

[image: image1]
1) What are the characteristics of a romantic comedy?
· give the definition of a romantic comedy
· You should mention the use of puns- playing with puns.
· You should mention what is a romantic comedy
· Why the play " As You Like It " is a romantic comedy 
Ans:       romantic comedy is a general term for comedies that deal mainly with the follies and misunderstandings of young lovers, in a light‐hearted and happily concluded manner which usually avoids serious satire. The best known examples are Shakespeare's comedies of the late 1590s, "A Midsummer Night's Dream" "Twelfth Night", and "As You Like It" being the most purely romantic.

Romantic means that there is a love story. Comedy means that it has a comic plot, simple plot. 
            One feature of the romantic comedy is the use of pun. In all Shakespearean comedies, we find characters playing with words and using puns. Shakespearian comedies are full of puns.
	ROSALIND 

Ay, but the feet were lame and could not bear themselves without the verse, and therefore stood lamely in the verse. 
	ROSALIND 

Sure, but these feet were lame, and couldn’t have stood up without the support of the verses. They stood lamely in the verse.


 A clear example of using puns is when Celia and Rosalind started to play with the words. They started to use punsتورية= words with two meanings.       This is typical Shakespearian comedy. The play ends happily because it is a comedy.
In comedy, we have songs and happy ending. The play ends happily in  marriage of so many couples. in "As You Like IT" We find songs as it is a comedy. There is a song of one of the courtier.Every now and then we find someone singing a song. This is part of the technique of the play and one of the characteristics of children drama.
     another feature of a  comedy is the use of the clown in the play to create laughter. In " As You Like IT" Touchstone is a clown. He is not a courtier. We call him the court fool. In all Shakespeare's comedies, the court fool is not foolish. He is wise. He has some education. He is humorous.  Whenever he finds villagers in the forest, he tries to tell them big words and talks nonsensical. The villagers believe that he is talking seriously. He takes a higher place in the hierarchy of the Chain of Being. Touchstone, in one of the scenes, makes fun of Corin because Corin is not educated like all the villagers. He tells him big words. He tells him that life in the city is better than the life in the country side.     Touchstone tells Corin that he will be damned because he did not learn courtesy in the city.  
      Touchstone tells Corin that he is sinful. That he is wicked just because he is living in the country side. 
(We can include the answer of the following question in the answer of the previous ممكن ان ندخا اجابة السؤال التالي فى إجابة السؤال السابق
2) Can we consider" As You Like it" romantic comedy a child play? Why?
Answer: 

         "As You Like It" can be  considered a children play. It can be read by teenagers from the age of 12 to the age of 15. Children in that age like to read romantic comedies like those of Shakespeare. The play as a romantic comedy discusses simple themes. It does not matter the adults. It is full of songs. That is why it suits the children. It is written in simple language. It is imaginative. It has grotesque characters like Hymn. It discusses love at first sight. 
Orlando's love to Rosalind is love at the first sight. Oliver falls in love with Celia at the first sight. This is how young lovers-teenagers fall in love. Shakespeare here tells us how young people fall in love at first sight. for example: 
	ORLANDO 

And I for Rosalind.
	ORLANDO 

And like I am for Rosalind.

	ROSALIND 

And I for no woman.
	ROSALIND 

And like I am for no woman.


We call this style parallel structure or structure parallelism . This is usually found in children's plays.  The repetition of the same sentence structure. It is very short and repetitive. This is typical children drama. 
" we can call " As You Like It" a children play. One of the proofs to that is that Shakespeare is using the repetitive musical short sentences. 
There is a song of one of the courtier.
Every now and then we find someone singing a song. This is part of the technique of the play and one of the characteristics of children drama. 
      Another example to show that the play is a children drama is when Cupid is mentioned.  Cupid is a bastard sonا. He is born out of wed laws. He is the son of goddess Venous. He is born blind. He has the power to make people fall in love by making unseen arrows go out from the eyes of the lover to the heart of the beloved. He is vindictive and envious because he loves to see people suffer from the agony of love. It is as if he is taking revenge because he was born blind.   Here, Shakespeare is referring to that kind of love between the teenagers. 
       We can consider any romantic comedy a child's play. 
Silvius asks Cupid to send his arrows to the eyes of Phoebe to make her suffer from the agony of love because she is very cool. She does not show any sympathy to him.
3) Are there any Christian influences in the play? 
Answer: 

In " As you like it" we can trace so many Christian allusions. 
      There are some good Christian figures in the play. We have  Duke Senior  when he likens himself to Father Adam.  This is biblical reference. 
	JAQUES 
You have a nimble wit. I think ’twas made of Atalanta’s heels. Will you sit down with me? And we two will rail against our mistress the world and all our misery. 
	JAQUES 
You have a quick wit; I think it must be made out of Atalanta’s heels. Why don’t you sit down with me? The two of us can complain about our mistress—the world—and all our miseries.

	ORLANDO 
I will chide no breather in the world but myself, against whom I know most faults. 
	ORLANDO 
I won’t blame anyone in this world but myself, whose faults I’m most familiar with.


    Another Christian figure is Jacques and his speech with Orlando when he invites him to go and contemplate the miseries of life.  He is a good Catholic. He believes in predestination. He believes that God afflicts man with calamites and man should be patient. Orlando is sad because he is suffering from the agonyعذاب of love. Jacques thought that he is melancholic by nature. He invitedدعا,him to spend sometimes together, contemplating يتأملgod's follies. 
Here, there is Christian influence. 
Jacques as a Christian believes in the idea of predestinationالقدرية. He believes that god has ordained man with calamities مأسيand man should be patient. Man is helpless. 
     Another example is when Jacques obliged Touchstone and Audrey to leave Sir Oliver Martext and to go and marry in the church. Sir Oliver Martext is a false priest.  He marries people outside of the church. Touchstone brings Sir Oliver Martext to marry Audrey outside the church. Touchstone does not care to marry her inside the church. If one marries in the church, there is no divorce. 
	JACQUES 

And will you, being a man of your breeding, be married under a bush like a beggar? Get you to church, and have a good priest that can tell you what marriage is. This fellow will but join you together as they join wainscot. Then one of you will prove a shrunk panel and, like green timber, warp, warp. 
	JACQUES 

And, being a man of your breeding, you’re going to be married under some shrubs like a beggar? Get yourself to a church and have a proper priest, who can tell you what marriage is all about, marry you. This man here will slap you two together like two pieces of wood panelling. Then one of you will warp and pull away—and there goes your marriage.


           Here Shakespeare advocates religious marriage, marriage in church. That is why he makes Jacques tells Touchstone to go to the church to get married. 
      Duke Fredrick at the end of the play met a religious man and he converted. He became religious. He gave everything back to his brother the rightful Duke. 
    Another Christian allusion is when Celia wants to tease Rosalind, She compares Orlando to Judas because both of them have red hair. There is reference to Christianity.
	CELIA 

Something browner than Judas’s. Marry, his kisses are

Judas’s own children.
	CELIA 

No, it’s a shade browner than Judas’s—but his kisses are just like Judas’s.


Judas betrayed Jesus, the Christ to the Romans. They wanted to catch Jesus. They know that Jesus used to meet his disciples secretly but they do not know who of them Jesus is. They pressurized Judas. He told them that he was going to tell them who is Jesus. The Romans harried and caught Jesus. They took him to crucifixion. Judas is the symbol of betrayal. 
Here, Celia is using a Biblical reference- reference to Christianity. She compares Orlando to Judas to tell Rosalind that Orlando might be dishonest like Judas and that he does not love her.  She is teasing her. 
      We have another biblical reference. Jacques is a good Catholic. He believes in predestination. He appears acting and acting with classical books. Another example is of Noah's arch by Jacques
     in act II scene V, Orlando appears in the forest. He finds Duke Senior talking with his men, having a feast. He appeared rising his sward on the Duke and his men.  He was very frustrated, very tired. He did not know the Duke. He just found some people eating. He asked them to give him the food or he would kill them. Duke Senior was very wise. Here we find a true Christian. He is patient and tolerant with Orlando. He bore his ill mannered.  He invited him to food because this is Christian communion. It is the idea of sharing food with other and sitting and talking on friendly terms. It is like Jesus and his Disciples when they used to sit and eat together.
          We can consider Hymn a classical allusion, secular one. This is reference to the Roman god of marriage. 
After the song of Hymn, He arrives to bless the whole couples who are getting married. 
4) How far does "As You like IT" reflect the new spirit of the 16th century?
Answer: 

      16th century Philosophers affected 16th Drama.  what they said affected Shakespeare's writing of "As You Like It".  Their ideas are reflected in " As You Like It " 
 The first philosopher of the 16th century who affected the writing of " AS You Like IT' is Desiderius Erasmus.  He was a Renaissance Humanist. He made a reformation in Catholicism. He claimed that man is a chooser. He revolted against the idea of predestination. He said that man has free will. He made changes in religion. He made reformation in Catholicism. He called people to turn liberal. 
       a second philosopher is Nicolo Machiavelli. He is an Italian writer.  In the 16th century, he wrote his famous book " The Prince" it is a very famous book that is translated into all the languages. In that book he guides a prince, giving him some clues to dominate the people and remain prosperous. For example, he told the prince- in order to control the whole provinces of Italy, he should fool his people, laugh at them, he should give him promises that he would never keep; he should bribes his ministers- give them a lot of money in order to guarantee their royalty that they would not turn against him.
These are evil ideas. All the dictators of the world are following the ideas of Machiavelli.  He led people to become materialistic. He said his famous utterance" the end justifies the means"       
People started not to think morally. They started to become more materialistic than religious. Several people started to think that the end justifies the means. Machiavelli was Italian but his ideas transferred to the whole of Europe. He is being read anywhere at anytime.  
      A third philosopher is Francis Bacon. He lived in the 16th and 17th century. He said that there are four idols that hinder scientific research. He believed that in order for a country to progress, scientific research should be in a good state. He said that people should avoid the four idols, the Cave, the tribe, the market and the idol the theatre. Bacon tells us that we should investigate reality to become realistic. Bacon is against following the traditions blindly.  He wants man to take out what is useless from traditions and avoid it and follow what is useful. 
Bacon means that we should avoid the useless habits and traditions in our society. he said that we should not listen to the rumors said around us. One should be himself and he should not identify with another famous person. Identification is refused.  As a result of Bacon's ideas, people turned pragmatic. Sir Francis Bacon claims that scientific research will not occur unless people get rid of four idols.    His effect is very clear in the delineation of the character of Rosalind. Rosalind became very realistic, reasonable. She does her best to stop people from going to the extreme. One example is when she talked to Jacques and criticized him for being extremely sad. Another example is when she criticizes   Orlando showing extreme love for Rosalind. 
       Rosalind is influenced by Francis Bacon, the philosopher of the age. She does not like to deceive herself. She does not like excess of emotions. She likes to make balance between emotions and reason. For her, true love is shown not through excess of emotions or flowery words but by practical kindness and help. 
    When Orlando is talking to Jacques in the forest , he refuses to go and contemplate the miseries of life because he refuses the idea of predestination- like Erasmus .  He believes in having free will. He has liberal thoughts.  He says that he can control his fate. 
5) What is Renaissance Humanism- can we consider Shakespeare a Renaissance Humanist?
Answer: 

       Renaissance humanism is the mingling between classicism, medieval features, Christian ideas and the new spirit of the age. It was like a philosophy that spread in the 16th century. It embodies different influences from the 16th century , Middle Ages and  Christianity. We can consider Shakespeare a Renaissance Humanist because in the play, we have all these influences. His play is a collection of these four influences. 
       There was a new concept that was called Renaissance Humanism.  Humanism in 16th century focused on the status of man in the universe. According to the humanists, man was no more the victim of fateا, was no more helpless; man had a will of his own. It is the question if man is destined or has his own will. The Renaissance Humanists  believed that man has free will.  They had their scientific and geographical discoveries in the 16th century. They discovered new lands. They found out that the earth is round not flat as they used to believe.  There was a trust in man's power. This is humanist there was intermingling between the old traditional ideas and beliefs like the great chain of being, the idea of hierarchy, magic  and the new spirit of the age  like the belief in man's power. 
We find traditional medieval ideas and the new spirit of the age in the play. Then, we can say that Shakespeare is a Renaissance Humanist. 
(We can write some of the medieval ideas in the play) 

When Le Beau asked Orlando to go into the forest because Fredrick wants to kill him, he told him a 16th century proverb 
	ORLANDO 

I rest much bounden to you. Fare you well.
	ORLANDO 

I’m indebted to you. Goodbye.

	Exit LE BEAU 
	LE BEAU exits.

	Thus must I from the smoke into the smother,
From tyrant duke unto a tyrant brother.

But heavenly Rosalind!
	Out of the frying pan and into the fire—from a tyrant duke to a tyrant brother! But, oh, heavenly Rosalind!


Thus must I from the smoke into the smother This is a renaissance proverb
6) Trace the classical features in " As You Like IT' 
Answer:
          Classicism is reflected upon in the play in the theme and the technique. In the theme we have the idea of platonic love, the relationship between Orlando and Rosalind. It is a classical idea.    The play has a classical structure. The play is divided into 5 acts.  It has an exposition. Act I scene 1 is the exposition. Then the events develop towards a climax.      One action leads to the other. Then the knot gets unravel until we reach a dénouement - resolution. Shakespeare does not follow the three unities, of action, time and place. He violates the unity of action as we have a plot and a sub-plot. He also ignores the unity of time as the time of the play exceeds 24 hours assigned by Aristotle for the events of a dramatic work. Shakespeare also does not stick to the unity of place as we have more than one setting in the play. 
At the end of the play we have an epilogue. This is one of the classical characteristics. At the beginning of the play, there is no prologue.  Shakespeare does not put a prologue at the beginning of the play. He pauses an epilogue at the end. Rosalind takes off the wig and shows herself as a boy- actress were not allowedيسمح to act in the 16th century- boys used to act the female roles on the drama. It was a boy who was acting the role of Rosalind. This boy took off the wig باروكةand showed himself as a boy.
	ROSALIND 

Now Hercules be thy speed, young man!
	ROSALIND 

Hercules give you speed, young man!


Rosalind mentions  Hercules ; the strongest person in the Greek mythology .  He is half-god, half-human.   His father is Zeus. his mother is a human. She was married to god. Rosalind prays Hercules to give power and strength to Orlando to fight and overcome Charles. This is an example of classical allusion
Before going to the Forest of Arden, , Rosalind told Celia that she is  going to disguise as a boy and call herself Ganymede.  She picked the name of the servant of Jupiter- the god of gods for the Romans. It is made for the purpose of scaring everybody. Rosalind chose this name to scareيخوف the people from her. This is classical allusion.
 in  Scene III  , Celia tells Rosalind . 
	CELIA 

Why, cousin! Why, Rosalind! Cupid have mercy, not a word? 
	CELIA 

What’s going on, Rosalind? Cupid have mercy! You won’t utter a single word?

	ROSALIND 

Not one to throw at a dog
	ROSALIND 

I don’t even have one to throw at a dog..


She mentions Cupid ; the god of love.  This is classical allusion 
Orlando as a courtly lover goes everywhere in the forest. He writes poetry on a sheet of paper and sticks them on the trunks of the trees. He is mentioning Rosalind in all his poetry. He is dreamy. He thinks of nobody except Rosalind. He shows excess of emotion. He makes no balance between reason and emotions. He is very emotional. In this poetry, we have classical influence, we have classical allusion. He is calling on Diana- the goddess of chastity and virginity. He says that the goddess of chastity and virginity favors Rosalind because she is pure. She is a courtly lover. She is pure and chaste. She does not have sexual relationship with her lover So, here, there is a classical reference
	Thus Rosalind of many parts

By heavenly synod was devised,

Of many faces, eyes, and hearts

To have the touches dearest prized.

Heaven would that she these gifts should have

And I to live and die her slave.
	So, by heaven’s decree, Rosalind

Was composed

Of different faces, eyes, and hearts,

so that she might have the most prized touches of all.

Heaven wanted Rosalind to have these gifts

And me to live and die as her slave.


  Here the poet says that heaven gave order to nature to mix Helen's beauty, Cleopatra's majesty, Atlanta's virginity and  , Lucretia's modesty all in  the figure of Rosalind. 
   These are classical allusion إشارة ضمنية- reference to the classical gods and goddesses. 
	ROSALIND 

I was seven of the nine days out of the wonder before you came, for look here what I found on a palm tree. I was never so berhymed since Pythagoras' time, that I was an Irish rat, which I can hardly remember. 
	ROSALIND 

I was working through my wonder when you arrived. Look at what I found on a palm tree. I haven’t been rhymed about like this since my past life, when I was an Irish rat, but I can hardly remember that.


Pythagoras= فيثاغورث a Greek philosophers from the classical time. 
It is a classical reference.  
	
	ROSALIND 

It may well be called Jove’s tree when it drops forth such fruit. 
	ROSALIND 

That tree could be called God’s tree, since it drops such wonderful fruit.

	This is a classical reference Jove is the god of the gods

	
	


Touchstone compares يقارن himself to the poet Ovid; a classical Roman poet very much admired معجبby Shakespeare.                   This is considered classical allusion. 
The reference to Cupid; the god of love is a classical allusion, reference to classicism.
( here we can add another part taken from the answer of another question- the medieval references in the play- about the platonic kind of love)

7)  illustrate the medieval influences in the play
     When reading " As You Like It" we can trace many medieval features. Shakespeare is referring in his play to the Great Chain of being, the courtly love tradition and the theory of humor. He is also using allegorical names as a classical reference.
      Firstly, Shakespeare makes reference to the Great Chain of Being.  He is referring to the medieval idea of believing in   the Great Chain of Being. They used arrange the things and creatures on earth in a hierarchal system as rings in a big chain.  They believed God is at the top of the chain,     then the angels,    then man, then animals,   then the matter. No one can change his place in this system. Any political changes or social changes that take place results in the change in this order. 
In the play,   the rightful Duke to the throne was Duke Senior.  Duke Fredrik; Duke Senior's brother took the throne from his brother.  He punished his brother be sending him to the Forest of Arden. He became the ruler instead of him.  This is violation of the chain of being. It is the medieval idea of hierarchy. Fredrik removed Senior from his place and put him in another place. So, chaos and disorder prevailed. the character of Touchstone is another example of the violation of the chain of being. Touchstone is the clown of the court who is supposed to be fool. On the contrary, he seems to be wise but humors.  Whenever he meets villagers in the forest, he tries to tell them big words and talks nonsensical. The villagers believe that he is talking seriously. He takes a higher place in the hierarchy of the Chain of Being.                                                                                      
          Secondly,  is the reference to the Theory of Humor . it was a common belief in the middle ages that  the human body consists of four elements . These four elements should be in equal proportions in the human body. . Any excess of any element results in a change in the humor of the person. The Medieval Theory of Humor is represented in the play through the character of Jacques.  He is  the melancholic Jacques. This means that Jacques has excess of the forth element that is dust in his body.  Dust in his body dominates the other three elements. His body secretes a humor called black bile that is why he turns melancholic. He is always sad and pessimistic. He likes to stay alone, by himself not in the company of others. He always contemplates the world around him in the Forest of Arden. 
    Thirdly is the criticism of the courtly love tradition. Shakespeare uses the characters of both Touchstone and Rosalind  as  his  mouthpiece  to criticize courtly love tradition. He also uses   the character of Orlando the courtly lover to criticize the courtly love tradition. As a courtly lover, he writes poetry on sheets of paper and sticks them on the trunks of the trees. He is dreamy lover. He shows excess of emotion. He makes no balance between reason and emotions. He is very emotional. In this poetry, we have classical influence and classical allusions. He is calling on Diana; the goddess of chastity and virginity. He says that heaven gave order to nature to mix Helen's beauty, Cleopatra's majesty, Atlanta's virginity and, Lucretia's modesty all in the figure of Rosalind.  These are classical allusion, reference to the classical gods and goddesses. Another example is the reference to Pythagoras a Greek philosophers from the classical time. a third example of classical allusion is that Rosalind in disguise called herself Ganymede; the page of Jove. This is a classical reference Jove is the god of the gods
    Fourthly is the use of the allegorical names.  Shakespeare imitates the writers of the Morality plays of the middle ages. He uses allegorical names for his characters. Jacques calls Orlando- Singior Love. He has excess of love. It is reference to Orlando as a courtly lover. Monsieur Melancholy is reference to Jacques who is always sad. The name of Touchstone is also allegorical. Goldsmiths use touchstone to know whether the gold is true or false. This means that Touchstone is wise, he is not foolish. He can differentiate between what is false and what is true. The name reflects the behavior of the character. Duke Senior's name is also allegorical.  Senior means the eldest.  The name indicates  that he is the eldest son. He has the right  to rule the country and that he is the rightful king. 
    So, AS You Like IT is full of medieval features that are combined in the play.  
	ROSALIND 

Yes, one, and in this manner. He was to imagine me his love, his mistress, and I set him every day to woo me; at which time would I, being but a moonish youth, grieve, be effeminate, changeable, longing and liking, proud, fantastical, apish, shallow, inconstant, full of tears, full of smiles; for every passion something, and for no passion truly anything, as boys and women are, for the most part, cattle of this color; would now like him, now loathe him; then entertain him, then forswear him; now weep for him, then spit at him, that I drave my suitor from his mad humor of love to a living humor of madness, which was to forswear the full stream of the world and to live in a nook merely monastic. And thus I cured him, and this way will I take upon me to wash your liver as clean as a sound sheep’s heart, that there shall not be one spot of love in ’t. 
	ROSALIND 

Yes, one, and this is how I did it. He had to imagine that I was the girl he was in love with. I made him woo me every day. When he did, being the changeable boy I am, I’d mope, act effeminate, switch moods, long for him, like him, be proud and standoffish, be dreamy, full of mannerisms, unpredictable, full of tears and then smiles; be passionate about everything, then nothing. Most boys and women act just like this. I’d like him one minute and despise him the next; cry for him, then spit at him—until finally I drove love out and anger in. He abandoned the world, and hid himself away in a monastery. So I cured him, and I’ll cure you just the same, leaving you as clean as a sheep’s heart, without one spot of love in you.


Here, there is reference to the medieval theory of humor. 
Rosalind believes that any person should be balancedمتوازن, reasonable. That is why she is against the courtly love tradition because courtly lovers do not sound reasonable or balanced.
	ROSALIND 

Why, ’tis a boisterous and a cruel style,

A style for challengers. Why, she defies me

Like Turk to Christian. Women’s gentle brain

Could not drop forth such giant-rude invention,

Such Ethiop words, blacker in their effect

Than in their countenance. Will you hear the letter?
	ROSALIND 

Well, it’s written in a boisterous and rude style—someone is up for a fight. Why, she challenges me like a Muslim would challenge a Christian. No, a woman’s gentle brain could never have come up with such crude expressions and even harsher meanings. Do you want to hear what she says?


Here, there is a medieval reference.
Shakespeare refers to the fact that the Christians used to hate the Muslims= Turks and consider them as foes= enemies أعداءand traitorsخونة. This is the effect of the middle ages. In the middle ages, there were the Crusadesالحروب الصليبية.  The Crusaders used to think of the Muslim as violent, fierce قاسيand aggressiveعدواني  . This idea of Islam continued in the literature of the 17th and 18th centuries. They used to think that Muslims arte pagansوثنى. 
(Here we can add the part about the influence of magic- from the answer to the question about how the play reflect 16th century)

8) What are the major themes in the play
Answer:
           In As you like it, there are three main themes. first,  the theme of love. Shakespeare mentions more than one kind of love in the play. Second, we have the theme of order versus disorder. Third, we have the theme of pastoral life versus city life. In the 16th century they said that the country life is pure and the people are kind, religious whereas in the city life there is corruption, greed, evil. 
       concerning the theme of order and disorder, In the first page, we find Orlando talking to an old servant- Adam. He complains to him what his brother Oliver has done to him. His father gave Oliver all the fortune and he did not take care of him. He did not give him good education. He let him to live with the servants. He had degraded him. He has to talk to him and ask him for his right.
Then he went to Oliver and asks him to give his right, his property, and his share to be able to stay by his own. Oliver gets very upset. He wants to control the whole property.
Oliver kicked him out and scolded him. this is violation of order. another violation of order is the subplot of the two dukes. The rightful Duke to the throne was Duke Senior. Duke Fredrik- Duke Senior's brother- came and took the throne from his brother and he banished him into the Forest of Arden. He ruled instead of him.  This is violation of the chain of being. It is the medieval idea of hierarchy. Fredrik removed Senior from his place and put him in another place. So, chaos and disorder prevailed. At the end of the play, we have order. Order is restored at the end of the play. Everyday is returning to the city now. They are leaving the Forest of Arden. 
        There are Three types of love approached by Shakespeare in " AS You Like It " . first, the classical Platonic love: الحب الكلاسيكي- الافلاطونى .        It is the love that happens at the first sight. It begins with physical attractionانجذاب جسدي and ends with spiritual unityاتحاد روحاني. It metamorphosesيحول- changes the lovers to become tolerant متسامحand very nice. It is a pure and idealمثالي kind of love. It does not allowلا يسمح sexual relationships. The lovers restrain يكبحtheir sexual desire. However it involves eroticشهوانى feelings. There is sexual desire, but the lovers restrain their sexual desire.         The example of this type of love is very clear in the beginning of the love relationship between Rosalind and Orlando. When they saw each other, they were physically attracted ينجذب جسدياto each other. They fell in love at first sightمن أول نظرة. They change. Celia herself noticed لاحظتthe change in Rosalind's attitudeموقف in act I. She was criticizingينتقد her for showing eroticشهواني feelings. She was all the time talking about Orlando. She changed to become dreamyحالم, very tolerant متسامحwhen Celia was making funيسخر of her. She accepted her criticism although it is not her nature. She changed from extremeمنتهى sadness over her father's lost to the feeling of happiness. It is the ecstasy نشوةof love- excessiveزائد feeling. This type of classical platonic افلاطونىlove is very clear in the case of Orlando as well.
The second type of love in this lay is: The Courtly Love Tradition.      It appeared in the middle ages. In the middle ages- in South France, they used to believe that love always happens at the court between a bachelor knightفارس عاذب and a married womanامرأة متزوجة. They used to believe that because marriage was based on معتمد علىmaterialistic reasonsأسباب مادية. Women liked to betray their husbands. At the beginning, according to طبقا ل the tradition of the courtly love, the woman rejects يرفضthe approach تقربof the knight. The knight degradesيقلل من شانه, humiliates himself. He writes her poetry, kneelsيركع before her. She does not accept him. So, at the beginning it is love at one side. Finally, the lady pities the man, accepts his love, exchanges يتبادلlove with him. Sex is involvedمشتمل علي.  This kind of love is secularدنيوي kind of love. It involves sensualحسي or physical relationship.  It is not a pure kind of love.  After sometime, the man discovers that the woman gets involved يتورطwith another man. He is shocked and leaves her in agonyحزن. We have an example of the courtly love tradition. The love between  Silvius and  Phoebe They look like courtly lover.  This is the courtly love tradition. He is humiliating يذلل نفسهhimself.  He is saying poetry.
  Another example is when Touchstone tells Celia and Rosalind that he used to have an affair with Jane Smile. This is a courtly love tradition- like the love of Silvius to Phoebe - Then he left her. After that he thought that it was a folly to be a courtly lover. 
Shakespeare uses Touchstone  and Rosalind as his mouthpieces to criticize courtly love tradition. 
Touchstone is making a parody يسخر منof the poetry that he read. He says that it is a foolish kind of verse.
Rosalind is criticizing the courtly love tradition. 
Rosalind criticizes the courtly love poet. She compares Orlando- to a preacherواعظ who says a boring sermonخطبة مملة. She claims يدعىthat this poet makes mistakes in writing the scheme. 
The third kind of love is marriage according to the Christian Tradition- according to the Christian instructions.         According to the Christian tradition, there should not be sex before marriage. Otherwise it is called fornication زنا. This is mentioned in the Bible.  Marriage happens at the church or at least by a priest كاهنfrom the church. The conventional تقليديmarriage has to be authorized by the church, to change into legal marriage. In the 16th century, they believed that there should not be a sexual relationship between lovers before marriage. 
It is obvious that William Shakespeare advocates ideal love that has its roots in Platonism. That kind of love starts with physical attraction انجذاب جسديand ends in spiritual unity. Ideal love often brings about a positive spiritual transformation so the lovers turn more friendly and tolerant. Celia herself noticed that Rosalind is excited and happy more than usual. Celia used to console Rosalind for her father being in the forest. She is no longer depressed. She is happy although she is banished from the court and she is going to the forest. She is very happy because she fell in love with Orlando. 
 The love in Act I scene 1 was a trivial kind of love relationship. It is a kind of love that teenagers fall into. It is love at the first sight that depends on physical attraction but it is going to develop into a good kind of love- how is it going to develop in the other acts. 
The love relationship between Rosalind and Orlando develops through acts. The beginning of this love relationship is different from the end. Love develops. This makes Shakespeare a universal writer. He is talking about true feelings of human beings. At the beginning it was a classical platonic type of love. Then Orlando is going to change into a courtly lover. It was Platonic love at the beginning {it is pure- there is no sexual relation- it is ideal} Orlando has changed. He became a courtly lover. These lines of poetry are the evidentواضح. Orlando as a courtly lover goes everywhere in the forest. He writes poetry on a sheet of paper and sticks them on the trunks of the trees. He is mentioningيذكر Rosalind in all his poetry. He is dreamyحالم. He thinks of nobody except Rosalind. He shows excessإفراط- زيادة of emotion. He makes no balance between reason and emotions. He is very emotional.
Here Shakespeare shows us a new kind of love; the love relationship between Audrey and Touchstone. This is not an ideal kind of love. It is love for fulfilling ينجزphysical desire and has nothing to do with spiritualityروحاني. This is not true love. 
 Silvius and Phoebe are talking together. This is an example of the courtly love tradition. Silvius is humiliating يهينhimself, degradingيقلل من شأنه himself, begging يترجىthe love of Phoebe .
       another theme that is tackled in the play is the theme of life in the city versus the life in the country. 
Touchstone is a clown, the court fool. He is not foolish. He is wise. He has some education. He is humorousفكاهى.  Whenever he finds villagers in the forest, he tries to tell them big words and talks nonsensicalهراء. The villagers believe that he is talking seriouslyبجدية. He takes a higher place in the hierarchyتدرج of the Chain of Being.     He talks to Corin. He is talking about the theme of the city life versus life in the country= pastoral life. The forest here represents the country life. Touchstone is making fun of Corin because Corin is not educated like all the villagers. He tells him big words. He tells him that life in the city is better than the life in the country sideالريف.     Touchstone tells Corin that he will be damned because he did not learn courtesy in the city.        Touchstone tells Corin that he is sinful. That he is wickedشريرjust because he is living in the country side. Corin gets angry. He starts defending يدافعhimself. He says that there are unclean things happening in the city- like men kissing the hands of women.        Corin is not convinced يقنعthat life in the city is better than life in the country sideحياة الريف. Touchstone tells him that he is rawخام- having no experience- shallow
9) How does "As You like it" reflect life in the 16th century.
(These points are written in answering the last questions- take these parts and include them in answering this question ) 

Answer:

             In the 16th century, Shakespeare used to copy the classical models. Writers use blank verse, classical allusions. They followed the classical structure in dividing the play into 5 acts.  The language used is also classical. They also used medieval references. The shape of the stage was like a horse-shoe. There were no curtains, no accessories. The stage was almost bare. Actresses were not allowed to act. Actors used to [play the roles of women in the 16th century plays. 
concerning the technique of Shakespeare as a 16th century writer, we find that he uses traditional elements such  traditional structure , the use of  dramatic irony, the use of  songs and the use of  disguise . He also uses non traditional elements. We find surrealism, Metatheatrical technique- gender reverse - when Rosalind plays the role of a man.  Shakespeare mixes verse with prose realism 
	Jacques notices that Orlando's way of talking is very decentمحترم, so, he asks him if he is in relation to the wives of goldsmith to know this flowery language. 
 JAQUES 
You are full of pretty answers. Have you not been acquainted with goldsmiths' wives and conned them out of rings? 
JAQUES 
You’re sure full of smooth answers. Are you friendly with goldsmiths' wives, and memorized your little speeches off of their rings? 

	

	
	

	Goldsmiths used to carveيحفر love words on the stones of the rings or inside the rings. There is a renaissance influence. 

	


Audrey is humbleمتواضع. She thinks very low of herself. He has an inferiority complexعقدة النقص. She thinks that she is inferior اقل مكانةto Touchstone and that he is her superior. She believes that Touchstone is superior to her. Usually in a patriarchal societies المجتمعات الأبوية, men have the upper handاليد العلية. They try to make women get the inferiority complex. They manage to make them feel inferior اقل منto them and regard يعتبرthem as superior. Audrey looks up at Touchstone. She believes that he is superior to her. This is why she calls herself not beautiful- ugly. She is very happy that Touchstone wants to marry her. 
We understand from the play that Touchstone does not respect يحترمAudrey. He knows that she is ignorantجاهل, naïveساذج. 
	TOUCHSTONE 

Amen. A man may, if he were of a fearful heart, stagger in this attempt, for here we have no temple but the wood, no assembly but horn-beasts. But what though? Courage. As horns are odious, they are necessary. It is said, “Many a man knows no end of his goods.” Right: many a man has good horns and knows no end of them. 


	TOUCHSTONE 

Amen. You know, some men, who have fear in their hearts, might falter at this point. After all, these woods aren’t a proper church, and there’s no congregation here but horned animals. But who cares? I’ll be brave. Horns may be hateful, but they’re also necessary.

They say, “Many a man doesn’t know the full extent of what he owns.” Exactly: many a man will see no end to the horns his wife furnishes him with. 


	Well, that is the dowry of his wife; ’tis none of his own getting. Horns? Even so. Poor men alone? No, no. The noblest deer hath them as huge as the rascal. Is the single man therefore blessed? No. As a walled town is more worthier than a village, so is the forehead of a married man more honorable than the bare brow of a bachelor. And by how much defense is better than no skill, by so much is a horn more precious than to want. 
	Well, that’s what the wife brings to the marriage. He didn’t do anything to get them. Horns? Well, there they are. Only for poor men? No, no. The nobleman’s are as huge as the underfed villager’s. Is the single man lucky, then? No. Just as a town protected by a wall around it is worth more than a low-lying village, a married man’s horned forehead is more honorable than a bachelor’s bare forehead. Just as it’s better to be skilled at self-defense than it is to avoid fighting, it’s better to risk a horn by marrying. Here comes Sir Oliver.


He mentions the word hornقرن- many times.
He says that in the 16th century, many women make their husbands cuckoldديوث- قرني = she betraysيحزن him with another man.           This is part of the realism of the play.   
 More than one time Shakespeare refers to the fact that in the 16th century married women used to make their husbands cuckold.  Here Touchstone says that if he marries Audrey, she will make him a cuckold. This means that he does not really love her. He is not jealous about her.  
Corn talks about Silvius and Phoebe as if they are making a play. Corn invites Celia and Rosalind to go and watch Silvius and Phoebe.          We call this Metatheatrical technique.    
      This technique is not only in the 16th century. We find it in all centuries. In the classical times- 4th century B. C. Aristotle mentioned in his "Poetics" that dramatists should keep the dramatic allusion [ the audience should be always taken by the play. they should think that what they watch is real life and the characters are real people]  to purgeيطهرthe audiences' soul. المسرح مكان لتطهير الروح. يجب أن يجعل الكتاب الجمهور مخدوعين معتقدين أن ما يشاهدونه هو حياة واقعية
The purgation process عملية تطهيرis called catharsis.
When we find dramatic allusion is called classical or traditional technique. 
Some dramatists like to experimentتجريبي by using non traditional or modern techniques like the Metatheatrical technique. They challenge or violate ينتهكthe Aristotelian claim of the dramatic allusion by referring to theatrical matters. This is what Shakespeare has done. 
Shakespeare makes the audience wake up يستيقظ – to think that what they watch is not a real life but an imaginativeخيالى play. 
An example: when Duke Senior says that the world is like a big stage, this is theatrical matter. The life is like the stage of the theatre, the people are like the actors. 
This is a second example of the Metatheatrical technique.
     There are two examples of the Metatheatrical technique in the play. 
For example- when the actors talk to each other as actors- not as the characters in the play . Metatheatrical technique is a non traditional technique. It is not only used by Shakespeare in the 16th century, but it is used in different ages by different writers.
	   
	JAQUES 

All the world’s a stage,

And all the men and women merely players.

They have their exits and their entrances,

And one man in his time plays many parts,

His acts being seven ages. At first the infant,

Mewling and puking in the nurse’s arms.

Then the whining schoolboy with his satchel

And shining morning face, creeping like snail

Unwillingly to school. And then the lover,

Sighing like furnace, with a woeful ballad

Made to his mistress' eyebrow. Then a soldier,

Full of strange oaths and bearded like the pard,

Jealous in honor, sudden and quick in quarrel,
	JAQUES 

The whole world is a stage, and all the men and women merely actors. They have their exits and their entrances, and in his lifetime a man will play many parts, his life separated into seven acts. In the first act he is an infant, whimpering and puking in his nurse’s arms. Then he’s the whining schoolboy, with a book bag and a bright, young face, creeping like a snail unwillingly to school. Then he becomes a lover, huffing and puffing like a furnace as he writes sad poems about his mistress’s eyebrows. In the fourth act, he’s a soldier, full of foreign curses, with a beard like a panther, eager to defend his honor and quick to fight.


      He asks his men to look at other people who are more miserable بائسthan them. They are not the only people who are suffering in the exileمنفى. There are people who suffer more in the same place. Shakespeare always calls life a theatre.
Here we have the example. Duke Senior thinks that life is like a theatre- a stage Jacques assertsيؤكد the same idea.  All men and women are plays= actors on the stage. They have their exits مخرجand their entrancesمدخل. One man might play seven parts in his life. Man passesيمر seven stagesمراحل.the first stage is the infantرضيع, then the school boy, then the lover, then soliderجندي, then judge حاكمthen he retiresيتقاعد, then a second stage of childlessnessطفولة before he dies- he starts behaving childishly, then he dies. 
	PHOEBE 

Sweet youth, I pray you chide a year together.

I had rather hear you chide than this man woo.
	PHOEBE 

Sweet boy, I’d rather hear you scold me for a whole year than this man woo me for a minute.


Rosalind realizes that Phoebe fell in love with her. 
    This is an example of dramatic irony. The audience and Rosalind understand that Ganymede is a woman but Phoebe knows that Ganymede is a man. It brings laughter الضحك.
We have a dramatic irony here. Ganymede starts to read the letter. He is shocked to find Phoebe sending a love letter with Silvius, fooling Silvius. 
	DUKE SENIOR 

I do remember in this shepherd boy

Some lively touches of my daughter’s favor.
	DUKE SENIOR 

This shepherd boy reminds me quite vividly of my daughter.


This is  an example of dramatic irony. Here, Ganymede rings a bell to Duke Senior. Duke Senior remembers the way of talking of his daughter. The audience knows that Ganymede is Rosalind but Duke Senior does not know. 
	ORLANDO 

And I for Rosalind.
	ORLANDO 

And like I am for Rosalind.

	ROSALIND 

And I for no woman.
	ROSALIND 

And like I am for no woman.


it means that Rosalind is a woman.
Here, there is dramatic irony. We understand that she is a woman but Orlando , Silvius and Phoebe does not understand . They believe that Ganymede is a man. 
another example of dramatic irony is at the end of the play. Orlando sees Rosalind as Ganymede.  The audience and one character know the truth of something whereas other characters do not know this thing. We as audience, and Rosalind herself know that Ganymede is not a boy- that she is Rosalind in disguise متخفيwhereas Orlando is deceived. He does not know the truth. He believes that Ganymede is a boy.  Dramatic irony  brings about laughter. 
	  ROSALIND 

(reads) 

Why, thy godhead laid apart,

Warr’st thou with a woman’s heart?

Did you ever hear such railing?

Whiles the eye of man did woo me,

That could do no vengeance to me.

Meaning me a beast.
	ROSALIND 

(reading) “Why have you set aside your divine nature just to battle with a woman’s affections?” Did you ever hear such ranting? (reading) “When other men have wooed me, they didn’t hurt me.” In other words, she thinks I’m not a man, but an animal.

	If the scorn of your bright eyne

Have power to raise such love in mine,

Alack, in me what strange effect

Would they work in mild aspect?

Whiles you chid me, I did love.

How then might your prayers move?

He that brings this love to thee

Little knows this love in me,

And by him seal up thy mind

Whether that thy youth and kind

Will the faithful offer take

Of me, and all that I can make,

Or else by him my love deny,

And then I’ll study how to die.
	(reading) “If the scorn in your bright eyes can make me fall so deeply in love, can you imagine what power they might have if they looked at me more kindly? While you sneered at me, I loved you. Consider what effect kind prayers might have. The man that brings you this letter doesn’t know how I feel about you. Send me your answer via him. Tell me via him whether you will accept my faithful offer of myself and all that I can do. Or tell him you will deny my love, in which case I’ll figure out how to die.”


Here, we have a technique called gender meanderingتحول الجنس- النوع. Phoebe acts like a courtly manner- like a male courtly lover. She is taking the role of a man in the courtly love tradition. She is humiliating يذللherself begging Ganymede to love her and he rejects يرفضher. 
He is talking to Oliver. He undergoes يمر ب- يعانىsome changes because he fell in love at the first sightمن أول نظرة. He becomes very kind. He tells Orlando that he is going to give him all the estate. He tells him that he wants to stay with Aliena in the forest and live like a shepherdراعى. We call this a surrealistic technique.  Shakespeare uses traditional and non traditional techniques. From the non traditional technique is the surrealistic technique. It is like showing lovers metamorphoseيتحول= change when they experience love at first sight.  There is something like magic- alchemy الكيمياء, something strange happens and it makes one changes when one falls in love at the first sight. We call this metamorphosis. This is surrealism. This is experimental, non traditional technique, modern technique.  Oliver changes from a greedy person, a materialistic person- affected by Machiavelli – 
there is dramatic irony. We understand that she is a woman but Orlando , Silvius and Phoebe does not understand . They believe that Ganymede is a man. 
We have the style parallel structure or structure parallelism
       in 16th century drama is explicit drama. Nothing is hidden. Everything is being said to the audience. The writers used to put soliloquies and aside to pass all the information to the audience. So the audiences should not be cultured by necessity. He would understand as the actors are telling him everything. 
This is one of the characteristics of the 16th century drama. 
There is one important soliloquy by Orlando after Rosalind gave him the necklace and left him.
	ORLANDO 

Can I not say “I thank you”? My better parts

Are all thrown down, and that which here stands up

Is but a quintain, a mere lifeless block.
	ORLANDO 

(to himself) Can’t I even say “thank you”? I left my brain back on the wrestling field. What’s left of me is a dummy, just a lifeless block.


He fell in love and became shy. He did not think of thanking her. He was confused. This is love at first sight. This is how young lovers feel when they fall in love at the first sight.
Is but a quintain a mere lifeless block = it is a 16th century feature.  
 a quintain= is a wooden statue – soldiers  on horse-back fight it tainting themselves to be god at war.  
He was like a quintain= a wooden statue 
She does not like the courtly love tradition- showing excessiveزائد love. He is imbalancedغير متوازن.
Orlando comes to Ganymede to be wooed. He is begging Rosalind as Ganymede to love him back. She asks him to make marriage. She asks Aliena – Celia is disguisedمتخفي as Aliena - the sister of Ganymede- to be their witness شهيدfor marriage.  
	CELIA 

I cannot say the words.
	CELIA 

I can’t say the words.

	ROSALIND 

You must begin “Will you, Orlando—”
	ROSALIND 

You just have to say, “Do you, Orlando—”

	CELIA 

Go to.—Will you, Orlando, have to wife this Rosalind?
	CELIA 

Oh, stop it.—Do you, Orlando, take Rosalind to be your lawfully wedded wife?

	ORLANDO 

I will.
	ORLANDO 

I do.

	ROSALIND 

Ay, but when?
	ROSALIND 

Okay, but when?

	ORLANDO 

Why, now, as fast as she can marry us.
	ORLANDO 

Right now; as fast as she can say the vows.


This is reference to what used to happen in the 16th century. People used to have conventional marriageالزواج العرفي. It is like saying vowsنذر- قسم to each other- marriage without papers. 
Shakespeare believes that conventional marriage should be complete by law. They should go to the church and make papers. Shakespeare here tells us how young people fall in love at first sight.
Orlando is jealous of his brother Oliver because he loves Aliena and he will marry her. So, he is very much upset. Ganymede finds him very said. He tells him that the following day he can not play Rosalind to him.  Then Ganymede tells Orlando that by the power of magicقوة السحر, he will bring Rosalind to him the following day. Ganymede laughs at Orlando telling him that when he was 10 years old, he used to go to a magician to teach him magic. Now, by the power of magic, he can bring Rosalind to him. Orlando believes him because in the 16th century, there were witches. This is against Christianity. Christians believe that witches will be dammed ملعونfor using magic. Ganymede here is going to use magic to help Orlando. It is not bad magic. He does not want to be dammed.  
This is a medieval influence because in the Middle Ages, people used to believe in magic whether good or bad. In the 16th century there were witches ساحراتand magicianساحر who lived in isolated places. So, the belief in magic is a medieval influence.
Ganymede tells Orlando that he will marry him to Rosalind if he likes. 
When Phoebe sees that Rosalind is a woman, she agrees to marry Silvius. 
	ROSALIND 

(to DUKE SENIOR ) To you I give myself, for I am yours.

(to ORLANDO ) To you I give myself, for I am yours.
	ROSALIND 

(to DUKE SENIOR ) I give myself to you, for I am yours.(to ORLANDO ) I give myself to you, for I am yours.

	DUKE SENIOR 

If there be truth in sight, you are my daughter.
	DUKE SENIOR 

If my eyes don’t deceive me, you are my daughter.


    We call this submission to patriarchal power  الخضوع للقوة الذكورية
Shakespeare knows that his society is patriarchalذكورى. It was imaginative that Rosalind likes Orlando. This is part of the imagination in the play that Rosalind= the woman is the one who is guiding يرشدOrlando= the man. It could not happen in the 16th century. 
Now, Shakespeare is turning realistic at the end of the play and he is making Rosalind leaving the upper hand to Orlando and her father. In any patriarchal society, men have the upper hand. 
10) illustrate the development of love relationship between Orlando and Rosalind 
( here we can use the same answer about the theme of love)

Answer: 

            When Orlando and Rosalind start loving each other, they were platonic lovers. They used the platonic love tradition at the beginning. Then Orlando becomes a courtly lover. He follows the courtly love tradition. 
Then we have the renaissance influence. Rosalind is influenced by the renaissance philosopher- Bacon. She became very reasonable
The 16th century is patriarchal society. At the end Rosalind resides to the power of men- Her father and her husband because she lives in a patriarchal society.
There is one important soliloquy by Orlando after Rosalind gave him the necklace and left him.
	ORLANDO 

Can I not say “I thank you”? My better parts

Are all thrown down, and that which here stands up

Is but a quintain, a mere lifeless block.
	ORLANDO 

(to himself) Can’t I even say “thank you”? I left my brain back on the wrestling field. What’s left of me is a dummy, just a lifeless block.


He fell in love and became shy. He did not think of thanking her. He was confused. This is love at first sight. This is how young lovers feel when they fall in love at the first sight.
Is but a quintain a mere lifeless block = it is a 16th century feature.  
 a quintain= is a wooden statue – soldiers  on horse-back fight it tainting themselves to be god at war.  
He was like a quintain= a wooden statue 
Orlando and Rosalind fell in love at first sight. 
Shakespeare in all his comedies talks about young lovers. This is one point of his greatness- that he reflects on human feelings. When we read about the development about friendship, we find that Shakespeare is a realistic writer. Although the story might be imaginative, the feelings are very true. 
The love in Act I scene 1 was a trivial kind of love relationship. It is a kind of love that teenagers fall into. It is love at the first sight that depends on physical attraction but it is going to develop into a good kind of love- how is it going to develop in the other acts. 
The love relationship between Rosalind and Orlando develops through acts. The beginning of this love relationship is different from the end. Love develops. This makes Shakespeare a universal writer. He is talking about true feelings of human beings. 
 Rosalind does not like the courtly love tradition- showing excessiveزائد love. He is imbalancedغير متوازن.               Rosalind is influenced by Francis Bacon- the philosopher of the age. She does not like to deceive يخدعherself. She does not like excess of emotions. She likes to make balance between emotions and reason. For her, true love is shown not through excess of emotions or flowery words but by practical kindness and help. 
at the beginning they were platonic lover. Then Orlando changes to become a courtly lover. Rosalind becomes very reasonable and wise. She tries to cure Orlando and makes balance between love and emotion. 
11) " As you Like It " is a combination of imaginative  and realistic elements – Discuss:
Answer:

    in " As You Like it' Shakespeare mixes between what is imaginative and what is real. imagination is represented in  surrealism found in the play, the character of  Hymn, love at first sight , metamorphosis of lovers .they change and become more tolerant. We also have the sudden conversion of Duke Fredrik at the end of the play. After being evil, suddenly he becomes good.  Oliver after being evil, suddenly he changes and becomes good.
The realistic aspect in the play is represented in the cultural facts.  For example the reference to the fact that in patriarchal society women like Audrey gets inferiority complex. Another cultural fact is that we learn from Jacques that Goldsmith use touchstones. We know that there are homosexual relationships in the 16th century community. We also know historical facts of the 16th century. we know that  the Crusaders in the middle ages blackened the face of Islam. This idea is transferred to the 16th century. Till the 16th century it is known that the Christians hate the Muslims.  Silvius compares Phoebe's hatred to him as the hatred of a Christian to a Muslim.  We also know that many women turn secular and ignore religion making their husbands cuckolds. This is the effect of Machiavelli and Erasmus whose ideas were secular. All these are cultural facts that Shakespeare uses in his play to mix reality with imagination.  
Shakespeare is mixing imagination with realism. He chose a foreign setting and an imaginative story but he talked real human feelings like the feelings of young lovers when they fall in love. 
One of the lords who were with Duke Senior told him that Jacques- Melancholy الحزين Jacques – talks the same way as Duke Senior. Duke Senior and Jacques share يتقاسمthe same philosophical ideasأفكار فلسفية. Both of them believe that it is cruel that man kills animals in the forest.  We find Jacques crying over a deerغزال killed by a man. He feels that it is very cruelقاسي.  This is part of realism الواقعيةin the play. It is realistic. It lets us think of our human selves.          Human being are animalisticحيوانىby nature. Man kills some animals to eat them like the lion when it kills another animal to eat it. We are not angelsملائكة- it is realistic. Man has animalistic desire. He tries to show humanitarian feelingsمشاعر إنسانية. Man is the best of the animals because he has a mind and he can control his desireيتحكم في رغباته.               This is realistic. This is part of realism in Shakespeare.
While waiting for Orlando to bring Adam, Duke Senior started talking philosophically about life. This is part of Realism of the play. 
When Rosalind hears about Orlando, she keeps on talking. Celia asks her to give her a chance to tell her about Orlando. As she is a woman, she talks when she thinks.        This is an example of realism 
Shakespeare's plays are always read in every age because he has realistic feature. He understands the features صفاتof Man. he usually writes realistic واقعيthings about men and women. His plays are enjoyed by different people all over the ages because of the realistic aspects عناصرin his plays.Shakespeare knows very well about the nature of women. Rosalind talks about the nature of women. When women think, they do not stop talking. 
Audrey is humbleمتواضع. She thinks very low of herself. He has an inferiority complexعقدة النقص. She thinks that she is inferior اقل مكانةto Touchstone and that he is her superior. She believes that Touchstone is superior to her.
Usually in a patriarchal societies المجتمعات الأبوية, men have the upper handاليد العلية. They try to make women get the inferiority complex. They manage to make them feel inferior اقل منto them and regard يعتبرthem as superior. 
Audrey looks up at Touchstone. She believes that he is superior to her. This is why she calls herself not beautiful- ugly. She is very happy that Touchstone wants to marry her. 
We understand from the play that Touchstone does not respect يحترمAudrey. He knows that she is ignorantجاهل, naïveساذج. 
	TOUCHSTONE 

Amen. A man may, if he were of a fearful heart, stagger in this attempt, for here we have no temple but the wood, no assembly but horn-beasts. But what though? Courage. As horns are odious, they are necessary. It is said, “Many a man knows no end of his goods.” Right: many a man has good horns and knows no end of them. 


	TOUCHSTONE 

Amen. You know, some men, who have fear in their hearts, might falter at this point. After all, these woods aren’t a proper church, and there’s no congregation here but horned animals. But who cares? I’ll be brave. Horns may be hateful, but they’re also necessary.

They say, “Many a man doesn’t know the full extent of what he owns.” Exactly: many a man will see no end to the horns his wife furnishes him with. 


	Well, that is the dowry of his wife; ’tis none of his own getting. Horns? Even so. Poor men alone? No, no. The noblest deer hath them as huge as the rascal. Is the single man therefore blessed? No. As a walled town is more worthier than a village, so is the forehead of a married man more honorable than the bare brow of a bachelor. And by how much defense is better than no skill, by so much is a horn more precious than to want. 
	Well, that’s what the wife brings to the marriage. He didn’t do anything to get them. Horns? Well, there they are. Only for poor men? No, no. The nobleman’s are as huge as the underfed villager’s. Is the single man lucky, then? No. Just as a town protected by a wall around it is worth more than a low-lying village, a married man’s horned forehead is more honorable than a bachelor’s bare forehead. Just as it’s better to be skilled at self-defense than it is to avoid fighting, it’s better to risk a horn by marrying. Here comes Sir Oliver.


He mentions the word hornقرن- many times.
He says that in the 16th century, many women make their husbands cuckoldديوث- قرني = she betraysيحزن him with another man.           This is part of the realism of the play.   
 More than one time Shakespeare refers to the fact that in the 16th century married women used to make their husbands cuckold. 
Here Touchstone says that if he marries Audrey, she will make him a cuckold. This means that he does not really love her. He is not jealous about her.  
Shakespeare is universal.  he is read in all countries all over the world, in any age.    He talks about human nature. He understands the nature of women. 
This is also the effect of Machiavelli who wrote "The Prince"  at the end of the book, he talked about women. He says that women loved to be beaten by men. There is only one kind of women who like sadismالسادية. They like to be beaten.
	ROSALIND 

Say “a day” without the “ever.” No, no, Orlando, men are April when they woo, December when they wed. Maids are May when they are maids, but the sky changes when they are wives. I will be more jealous of thee than a Barbary cock- pigeon over his hen, more clamorous than a parrot against rain, more newfangled than an ape, more giddy in my desires than a monkey. I will weep for nothing, like Diana in the fountain, and I will do that when you are disposed to be merry. I will laugh like a hyena, and that when thou art inclined to sleep. 
	ROSALIND 

You might as well just say for “a day,” and forget the “ever” part. No, Orlando, men are like April when they’re wooing a girl—young, and passionate—but like December once they’re married and their passions have cooled. Women are as sweet and temperate as springtime when they’re single, but the climate changes once they’re married. I’ll be more jealous of you than a wild rooster over his hen; more noisy than a parrot chattering about the rain; more fond of new things than an ape; more giddy about getting what I want than a monkey. I’ll cry at nothing, and I’ll always do it when you’re in a good mood. And when you want to go to sleep, I’ll be up laughing like a hyena.


men are April= men are like spring when they woo- beg their beloved 
December when they wed.= they are cold like winter when they wed
Maids are May when they are maids girls are like the spring before marriage. But, they change when they are wives.
Here, Rosalind tells Orlando to be realistic; marriage is full of ups and downs, marriage is not a romantic dreamy life. Here Orlando believes that he is going to enjoy a romantic kind of living full of flowery speeches and happiness. Rosalind wants to shock him with this reality. Rosalind echoes يكرر صدي الصوتthe voice of Shakespeare who calls for realism. 
Rosalind warns Orlando that Rosalind might betray يخونhim after he marries her and make him a cuckold. It happened a lot, it was common in the 16th century that married women betray their husbands. 
Then Oliver- the brother of Orlando comes to Celia and Rosalind. He tells them that he is looking for Ganymede because he wants to give him something from Orlando. He goes a bloody napkinمنديل ملئ بالدم. He says that Orlando sends this to Ganymede who calls himself Rosalind. He tells them the story that he was sleeping in the forest under a tree and Orlando saw a snake that was going to bit يعض him. When Orlando approachedيقترب him, the snake escapedهرب. There was a lionessأسد انثى that was waiting to attack him.                 This technique is called animal realism The lion does not attack anybody or any animal that does not move, whether he is dead or sleepyنائم. So, Orlando hesitates يترددto go to save ينقذhis brother or not. He turns his back twiceمرتين. 
This shows human nature
	ROSALIND 

Oh, I know where you are. Nay, ’tis true. There was never anything so sudden but the fight of two rams and Caesar’s thrasonical brag of “I came, saw, and overcame.” For your brother and my sister no sooner met but they looked, no sooner looked but they loved, no sooner loved but they sighed, no sooner sighed but they asked one another the reason, no sooner knew the reason but they sought the remedy; and in these degrees have they made a pair of stairs to marriage, which they will climb incontinent, or else be incontinent before marriage. They are in the very wrath of love, and they will together. Clubs cannot part them. 
	ROSALIND 

Oh, I know what you’re talking about. It’s true: it was as sudden as two rams rushing at each other, and as quick as Julius Caesar’s “I came, I saw, I conquered.” Your brother and my sister had no sooner met than they gave each other a good once over; they had no sooner looked at each other than they fell in love; no sooner fell in love than they sighed; no sooner sighed than they asked each other why they had sighed; no sooner answered than they sought a solution. And in this way, degree by degree, they’ve built a staircase toward marriage. And they had better climb those stairs immediately, or else they’ll end up in bed before they ought to. They’re in the heat of passion; they simply have to be together. You couldn’t beat the two of them apart.


 She speaks of how love at first sight happened. 
      Here, Shakespeare is describing the teenager kind of love. 
He appears acting and acting with classical books.
This is not realistic. This is a surrealistic element- imaginative. 
In the 16th century, there was nothing called surrealism. It is a modern term. Shakespeare is experimentalتجريبى. He likes to experiment non traditional technique. He uses traditional and non traditional element. 
we can consider Hymn a classical allusion= secular. This is reference to the Roman god of marriage. 
After the song of Hymn, He arrives to blessيبارك the whole couples الزوجينwho are getting married:
When Phoebe sees that Rosalind is a woman, she agrees to marry Silvius. 
	ROSALIND 

(to DUKE SENIOR ) To you I give myself, for I am yours.

(to ORLANDO ) To you I give myself, for I am yours.
	ROSALIND 

(to DUKE SENIOR ) I give myself to you, for I am yours.(to ORLANDO ) I give myself to you, for I am yours.

	DUKE SENIOR 

If there be truth in sight, you are my daughter.
	DUKE SENIOR 

If my eyes don’t deceive me, you are my daughter.


    We call this submission to patriarchal power  الخضوع للقوة الذكورية
Shakespeare knows that his society is patriarchalذكورى. It was imaginative that Rosalind likes Orlando. This is part of the imagination in the play that Rosalind= the woman is the one who is guiding يرشدOrlando= the man. It could not happen in the 16th century. 
Now, Shakespeare is turning realistic at the end of the play and he is making Rosalind leaving the upper hand to Orlando and her father. In any patriarchal society, men have the upper hand. 
They get surprised that Rosalind is in front of them. They are very happy  
He says that the boy = the actor is flirting يغازلwith men.
Here, he says that if he were a woman, he would kiss every man. He is flirting with men.
Here, Shakespeare is hinting at homosexualityشذوذ جنسي. He is realistic. This is part of realism in the play. He wants to say that in every community there are homosexualsشواذ. He does not say it directly. We can find it directly in modern drama. Shakespeare can not help but hintingيلمح at it.
He is just hinting at the presences وجودof homosexual in the 16th century.
Another critic says that Shakespeare also hints at homosexuality when Senior De Bois refers to the intimate relationshipعلاقة حميمة between Rosalind and Celia. He says that they are very close to each other, they eat together, sleep together. 
	CELIA 

Cry “holla” to thy tongue, I prithee. It curvets unseasonably. He was furnished like a hunter. 
	CELIA 

Cry, “whoa!” to your tongue, please. It’s leaping about like a frisky horse. He was dressed like a hunter.
	

	
	ROSALIND 

Oh, ominous! He comes to kill my heart.
	ROSALIND 

Oh, that’s ominous! He has come to kill my heart.


	
	CELIA 

I would sing my song without a burden. Thou bring’st me out of tune. 
	CELIA 

I’d like to sing my song solo. You’re making me go off-key.

	
	ROSALIND 

Do you not know I am a woman? When I think, I must speak. Sweet, say on. 
	ROSALIND 

Don’t you know that I’m a woman? Whatever I think, I have to say. Sweetheart, go on.

	
	CELIA 

You bring me out. Soft, comes he not here?
	CELIA 

You’ve made me lose the tune. Quiet! Isn’t that him heading this way?


Shakespeare in all his comedies talks about young lovers. This is one point of his greatness- that he reflects on human feelings. When we read about the development about friendship, we find that Shakespeare is a realistic writer. Although the story might be imaginative, the feelings are very true. 


Questions:  


