dadaism. We only know when a man is wearing a shape and he stays with that shape from the beginning of the play until the end, so we call this Dadaism.

 There is something in classical drama called argument. It is before the prologue. in our play “A Midsummer Night’s Dream”, this is only prologue, not an argument. So, Quince should not have mentioned the plot. When he says the plot, he says it in a funny way; he mispunctuates. He is talking in a childish way and he has wrong stops. We call this technique in drama a cubic technique. This is a proof that William Shakespeare has been ahead of his time. Cubism started in the beginning of the 20th century, but Shakespeare was experimenting in the 16th century.

So, Quince does not stop in the right place in every sentence. He has wrong stops. He mispunctuates; he makes wrong stops while saying the prologue. So, the meaning is confused. Cubism is a modern element.

Quince in the prologue starts saying the whole plot. Then Snout comes and he introduces himself as a wall (wearing the shape of the wall is Dadaist technique). And then he makes the chink with his figures. This is experimentation. They come up with something new. So, he uses his fingers to make the chink. Pyramus and Thisbe meet at moonlight. So, a character comes and he says that he is moonlight and he is holding a lantern. This shows that it is a poor technique because they can just say that it is moonlight in the speech/ in the poetry. There is no need to make a character coming and holding a lantern. It is one defect in the play technically.

Helena says something very truthful; it is realist. it is Part of the realism of the play. So, there is a realistic element in the play. We know that William Shakespeare has been realistic as well. It does not mean that he likes to experiment with some modern techniques that is not realistic. He is realistic. His realism is shown in the idea he is discussing through Helena.

Act I is realistic. It shows normal characters who act normally during daylight. Then there will be a switch to night; the events will take place during the night. There will be imagination. But now in the whole act is realistic. There is realism and it happens during the day.

This is in the 16th century. In the 18th century, Richard Sheridan creates the character of Mrs. Malaprop and she is misusing the words and this play becomes very popular and a technique called Malapropism spreads all over the world. But originally, William Shakespeare has used it and maybe other people before William Shakespeare used it. But in Richard Sheridan’s play became popular and the technique became popular in comedy. So, it s called Malapropism. Bottom is like Mrs. Malaprop in ‘The Rivals’. For example, he says generally instead of saying particularly. He says also scrip instead of saying script. He said Ercles instead of saying Hercules.

Quince swears that the play they are making is the most lamentable comedy because it talks about misfortune of the lovers. Two lovers meet their fate. It seems that the actors are foolish. They mistake a tragedy for a comedy.

After that Bottom starts to rehearse his play and he says to Thisbe “Thisby, the flowers of odious savors sweet”. He is courting Thisbe. He tells her the flowers of odious savors sweet. He mistakes odorous with odious. Instead of saying odorous, he says odious. Odious means hateful/ disgusting. He is misusing words. So, this is an example of his malapropism.

 Shakespeare employs the Baroque technique in ‘A Midsummer Night's Dream’. The technique became popular in the 16th century up to the 18th century in Europe. A literary work encompasses various plots each with definite beginning and ending.

This technique appears in the 16th century in Europe (France, Italy and England).
 with the Baroque technique in painting, we find pictures or paintings of several people standing and they are telling something from the way they look, from the way they dress, from the way they stand or sit. we feel that there are stories beyond every character or beyond every two characters. we feel relationship between one character and another or you feel they are separated, but you feel stories. When we see the picture, we read it and there must be something grotesque or weird.

about this technique in literature, we find too many character and too many stories. It is confusing for the audience and for the readers. You can call them plots or subplots or stories. According to this technique, the stories are either separate or interrelated and the actions move in circles. It means that there is beginning and ending to the story. Theseus loves Hippolyta and at the end they will marry. Hermia loves Lysander and at the end they will marry. Helena loves Demetrius and they will marry at the end. The craftsmen are preparing a play and they will perform the play. Oberon and Titania are quarreling and maybe they will reconcile at the end. So, the action moves in circles and these circles are either separate or interrelated.

So, Shakespeare employs the Baroque technique in ‘A Midsummer Night's Dream’. The technique became popular in the 16th century up to the 18th century in Europe. A literary work encompasses various plots each with definite beginning and ending. The events of every story move in a circle. The circles either intersect or remain separate from one another. Writers or artists who employ this technique often involve the grotesquery in their work.

What is the grotesquery in ‘A Midsummer Night's Dream’? Bottom changes into a donkey. In literature, this changing is called metamorphoses. For the western critics who are not Muslims do not believe that metamorphoses can happen in real life. So, they say that it is not real. It is part of imagination.
Metamorphosis In literature, it is not realistic .it is anti-realistic element or nonrealistic element. Technically, metamorphosis is part of the expressionistic technique. It is also an element of grotesquery. Puck charms (bewitches) Bottom and causes him to metamorphose into an ass. This sounds startling and uncanny to the craftsmen, but it is funny to the audience. Bottom’s metamorphosis transfers the craftsmen from their realistic realm to the imaginative dreamlike realm.

 There is a technique when a woman is chasing a man. It is a reversed situation. This technique is called a gendermandering technique.
it is Courtly love tradition. Courtly love tradition is a tradition that goes back to the Middle-Ages. This is the courtly love tradition. In this play, we see the opposite. So, the situation is reversed. And this is the technique of gendermandering.

Shakespeare employs the technique of gendermandering in ‘A Midsummer Night's Dream’. It is affiliated with the courtly love tradition, but it highlights a gender role reversed. It is a non-traditional technique (experimental/modern technique).

Helena takes the role of the courtly love who is supposed to be a man. She is chasing Demetrius in the forest, and Demetrius plays the role of the lady who rejects and chides/ scolds. So, the last story is reversed.

So, Helena does not believe Lysander when he tells her that she is more beautiful than Hermia and she thinks that he is mocking her/ making fun of her because she has an inferiority complex. So, Helena leaves Lysander and she escapes from him into the forest.

At the end of the act, we find Hermia waking up screaming because she has a bad dream. She wakes up and says: where is Lysander? She does not find Lysander; he is gone. And she is left by herself alone. And she talks about her dream. She dreamed that a serpent has eaten her heart away. So, she wakes up and she screams and she goes to Lysander. What is this technique? Whenever you find a dream, you know that it is symbolic. It is the technique of symbolism. So, there is a symbol beyond this dream.

Expressionism is a movement that appeared early in the 20th century. Shakespeare was ahead of his time. He used it in the 16th century before it has been coined. It is also an element of grotesquery. When something is grotesque, this means it is scaring and humorous. Expressionistic drama tackles a miserable plot and it is often satirical of society and people. A character in an expressionistic play like Bottom is divested and reduced to a flat shadowy character who says strange and comic things. This abstract character stays in an abstract place. For example, Bottom experienced an absurd dreamlike meaningless unrealistic like when the fairies force him to stay in Titania’s bedroom. It can be said that Shakespeare adopts theriomorphic characterization to satirize Bottom.

Theriomorphic= when the writer represents the human being as an animal.

Lysander tells Helena that he loves her and he does not love Hermia. And Demetrius assures her that Lysander is a liar and he loves Hermia. And he tells Helena that he loves her more. So, Helena still she does not love any of them. Hermia comes and she is jealous of Helena. So, Helena again tells Hermia that she joins then in the conspiracy. They are all playing a game on her; Lysander, Demetrius and Hermia are playing a game on Helena. That is what she thinks. Helena reminds Hermia of their childhood friendship and she tells her that they used to be very close together like two cherries in one stem. So, she should consider this all friendship and should not do this to her. On the other hand, Hermia believes that Helena is scorning and mocking her. So, there is misunderstanding between the two girls; Helena and Hermia. Both think that the other mocks and scorns her. This misunderstanding is a traditional technique. It is a traditional technique which is common to all comedies.

 Lysander is assuring Helena that he loves her and Demetrius is doing the same thing. So, the two men decide to look for a place off stage to fight together/ to fight for Helena’s love. And the winner in the fight will win Helena. They do not say dueling. Hermia clings to Demetrius. She tries to hold him back. She wants him to stay with her and not to go fight for Helena. So, he pushes her away and he curses her. He calls her ‘Ethiopian’, ‘serpent’, ‘Tartar’, ‘loathed medicine’ and ‘hated potion’. This is a verbal fight. We never find a fight that is more humorous than violence. This is a surrealism technique.

 Shakespeare employs the Surrealistic technique to incarnate Hermia’s verbal fight with Lysander and Helena. Surrealism is an anti-realistic technique that was coined at the beginning of the 20th century. It’s used in drama to make an oppressed character fight for her freedom against a totalitarian force. The fight is like a nightmare in the play. André Breton (he is a surrealistic leader who announced the manifesto of surrealism at the beginning of the 20th century) says that violence should be confined to the language only and this is what happens in the play. However, the other surrealist leader Antonin Artaud believes that violence be shown in both; language and action. It is worth mentioning that the surrealistic fight is humorous, not painful. Hermia feels she is oppressed by Lysender for forsaking her and by Helena for betraying her and stealing her lover. Lysander tells Hermia that he really hates her but he will not harm her.
The classical allusion in “A Midsummer Night’s Dream” is part of intertextuality. Intertextuality is a nontraditional technique (modern technique) through which the writer depends on other text to explain his text. Modern readers do not understand the meaning of “A Midsummer Night’s Dream” until they go back to Greek and Roman mythology to learn about the stories of the gods and goddesses.

The 16th century audiences were acquainted with such classical stories because there was a revival of classicism in the 16th century. Who coined the term intertextuality? Julia Kristeva. She is a feminist writer, she is contemporary and she is very famous.

The poststructuralist Julia Kristeva coined the term intertextuality.

She took this idea of intertextuality from Cubism. Before Julia Kristeva, the cubists have used it and called it collage. An intertext can be allusion (reference), vignette, parody, adaptation, letter or document, for example, the “Pamela” novel for Richardson. It is about a virtuous lady who has flown temptation/ from her master who wants to sleep with her. Another writer makes a parody of the play. He brought Joseph Andrews who is her sister in that play and he was immoral. So, this is a parody of the play. This parody is intertextuality.

The function of intertextuality is to make the main text look incomplete and ambiguous. This stimulates the audience to think and search for meaning.

another example of the intertextuality in the play is The play “Pyramus and Thisbe” depends on Shakespeare’s other play “Romeo and Juliet”. It is written by William Shakespeare in the same year in which h wrote “A Midsummer Night’s Dream”. “Romeo and Juliet” is a tragedy. Juliet takes a drug. She is asleep and she pretends to be dead. Romeo arrives and finds her asleep. He thought that she has died and he goes to her in the graveyard. She was sleeping as if she is dead. He comes and finds her like this. So, he killed himself. She wakes up after few minutes and she found him dead. So, she kills herself. The couples in “A midsummer night’s dream” do not know Romeo and Juliet. They do not know that “Pyramus and Thisbe” reflects another play for William Shakespeare called “Romeo and Juliet”. So, we say that the play “Pyramus and Thisbe” depends on another text of Wlliam Shakespeare which is called “Romeo and Juliet”. They have the same tragedy.

 What about the language of the play?

Shakespeare in his plays used to mix blank verse with prose. Usually he uses blank verse when the characters discuss serious matters. And when common people are talking like the craftsmen, they talk in prose
· Metatheatrical- play within play
 William Shakespeare employs Metatheatre in his play. He makes a group of workers or craftsmen make a play. It is a play-within-a play. Moreover, the characters discuss theatrical affairs. It is when Flue objects and he wants to change his role. He does not want to play the woman; the female protagonist because he has a growing beard. Quince tells him that it does not matter because he is going to wear a mask. This is reality in the 16th century. So, Quince is discussing theatrical affairs with Flute. So, we say that Shakespeare has employed metatheatrical technique in this part for two things. first, “Pyramus and Thisbe” is a play-within-a play. second, because the characters are discussing theatrical affairs.

 Bottom asks Quince to distribute the roles of the play. They want to perform a play, an interlude in front of the duke and the duchess. They want to make a play in honor of Duke Theseus and Queen Hippolyta on the occasion of their wedding after four days. Bottom talks a lot. He misuses the words in his speech. He always says wrong words in sentences which make him look funny. This is funny. This is for the sake of humors
It is inappropriate to create a play about unfortunate lovers in a wedding party.
Quince says that the play is about Pyramus and his beloved Thisbe. Pyramus is the male protagonist and Thisbe is the female protagonist of his play. Quince tells Bottom to play Pyramus. And Flute will play Thisbe. Flute objects. He says the he has a growing beard. He wants to take another role but Quince tells him that it does not matter because he is going to wear a mask. They are discussing theatrical affairs. This is a Metatheatrical technique. It is a modern technique

the craftsmen started to rehearse their play. Their play is called “Pyramus and Thisbe”. Bottom starts to discuss certain problems in the play. He thinks of the women audience. He says if the women audience sees Pyramus killing himself with the sword, it will be very hard for them and they might faint. So, he suggests that they make a prologue to the play and in the prologue Bottom goes and he introduces himself and say {I am Bottom the weaver. I am playing Pyramus. Pyramus is not a real character. Pyramus kills himself but this is not a real murder, do not be scared}. So, he suggests saying this in the prologue. then Snug the joiner will play the lion. So, if he comes with the mask of the lion, the female audience again will be scared. So, Bottom says that in the prologue they can say that Snug the joiner will play the lion. It is not real lion, do not be scared. And then he says that half of Snug’s face should be shown to the audience from the mask, so that they can see his mouth and chin and they feel that he is a human being and that he is a fake lion; not a real lion. So, this is good for the women audience. it is not trivial. this is what the classical prologue is about. Quince himself says that will write it in verse. And this is true; it is not in blank verse. Classical drama is totally written in blank verse, however, the prologue is written in poetry. what Bottom has said is really true. This is a classical prologue. The prologue is said by the actor not the character. The actor says the prologue and his name is known. The prologue is a message from the actor to the audience preparing them to watch the play. So, he is guiding them to view the play from a certain angle or to consider some important matters while viewing the play. So, what Bottom is saying is realistic theatrical affair. They are preparing for a classical prologue for the play. this technique is called metatheatrical technique.

So, Bottom starts to work with the group to make the play ready for the performance. Bottom always gives suggestion and advice. He tells them that they should fix good strings to tie up false beard on their faces. This is theatrical affair. Shakespeare is experimenting now with metatheater because Bottom is discussing theatrical affair. Also, he tells them that they should not eat onions or garlic to keep sweet breath while acting. This is theatrical affair as well.

· Classicism
What are the classical elements in the play?

 We expect William Shakespeare to employ the classical structure of comedy. it starts with an exposition and then the events rise to the climax and then we have falling events. There is resolution at the end which is called the denouement. We know about the main character, main theme, and main plot. In scene ii, we know the subplot, and miner figures in the play.

 The play has a classical structure. It starts with an exposition .Act I, scene I is the exposition .There are five acts, classical allusions ,mistaken identity, misunderstanding, songs, dances, happy ending.

William Shakespeare is always brings classical allusions in his plays because he is a renaissance writer. He is using Greek names for some of his characters like Theseus and the one he loves; Hippolyta. Theseus is a Greek name. Hippolyta is the Queen of the Amazons. Amazons are a tribe of women living by themselves in the forest. They do not allow the company of men. It is said that they used to cut off one of their breasts so that they could more easily draw to draw their swords in the face of any enemy. This is from Greek mythology. This is classical allusion. From the beginning, we find classical allusion in the play. There is a reference to Greek Mythology. William Shakespeare brings the character of Hippolyta from Greek Mythology and it is a Greek name as well. And the setting is Athens. Shakespeare does not know too much about Greece. He is not really refereeing to Greece; he is not giving information about Greece. He is just talking about England. The geographical information or the historical information about Greece is not of interest for him, also his audience. He uses classical references because he is a renaissance writer only, but he is not referring to Greece. It has to do with the technique which is discovered in the 19th century. William Shakespeare was a head of his time because he employs modern techniques in the 16th century which are used later in the 19th century.

Hermia swears by Cupid. Cupid is the god of love. He is like an angel. He has wings. He is a naughty child. He has a bow and he shoots invisible arrows to the heart of lovers and makes them suffer from the agony of love. She swears by Cupid. This is classical allusion.

she also swears by Venus .Venus is goddess of love and she is the mother of Cupid.

She also swears by Dido. Dido is the queen of carthage who burnt herself in grief when her lover Aeneas was abroad far away from her. This is in mythology. All these examples are classical allusions.

HELENA: The wildest hath not such a heart as you.

Run when you will, the story shall be changed:

Apollo flies, and Daphne holds the chase;
This is a classical allusion. She compares herself to Daphne and she compares him to Apollo. Apollo is the sun god and Daphne is his beloved. So, she says the situation is reversed. Apollo flies and Daphne is chasing him. As if Helena and Demetrius are lovers.

They are doing a comedy. And the events of the play are very tragicl.
The prologue: is a classical device. It is said by actor. Usually it is written in poetry. It is a message from the actor to the audience. It does not tackle the plot. Quince says the prologue and he starts to talk about the plot. By saying the message to the audience, he says that they perform the play, they do not want to scare the audience, they do not want to offend them, and they want just to show them their skill. They will show tragedy. The do not plan to scare the audience or offend them. After that, he starts to talk about the plot which is not a typical classical prologue. The first part is a typical classical prologue, but the second part is not a typical classical prologue.

The play starts and Pyramus says flowery words to Thisbe. He compares himself to Limander. He means Leander. This is a classical allusion. Whenever we read Shakespeare’s plays as modern readers, we find it difficult because it is full of classical allusion. The modern readers do not know all the stories of the gods and goddesses in Greek and Roman mythology. But the Elizabethan reader and audience knew them because there was a revival of a classical literature in the renaissance.

· dream situation in this play
-What is the significance of the dream?

Puck in the epilogue tells us that the characters just come to present a dream to the audience to make them enjoy the dream. So, we realize that Shakespeare has written the play to make us just enjoy the dream. This means that the dream is important.

He tells Puck to go and transform Bottom to his human shape; to take off his donkey head. Then he says he will go to Titania to put a magic juice on her eye, so that when she wakes up, she is recovered from the charm. Oberon says when Titania and the ass wake up, they will think that what has happened to them is just the fierce vexation of a dream.

Oberon expects that it is going to be a nightmare for Titania and Bottom.

Titania wakes up in the morning. She is in love with Oberon. She recovers. She turns mild; she is back to normal. She loves her husband; King Oberon, again. The lovers start to wake up. Lysander confesses briefly to the duke that he has eloped with Hermia into the forest to escape the law of Athens. He loves her and he wants to marry her and there was no solution for him. Of course, Egeus is very angry and he wants his daughter to marry Demetrius. When Demetrius wakes up, he tells Egeus that he has changed. He loves now Helena and he wants to marry her. Egeus is shocked because he cannot force his daughter to marry somebody who does not like her. Demetrius says something. He says that he has changed to love Helena by some mysterious power. He does not understand how in one moment change from loving and adoring Hermia into loving Helena. He does not understand what has happened to him. And he says that he will love her. He does not look for an explanation. He just finds himself being controlled this power and his hear goes back to his first love Helena, so he says he will marry her.

(This part can be added in answering the question about the theme of order and disorder- how order is restored at the end of the play)
Duke Theseus is a figure of order in Athens. He tells Egeus that he is not going to fulfill his wish by marrying Demetrius to his daughter because Demetrius has changed. Duke Theseus here is fair. He is figure of order. He agrees to marry Demetrius to Helena and Lysander to Hermia. So, order is reformed. At the beginning of the play, the law of Athens is applied on Hermia. She has to obey her father and accept the husband he has chosen for her. Now in act IV, the law of Athens is not applied on Hermia because Demetrius has changed and he does not want to marry her. So, she is free to choose whoever she wants.

The young lovers talk together and they tell one another about the dream that they have. They discover that they share the same dream. For them, is it a nightmare or a dream? They were chasing one another; they were fighting, and swearing (talking very badly to one another). It was a nightmare for them.

Then Bottom wakes up. He finds himself in his human shape; he is no more an ass. So, he thought of the dream he got and he said that it was a wonderful dream. Bottom is the only one who enjoyed the dream because he enjoyed sex with Titana. This is the reason. So, for him it was not a nightmare. For Titania, it was a nightmare that she slept with a donkey. For the lovers it was a nightmare. For Bottom it was a wonderful dream. Because he enjoyed the dream very much, he decides to write it in a ballad. So, he says it in a ballad and mentions it in his play “Pyramus and Thisbe”.

Everybody dances and after that everybody goes to bed.

Then King Oberon and Queen Titania enter. They dance with the fairies in the place to bless the couples who are getting married. At the end Puck says the epilogue of the play “A Midsummer Night's Dream”. He talks like an actor to the audience. He says that they have come not to offend the audience. He hopes that they like the play. And their goal from this whole play is just to provide them with a dream to think about. It means that William Shakespeare has written “A Midsummer Night’s Dream” to just to make the audience or the readers enjoy the dream in the play. This means that the dream is very important. The dream is the most important thing in the play.

William Shakespeare shows the audience that the fairies do exist. All the people believe that the fairies are do not exist; they are just imagination. Shakespeare tells us in this play that there are fairies living with us and sometimes they charm us. Cupid has his own workings on our love stories. The effect of Cupid is there on our love stories. Shakespeare shows us that in our physical world there are supernatural figures like the fairies, angels, jinn, and devils. So, there are supernatural figures living with us in our physical world. This is what Shakespeare makes it clear in the play.

One interpretation: of the dream is that the characters’ forest experience can be considered a journey of quest. It is a journey into the unconsciousness. The characters were unconscious. They do not know what they want. They would behave spontaneously. They act in a vulgar way. They were fighting, swearing, and chasing one another by force. So, they show loose morals; they are not governed by reason. When the characters come to consciousness, they all consider what they have gone through is a nightmare except Bottom. Bottom is the only one who enjoyed what he has gone through. So, this is one of the interpretations.

Another interpretation is that Shakespeare appeals to the idea of dream to solve certain complicated issue. He wants to teach us that sometimes when there is a complicated problem; it can be solved through imagination not reason. For example, when Demetrius rejects or jilts Helena and he goes to Hermia and follows her and Hermia does not live him; she loves another one, it is a very complicated problem. This problem cannot be solved by reason. So, Oberon uses magic; he puts the magic juice on his eyes. He has corrected him; he makes him go back to his first love Helena. So, this is a lesson to us sometimes. Complicated problem are solved through imagination. Shakespeare also wants to tell us that the scientific approach to life does not work all the time. Shakespeare wants to tell us that in our physical world there are imaginative things and unseen powers. Immanuel Kant in the 18th century talks about the power of the spirit in our lives. He talks about spirituality. He says that one can transcend his physical shape or physical reality and go beyond it to a spiritual world. So, Shakespeare wants to say that the world is a mixture of reason and imagination. This is my point of view. Let us say that reason and imagination are two faces of reality.

· supernatural elements in the play
The setting here is the forest. The setting in act I was Athens. So, there are two realms: the realistic realm of Athens and the fantastic realm of the forest. In act II, they say that there is a forest near Athens like a mile away from Athens. It is a forest of a fantasy. So, we move from realism to fantasy. Act I represents realism while act II represents fantasy and imagination. Act II opens with a fairy. The fairy is like a thumb. When ‘A Midsummer Night's Dream’ is performed, they use children to do the role of the fairies.

From beginning to end, A Midsummer Night's Dream is filled with supernatural themes. The primary plotline involves Hermia and Lysander, two lovers who have decided to elope to be married, though Hermia's father has chosen a husband for her already. Meanwhile, the King and Queen of the fairies, Oberon and Titania, are out in the forest, quarreling because Titania will not give over her favorite Indian boy.

As the play goes on, the fairies become involved in the love story, as well as creating their own mischief, going so far as to bespell a number of the characters in the play in humorous and endearing ways.

The play ends with all the enchantments being removed from the characters, with one exception - Demetrius, previously in love with Hermia, is still enchanted to be in love with Helena. The two couples are married in a group wedding, and the fairies come to bless the house with prosperity and good luck.

The fairies’ magic, which brings about many of the most strange and entertaining situations in the play, is another element central to the fantastic atmosphere of A Midsummer Night’s Dream. Shakespeare uses magic both to embody the almost supernatural power of love (symbolized by the love potion) and to create a surreal world. Although the misuse of magic causes chaos, as when Puck mistakenly applies the love potion to Lysander’s eyelids, magic ultimately resolves the play’s tensions by restoring love to balance among the quartet of Athenian youths. Additionally, the ease with which Puck uses magic to his own ends, as when he reshapes Bottom’s head into that of an ass and recreates the voices of Lysander and Demetrius, stands in contrast to the laboriousness and gracelessness of the craftsmen’s attempt to stage their play.

Grotesquery in the play here happens and occurs in the accident of Bottom when he metamorphoses into a donkey. Another thing is magic. King Oberon practices magic. And we consider this Grotesquery. King Oberon; the king of the fairies, will employ or practice magic. Oberon orders Puck to go and bring for him a magic flower called the pansy. In the play, they say that one of Cupid’s arrows by mistake fell on this flower, so it makes this flower magical. Oberon explains to Puck why he wants this flower. King Oberon tells Puck that if he takes this flower and squeeze the juice of this flower in one's eyes. if it falls on the eyelids of somebody sleeping when that person wakes up and opens his eyes, he falls in love with the first living thing that comes across him by the power of magic.

Prepared by: T. Najla 0509526599

Page 16 of 33

