PAGE
1

Tran

Monica Tran, SID: 16478025
Professor Mary Koory
English 117A
October 5, 2004

A Performance of The Taming of the Shrew
Starring Sly, Lucentio, and Katharina as a lord, Cambio, and Bianca
Shakespeare’s The Taming of the Shrew includes three character switches where Sly, Lucentio, and Katharina adopt social roles not native to those that they are originally born into. Although the three are accepted in earnest at face value for lord, Cambio, and Kate (equivalent to Bianca), they are only playing parts as if they were the actors in a production. By the play’s end, the transition into these social roles will be shown to be not only artificial performances, but also beneficial with the lord, Cambio, and Bianca each gaining something they could not have had as Sly, Lucentio, and Katharina.

 Although Sly initially denies his rebirth as a lord, he later accepts, saying “Am I a lord? and have I such a lady…I smell sweet savours and I feel soft things: / Upon my life, I am a lord indeed / And not a tinker nor Christophero Sly.” It was only a minute ago that Sly expressed his frustration at being mistaken for a lord, yet it is now only a minute later and he will swear that there was never any other truth. Sly’s change into a lord does not occur because he is able to abruptly regain his memory of a life lost, but rather because his new social position affords him a wealth of privileges such as those “soft things” inaccessible to him as a tinker.

Not only does playing the part of lord require no internalization of the belief, but it is also as simple as declaring oneself to be “a lord indeed.” Sly’s transformation only requires that he adheres by the principle “I think therefore I am.” He does not even have to act or be born into the part. Christophero Sly may not make much of an actor, but his position as lord is legitimate as long as it is accepted by others. If the servants will continue to attest that Sly “is no less than what we say he is,” Sly can continue to revel in the spoils of his newfound wealth. His position in society is then superficial because it only requires that all involved parties consent to accept falsehoods for truth. This playing into a social role not of one’s own is a central idea in the induction, which is introduced as a frame to the remaining plots.

The first role reversal in the play-proper occurs with Tranio and Lucentio. The two are mirrors of each other who are equal in intellect, but differentiated by a line of class. When they first switch roles, Tranio is able to speak so eloquently that Lucentio himself agrees the plot is, “Well begun.” After Tranio asserts his intent to pursue Bianca, Gremio replies, “What! this gentleman will out-talk us all,” and Petruchio asks, “Hortensio, to what end are all these words?” What is at stake for Tranio when he speaks those first words is that he makes a convincing display of gentry for his audience. His social elevation, like Sly’s, is only dependent on Gremio and Hortesio’s evaluation of the behavior they would expect of a person of their same social standing. Tranio’s ability to intimidate the two shows that he makes a good Lucentio who is worthy of an equal place in the race for Bianca.
Gremio is then twice deceived when Lucentio tells him, “Whate'er I read to her, I'll plead for you / As for my patron, stand you so assured.” Not only is Lucentio playing Cambio the tutor, but also Tranio the tricky slave who will act as the liaison between Gremio and Bianca. . It is this step down in social rank that ultimately resolves Lucentio’s conflict. By giving up his position as a suitor amongst equals, Lucentio gains the liberty to woo Bianca without the polity of having to go through Baptista. As her father, Baptista awards Bianca’s hand to man with the highest bid, not the man who loves her most. Although Lucentio may have a comparable amount of wealth to that of Gremio and Hortensio’s, he does not have the same guarantee to marriage that he does after the role change occurs. That is why Tranio comes into the picture and having nothing at stake, is then able to make the ostentatious claims to fortune that secure Bianca’s betrothal to Lucentio. Additionally, the two in cohorts find that they are fully settled because their actions force Gremio and Hortensio out of the picture. Moving up the social hierarchy is often coupled with material gain, but stepping down also shows to be valuable to Lucentio who can now neglect the rules of courtship and win Bianca’s hand in marriage.
Both Katharina and Bianca are not given the opportunity to speak their minds throughout the course of the play. They are strictly experienced vis-à-vis the perceptions of others. Before the audience even hears Katharina speak, she is already understood to be a shrew. Gremio says, “To cart her rather: she's too rough for me.” To which Katharina replies, “I pray you, sir, is it your will / To make a stale of me amongst these mates?” Katharina’s first lines are spoken in reason. It is only after she is chided further that she threatens, “To comb your noddle with a three-legg'd stool / And paint your face and use you like a fool.” Even when Katharina displays sensibility by asking Gremio why he wants to make a fool of her in public, she is again met with an insult from Hortensio. Katharina is locked into her stereotype by the expectations of the suitors and her father who selectively listen for instances of shrewishness and filter out behavior unanticipated by her role. They never once allow for the possibility that Katharina could play another part, and thus, she has no choice but to play the shrew.

As a mirror to Katharina, Bianca is presented via Lucentio’s impression that “in the other's silence do I see / Maid's mild behavior and sobriety.” Bianca, too, has not yet spoken, but her character has already been spoken for. Not knowing the maid, Lucentio cannot have any sort of understanding of who and how she is. Lucentio refers to Bianca by her “silence,” which is a measure of what he sees on the outside. His only understanding of Bianca is an understanding of the woman that he himself has created in his mind. Regardless, a perception whether false or true, proves to be reason enough for Lucentio to fall in love.

Since perception alone can affirm the social rank of men and make women loveable, Petruchio is only faced with the challenge to change the way in which Katharina is perceived. At the conclusion of their first meeting, Petruchio tells her that he finds her, “passing gentle. / 'Twas told me you were rough and coy and sullen, / And now I find report a very liar.” Although this is not an accurate description of Katharina herself, it is the first time that anyone allows her the possibility of playing a part that is not the shrew. Petruchio speaks highly of his soon-to-be wife, but only does so by complimenting her on qualities found in Bianca. Thus, the role of Kate, “conformable as other household Kates” actually requires Katharina to perform Bianca. Petruchio sees that Katharina has the potential to play this part, but he also realizes that it will necessitate his direction to show Kate and the others the same.
Later, when Hortensio forswears his love for Bianca, he calls her a “disdainful haggard,” an insult that could likely be directed at Katharina. He tells Tranio, “Kindness in women, not their beauteous looks, / Shall win my love.” By noting the distinction between the external and internal, Hortensio joins Petruchio in understanding that Bianca’s mildness is a social performance for the benefit of her suitors. In the presence of her father, Bianca proves to be the obedient, gentle daughter that would make a fine wife for any man. However, the moment Baptista turns his back, she engages in a very improper flirtation with Lucentio. When no one is looking, Bianca does not display the restraint that is expected of a lady because she has no audience to perform for. This in turn, leaves Hortensio feeling cheated because he fell for Bianca in earnest, while Bianca was only playing a part for show.

Although it cannot be concluded definitively that Kate is insincere in her final speech, it is probable that the words were scripted with Bianca in mind. Given the possibility that Kate is performing Bianca, she starts, “Fie, fie! unknit that threatening unkind brow, / And dart not scornful glances from those eyes, / To wound thy lord, thy king, thy governor…” Not only does Kate show that she can play Bianca, but that she can play the part even more convincingly. By the play’s end, Kate wins the position of emulation that was once held by her sister. Thus, as Petruchio’s wife performing Bianca, Kate is able to move within her social rank and gain the respect from her peers that she could not have attained as the shrew.

Kate’s scene, like the others, ends with a confirmation of the social change that has just taken place. It is most often the case that the audience is more convinced of the performance than the actor, whether it is the servants more convinced of Sly, Gremio of Tranio, or everyone of Katharina’s final words. It is these surface perceptions which ultimately determine the nature of social relations, which is then artificial—taking only into account what appears to be true and not the truth itself. Although wealth and nobility are traditionally reserved for those with the birthrights, Shakespeare presents the counter-examples of Tranio, the servant with manners, and Sly, the drunkard without, to show that both are equally accepted for people above their own social standings. Within the play-proper, wealth is not only a negligible determinant of social rank, but it also does not make its owners any happier. By the play’s end, it is not riches that purchase Bianca’s hand or Katharina’s respect, but rather the transition into a social role that proves to be advantageous in ways that money cannot.
