King Lear quotes (in translation!)

LEAR RETIRES & DIVIDES HIS KINGDOM

Right lads, time for me to retire – sure I’m bound to pop me clogs any day now! “Tis our fast intent/ To shake all cares and business from our age, Conferring them on younger strengths/ While we unburthen’d crawl towards death”

Why am I sortin out me Kingdom? So ye’re not fightin over who rules the universe when I do die… “That future strife may be prevented now”

Who loves the Daddy? “Which of you shall we say doth love us most?”

I ain’t givin you nuttin til you tell me how great I am!“Nothing will come of nothing, speak again”

We are done bitch! “My sometime daughter”

Stuck up cow, let’s see her try to find a hubby now! “Let pride which she calls plainness marry her”

Feck this lads, I’m givin up the day job but I ain’t givin up the glory! “We shall retain /The name and all th’ addition to a king”

What sort of yoke is she at all? “A wretch whom Nature is asham’d/ Almost t’acknowledge hers”

LEAR REALISES WHAT AN EEJIT HE’S BEEN (Act 1, scene 4)

I do NOT feel like a King anymore “Does any here know me?…. Who is it that can tell me who I am?”

Hold on, yer wan I treated like crap might help me? “Yet have I left a daughter”

Hideous evil ungrateful bitches those daughters of mine“Ingratitude, thou marble-hearted fiend/ More hideous when thou shows’t thee in a child”
Feck it, I’m an awful eejit “O Lear, Lear, Lear. Beat at this gate, that let thy folly in And thy dear judgement out”
Jaysis there’s nothing worse than havin kids who don’t appreciate what you’ve done for them “How sharper than a serpent’s tooth it is/ To have a thankless child”
Cop on and don’t be cryin like a baby – I’d rather poke me own eyes out “Old fond eyes, Beweep this cause again, I’ll pluck ye out”

Feck this lads, I’m gettin me old job back – and the feckers won’t even see me comin! “Thou shalt find /That I’ll resume the shape which thou dost think /I have cast off forever”
LEAR’S REGRET (Act 1, scene 5)

Shite anyways “I did her wrong”

I’m losing me shit here “O let me not be mad, not mad, sweet heaven!”

LEAR ARGUES WITH HIS DAUGHTERS (Act 2, scene 4)

Lassies, have ye no respect for yere oul Dad? “Tis worse than murder,/ To do upon respect such violent outrage”

Jaysis, I’m havin some kinda panic attack or somethin“O how this mother swells up toward my heart! Hysterica passio, down, thou climbing sorrow”
Fuckin bitches “I gave you all”

It’s not much but it’s better than what your sister’s offerin “Thy fifty yet doth double five-and-twenty/ And thou art twice her love”

Christ, do I have to justify how many sheets of toilet paper I use to wipe me arse?

“O reason not the need! Our basest beggars/ Are in the poorest thing superfluous/
Allow not nature more than nature needs, Man’s life is cheap as beast’s”
I can’t feckin cope with this shite at all! “O Fool, I shall go mad”
LEAR RAGES AGAINST THE STORM (Act 3, scene 2)

Feck you wind, give it your worst! “Blow, winds, and crack your cheeks! Rage, blow!…”
“Singe my white head! And thou, all-shaking thunder,
Smite flat the thick rotundity o’ th’ world,
Crack nature’s molds, all germens spill at once
That make ingrateful man!”
Poor me “A poor, infirm, weak and despis’d old man”

Things can only get better… “No, I will be the pattern of all patience/I will say nothing”

I don’t deserve this shite “I am a man more sinned against than sinning”

I am definitely losing it now! “My wits begin to turn”

Poor fecker out in this weather with me “I have one part in my heart that’s sorry yet for thee”

LEAR RAGES AGAINST THE STORM PART 2 (Act 3, scene 4)

Dunno which is worse – the weather or my bitchy daughters “This tempest in my mind/ Doth from my senses take all feeling else/ Save what beats there – filial ingratitude”

Stop thinking that way now or it’ll drive me mental “O that way madness lies: let me shun that”
Feck, I never realised how hard up some people were until I was down in the shite with them “Poor naked wretches, That bide the pelting of this pitiless storm…O I have ta’en /Too little care of this”

Yer man looks like he’s in the same boat as me… “Didst thou give all to thy daughters? And art thou come to this?” (to Edgar disguised as Poor Tom)
Maybe I feckin deserve it, sure I fathered the bitches“Judicious punishment! ‘Twas this flesh begot / Those pelican daughters”
Take everything away from me and I’m nothing but an animal “Thou art the thing itself! Unaccomodated man is no more but such a poor, bare forked animal as thou art” (he tears off his clothes)
LEAR’S DISBELIEF (Act 3, scene 6)

Jaysis how can anyone be this cruel? “Is there any cause in nature that make these hard hearts?”

LEAR’S DAWNING WISDOM (Act 4, scene 6)

Bitches lied, said nothing could hurt me but I got chills“They told me I was every thing/ Tis a lie: I am not ague proof”

Better wipe me hand – it smells like death “Let me wipe it first; it smells of mortality”
Yes men everywhere – until you’re no longer in power“Behold the great image of authority: a dog’s obeyed in office”
No wonder we’re born squealin; the world’s full of eejits “When we are born, we cry that we are come to this great stage of fools”
LEAR APOLOGISES TO CORDELIA (Act 4, scene 7)

Feck it, just let me die “You do me wrong to take me out o’ the grave”

I’m an awful eejit “I am a very foolish fond old man”

If you feel like killin me, fair enough “If you have poison for me, I will drink it. I know you do not love me, for your sisters / Have, as I remember, done me wrong / You have some cause, they have not”
Can you forgive me for being a stupid oul gobsite? “Pray you now, forget and forgive. I am old and foolish”
LEAR’S HOPES DASHED – HIS DAUGHTER IS DEAD (Act 5, scene 3)

Prison is nothin as long as we’re together “We too alone will sing like birds I’ the cage”

She’s dead? No, she can’t be! Is she breathing at all?“She’s gone forever. Lend me a looking glass; If that her breath will mist or stain the stone, Why then she lives!”
It’s all my fault “I might have saved her! Now she’s gone forever!”
Life fucking stinks “Why should a dog, a horse, a rat have life, And thou no breath at all?“

Justice and corruption are central themes in the play King Lear”

How do you go about constructing an answer?

· Look at the words in the question.

· Underline the important ones.

· These are the concepts you must respond to and weave throughout your answer – but that does not mean simply repeating the words superficially at the end of each paragraph. You need to demonstrate that you’ve thought about and gotten to grips with the meat and substance of the theme, issue or character you’re discussing.

Ask yourself:
WHO do these words apply to in the play? (each person could form the basis for a paragraph)
HOW / WHY does this character deal with this issue?
Do they CHANGE over the course of the play?
Are there any SCENES which deal with this issue specifically?
What are our FINAL IMPRESSIONS of this issue?

This is just ONE WAY TO APPROACH formulating an answer to this question – there is no right way to do it, just many different options, but I find this a useful set of questions to ask myself when planning an answer, regardless of the theme I’m exploring.

INTRODUCTION: first you must directly address the question. Use the words from the question but don’t simply repeat them word for word, add your own opinion:

Shakespeare’s “King Lear” dramatically explores the concept of justice & presents a frightening vision of what happens in a society when those who control the justice system are cruel & corrupt.
You may wish to define the words used in the question, but you don’t have to:

The word ‘justice’ refers to the idea that we are fair and reasonable in our dealings with others. As a society we expect those who commit crimes to be punished because we value the idea of justice. In fact, many of our religious beliefs are based on the idea of divine justice – that God will reward good and punish evil.
Continuing your introduction, you must then tell the audience what aspects of the play you intend to discuss:

In this play, first Lear & then Regan & Goneril control the country & therefore the justice system. Their corruption seeps into every crevice of this society through the extreme and arbitrary punishments they mete out to those they feel have wronged them. Edmund also gains power & so he too becomes involved in handing out justice in this play.
Put it all together and here’s what your introduction looks like:

INTRODUCTION:

Shakespeare’s “King Lear” dramatically explores the concept of justice & presents a frightening vision of what happens in a society when those who control the justice system are cruel & corrupt. The word ‘justice’ refers to the idea that we are fair and reasonable in our dealings with others. As a society we expect those who commit crimes to be punished because we value the idea of justice. In fact, many of our religious beliefs are based on the idea of divine justice – that God will reward good and punish evil. In this play, first Lear & then Regan & Goneril control the country & therefore the justice system. Their corruption seeps into every crevice of this society through the extreme and arbitrary punishments they mete out to those they feel have wronged them. Edmund also gains power & so he too becomes involved in handing out justice in this play.
PARAGRAPH 1: Show how this issue is revealed at the beginning of the play. DO NOT TELL THE STORY, you can assume the examiner knows the plot.

Lear, as King, begins the play completely in charge of handing out justice to his citizens. He is tired of this responsibility and intends to “shake all cares and business from our age conferring them on younger strengths”. However he wishes to “retain the name and all the addition to a king”. The very idea seems to challenge our concept of justice and fairness – why should he have the status and privilege of being King if he is not also going to do the hard work?
PARAGRAPH 2: continue discussion of LEAR. DO NOT TELL THE STORY.

In the process of handing over his kingdom to his daughters, a serious miscarriage of justice occurs. Lear banishes his daughter Cordelia because she “cannot heave [her] heart into [her] mouth” and then banishes his loyal servant Kent for daring to challenge the wisdom of this decision (“come not between the dragon and his wrath”). Kent refuses to back down because he can see that their justice system is completely corrupt if a person can be banished (without trial) for speaking the truth. Similarly, Gloucester declares Edgar guilty of plotting to murder him without offering his son a fair hearing and thus a second miscarriage of justice occurs.
PARAGRAPH 3: move on to discuss other characters that personify this issue. DO NOT TELL THE STORY.

Once Goneril & Regan gain power, they destroy any remaining semblance of justice or fairness in this society. They put Kent in the stocks, strip Lear of his knights (“what need one?”) and shut him out in the storm (“lock up your doors”) all because he requested a little luxury in his old age (“allow not nature more than nature needs, man’s life’s as cheap as beasts”). Here we see that they are disregarding one of the most basic concepts of justice – that the punishment should fit the crime. Many of us find our parents annoying at times but we don’t strip them of their final penny & throw them out onto the streets.
Lear himself refers to this idea later in the play when he recognises his mistakes but claims he is “a man more sinned against than sinning”. He later realises and regrets that as King he neglected his duty to provide social justice for the poor in his kingdom “poor naked wretches that bide the pelting of the pitiless storm. Oh I have taken too little care of this”. He also accepts that he has failed to administer justice fairly saying of Cordelia “I did her wrong”. Thus we see his concept of justice maturing and developing over the course of the play and the vanity and corruption which defined him in the early stages of the play giving way to a nobility of character, gained through suffering.
PARAGRAPH 4: Now move onto another character who is significant in discussing this issue. DO NOT TELL THE STORY.

Edmund is also central to any discussion of justice in the play. He feels that the society and the law discriminates against illegitimate children “why brand they us with base? with baseness? Bastardy?” particularly in the area of inheritance. If he does nothing, he will be left with nothing “legitimate Edgar I must have your land” and so he comes up with a plan to get ’justice’ of a kind for himself. Although we feel a certain measure of sympathy and admiration for him we cannot support his version of ’justice’ because it is not true justice – it involves destroying innocent people in order to get what he wants.
PARAGRAPH 5: Is there any particular scene where this issue is explored? DO NOT TELL THE STORY

During the play two key ‘trials’ occur which dramatically explore the theme of justice. Firstly, Lear holds a mock trial of his eldest daughters asking “is there any cause in nature that make these hard hearts?”. He appoints Poor Tom and the Fool as the judges, thus mocking the idea of justice by suggesting that fools and madmen control the justice system. Secondly Gloucester is put on trial after Edmund reveals to Goneril & Regan that his father has been assisting Lear and that a French army led by Cordelia is going to invade in an attempt to restore Lear to power. Enraged, they declare him guilty of consorting with the enemy and as punishment for being a ‘traitor’ they “pluck out his eyes”. At this point it is graphically clear that if those in power are corrupt, they can completely destroy any notion of true justice in a society.
PARAGRAPH 6: What final impression are we left with of this issue? DO NOT TELL THE STORY.

At the end of the play we are left with the sense that justice has completely failed in this society. Lear and Cordelia are captured, imprisoned and then Cordelia is killed on Edmund’s orders. Even though he makes a deathbed attempt to save her (“some good I mean to do in spite of mine own nature”), his gesture comes too late. We do feel it is right and just that Edgar is the one to fatally wound Edmund, but this is revenge not true justice and Edgar must then endure the pain of watching his father die. Goneril and Regan both die, but it is important to note that Goneril kills her sister in a fit of jealousy and then kills herself. Neither is ever brought to justice, to face up to and account for their crimes.
PARAGRAPH 7: Still discussing our final impressions.

Is it possible then to argue that divine justice succeeds where societal justice fails? In the play some of the good characters reveal a belief that God will punish wicked deeds and reward decent ones – Edgar at one point in the play proclaims that “the God’s are just and of our pleasant vices make instruments to plague us, the dark and vicious place where thee he got has cost him his eyes”. He suggests that Gloucester needs to be punished because he committed adultery and fathered an illegitimate child. However, if this were true then we would also expect the good characters to be protected by God and Albany reveals this very belief when he says of Cordelia “the Gods defend her” but almost immediately after he utters these words Lear appears howling with grief, holding the dead Cordelia in his arms. Surely Shakespeare is making a mockery of the idea of a just God. We find ourselves more inclined to side with Gloucester’s view that there is no such thing as divine mercy or justice when he proclaims “as flies to wanton boys are we to the Gods / they kill us for their sport”.
Conclusion: Sum up your main points but try not to repeat the same phrasing.

Thus we see that justice and corruption are central themes in the play King Lear. Sadly those characters who believe in societal and divine justice endure the most suffering and hardship in the play. Although they achieve a measure of redemption, by the time Lear and Gloucester realise the importance of offering a just and fair trial to those accused of wrongdoing, their society is being run by their corrupt and evil children who do not believe in justice.. Despite their religious faith, the Gods do not intervene to save Cordelia andultimately our final impression is that justice has failed and that we are left with a “cheerless, dark and deadly” society where pervasive corruption can be tackled but never fully destroyed.
NOTE:Essays are built from paragraphs. Paragraphs are built around concepts and ideas.

It’s possible to sum up the core concepts from which this essay is built very briefly (mostly summed up in the final line of each paragraph) – see below:

Paragraph 1 / Concept 1: Lear is tired of being responsible for ensuring his kingdom is fair and just – but why should Lear have the status and privilege of being King if he is not also going to do the hard work? Surley it’s an injustice if others do the work and you get the rewards?

Paragraph 2 / Concept 2: Early in the play, 2 serious miscarriages of justice occur: Kent is banished for speaking the truth, Edgar is declared guilty of plotting murder with no evidence and no trial.

Paragraph 3 / Concept 3: Goneril & Regan’s punishments are far in excess of the ‘crimes’ committed – once Lear is at the receiving end of such injustice, he begins to realise that he could have been a better King, ensuring social justice for the poor.

Paragraph 4 / Concept 4: Edmund wants justice for his mistreatment but he doesn’t care who he hurts to get what he wants – this is not justice but the worst kind of Machiavellian scheming.

Paragraph 5 / Concept 5: 2 trials occur, both mockeries of true justice, both proving that true justice cannot exist in a society as corrupt as this.

Paragraph 6 / Concept 6: At the end of the play, as all of the corrupt characters die, but it is revenge, not justice, which dominates in these final scenes.

Paragraph 7 / Concept 7: Even divine justice fails – so if we’re waiting around for God to reward the good and punish the wicked, we’ll we waiting a very long time indeed!!!

Whenever you have to build an essay from scratch, ask yourself what core concepts each paragraph will contain – once you’re figured this out, the rest is a whole lot easier.

You can also do this if you’re reading notes or sample essays – extract, and in your own words outline what the core concept at the heart of each paragraph is. Doing this is an intelligent way of studying. Trying to learn off entire essays is plagiarism – it’s a waste of your brain power – it won’t deepen your understanding – and it won’t be rewarded because you have to adapt whatever knowledge you have to answer the question asked.

Hope that all makes sense!

Some themes in Lear…

 “Shakespeare’s vision of the world is essentially pessimistic”

Is this true? Ultimately does the play exhibit a lack of confidence in hopeful outcomes? Does evil prevail over good? And what position does the play adopt with regard to cosmic justice?

God/Gods/Divine & Cosmic Justice
We often hear characters hopefully appealing for God’s/the Gods’ protection & support but this is juxtaposed with the defeat of these hopes & bleakly negative outcomes. For example, in the final scene, Albany cries out “the Gods defend her” – then Lear comes in with the dead Cordelia in his arms i.e. the Gods fail to answer their pleas/prayers. So this is an essentially pessimistic outlook alright.

Gloucester has no such faith in divine intervention to protect the virtuous, instead evoking cruel Gods who delight in human suffering and reward people who are corrupt. He bleakly observes: “As flies to wanton boys are we to the Gods, they kill us for their sport”. He feels there is no divine justice, but at this point it is no wonder that he gives way to despair – he’s had his eyes plucked out and is suffering the loss of his beloved child Edgar. Interestingly, by the end of the play, he has changed his view and prays to the ever gentle Gods… so the person who had the least faith at the beginning of the play has the most at the end. Confusing.com

Other characters, such as Edgar, believe that the Gods reward good and punish evil: “the Gods are just, and of our pleasant vices make instruments to plague us” “think that the clearest Gods … have preserved thee”

Suffering in the play:
Another way to think about the level of pessimism Shakespeare’s play exhibits is to consider the extent and extremity of the suffering and pain the characters endure (lots of pain; lots of suffering!) and to ask whether or not this suffering is completely out of proportion to their flaws and failings (abso-bloody-loutely-yes!). Life is so awful for Lear that Kent sees death as a blessed release for him: “He hates him, that would upon the rack of this tough world stretch him out longer”

However, it’s important to remember that whilst their suffering is extreme, Shakespeare frequently and repeatedly points to the redemptive effects that stem from these experiences of suffering – compassion, pity and consideration for others. Through their suffering, Lear and Gloucester become better men!

So while his vision of the world is frequently pessimistic, it is not exclusively or unrelentlingly so.

What about the question of whether or not good conquers evil?

Good v’s Evil
Does the decency and selflessness of characters such as Cordelia and Cornwall’s servant (who tries to prevent them from plucking out G’s eyes) outweigh the horrific inhumanity of characters such as Edmund and Goneril?

Can we argue that all efforts to be GOOD ultimately fail?
eg Edmund tries to save Cordelia but fails
eg Lear decides to help the poor but it is too late, he is no longer powerful

Clearly, we can. And it has to be said that the concluding scene is hideously grim as Kent declares “All’s cheerless, dark and deadly”

Nonetheless, evil is defeated – it is shown to be self-destructive (Edmund, Goneril, Regan) and Edgar and Albany remain to restore social and moral order in the future.

So what can we conclude about Shakespeare’s vision? Well, ultimately this is a tragedy. The final lesson Lear learns is ultimate grief. He reaches a nadir of absolute nothingness, complete and total despair. Nothing can dislodge the haunting image of a distraught father holding the lifeless body of his daughter from our minds.

Theme of blindness:
Lear is emotionally blind: he cannot see Cordelia’s true love for him & banishes her.
Through his madness he gets perfect vision, realises Goneril and Regan’s wickedness and Cordelia’s loyalty but it is too late. Lear’s blindness ends up costing Cordelia her life and consequently Lear’s own.

Gloucester exhibits a less wilful blindness: after all, he was tricked. He was too willing to believe Edmund without even speaking to Edgar – he behaved rashly and jumped to conclusions.
As Gloucester’s eyes are plucked out, he learns to see. It is not until he loses his physical sight that he realises how blind he has been to the truth. Although blind, by the end of the play he has achieved a clearer vision of the world.

Ultimately “Eyes aren’t the source of sight in the play, it is knowledge that leads to sight and further insight in the play” (I’m not sure where this quote comes from and google ain’t telling me – perhaps those wonderful notes Patrick Murray used to write on each of the Shakespearean plays)

Who else is blind?
Albany to a certain extent, is blinded by his love for Goneril. It takes him quite a while to see her for what she really is. Her unfaithfulness, discovered in a love letter to Edmund where they plot to kill Albany, makes him stand up against her authority.

There’s a gradual dawning realisation that those who see don’t necessarily see things clearly. And somehow this is seen as a general reflection of the state of the nation and the corruption inherent in this society. As Gloucester wryly observes “Tis the times plague when madmen lead the blind”.

Nonetheless, the more BLIND Glouester becomes physically, the less blind he becomes emotionally and psychologically – initially he’s betrayed by Edmund. He’s a poor judge of character. He sees people not for their inner qualities but for their outward show. But he embarks on a journey into self-knowledge.

Lear is the same. He’s blind to the truth at the beginning. He demands obedience and immediate gratification from everyone. He’s rash, he doesn’t like people questioning him and going against his wishes. But like Gloucester, he embarks on a journey into self-knowledge.

Traumatised, both endure great hardship. As a result, both become better people. They have grown morally, and recognise their failings and mistakes. Ultimately they become patient and compassionate human beings.

Transformative power of suffering:
Can suffering make us better people? This is one of the central questions Shakespeare tries to answer in this play. So what’s Lear like at the beginning?

He’s King- he has absolute power and authority. He’s been flattered and obeyed all his life. People told him what he wanted to hear. He has no true concept of how to judge a person’s love for him – he must learn that “actions speak louder than words” but he doesn’t understand this at the beginning. He’s arrogant, intolerant, rash and unreasonable.

Lear is easily insulted and used to getting his own way. Anyone who goes against him becomes a victim of his violent rage, curses and threats and his cruel, unjust punishments – for example he disinherits Cordelia. His immaturity is profoundly evident – he measures love by grand speeches not kind acts.
“Come not between the dragon and his wrath”
Ironically, as he has given away his kingdom, he still measures his own value by looking at the number of followers in his retinue, and by what he owns and possesses.
His punishment of Goneril is out of all proportion to her crime – he curses her with infertility, a big deal for a woman who has a kingdom to pass on to her heirs!

ONCE HE GOES OUT INTO THE STORM – he goes mad, loses his sanity – this change from respected King to beggar is too much for him to bear. Through his suffering and experience, the major changes occur.

He learns not to judge people by what they possess, because he himself has been stripped of everything. He realises that everyone sins, that he himself has made mistakes but he still feels he didn’t deserve the treatment he got from his daughters.

When he sees that the fool is cold, this is a significant turning point: he now notices the needs of others “Poor fool and knave, I have one part in my heart that’s sorry yet for thee” act 3 scene 2.

Similarly, when he meets Poor Tom/Edgar he feels sorry for him. The reality of what man is without possessions and flattery is shown to him “Is man no more than this?” and he is shocked! He is turning away from focusing on his own needs, and finally realising the needs of others, of the basest beggar…he realises that as King he had a unique opportunity to ease their suffering but failed to do so “I have ta’en too little care of this!” He now cares about his subjects “Poor naked wretches…that bide the pelting of this pitiless storm” – but sadly, it’s too late.

By the end of the storm, wild and mad, yet wiser than he has ever been before, he realises how prone to flattery and lies he once was: “they are not men of their words. They told me I was everything, tis a lie”

The extent of the change in his outlook and personality is most evident in that fact that he is able to accept defeat and the humiliation of imprisonment with a positive joy. His priorities are now straight – he wants to spend time with his beloved daughter and beg for her forgiveness “we two alone will sing like birds i’ the cage and ask of thee forgiveness”

He now knows who to trust and how to love and from this is able to acknowledge his own errors – “I am old and foolish”.

Sadly this change comes too late, which elevates Lear to the status of tragic hero and which deepens the pervasive sense of tragedy which permeates the final moments of the play.

Theme of family:
The play revolves around the destruction of Lear and Gloucester’s families.
Both banish loyal children and reward the wicked ones with their inheritance.

Parental anxiety about their children’s love permeates the outlook of both men and they are both wracked with doubt, convinced they cannot rely upon the natural bond between them and their children.

The calamitous consequences for the kingdom of familial collapse are everywhere evident in the play. Families are not caring, supportive institututions. Brother pitted against brother, sister against sister. Mistrust, dishonesty and opportunism seem to dominate.

Other themes and sub-themes in King Lear
· Inheritance & Greed

· Family values

· Kingship – responsibility, authority, power, privilege

· Mental breakdown & madness – actual tempest, external & internal

Act I. Scene I. - A Room of State in King Lear's Palace.

King Lear: "'tis our fast intent / To shake all cares and business from our age, / Conferring them on younger strengths, while we / Unburden'd crawl toward death."

King Lear gives his kingdom to daughters Regan and Goneril whom he believes truly love him. Angry that Cordelia his youngest daughter apparently does not, he banishes her, and Kent who tries in vain to make King Lear reconsider. Cordelia leaves and is taken by the King of France as his Queen...
The play begins with Kent setting the scene. We learn that King Lear is to divide and give up to his daughters his kingdom and that in doing so, he will not favor the Duke of Albany any more than the Duke of Cornwall as was expected. We learn that Gloucester, an ally of the King is embarrassed of his bastard son Edmund (Lines 12-26). Lear, The Duke of Cornwall, The Duke of Albany and Lear's three daughters, Goneril, Regan and Cordelia with Attendants arrive. Gloucester and Edmund depart to "Attend [meet, greet] the Lords of France and Burgundy," leaving Lear to outline his future plans (Line 36). Lear explains that he will shake away the problems and duties of his kingdom by giving it away to his children:

Meantime we [I, King Lear] shall express our darker purpose. Give me the map there. Know that we have divided / In three our kingdom; and 'tis [it is] our [King Lear's] fast intent / To shake all cares and business from our age, / Conferring them on younger strengths, while we / Unburden'd crawl toward death. Our son of Cornwall, / And you, our no less loving son of Albany, / We have this hour a constant will to publish / Our daughters' several dowers, that future strife / May be prevented now. The princes, France and Burgundy, / Great rivals in our youngest daughter's love, / Long in our court have made their amorous sojourn, / And here are to be answer'd. (Lines 38-50)

Crucially, Lear wishes to be told how much his daughters love him before he divests (gives away) his rule, kingdom and cares of state:

"Tell me, my daughters,- / Since now we will divest us both of rule, / Interest of territory, cares of state,- / Which of you shall we say doth [does] love us [King Lear] most? That we our largest bounty may extend / Where nature doth with merit challenge" (Tell me my daughters since I will now divest my rule, assets and responsibilities of state, which of you shall say you love me most that my largest bounty or reward may extend or go where nature meets with merit or is deserving), (Lines 50-55).

Lear first asks his eldest daughter Goneril to answer. She replies that she loves him more than words can express: "Sir, I love you more than words can wield the matter;" (Lines 57-63). Cordelia is silent. Lear, gratified (happy, satisfied) gives her a large territory, which he outlines to her on the map present (Lines 65-69).

Next, Lear asks Regan to pledge her love for him. She describes herself as being "made of that self metal [same character] as my sister," adding that "I profess [call / declare] / Myself an enemy to all other joys / Which the most precious square of sense possesses… In your dear highness' love" (Regan explains that her sister falls short of her love for him; she claims to be an enemy of all other joys but her love for her King), (Lines 71-78).

Cordelia in an aside (speech intended only for the audience / a private speech revealing her innermost thoughts) is worried. Yet she says she is not, because her love is greater than her tongue (her love is greater than her ability to talk about it).

Cordelia in an aside says: "Then, poor Cordelia! And yet not so; since, I am sure, my love's / More richer than my tongue" (Lines 79-80).

Next Cordelia, whom Lear describes as his youngest daughter and whose hand in marriage is valued by both the King of France and the Duke of Burgundy is asked to speak.

When Lear asks Cordelia to match her sisters sweet words, she replies with the words "Nothing, my lord" (Line 89). Incredulous (amazed), Lear tells his daughter, "Nothing will come of nothing:" asking her to "speak again" (Line 92).

Cordelia explains that she cannot heave her heart into her mouth. Lear tells his daughter to "mend [change] your speech / a little, / Lest you mar your fortunes" (least you ruin your own wealth or fortune), (Line 96).

Cordelia explains that while she loves her father, she cannot love her father totally as her sisters have said since she must also love her husband.

Lear, unhappy, decides in anger to let her honesty be her dower and gives her nothing, disowning her in the process and giving her third of the kingdom to both Goneril and Regan. With one hundred knights as company and protection, Lear intends to stay at the castles of Regan and Goneril, switching hosts every month (Lines 89-140).

The Earl of Kent tries to intervene but his continued questioning of the King's wisdom earns him banishment (Lines 122-163). Gloucester returns with the Duke of Burgundy and the King of France. Both have sought Cordelia's hand in marriage. Upon learning of Cordelia's fall from grace, The Duke of Burgundy decides not to marry Cordelia and leaves (Lines 208-215, 244-250).

Cordelia makes an important speech, revealing her character when she says to Lear that she lacks "that glib and oily art / To speak and purpose not; since what I well intend, / I'll do't before I speak-" (that art to say what you do not mean since I will do something before I'll say it), (Line 227) a pointed attack on her two faced sisters, Regan and Goneril.

Cordelia upon learning that she is now to be dowerless and learning that the Duke of Burgundy is now no longer interested in her, says "Peace be with Burgundy! Since that respects of fortune are his love (since all he loves is fortune), / I shall not be his wife" (Line 252).

The King of France, understanding the value of true integrity takes Cordelia now dowerless to be his Queen. Cordelia accepts and reluctantly leaves her father, hoping her sisters will treat her father well (Lines 270-277). Regan replies "Prescribe not us our duties" (do not proscribe or tell us our duties / we know them), (Line 278).

Goneril and Regan now plot. Both are concerned about Lear's rash actions and agree to "further think on't" (think about it further), (Line 311).

Act I. Scene II. - A Hall in the Earl of Gloucester's Castle.

Edmund: "Edmund the base / Shall top the legitimate:-I grow, I prosper; / Now, gods, stand up for bastards!"

Edmund the loved but illegitimate son of the Earl of Gloucester plots to have his elder brother Edgar's reputation ruined. Edmund tricks his father Gloucester into believing that Edgar wanted to kill him...
Edmund enters with a letter. He is annoyed that he is deemed less worthy than his brother Edgar merely because he is illegitimate (Lines 1-22).

With his letter he intends to change his fortunes: "if this letter speed, / And my invention thrive, Edmund the base / Shall top the legitimate:-I grow, I prosper; / Now, gods, stand up for bastards!" (if this letter is quick and my imagination and invention thrive or grow, Edmund the base or lowly shall topple the legitimate, Edgar: I grow, I prosper; now gods, stand up for us bastards!), (Line 19-22).

Gloucester now arrives and Edmund answers to Gloucester that he is reading a letter. Intrigued, Gloucester wants to know what it is about.

After some delay, Edmund lets Gloucester read the letter (Lines 50-60). It suggests that Gloucester be killed and that the two brothers share Gloucester's fortune. Allegedly Edmund found it "thrown in at the casement of my closet" (thrown into my closet), (Line 66).

Enraged, Gloucester asks Edmund to find his traitorous brother. Edgar now arrives and Edmund suggests he leave immediately since Edmund fears his father is quite displeased with him. Edmund suggests Edgar flee. Edgar does so. Now alone, Edmund scoffs at how "My practices [manipulations] ride easy!" or are so easy to achieve with "A credulous [gullible] father, and a brother noble," (Line 201).

Act I. Scene III. - A Room in the Duke of Albany's Palace.

Goneril conspires to have her guest and her father, King Lear driven out of her house.
Goneril and her steward Oswald discuss Lear's behavior. When Goneril asks if Lear hit one of her gentlemen for chiding his fool, Oswald confirms that the story is true. Goneril claims Lear continuously wrongs her, "By day and night he wrongs me;" (Line 4). She tells Oswald to make excuses should Lear ask for her, and tells him if he offends Lear he will do well by her (Line 9).

Goneril: "If you come slack of former services, / You shall do well; the fault of it I'll answer" (Line 11). With Lear arriving, she instructs Oswald to make an excuse for her not seeing him (Lines 12-16). She tells Oswald to "let his [Lear's] knights have colder looks among you;" (give the knights cold looks), (Line 22), earlier arguing that if Lear is unhappy, he may go to her sister "Whose mind and mine, I know, in that are one, / Not to be over-rul'd" (who like me, is not easily overruled or pushed about), (Line 16).

Goneril belittles (insults) the foolishness of Lear giving away his powers, describing him as that "Idle old man, / That still would manage those authorities / That he hath given away!" (an idle old man that would still try to control that which he has given away), (Line 18).

She argues that in Lear, "Old fools are babes [babies] again, and must be us'd / With cheeks as flatteries, when they are seen abus'd" (old fools are like babies again, and must be used with cheeks as flatteries when they are abused), (Line 20).

Act I. Scene IV. - A Hall in the Same.

King Lear: "How ugly didst thou in Cordelia show!"

The disguised Kent earns King Lear's respect by defending his name. Goneril offends King Lear and dismisses fifty of his knights. Lear starts to realize Cordelia was not so disrespecting. Lear decides to leave Goneril for Regan where he is sure to be treated properly...
Kent enters disguised. Upon meeting Lear he is allowed to follow the King since Kent argues that "I can keep honest counsel [give honest opinion], ride, run, mar a curious tale in telling it, and deliver a plain message bluntly;" (Lines 34-36). Lear asks Oswald for his daughter. The steward (Oswald) ignores Lear infuriating him. Lear sends one of his knights after Oswald to get a straight answer, the particular Knight returning without Oswald and commenting that Lear is not being accorded his normal respect (Lines 56-85). When Oswald is asked by Lear who he is, Oswald replies "My lady's father" not the King and Lear hits Oswald in rage (Line 87-104).

Kent earns the infuriated Lear's respect by tripping the disrespectful Oswald (Lines 86-104). The Fool now enters and in his first statement, criticizes Lear's foolishness with his daughters (Line 110-118).

At one point Lear angrily asks, "Dost thou call me fool, boy?" to which the Fool, always wiser than he appears, replies, "All thy [your] other titles thou [you] hast [have] given away; that thou [you] wast [were] born with" (Lines 164-165).

The Fool continues to tell truth in riddle until Goneril arrives (Lines 119-208). Goneril scolds Lear for the riotous behavior of his knights, "Men so disorder'd, so debosh'd, and bold, / That this our court, infected with their manners, / Shows like a riotous inn:" (men so disordered and bold, that this court, infected by their presence looks like a riotous inn), (Lines 265-267).

Albany arrives, defending his Lady. Calling Goneril a "Detested kite!" (Line 286), Lear realizes his folly in punishing Cordelia, saying to himself, "How ugly didst thou in Cordelia show!" (how ugly and nasty was I to Cordelia), (Line 290).

Lear now makes the famous expression of the pain of thankless children when he exclaims, "How sharper than a serpent's tooth it is / To have a thankless child!" (Act I, Scene IV, Line 312).

Lear curses Goneril, hoping that she will become sterile or worse (Lines 298-313). Lear later learns that Goneril has dismissed fifty of his followers and decides to go to Regan whom he is sure "is kind and comfortable:" (Line 330). Goneril fears the power of Lear with one hundred knights and tells Oswald to dispatch a letter to her sister.

Act I. Scene V. - Court before the Same.

Lear instructs Kent to deliver several letters to Gloucester. The Fool teaches Lear several riddles (Lines 8-52).

Act II. Scene I. - A Court within the Castle of the Earl of Gloucester.

We learn of possible conflict between evil sisters Regan and Goneril. Edmund further manipulates Edgar. Gloucester learns from Edmund of Edgar's plan to kill him and believes it...
Edmund speaks with Curan, a Courtier. He learns from Curan that in time there may be possible conflict between the Dukes of Albany and Cornwall. Edgar enters and Edmund advises Edgar to leave, saying "My father watches: O sir! fly this place; [our father watches this place, get out of here, fly!]" (Line 22).

Edmund asks whether Edgar has spoken with either the Duke of Cornwall or The Duke of Albany learning Edgar has not. Seeing his father approach, Edmund tells Edgar to "seem to defend yourself;" (look like your defending yourself) and then tells Edgar to flee (Line 32). Edmund now draws his own blood with his sword to appear wounded (Line 34).

Gloucester arrives, wondering who the villain was. Edmund explains it was Edgar who was trying to "Persuade me to the murder of your lordship;" (convince or persuade me to kill you), (Line 46). Enraged, Gloucester wants his traitorous son found (Lines 44-63). Edmund stokes the fire by suggesting that not only did Edgar want to kill his father, but that if he were exposed, he would explain his intent away as lies (Lines 66-79).

Gloucester now wants all ports barred from his traitorous son: "All ports I'll bar; the villain shall not 'scape;" (all ports I'll bar, the villain, my son will not escape), (Line 82). Regan and Cornwall arrive and upon learning of Edgar's "loyalty", embrace (take) him as one of their own, Gloucester thanking Cornwall (Lines 87-130). Regan seeks Gloucester's advise in dealing with the now wayward and difficult Lear who has caused problems for her sister Goneril. Gloucester agrees to do what he can...

Act II. Scene II. - Before Gloucester's Castle.

Kent and Oswald fight. Kent is placed in stocks emphasizing just how little Lear's name is now respected by daughters Regan and Goneril...
Kent and Oswald are speaking. It is clear that Kent has little respect for Oswald, a man who had earlier disrespected his King. Kent describes Oswald as "A knave, a rascal, an eater of broken meats; a base, proud, shallow, beggarly, three-suited, hundred-pound, filthy, worst-stocking knave;" (Lines 14-26).

Disgusted with what Oswald is, Kent challenges him to fight, shouting "Draw, you rascal; you come with letters against the king," (draw you rascal, you come with written letters against King Lear), (Line 39).

Edmund arrives parting the two. Cornwall, Regan and Gloucester arrive and the net result is that despite Kent's pleas for justice, Cornwall orders that Kent be placed in stocks (large wooden medieval devise that clamps a person down by the feet used for punishment).

Gloucester pleads that this not be done to no avail (success). He warns that Lear will not be happy to see his servant so punished. We learn from Kent that Cordelia is being kept abreast (aware) of current developments in England (Line 173).

Act II. Scene III. - A Part of the Heath.

Edgar now alone and disguised, describes his fate of living in hiding.

Act II. Scene IV. - Before Gloucester's Castle. Kent in the stocks.

King Lear: "this heart / Shall break into a hundred thousand flaws / Or ere I'll weep."

Showing complete disregard for King Lear's authority, Kent remains in stocks. Lear tells Regan how much Goneril has hurt him. Regan in consultation with Goneril allows Lear to stay but without a single follower. Lear decides not to stay with either daughter...
Arriving at Gloucester's castle, Lear is surprised that his messenger has not arrived (Kent) and that both Regan and Goneril have departed. Kent calls out to Lear, the Fool explaining that Kent "wears cruel garters" (wears cruel, heavy garters, a reference to Kent being in stocks), (Line 6).

The Fool then goes on to explain several different punishments. Kent explains what happened and now an enraged Lear demands to see Regan. Gloucester warns of the temper of the Duke, but Lear is not dissuaded (talked out of his fury).

Cornwall and Regan arrive. Kent is now set free. Lear makes clear his feelings about Goneril's actions, describing her as "Sharp-tooth'd unkindness, like a vulture," (sharp-toothed unkindness, like that of a vulture), (Line 137). Regan explains that she cannot forget her duties.

Regan tells Lear to ask for Goneril's forgiveness. This enrages Lear. He places a curse on Goneril, and in mock beggary, explains that he cannot seek the forgiveness of one who took away half his train. Trusting Regan, he says that "thou shalt never have my curse:" (you will never be cursed by me), (Line 173). Lear now asks who placed his servant in stocks.

Goneril arrives before Lear is answered and Regan sides with her sister. Regan suggests that Lear return to Goneril since she needs time to prepare for him and to return to Regan with half his train.

Lear explains that he would rather be in open country or worse, beg at King France's throne (Lines 210-220). Lear asks her to reconsider, "I prithee, daughter, do not make me mad:" (I ask you daughter, do not make me mad), (Line 221).

Lear decides he will stay with Regan with his one hundred knights. Regan replies "Not altogether so: / I look'd not for you yet, nor am I provided / For your fit welcome" (not with all your knights yet; I was not expecting you yet, nor am I ready to welcome and host you properly), (Line 234).

Following a conversation with Goneril and Regan, Lear is allowed not one follower (Lines 239-268). Lear now despairs, asking the gods for patience towards "a poor old man," such as himself (Line 275).

Lear exclaims that he will not weep, "You think I'll weep; / No, I'll not weep: / I have full cause of weeping, but this heart / Shall break into a hundred thousand flaws / Or ere I'll weep. O fool! I shall go mad" (you think I'll weep; no I'll not weep. Though I have full cause or every reason to weep, this heart of mine will break into a hundred thousand pieces or flaws before you'll see me weep. O what a fool I was, I will go mad!), (Line 285).

Gloucester arrives informing the two daughters that Lear has nowhere to sleep. The daughters try to convince themselves that this is Lear's own fault.

Act III. Scene I. - A Heath.

The King of France may well invade England. Kent sends a messenger to Cordelia to keep her aware of King Lear's plight...
Amid lightning and storms, Kent and a Gentleman discuss Lear's situation. We learn that the King of France is planning to invade. We also learn of the growing conflict between the Duke of Albany and the Duke of Cornwall.

Kent entrusts the Gentlemen to head for Dover where he is to report on Lear's suffering to allies and subjects of France already in England. Should he see Cordelia, a ring given by Kent will let Cordelia tell the Gentlemen who Kent is.

Act III. Scene II. - Another Part of the Heath. Storm still.

King Lear: "a man / More sinn'd against than sinning."

Lear braves the elements against a storm, no doubt symbolic of his tortured soul...
Lear cries out to the elements, "Blow, winds, and crack your cheeks! rage! blow!" (Line 1). The Fool suggests by riddle that Lear seek shelter. Kent enters and Lear continues to torture himself to the elements, famously saying "I am a man / More sinn'd [sinned / wronged] against than sinning" (Line 58). Kent announces that he has found a nearby hovel that will serve as shelter. They enter and the Fool ends the scene in riddle.

Act III. Scene III. - A Room in Gloucester's Castle.

Edmund: "The younger rises when the old doth fall."

Gloucester lets slip to his traitorous son Edmund that the army of France is poised to invade, guaranteeing Gloucester's own future suffering. We learn more of a potential conflict between Regan and Goneril, centering on their husbands...
Gloucester and Edmund talk. Gloucester reaffirms the growing animosity (hatred) between the two Dukes. Gloucester is not happy that when he wanted to leave Goneril and Regan to mourn Lear's plight, they denied him use of his house, and told him not to in any way help Lear (Lines 1-7). We learn that "There is division between the Dukes," signaling further potential division between Regan and Goneril (Line 8).

Gloucester now makes the mistake of trusting Edmund, telling him of a letter locked in his closet. They explain that Lear's suffering will be avenged by a foreign power (France) already on English soil.

Gloucester tells Edmund to speak with the Duke to distract him, telling Edmund to say he is sick if called upon. Edmund now alone, realizes he has an opportunity to betray his father for personal gain when he says "The younger rises when the old doth [does] fall" (the younger himself rises, when the older, his father Gloucester falls), (Line 26).

Act III. Scene IV. - The Heath. Before a Hovel.

King Lear: "Is man no more than this?"

Lear is eventually brought out of the elements. Lear explains that its physical torment upon him distracted him from the pain his daughters have given him. Edgar, Gloucester's legitimate son, makes his appearance, disguised as "poor Tom."
Battled by the elements, Lear is troubled by his daughters: "This tempest will not give me leave to ponder / On things would hurt me more" (this storm will not give me leave or allow me to be distracted, to think about things like my daughters that would hurt me more), (Line 25).

The Fool enters the hovel. Lear decides to stay out to pray: "I'll pray, and then I'll sleep" (Line 27). Again showing that he has gained true insight from his suffering, Lear laments that he has not cared enough for those "Poor naked wretches," (his less fortunate subjects), who must endure this storm (Line 28). Lear says he has "ta'en [taken] / Too little care of this" (Line 32).

Edgar makes his appearance at the hovel as a seeming madman and the Fool is reluctant to let him in. Kent tells the Fool to let "poor Tom" as he is known in. He describes the "foul fiend" pursuing him (Lines 43-62).

Hearing Edgar's (disguised as poor Tom) tortured murmuring, Lear asks if Tom has been brought to this by his daughters: "What! have his daughters brought him to this pass? Couldst thou save nothing? Didst thou give them all? (did you give them all), (Line 62). The Fool explains that Edgar reserved or at least kept a blanket, "else we had been all shamed" or else Edgar would be completely naked (Line 65).

Lear asks Edgar "What hast thou been?" (what were you) to which Edgar replies that he was once "A servingman, proud in heart and mind;" a reference to Edgar's earlier status before Edmund reduced him to a criminal on the run (Line 84). Lear now famously asks, "Is man no more than this?" (Line 100) later tearing off his clothes to brave the elements completely naked (Line 112).

Gloucester enters and is dismayed at the poor quality of the King's company (Line 146). Kent fears Lear is losing his mind to which Gloucester responds that given Lear's daughters betrayal this is not surprising. Gloucester then describes the pain his own child (Edgar) has given him. Lear agrees to enter the hovel only if his philosopher (Edgar) joins him, finally leaving the cruel elements...

Act III. Scene V. - A Room in Gloucester's Castle.

Cornwall and Edmund speak. After implicating his father Gloucester as a traitor against Cornwall, Edmund is rewarded for his family disloyalty by receiving his father's title as the new Earl of Gloucester. Cornwall tells Edmund to seek out his father saying "he may be ready for our apprehension" or punishment (Line 20).

Act III. Scene VI. - A Chamber in a Farmhouse adjoining the Castle.

Lear and company find solace and safety in a farmhouse. Lear showing signs of madness, holds a mock trial to punish his daughters. Kent leads Lear to Dover where he will be safe...
Gloucester leads Lear, Kent, the Fool and the disguised Edgar to a farmhouse. Gloucester leaves to get provisions. Lear seeking justice, arranges a mock trial for his absent daughters, saying that "I will arraign [arrange / set] them [Goneril and Regan] straight" or bring his daughters to justice (Line 23). Edgar and the Fool are to be the judges. Edgar in an aside (private speech) has difficulty in his role, such is his sadness (Lines 63-64). Goneril and Regan are addressed in absence or rather as the accepting Fool says as joint-stools (these joint-stools actually substitute for Regan and Goneril), (Line 55) and Gloucester arrives again. Kent warns him that Lear's wits are all but gone (Line 96).

Gloucester tells Kent that Lear's life is in danger and that Kent should take Lear to Dover where he will be safe (Line 98). Edgar now alone, philosophizes on his situation: "When we our betters see bearing our woes, / We scarcely think our miseries our foes" (when we see our betters or superiors bearing our problems, we rarely think our miseries to be our enemies), (Line 111).

Act III. Scene VII. - A Room in Gloucester's Castle.

Gloucester is captured and tortured first having his beard ripped away and later being made blind. Unable to bear Cornwall's brutality any longer, a slave wounds Cornwall...
Cornwall, Regan, Goneril and Edmund are discussing the traitorous Gloucester. Regan wants him hanged immediately (Line 4). Goneril suggests that his eyes be plucked out (Line 5). Cornwall advises them to leave Gloucester to him. Oswald enters reporting that Gloucester has sent King Lear to some well-armed friends near Dover.

Gloucester is captured and as Cornwall insults him, Regan tears off his beard (Line 34) Gloucester reminds his captors of the wrong they do him when he is their host. Cornwall asks Gloucester about the letters he has received from France. Gloucester is silent.

Gloucester tells him that he sent Lear to Dover because he could not bear to see "thy [your] cruel nails / Pluck out his poor old eyes; nor thy fierce sister / In his anointed flesh stick boarish fangs" (your nails pluck out Lear's eyes nor your fierce sister stick or sink her boarish fangs into his flesh), (Line 57).

Shortly after these words are made, Cornwall takes out one of Gloucester's eyes, telling Gloucester that "Upon these eyes of thine [yours] I'll set my foot" by which Cornwall means he will crush Gloucester's eyes under his foot (Line 68). Regan tells Cornwall to remove the second eye when a servant suddenly wounds Cornwall in a fight; the First Servant could no longer bear his master's cruelty (Line 70).

Despite the First Servant's death, Cornwall completes his gruesome task. Now blind, Gloucester asks for his son Edmund. Regan explains to him that Edmund hates him and that "it was he [Edmund] / That made the overture of thy treasons to us," (Line 89) or told Cornwall and Regan of Gloucester's support for Lear and now Gloucester realizes that Edgar was his good son, not Edmund (Line 85-90).

Gloucester is thrown out of the castle to smell his way to Dover. The remaining servants decide to follow Gloucester and tend to his bleeding face, the Second Servant fetching the "Bedlam" (Edgar) to lead Gloucester where he wishes (Line 104).

Act IV. Scene I. - The Heath.

Gloucester: "I stumbled when I saw."

Gloucester now blind, realizes in his suffering his mistakes, especially about his son Edgar. Gloucester meets "poor Tom" not realizing it is Edgar in disguise. Edgar leads his father to the cliffs of Dover where his father wishes to commit suicide.
Edgar, alone reassures himself that since the worst has happened, all further change can only be positive. Shortly after, a blind Gloucester arrives. Gloucester does not want the help of the Old Man who is leading him, famously explaining that "I stumbled when I saw" meaning Gloucester made mistakes when he could see, a metaphor for Gloucester saying he was wrong about Edmund, when with all his senses, he had little reason to be (Line 19).

Gloucester hears another man who is introduced by the Old Man as "poor mad Tom" (Line 26). Gloucester explains that he saw this man earlier in the rain, thinking him a worm and then he thought of his son (Line 33). Edgar in aside (private speech revealing his innermost thoughts), realizes he has not seen the worst (Line 27).

Edgar is saddened that he must still hide his true identity from his father. The scene ends with Edgar agreeing to lead Gloucester to the cliffs of Dover where we presume Gloucester wishes to commit suicide. "Give me thy [your] arm: / Poor Tom shall lead thee [you]" Edgar exclaims. (Line 80)

Act IV. Scene II. - Before the Duke of Albany's Palace.

The Duke of Albany on Regan and Goneril: "Tigers, not daughters, what have you perform'd?"

The Duke of Albany renounces (disowns) his wife Goneril, realizing that he has been on the wrong side... The Duke of Cornwall (Regan's husband) is now dead. The rivalry for Edmund by Regan and Goneril intensifies.
Goneril and Edmund are present. Goneril is glad that her husband (The Duke of Albany) did not see them. Oswald enters and we learn that The Duke of Albany is not himself. Upon hearing reports of the French landing an army, he simply smiled at the news (Line 5). When told that Goneril was coming, he replied "'The worse:'" (Line 6).

The Duke of Albany even called Oswald a "sot," when Oswald told Albany of Gloucester's supposed treachery and the loyalty of Edmund. Goneril, now angry, remarks that "It is the cowish terror of his spirit / That dares not undertake;" (Line 13).

Goneril sends Edmund back to Cornwall, "to my brother;" (Line 15) to help him prepare to fight the French. Goneril will take command since she no longer trusts her husband. She secures Edmund's trust with a kiss, signaling a change of relationship (Lines 20-24).

Albany arrives, cursing Goneril as "not worth the dust which the rude wind / Blows in your face" (Line 31). He fears her disposition adding that "Wisdom and goodness to the vile [evil] seem vile [evil];" (Line 38) adding that combined, Goneril and sister Regan are "Tigers, not daughters," asking them "what have you perform'd?" (what have you done?), (Line 40).

Goneril replies that Albany is a "Milk-liver'd man! That bear'st a cheek for blows, a head for wrongs; / Who hast not in thy brows an eye discerning / Thine honour from thy suffering;" (Line 50). Albany's words clearly show his disgust for his wife (Lines 62-68).

A Messenger enters. He tells us that the Duke of Cornwall is now dead. He was "Slain [killed] by his servant, going to put out / The other eye of Gloucester" (Line 70). Albany remarks that this shows a higher justice at work (Lines 78-80).

In an aside, Goneril remarks "One way I like this well;" but then comments that Regan being a widow makes her more available to Edmund who she calls "my Gloucester", something she does not particularly like (Lines 83-86).

Act IV. Scene III. - The French Camp, near Dover.

Kent wonders how Cordelia can be good and her sisters so evil. The King of France will not oversee the battle about to start. Cordelia is saddened by what she learns of King Lear's plight...
Kent and a Gentlemen discuss recent events. The King of France will not personally oversee the battle; his attention is required elsewhere. We also learn of Cordelia's distress at hearing news of her father's plight, and how she "shook / The holy water from her heavenly eyes," in order to be strong for the battle ahead (Line 31).

Kent comments that perhaps the stars are responsible for the difference of character between Cordelia and her sisters (Lines 34-37). Kent also adds that "Lear's i' [is in] the town," or is nearby but will not "yield to see his daughter" so ashamed is he of his treatment of Cordelia (Lines 44-49). Kent and the Gentleman remark that Albany's and Cornwall's forces are "afoot" or on the move (Line 51). Kent tells the Gentleman that he will bring him to Lear to shed his disguised identity at a future time.

Act IV. Scene IV. - The Same. A Tent.

Cordelia has her men search for her father...
Cordelia commands her men to "Search every acre in the high-grown field," for her father who she knows to be near and disguised with " burdocks, hemlock, nettles, cuckoo-flowers," and other assorted weeds.

A Physician or doctor assures Cordelia that there is a means by which Lear's sanity may be restored. A Messenger enters, announcing that "The British powers [army, forces] are marching hitherward [near]", (Line 21). Cordelia hopes to soon see her father again (Line 26).

Act IV. Scene V. - A Room in Gloucester's Castle.

With the battle almost about to start, we learn Albany has switched sides again, supporting Goneril and Regan's forces. Regan worries more about her sister's intentions for Edmund than the battle that lies ahead...
Regan and Oswald discuss the coming battle. We learn that Albany, Regan's brother is supporting the sisters against the invading French (Cordelia's army). Regan worries about Goneril's letter to Edmund.

Regan believes that Edmund has departed to kill his father Gloucester, thus killing an important symbol against the rule of the two sisters (Lines 10-12).

Regan tells Oswald to stay with her and her troops who depart tomorrow. Oswald will not. He must deliver a message to Edmund. Regan is worried about what kind of relationship such letters may support. She succeeds in taking and reading her sister's letter from Oswald.

She instructs Oswald to give Edmund what presumably is a letter and explains to him that she is a much more fitting bride for Edmund than her sister is, telling Oswald to talk some sense into her sister and to talk Goneril out of such silly notions (a romance with Edmund). She also instructs Oswald to kill Gloucester should he find him and wishes Oswald well.

Act IV. Scene VI. - The Country near Dover.

Lear: "A man may see how this world goes with no eyes."

Edgar continues to lead his father to the cliffs of Dover where he tricks him that he has miraculously survived his fall. Lear learns of Gloucester's blindness. Edgar kills Oswald when he attempts to kill Gloucester. Oswald's letter, which comes from Goneril, reveals instructions for Edmund to kill her husband, The Duke of Albany.
Edgar, still disguised to his father, continues to lead his father to the cliffs of Dover (Lines 1-40). Edgar tells his father that he hears the sea when it is obvious to the audience, that Gloucester is not being led up a steep hill, as Edgar suggests. At line 35, Gloucester bids farewell to the world, mentioning Edgar.

"If Edgar live, O, bless him!" (If Edgar, my true son still lives, bless him!), says Gloucester before falling off the cliff, so to speak (Line 41).

Edgar in an aside(private speech) is still tortured by the fact that he has not made his identity obvious to his blind father. Edgar tells his father that he survived the fall, in what clearly was a miracle (Lines 50-65). Lear enters, dressed fantastically in flowers. He is described by Edgar, as a "side-piercing sight!" (shocking sight), (Line 86).

Lear now riddles like the Fool (Lines 87-94) and goes on to criticize his own folly with his daughters and later makes a case for adultery (Lines 97-136). When Gloucester wishes to kiss the hand of his King, Lear exclaims "Let me wipe it first; it smells of mortality" (Line 136).

Gloucester then describes his King as a "ruin'd piece of nature!", fearing that the world will ground them both to nothing (Line 138).

Lear learns of Gloucester's blindness and Lear in a line suggesting he has reached true wisdom, explains that "A man may see how this world goes with no eyes. Look with thine ears: see how yond justice rails upon yon simple thief" (a man can see how the world really works with no eyes. Look with your ears, see how justice rails upon a simple thief), (Lines 153-160).

Upon hearing more of Lear's insights, Edgar exclaims "O! matter and impertinency mix'd; / Reason in madness!" (Line 180).

A Gentleman with Attendants now find Lear and announce that his daughter has been searching for him (Lines 193-209). The Gentleman leaves and speaks with Edgar.

We learn that the other army (Goneril's and Regan's forces) are "Near, and on speedy foot;" (Line 218). We learn also that "Though that the queen on special cause [finding her father] is here, / Her army is mov'd on" (her army has moved on), (Line 220).

Gloucester wishes to the gods: "You ever-gentle gods, take my breath from me: / Let not my worser spirit tempt me again / To die before you please!" (kill me should I ever be tempted again to suicide), (Line 223).

Oswald finds Gloucester and delightedly draws his sword to kill him. Unfortunately, Edgar "interposes [intervenes]" killing Oswald (Line 257).

Before he dies, Oswald asks his murderer whom he calls "Villain," to deliver his letters to Edmund, the Earl of Gloucester. Edgar reads the letter. From Goneril, it advises Edmund to kill the Duke of Albany to win her hand. Upon hearing drums, Edgar again leads his father away.

Act IV. Scene VII. - A Tent in the French Camp.

Lear: "I am a very foolish fond old man...."

Cordelia finds her father Lear who deeply regrets how he treated her...
Cordelia is grateful to Kent for his loyal work: "O thou good Kent! how shall I live and work / To match thy [your] goodness? My life will be too short, / And every measure fail me" (Line 1). The attendant Doctor tells Cordelia that Lear sleeps deeply, and upon her instruction, wakes him with music.

Cordelia speaks of her love for her father (Lines 26-28 and 29-42). Lear awakening, believes himself to be in his grave but soon realizes this is not the case (Line 45).

Confused, Cordelia introduces herself to him, Cordelia telling Lear not to kneel.

Lear asks that he not be mocked for "I am a very foolish fond old man," (Line 60) adding "I fear I am not in my perfect mind" (Line 63), explaining that "For, as I am a man, I think this lady / To be my child Cordelia" (Line 70).

Lear remorseful tells Cordelia that should she have poison for him, he will gladly drink it. Lear asks if he is in France. The Doctor advises Cordelia not to distress Lear further. Lear exclaims to Cordelia that "You must bear with me. Pray you now, forget and forgive: I am old and foolish" (Line 85).

The Gentleman and Kent speak of the coming battle; the bastard son of Gloucester (Edmund) leads their enemy's forces. The war will be bloody.

Act V. Scene I. - The British Camp near Dover.

Goneril: "I had rather lose the battle than that sister / Should loosen him and me."

Regan and Goneril put Edmund on the spot by demanding he choose which one of them he loves. Albany decides to fight on Regan and Goneril's side but only to fight an invading power (France).
Edmund, Regan and various "Officers, Soldiers and Others" enter. Unsure of Albany's loyalties, Edmund dispatches an officer to find out.

Regan fears that Oswald may have met some harm and fearing her sister, both declares her love for Edmund and interrogates him on his feelings for her sister. Regan makes this clear when she says that "I never shall endure her: dear my lord, / Be not familiar [intimately familiar] with her" (Line 15). Edmund tells her to "Fear me not [trust me]" (Line 16). Goneril and Albany arrive.

Curiously, Goneril in an aside exclaims that "I had rather lose the battle than that sister / Should loosen him [Edmund] and me" (Line 17). Albany will fight on the side of Regan and Goneril but only because "France invades our land," (Line 25).Goneril and Regan support this move, Goneril remarking that now is not the time to ponder over "domestic and particular broils" (Line 29).

Edgar, disguised, delivers a letter to Albany which proves Goneril's intention to have Edmund kill her husband, The Duke of Albany so she can live with Edmund (first mentioned in Act IV Scene VII), (Lines 40-49). Edmund and Albany make plans to meet the enemy. In an aside, Edmund mulls over the competition for his love by Regan and Goneril and the delicate balancing act he is being forced to make (Lines 550-69) whilst commenting that once the battle is over, Lear and Cordelia will be dealt with, adding that they "Shall never see his pardon;" (Line 68).

Act V. Scene II. - A Field between the two Camps.

Edgar: "King Lear hast lost, he and his daughter ta'en."

Cordelia's forces lose to Goneril's and Regan's army and Cordelia and Lear are taken prisoner.
Lear, Cordelia and her forces are all present. Both forces are soon to be locked in battle. Edgar leads his father to the safety of a nearby tree and vows to return soon.

Edgar returns and the news is not good; "King Lear hast [has] lost, he and his daughter ta'en" (King Lear has lost, both he and Cordelia have been taken or captured), (Line 6). Gloucester despairs but with support from Edgar, finds the strength to go on.

Act V. Scene III. - The British Camp, near Dover.

King Lear: "She's dead as earth."

Captured, King Lear tries to comfort Cordelia. Albany congratulates his allies but now turns on them. Edgar fights his brother Edmund, mortally wounding him. Goneril kills herself and poisons sister Regan. Edgar reveals his true identity to Gloucester who dies from a heart unable to take both grief and joy. Albany and the dying Edmund try to prevent Lear and Cordelia being hanged but are too late for Cordelia. Lear howls with pain at his loss of Cordelia. Kent is finally recognized for his loyalty by Lear. Lear, unable to take further pain, dies. Albany is left to restore order following this tragedy...
Edmund orders some officers to take Lear and Cordelia away to await their fate as prisoners of the failed invasion (Lines 1-3). Lear tries to cheer Cordelia up, telling her to "Wipe thine eyes; / The goujeres shall devour them, flesh and fell, / Ere they shall make us weep: we'll see 'em [them] starve first" (don't weep Cordelia, these goujeres, a French disease will devour them. We'll see them starve first than weep), (Lines 23-26).

Edmund instructs an officer to do an unspecified task (kill Lear and Cordelia) for him, contained within a paper given to the officer. Success will bring the officer great fortune Edmund tells him; the officer accepts (Lines 27-32).

Albany, Goneril and Regan are in discussion. Albany comments that "fortune led you well;" (Line 42) in discussing the success of the sister's forces. Edmund informs them that he has placed Lear and Cordelia under guard to await further action. Albany now begins to turn on his allies, telling Edmund that "Sir, by your patience, I hold you but a subject of this war, / Not as a brother" (Lines 60-62).

Regan stands up for Edmund, but Albany will not change his mind. Regan and Goneril exchange barbs over their love for Edmund (Lines 68-78). Edmund explains to Albany that there is little he can do to create peace on this issue.

Presently, Albany announces his intention to arrest Edmund for capital treason (Line 84) "and, in thy [your] arrest, / This guilded serpent" pointing to Goneril. (Line 85).

Albany now informs Regan that since his wife Goneril appears to be involved with Edmund, Regan may now consider him as a husband (Lines 86-88). Albany now challenges Edmund to fight and Regan departs exclaiming "My sickness grows upon me" (Line 106).

A Herald enters and to the sound of a trumpet, reads aloud a statement. It asks for anyone who challenges the claim that Edmund "supposed Earl of Gloucester," (Line 114) is a traitor to speak before the third sounding of the trumpet. Edgar enters and draws his sword. Edmund refuses to fight such a dirty person who "looks so fair and war-like," (Line 143). They fight, and Edmund who did not ask for Edgar's name falls. Tellingly, Albany wishes that Edmund will be safe.

Goneril explains that Edmund should not have accepted the fight as by the law of arms, he was not bound to answer him. Angry, Albany rudely exclaims "Shut your mouth, dame, / Or with this paper shall I stop it" (shut your mouth or with this paper I will shut it), (Line 156).

Albany now knows of Goneril's subterfuge, describing her as "worse than any name," (Line 157). Goneril tries to assert that she decides the law, earning further spite from Albany. Albany gives the letter he has obtained to Edmund. Edmund knowing it will implicate him, asks not be questioned on it.

Albany tells Edmund to go after Goneril, but knowing the end is near, Edmund asks who his assailant was (Line 167). Edgar reveals his true identity now and Albany embraces Edgar as a noble brother. Edmund explains his suffering and that of his father (Lines 182-200).

Edgar explains to Albany how he disguised himself and protected his father, The Earl of Gloucester. He also explains that when he revealed his true identity to his father, it was too great a strain for his "flaw'd heart," (flawed, weak heart) which "'Twixt [between] two extremes of passion, joy and grief, / Burst smilingly" (Gloucester, his heart torn between both grief and joy has died smiling), (Lines 198-199).

The loyalty of Kent is also mentioned. A Gentleman carrying a bloody knife arrives. He announces that Albany's lady (Goneril) is dead by her own hands (a bloody knife), her sister Regan was poisoned by her. Edmund remarks that all three of them (Regan, Edmund and Goneril) "Now marry in an instant" (we are now all married or joined together instantly by our deaths), (Line 230).

Kent enters to bid his King and master good night. Albany now realizes that they have forgotten someone: "Great thing of us forgot! Speak, Edmund, where's the king? and where's Cordelia?" (Lines 238-239).

The bodies of Goneril and Regan are brought in. Edmund remarks on the fact that one killed the other for him. Edmund now near death, decides to do some good though he knows it's against his nature.

He tells Albany, Edgar and Kent to "Quickly send, / Be brief in it, to the castle; for my writ / Is on the life of Lear and on Cordelia" (go to the castle with this sword as proof of his identity, to stop Lear and Cordelia being killed), (Line 248). Edmund explains that an officer has the commission from both himself and his wife to hang Cordelia in prison, and to lay the blame for this on Cordelia's own despair since it will look like suicide. Edgar leaves at once with Edmund's sword before it is too late... Edmund is borne off or carried away.

Lear enters with the dead Cordelia in his arms. Howling with pain, he wishes his daughter alive to no avail. He makes it clear that he is not completely mad, knowing when one is dead or not. "She's dead as earth" he says (Line 263).

Lear explains that he "kill'd the slave" that was hanging Cordelia (Lines 276-290).

Lear recognizes Kent and welcomes him, finally realizing Kent's true loyalty. An Officer enters announcing Edmund's death. Albany remarks that this news is "but a trifle here" (Line 298), and Albany acknowledges Lear as the true ruler of his kingdom, pledging his service to him. Those who supported Lear, namely Edgar and Kent will be rewarded, Albany explains.

Devastated and now completely broken, the long suffering Lear finally breathes his last breaths and dies, still hoping to find life in his beloved Cordelia.

Albany, Kent and Edgar remain. Albany explains that they must now restore order to their land. Kent explains that he cannot help in this task, for "I have a journey, sir, shortly to go; / My master calls me, I must not say no" (Line 324).

Albany ends this tragedy with insight:

"The weight of this sad time we must obey; / Speak what we feel, not what we ought to say. The oldest hath [has] borne [suffered] most: we that are young, / Shall never see so much, nor live so long" (Line 328).

KING LEAR

William Shakespeare

Analysis of Major Characters

King Lear

Lear’s basic flaw at the beginning of the play is that he values appearances above reality. He wants to be treated as a king and to enjoy the title, but he doesn’t want to fulfill a king’s obligations of governing for the good of his subjects. Similarly, his test of his daughters demonstrates that he values a flattering public display of love over real love. He doesn’t ask “which of you doth love us most,” but rather, “which of you shall we say doth love us most?” (1.1.49). Most readers conclude that Lear is simply blind to the truth, but Cordelia is already his favorite daughter at the beginning of the play, so presumably he knows that she loves him the most. Nevertheless, Lear values Goneril and Regan’s fawning over Cordelia’s sincere sense of filial duty.

An important question to ask is whether Lear develops as a character—whether he learns from his mistakes and becomes a better and more insightful human being. In some ways the answer is no: he doesn’t completely recover his sanity and emerge as a better king. But his values do change over the course of the play. As he realizes his weakness and insignificance in comparison to the awesome forces of the natural world, he becomes a humble and caring individual. He comes to cherish Cordelia above everything else and to place his own love for Cordelia above every other consideration, to the point that he would rather live in prison with her than rule as a king again.

Cordelia

Cordelia’s chief characteristics are devotion, kindness, beauty, and honesty—honesty to a fault, perhaps. She is contrasted throughout the play with Goneril and Regan, who are neither honest nor loving, and who manipulate their father for their own ends. By refusing to take part in Lear’s love test at the beginning of the play, Cordelia establishes herself as a repository of virtue, and the obvious authenticity of her love for Lear makes clear the extent of the king’s error in banishing her. For most of the middle section of the play, she is offstage, but as we observe the depredations of Goneril and Regan and watch Lear’s descent into madness, Cordelia is never far from the audience’s thoughts, and her beauty is venerably described in religious terms. Indeed, rumors of her return to Britain begin to surface almost immediately, and once she lands at Dover, the action of the play begins to move toward her, as all the characters converge on the coast. Cordelia’s reunion with Lear marks the apparent restoration of order in the kingdom and the triumph of love and forgiveness over hatred and spite. This fleeting moment of familial happiness makes the devastating finale of King Lear that much more cruel, as Cordelia, the personification of kindness and virtue, becomes a literal sacrifice to the heartlessness of an apparently unjust world.

Edmund

Of all of the play’s villains, Edmund is the most complex and sympathetic. He is a consummate schemer, a Machiavellian character eager to seize any opportunity and willing to do anything to achieve his goals. However, his ambition is interesting insofar as it reflects not only a thirst for land and power but also a desire for the recognition denied to him by his status as a bastard. His serial treachery is not merely self-interested; it is a conscious rebellion against the social order that has denied him the same status as Gloucester’s legitimate son, Edgar. “Now, gods, stand up for bastards,” Edmund commands, but in fact he depends not on divine aid but on his own initiative (1.2.22). He is the ultimate self-made man, and he is such a cold and capable villain that it is entertaining to watch him work, much as the audience can appreciate the clever wickedness of Iago in Othello. Only at the close of the play does Edmund show a flicker of weakness. Mortally wounded, he sees that both Goneril and Regan have died for him, and whispers, “Yet Edmund was beloved” (5.3.238). After this ambiguous statement, he seems to repent of his villainy and admits to having ordered Cordelia’s death. His peculiar change of heart, rare among Shakespearean villains, is enough to make the audience wonder, amid the carnage, whether Edmund’s villainy sprang not from some innate cruelty but simply from a thwarted, misdirected desire for the familial love that he witnessed around him.

Goneril and Regan

There is little good to be said for Lear’s older daughters, who are largely indistinguishable in their villainy and spite. Goneril and Regan are clever—or at least clever enough to flatter their father in the play’s opening scene—and, early in the play, their bad behavior toward Lear seems matched by his own pride and temper. But any sympathy that the audience can muster for them evaporates quickly, first when they turn their father out into the storm at the end of Act 2 and then when they viciously put out Gloucester’s eyes in Act 3. Goneril and Regan are, in a sense, personifications of evil—they have no conscience, only appetite. It is this greedy ambition that enables them to crush all opposition and make themselves mistresses of Britain. Ultimately, however, this same appetite brings about their undoing. Their desire for power is satisfied, but both harbor sexual desire for Edmund, which destroys their alliance and eventually leads them to destroy each other. Evil, the play suggests, inevitably turns in on itself.

KING LEAR

William Shakespeare

Themes, Motifs & Symbols

Themes

Themes are the fundamental and often universal ideas explored in a literary work.

Justice

King Lear is a brutal play, filled with human cruelty and awful, seemingly meaningless disasters. The play’s succession of terrible events raises an obvious question for the characters—namely, whether there is any possibility of justice in the world, or whether the world is fundamentally indifferent or even hostile to humankind. Various characters offer their opinions: “As flies to wanton boys are we to the gods; / They kill us for their sport,” Gloucester muses, realizing it foolish for humankind to assume that the natural world works in parallel with socially or morally convenient notions of justice (4.1.37–38). Edgar, on the other hand, insists that “the gods are just,” believing that individuals get what they deserve (5.3.169). But, in the end, we are left with only a terrifying uncertainty—although the wicked die, the good die along with them, culminating in the awful image of Lear cradling Cordelia’s body in his arms. There is goodness in the world of the play, but there is also madness and death, and it is difficult to tell which triumphs in the end.

Authority versus Chaos

King Lear is about political authority as much as it is about family dynamics. Lear is not only a father but also a king, and when he gives away his authority to the unworthy and evil Goneril and Regan, he delivers not only himself and his family but all of Britain into chaos and cruelty. As the two wicked sisters indulge their appetite for power and Edmund begins his own ascension, the kingdom descends into civil strife, and we realize that Lear has destroyed not only his own authority but all authority in Britain. The stable, hierarchal order that Lear initially represents falls apart and disorder engulfs the realm.

The failure of authority in the face of chaos recurs in Lear’s wanderings on the heath during the storm. Witnessing the powerful forces of the natural world, Lear comes to understand that he, like the rest of humankind, is insignificant in the world. This realization proves much more important than the realization of his loss of political control, as it compels him to re-prioritize his values and become humble and caring. With this newfound understanding of himself, Lear hopes to be able to confront the chaos in the political realm as well.

Reconciliation

Darkness and unhappiness pervade King Lear, and the devastating Act 5 represents one of the most tragic endings in all of literature. Nevertheless, the play presents the central relationship—that between Lear and Cordelia—as a dramatic embodiment of true, self-sacrificing love. Rather than despising Lear for banishing her, Cordelia remains devoted, even from afar, and eventually brings an army from a foreign country to rescue him from his tormentors. Lear, meanwhile, learns a tremendously cruel lesson in humility and eventually reaches the point where he can reunite joyfully with Cordelia and experience the balm of her forgiving love. Lear’s recognition of the error of his ways is an ingredient vital to reconciliation with Cordelia, not because Cordelia feels wronged by him but because he has understood the sincerity and depth of her love for him. His maturation enables him to bring Cordelia back into his good graces, a testament to love’s ability to flourish, even if only fleetingly, amid the horror and chaos that engulf the rest of the play.

Motifs

Motifs are recurring structures, contrasts, and literary devices that can help to develop and inform the text’s major themes.

Madness

Insanity occupies a central place in the play and is associated with both disorder and hidden wisdom. The Fool, who offers Lear insight in the early sections of the play, offers his counsel in a seemingly mad babble. Later, when Lear himself goes mad, the turmoil in his mind mirrors the chaos that has descended upon his kingdom. At the same time, however, it also provides him with important wisdom by reducing him to his bare humanity, stripped of all royal pretensions. Lear thus learns humility. He is joined in his real madness by Edgar’s feigned insanity, which also contains nuggets of wisdom for the king to mine. Meanwhile, Edgar’s time as a supposedly insane beggar hardens him and prepares him to defeat Edmund at the close of the play.

Betrayal

Betrayals play a critical role in the play and show the workings of wickedness in both the familial and political realms—here, brothers betray brothers and children betray fathers. Goneril and Regan’s betrayal of Lear raises them to power in Britain, where Edmund, who has betrayed both Edgar and Gloucester, joins them. However, the play suggests that betrayers inevitably turn on one another, showing how Goneril and Regan fall out when they both become attracted to Edmund, and how their jealousies of one another ultimately lead to mutual destruction. Additionally, it is important to remember that the entire play is set in motion by Lear’s blind, foolish betrayal of Cordelia’s love for him, which reinforces that at the heart of every betrayal lies a skewed set of values.

Symbols

Symbols are objects, characters, figures, and colors used to represent abstract ideas or concepts.

The Storm

As Lear wanders about a desolate heath in Act 3, a terrible storm, strongly but ambiguously symbolic, rages overhead. In part, the storm echoes Lear’s inner turmoil and mounting madness: it is a physical, turbulent natural reflection of Lear’s internal confusion. At the same time, the storm embodies the awesome power of nature, which forces the powerless king to recognize his own mortality and human frailty and to cultivate a sense of humility for the first time. The storm may also symbolize some kind of divine justice, as if nature itself is angry about the events in the play. Finally, the meteorological chaos also symbolizes the political disarray that has engulfed Lear’s Britain.

Blindness

Gloucester’s physical blindness symbolizes the metaphorical blindness that grips both Gloucester and the play’s other father figure, Lear. The parallels between the two men are clear: both have loyal children and disloyal children, both are blind to the truth, and both end up banishing the loyal children and making the wicked one(s) their heir(s). Only when Gloucester has lost the use of his eyes and Lear has gone mad does each realize his tremendous error. It is appropriate that the play brings them together near Dover in Act 4 to commiserate about how their blindness to the truth about their children has cost them dearly.

