Twelfth Night, aspects.  Students’ notes
Engl 112:E1, November 24, 2006
	Curtis, Emily, Mike, Kayla, Monique
	Nature of love/romance

Title of play implies topsy-turvy festival, revels

I.i.7-10 “It came o’er my ear”: love can appear and vanish as a sweet odour, elusive and fickle

II.iv.36-7 “Then let thy love”: love cannot be long-standing

II.iii.49-55 “What is love, ’tis not”: love, foolishness of youth ( impetuous

-- desires of youth: beautiful, invincible, irrational, anything is possible

III.i.154-168 “She did commend”: absurdity of Malvolio’s infatuation

I.i.1-9 “If music be the food of love”: Orsino often melodramatic, in love with love

( In present time you don’t have to love within your own social class
	Questions
Aspect of impetuous “love at first sight” is important.  Is this view still present in modern times, or are we adopting a more “rational” approach?

What role does youth play in whether or not one finds “love at first sight”?  Most characters are young, but Sir Toby is older and finds love with Maria.

Is absurdity a component of love?  Can we have love without foolishness?

	Katie, Monica, Joseph, Laura
	Comedy: supposed to end on a positive note.  Does Malvolio’s end change it?
II.iv.125-169: subplot with Malvolio starts off in good humour to teach him a lesson

V.i.  All characters find happiness at end, except…

Highlights absurdity of disguises: Viola, Olivia’s veil; Orsino’s maddened love, Knight’s drunkenness
II.iii.22-6: dramatic irony, “I am the man”

IV.ii  Feste disguised as Sir Topaz

II.iv.14-35  Orsino asks Viola about the man she loves

V.i.45-105  Viola demands to know Antonio
	Questions

Does Malvolio plot even start out in good fun?
-- aim to embarrass, humiliate him

Ending of play very dark; even seems incomplete?

More to Malvolio ending?  Does he take revenge?

Does the play mock Puritans?

Could play be other than a comedy? – a tragi-comedy, perhaps?

	Ashley, Danielle, Kelsey
	Disguise: Relevant / Irrelevant
Viola’s disguise mandatory, to hide who she is, her home country (perhaps at war with Illyria [as Trevor Nunn would have it])

I.ii.37-9 to hide herself, keep her status hidden

IV.ii.64-5 Feste’s disguise unnecessary, since Malvolio can’t see him; only makes Malvolio angry

By hiding the truth Shakespeare shows how important it is.
	Questions

What was the true reason to go into disguise at the beginning?
What is the purpose of having Feste disguises as Sir Topaz?

	Christina,
Larissa, Laura
	Staging: theatre vs. modern film, TV
Lighting assists in dramatic effect

In film the director can take liberties that introduce other interpretations

Music in film enhances dramatic or comic mood

Film/TV enables close focus on actor’s face; easier to convey emotions with closeups

Example where these points apply: I.v.160-300
	Questions

Would Shakespeare have availed himself of the new technologies? (lighting, special effects, etc.)

	Cassandra, Steve, Aaron, Holly
	Love: parallel to idea of absurdity?
Love is a driving force, but:

Malvolio raising social status

Orsino: love an appetite he wants to satisfy

Love as absurdities:

Orsino wants a subservient lover, makes irrational quick decision, I.i.

Olivia takes off her veil for Cesario; she is rash for idea of love
	

	Kathleen, Jennifer, Christian, Owen
	Love
Insincere: I.i.1 Orsino as example of engineered love

I.iv.277-286 example of spontaneous love, Olivia falls in love with Cesario at first meeting regardless of her vow to mourn her brother
I.i.318-323 Orsino asks Viola to be his wife, implying he had feelings for Cesario
	Questions

Is Shakespeare promoting spontaneous or engineered love?
Are the marriages entirely arbitary or do they have some true feelings behind them?

	Alison, Jileen, Karen
	Malvolio’s final exclusion: Symbol or subplot?
V.i.374 Malvolio a symbol of idea that amidst happiness someone will be suffering

IV.ii.41 Malvolio retained his sanity despite torments

II.ii.5-11, 13-16 Malvolio marked out as antagonist, e.g., rude to Cesario

II.v.33 Malvolio’s infatuation for Olivia just a desire for power

Malvolio’s downfall was his ambition (cf. Macbeth)

Malvolio’s exclusion needed to maintain comedy of play
	Questions

Malvolio’s role quite substantial at end, plays a larger role, broader emotional range; thus a symbol?
His exclusion not really troubling? – not a good man in the first place

Quick exit at the end: designed to minimize discomfort for those in audience who sympathized with him?


