
“Savage and Deformed”:
Stigma as Drama in The Tempest

Jeffrey R. Wilson

The dramatis personae of The Tempest casts Caliban as “a savage and
deformed slave.”1 Since the mid-twentieth century, critics have scrutinized
Caliban’s status as a “slave,” developing a riveting post-colonial reading of
the play, but I want to address the pairing of “savage and deformed.”2 If not
Shakespeare’s own mixture of moral and corporeal abominations, “savage
and deformed” is the first editorial comment on Caliban, the “and” here
working as an “!”. Stigmatized as such, Caliban’s body never comes to us
uninterpreted. It is always already laden with meaning. But what, if we try to
strip away meaning from fact, does Caliban actually look like?

The ambiguous and therefore amorphous nature of Caliban’s deformity has
been a perennial problem in both dramaturgical and critical studies of The
Tempest at least since George Steevens’s edition of the play (1793), acutely
since Alden and Virginia Vaughan’s Shakespeare’s Caliban: A Cultural His-
tory (1993), and enduringly in recent readings by Paul Franssen, Julia Lup-
ton, and Mark Burnett.3 Of all the “deformed” images that actors, artists, and
critics have assigned to Caliban, four stand out as the most popular: the devil,
the monster, the humanoid, and the racial other. First, thanks to Prospero’s
yarn of a “demi-devil” (5.1.272) or a “born devil” (4.1.188) that was “got by
the devil himself” (1.2.319), early critics like John Dryden and Joseph War-
ton envisioned a demonic Caliban.4 In a second set of images, the reverbera-
tions of “monster” in The Tempest have led writers and artists to envision
Caliban as one of three prodigies: an earth creature, a fish-like thing, or an
animal-headed man. Prospero’s derisions, “earth” (1.2.313–14) and “moun-
tain” (4.1.255), encouraged Romantic critics like Schlegel, Coleridge, and
Hazlitt, as well as more recent writers like Franssen, to imagine the islander
as some outgrowth of the ground.5 Elsewhere, Prospero calls Caliban “tor-
toise” (1.2.316) and “poisonous” (1.2.319), and Trinculo turns this reptilian
aspect amphibian by repeatedly riffing on Caliban’s fishiness: “a man or a
fish?” (2.2.24), “debosh’d fish” (3.2.26), “half a fish and half a monster”
(3.2.28–29). Critics such as John Draper, Barry Gaines, Michael Lofaro, and
Michael Saenger have focused on these lines, giving their Calibans fins,

PAGE 146

146

................. 19123$ $CH6 05-18-18 12:21:01 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 147

fangs, scales, tails, and webbed feet.6 Meanwhile, some of Trinculo’s other
offhanded remarks, as when he calls Caliban a “puppy-headed monster”
(2.2.154–55) with “eyes . . . almost set in [his] head” (3.2.9), have led to
more mammalian monsters. The third image of Caliban, that of the human-
oid, seems to be based on his line about being turned into “apes / With fore-
heads villainous low” (4.1.248–49). Caliban can be the Cro-Magnon man
nineteenth-century critics like Daniel Wilson called “the missing link” in
their Darwinian gloss on the character, which was famously staged by Her-
bert Beerbohm Tree.7 Fourth and finally, Caliban’s Patagonian god “Setebos”
(1.2.373), Trinculo’s reference to a “dead Indian” (2.2.33), Stephano’s line
about “savages and men of ind” (2.2.58), Prospero’s description of a “thing
of darkness” (5.1.275) that is “from Argier” (1.2.265), and Miranda’s deni-
gration of Caliban’s “vile race” (1.2.358) have most recently resulted in a
character that is finally human, yes, but still racially other. Inaugurating the
post-colonial reading of The Tempest, the Caliban/Cannibal metathesis has
resulted in an American Indian for critics like Sidney Lee, Leo Marx, and
Leslie Fiedler, or the role has gone to an African actor like Dijimon Hounsou
in Julie Taymore’s film.8

If Caliban’s deformity is usually seen as a sign of his “otherness,” there-
fore, there is no consensus on the exact alterity embodied: is it a cultural,
racial, biological, or existential otherness?9 However inflected, this reading
actually reproduces what Shakespeare was satirizing in The Tempest. The
costumes of demon, monster, humanoid, and racial other come from decon-
textualized attention on the epithets aimed at Caliban, the selective reader
failing to see that these remarks characterize the interpretive errors of the
Italians much more than they do the physical body of the islander. The
images of Caliban based on these fanciful slanders therefore reveal a ten-
dency some in Shakespeare’s audience share with the Italian characters in the
play: without careful attention to evidence, difference is exaggerated to make
what is difficult to interpret into something radically strange, even unnatural
and inhuman.

Thus, the significance of Caliban’s body rests in the gap between what it
is and what it is said to be. In other words, on top of deformity, a physical
feature of Caliban’s body, Shakespeare represented stigma, the social con-
struction of the meaning of difference and deviance. As we would expect,
Shakespeare’s representation of stigma in The Tempest was deeply influenced
by Montaigne’s Essayes, but Shakespeare did things with stigma that went
beyond Montaigne: Shakespeare associated stigma with magic, and he asso-
ciated magical thinking with trauma. Above all, Shakespeare associated
stigma with drama, not only in the sense that he used the fraught social
encounter of stigma to generate dramatic tension, but also in the sense that
he dramatized the causes and effects of stigma. He staged meaning being
made in a volatile exchange between stigmatizers and the stigmatized.

PAGE 147................. 19123$ $CH6 05-18-18 12:21:02 PS

148 JEFFREY R. WILSON

In this regard, The Tempest provides an important link, conceptually speak-
ing, between Montaigne’s skeptical attitude toward stigma in the early-
modern age and the explicitly dramaturgical theory of stigma developed in
the twentieth century by the American sociologist Erving Goffman. In return,
Goffman’s theory of stigma opens up for us a reading of The Tempest that
avoids the excesses of, on the one hand, the old historicist reading that sees
Prospero as the nobleman and Caliban as the natural slave and, on the other
hand, the new historicist reading that sees Prospero as the oppressor and Cali-
ban as the oppressed. Arguably, these two perspectives on Caliban—the older
reading viewing him as a savage, a fool, a clown, a criminal, a monster, a
devil, and a cultural deficiency, and the newer reading which sees him as a
stereotype, an oppressed native, and a revolutionary with whom we
identify—were inevitable given that stigma necessarily makes someone both
a villain and a victim.

From Disability Studies to Stigma

Given the systematic misreading of Caliban’s body by characters and crit-
ics alike, it is somewhat surprising that Caliban has not yet been addressed
in the work being done in early-modern disability studies.10 At the same time,
Caliban’s absence in disability studies makes a certain bit of sense because
he isn’t really disabled. He can fetch firewood just fine. In contrast to Shake-
spearean characters like Richard III and Falstaff, whose physical abnormalit-
ies are configured with impairment and disease, Caliban’s deformity is more
purely a problem of the social construction of corporeal aesthetics. If so,
however, then The Tempest is actually quite compatible with what has been
called the “social model of disability” in which it is not one’s physical or
mental impairment that is disabling, or at least not only one’s impairment;
instead, what really disables someone is societal reactions (stereotypes, prej-
udices, hostilities, oppression) to physical difference. This social model of
disability was first formulated by British activists in the 1970s, and given
academic credibility in the 1990s, but the turn from the physical facts of
irregular bodies to the social forces that respond to them was made first and
most forcefully in 1963 by Erving Goffman.11

Goffman’s book Stigma: Notes on the Management of Spoiled Identity
(1963) grew out of his groundbreaking earlier work, The Presentation of Self
in Everyday Life (1959), which used the language of drama—with its scenes,
settings, performances, roles, and so forth—to propose a dramaturgical
approach to sociological analysis. In The Presentation of Self, he argued that
the “self,” traditionally understood as someone’s essential identity, is actually
a mutable image we try to impress upon others by performing certain roles
in certain social situations: the “presentation of self” is therefore all about

PAGE 148................. 19123$ $CH6 05-18-18 12:21:03 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 149

“the arts of impression management.”12 In Stigma, Goffman made a similar
point, defining (but then quickly redefining) stigma as “an attribute that is
deeply discrediting, but it should be seen that a language of relationships,
not attributes, is really needed.”13 In this essay, therefore, I turn to Prospero,
Miranda, Stephano, and Trinculo—as much as to Caliban—to examine the
meaning and operation of stigma in The Tempest.

Treating stigma as a social relationship between “the normals” and those
who are tagged as inherently inferior, Goffman’s 1963 book argued (return-
ing to the language of drama) that stigma is “one of the primal scenes of
sociology”: “When normals and stigmatized do in fact enter one another’s
immediate presence, especially when they there attempt to sustain a joint
conversational encounter, there occurs one of the primal scenes of sociology;
for, in many cases, these moments will be the ones when the causes and
effects of stigma must be directly confronted by both sides” (13).

Back in the seventeenth century, as Shakespeare exploited the representa-
tional resources of pastoral romance to dramatize a utopian island and its
primitive society in The Tempest, the problem of stigma—its causes and
effects—quickly emerged. I am not suggesting here that Prospero, Miranda,
Trinculo, and Stephano on the one side and Caliban on the other are led to
reckon with the causes and effects of stigma when they come face-to-face—
but we in the audience are. In the “primal scenes” of contact between the
normals and the stigmatized in the play, Shakespeare dramatized precisely
what Goffman later analyzed: the origin and operation of animosity toward
those who are tagged as inherently inferior.

As such, it makes sense that our aesthetic experience with The Tempest is
remarkably similar to the social experience of stigma described by Goffman:
“mixed social situations make for anxious unanchored interaction”; “all will
not go smoothly”; “self-consciousness and ‘other-consciousness’ occurs,
expressed in the pathology of interaction-uneasiness” (18). Coming from the
perspective of disability studies, Ato Quayson has described this sort of liter-
ary experience as an “aesthetic nervousness” in which “the dominant proto-
cols of representation within the literary text are shortcircuited in relation to
disability”: “The final dimension of aesthetic nervousness is that between the
reader and the text.”14 In this essay, I aim to expand the scope and signifi-
cance of “aesthetic nervousness” by identifying it as a phenomenon related
to stigma rather than merely disability. I opt for the vocabulary of stigma
over that of disability (and I would nudge the discourse in this direction) for
several reasons.

First, the ethical and political motives of the social model of disability,
which have given early-modern disability studies its activist edge, while com-
mendable, do not gel with Shakespeare’s dramatic project in The Tempest. In
contrast, Goffman’s analytical approach to stigma—attempting to explain the
problem rather than advocate a political solution—is more helpful, especially

PAGE 149................. 19123$ $CH6 05-18-18 12:21:03 PS

150 JEFFREY R. WILSON

if we group The Tempest (as I think we should) with Shakespeare’s “problem
plays.”15

Second, Goffman’s theory allows for a reading of The Tempest which is
more nuanced than the one which views the Italians as the colonizing, disa-
bling, oppressing villains and Caliban as the colonized, disabled, oppressed
victim. By bringing audiences to sympathize with both the stigmatized char-
acter (the demonized Caliban) and the stigmatizers (the victimized Prospero
and Miranda), Shakespeare anticipated what Goffman later argued when
insisting that stigma is constitutionally uncomfortable from all angles,
including ours in the audience. If Caliban was stigmatizable to Prospero,
Prospero is stigmatizable to us today now that the practice of stigma has itself
become stigmatized. “Taken through time,” as Goffman argued, “The indi-
vidual is able to play both parts in the normal-deviant drama” (133), a phe-
nomenon occurring in both the text of The Tempest and its critical tradition.
What is seen as deviant at the start of the play (Caliban) is understand to be
normal by the end of the play. And what was normal in the old historicist
reading (Prospero) became what was deviant in the new historicist reading.

Third, the vocabulary of stigma (in contrast to that of disability) allows us
to see The Tempest as the capstone of a concern that fascinated Shakespeare
across his entire career. He had already written several plays and poems
exploring the traditions of stigma inherited from classical literature and
sixteenth-century pseudo-scientific manuals such as the English astrologer
Thomas Hill’s The Whole Art of Physiognomie (1556) and the French sur-
geon Ambrose Pare’s Of Monsters and Prodigies (1573).16 Shakespearean
characters like Richard III and Aaron the Moor were marked off by their
bodies because physical difference was the insignia of evil in the Renais-
sance, an aesthetic Shakespeare both exploited and undercut. He both stigma-
tized his characters himself, as when he made Bottom an ass to signify his
stupidity, and dramatized his characters stigmatizing each other, as when Fal-
staff and Bardolph riff on each other’s physical abnormalities. Significantly,
many of Shakespeare’s stigmatized characters—Richard III, Aaron, Shylock,
Don John, Falstaff, Thersites, Edmund, and Caliban, to name a few—occupy
a similar dramatic space and serve a similar dramatic function even though
they are quite different in their differentness. Goffman’s identification of the
three types of difference that are commonly stigmatized—(1) physical abnor-
malities, (2) behavioral aberrations, and (3) racial differences—is not only
strewn across this collection of stigmatized Shakespearean characters but is
also assembled as a summation of sorts in Caliban.17 Exhibiting all three of
Goffman’s stigmatizable features, Caliban is a (1) deformed (2) criminal (3)
from another land and (4) a bastard to boot, at least according to Prospero.
Caliban is an Über-stigmatic. Goffman’s whole point, however, was that the
causes and effects of stigma are the same regardless of the reason that some-
one is stigmatized. By using the same dramatic strategy to represent charac-

PAGE 150................. 19123$ $CH6 05-18-18 12:21:04 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 151

ters with physical deformities, racial differences, and bastard births,
Shakespeare—like Goffman—was attending not to the specific issues of
physical deformity, racial difference, or bastardy but to the more general phe-
nomenon of stigma, understood as discredited difference from cultural
norms.

Stigma as Magic

In Othello, to look at one example of Shakespearean stigma more closely,
interpretation of the stigmatized body preempts the actual appearance of that
body. At first identified only by his race, “the Moor” (1.1.40) receives a series
of racist slanders from Iago, Roderigo, and Brabantio—“thick-lips” (1.1.66),
“old black ram” (1.1.88), “the devil” (1.1.91), “Barbary horse” (1.1.111–12)
—that seem to suggest a character who, like Aaron the Moor, “will have his
soul black like his face” (Titus Andronicus, 3.1.205). Dismayed that his
daughter loves this devil, Brabantio accuses the Moor of witchcraft, although
it was Brabantio himself who invited the Moor into his home and encouraged
him to embellish his adventures abroad with magic and romance. In doing
so, Brabantio exhibits what social anthropologists have come to call “magical
thinking,” not only because he asks for a world enchanted with myths and
monsters, but also because, once he encounters the unexpected and unde-
sireable union of his daughter and the Moor, he simplifies his world by divid-
ing it into literally black-and-white terms: the black vs. the white, the African
vs. the European, the other vs. the self, the bad vs. the good. Yet when “val-
iant Othello” (1.3.48) appears, addressed now as an individual, not a racial
abstraction, he shows himself to be polite, honest, humble, patient, brave,
heroic, and worldly wise. In the first act of Othello, therefore, Shakespeare
asked us to see stigma as magical thinking and magical thinking as demon-
strably wrong, a point punctuated when the Duke says to Brabantio, “If virtue
no delighted beauty lack, / Your son-in-law is far more fair than black”
(1.3.289–90). Much virtue in “if,” as Shakespeare said in a different context
(As You Like It, 5.4.103). If virtue is beautiful, then Othello is not black, yet
Othello is obviously black, which demolishes the premise of the Duke’s con-
ditional: virtue is not necessarily beautiful, beauty not necessarily virtuous,
an aesthetic Shakespeare famously explored in the dark lady sequence of his
Sonnets.

Shakespeare again grouped stigma with superstition in the statements from
the Earl of Gloucester in King Lear. In his first scene, Gloucester stigmatizes
his son Edmund as a bastard. In his second scene, Gloucester sees the appar-
ent infidelity of his legitimate son Edgar portended in eclipses, a superstition
the bastard Edmund both prompts and mocks. In both Othello and King Lear,
therefore, Shakespeare associated stigma with myth, superstition, and magi-

PAGE 151................. 19123$ $CH6 05-18-18 12:21:04 PS

152 JEFFREY R. WILSON

cal thinking, a conceit that then culminated in The Tempest, where the stig-
matizer is a card-carrying magician.

The stigma in the “savage and deformed” of the dramatis personae enters
into the text of The Tempest, for example, when Prospero calls Caliban a
“mis-shapen knave” (5.1.268). Like the word de-formed, the word mis-
shapen negates (in a particular case) even as it proposes (in the abstract) a
normal physical “form” or “shape”; by the same logic, “savage” and “knave”
are negations of normal morality (“civility” and “nobility”). In this line of
thought, both bodies and behaviors separate cleanly into the pleasant, the
desirable, and the normal on one side and the unpleasant, the undesirable,
and the abnormal on the other. This scheme hangs on the Ciceronian proverb
that the Elizabethan playwright Ulpian Fulwell made into an interlude, Like
Wil to Like (1568), which the social anthropologist James Frazer called the
first law of magical thinking, the law of similarity, “that like produces like.”18

More recently, the historian Stuart Clark has characterized magical thinking
as “oppositional thinking,” and I would like to suggest that Prospero conjures
Caliban into a system of what Clark calls “dual symbolic classification”:

In ethnographical literature, these [systems] have often been expressed visually by
lists of opposed terms and categories drawn up in adjacent columns. This makes it
easier to read the two co-ordinates that establish the significance of any listed
item—one of them provided by the horizontal axis of the single opposition between
that item and the corresponding item in the other column, the other by the vertical
axis of multiple analogies between it and the other items in the same column. The
presence of many different kinds of paired opposites constitutes the system’s con-
ceptual and social inclusiveness and, hence, its complexity. At the same time, the
fact that they are all instances of one logical relation and enjoy powerful symbolic
associations with each other gives it unity and coherence as a representational
scheme. . . . The analogical associations and mutual reinforcements are such that
any item in a column readily elicits the others, or can stand instead of them, in
evoking the valencey that governs the whole column.19

On Prospero’s island, difference is dichotomized into the binary categories
of good and evil. Then goods are conflated with goods, evils with evils, as
when Miranda calls Caliban an “abhorred slave, / Which any print of good-
ness wilt not take, / Being capable of all ill!” (1.2.351–53). Here “goodness”
imprints beauty on the body, and “ill” ugliness, because the obvious and
important distinction between physical appearance and ethical judgment has
been erased.20 The categories now guiding thought are rearranged according
to a totalizing binary of the pleasant and the unpleasant. By the same token,
Ferdinand’s “brave form” is so stunning that Miranda thinks him a “spirit”
(1.2.410–13) or even “a thing divine” (1.2.418), assuming a blessed essence
from a beautiful appearance: “There’s nothing ill can dwell in such a temple”
(1.2.458). When this aesthetic scheme is absolute, as it is for Prospero and

PAGE 152................. 19123$ $CH6 05-18-18 12:21:05 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 153

Miranda, Caliban cannot change his vice to virtue any more than he can
change his ugliness to beauty. Caliban’s significance can only intensify, as
Prospero remarks: “As with age his body uglier grows, / So his mind can-
kers” (4.1.191–92). Prospero speaks of Caliban using similes, the rhetorical
device designed to create correspondence, because Prospero sees Caliban’s
body and mind as similarly unpleasant, undesirable, and abnormal: the simi-
lar emotions Prospero feels in response to each abnormality, the physical and
the moral, are thrown back upon the two isolated stimuli, which are then
assumed to exhibit a natural connection. Thus, at the end of The Tempest, the
physical and the moral coalesce when Prospero visualizes villainy as defor-
mity, saying that Caliban is “as disproportion’d in his manners, / As in his
shape” (5.1.290–91).21

Treating Caliban’s body as the expression of his behavior, Shakespeare’s
magician epitomizes the structure of consciousness now called magical
thinking. This habit of thought was first critiqued in David Hume’s Inquiry
Concerning Human Understanding (1748), specifically in the chapter “Of the
Connexion of Ideas,” which describes the “gentle force” of “attraction” that
unites adjacent ideas in our imagination and keeps them connected in our
memory, its varieties being three: resemblance, contiguity, and cause and
effect.22 The first writer to apply Hume’s thoughts to the study of magic was
E.B. Tylor in 1871:

The principal key to the understanding of Occult Science is to consider it as based
on the Association of Ideas, a faculty which lies at the very foundation of human
reason, but in no small degree of human unreason also. Man, as yet in a low intel-
lectual condition, having come to associate in thought those things which he found
by experience to be connected in fact, proceeded erroneously to invert this action,
and to conclude that association in thought must involve similar connexion in
reality.23

Tylor’s account of magical thinking helps us see how Prospero experiences
the concurrence of Caliban’s physical and moral abnormalities as an aspect
of the islander’s body, as opposed to an aspect of his own interpretation of
that body. From Tylor’s perspective, it is surprisingly Prospero, not Caliban,
who is the primitive man “as yet in a low intellectual condition.”

Like Tylor, Frazer also saw magical thinking as a “misapplication of the
association of ideas,” though Frazer is more famous for working Hume’s idea
of “attraction” into the term “sympathetic magic,” with its two laws, the law
of similarity and the law of contiguity, both laws set off against the law of
cause and effect that represents scientific thought.24 As noted, it is the law of
similarity (“like produces like”) that structures the stigma Prospero saddles
on Caliban, although Prospero never tortures an effigy of his slave, which is
the classic example of the law of similarity. As Frazer pointed out, there are

PAGE 153................. 19123$ $CH6 05-18-18 12:21:05 PS

154 JEFFREY R. WILSON

two parts to magical thinking, the practical and the theoretical, the one a pro-
gram of action and the other a metaphysic, the former being the magic most
on display in The Tempest and the latter being the unspoken set of habits and
assumptions that bring the former into existence, which leaves it to the ana-
lyst, as Frazer said, “to discern the spurious science behind the bastard art.”25

To do so with Prospero’s magic is my intent in this essay, his practical magic
having been thoroughly discussed in the context of Renaissance thought on
the subject, leaving the magical thinking that underpins Prospero’s actions to
be discerned in his conflation of Caliban’s physical and moral attributes.26

Tylor argued that magical thinking begins with the belief that reality works
as it does in The Tempest, a belief dubbed “animism,” which holds that the
material world, often called the “inanimate” world, is actually a playground
for spirits both benevolent and malignant, on up to deities and on down to
devils, while humans each have a hermetically sealed soul or nature or
essence. Thus, Prospero sees Caliban as evil, his evil as innate, and this con-
stitutional malignancy as the origin of both his physical and his moral abnor-
mality, of both his body and his behavior, which therefore signify each other,
an example of what Tylor called “mistaking an ideal for a real connexion.”27

Sigmund Freud quoted this definition of magical thinking when comparing
his patients to primitive peoples in Totem and Taboo (1913).28 Ideal connec-
tions come from desire, Freud wrote, while real connections are formed from
experience, so someone who believes ideal connections to be real affirms
“the reality not of experience but of thought” (108). For Freud, the magical
thinker and the modern neurotic alike create coherence in an otherwise cha-
otic world by acting as though their ideas were their reality, a transaction he
called the “omnipotence of thoughts” (107). This “idealism” harkens back to
the Platonic idealism in which things have essential properties and the uni-
verse is as fixed as it is rational, even if our reeling world of appearances
argues otherwise. In short, magical thinking begins with animism, idealism,
essentialism, spirituality—call it what you will—and so does stigma. While
stigma originated in ancient Greece as the punitive practice of branding
slaves and criminals, it shifts from this original legal register to a new theo-
logical register when one starts to believe that a world of spirit exists behind
the world of matter, that some omniscient and active deity is back there bran-
ding criminals with corporeal signs, as if God were a bad poet putting canned
symbols into the very fabric of existence.

Magic may be “real” in the fantastic romance of The Tempest—after all,
the play is filled with spirits and charms, which generate much of our awe
and enjoyment—but magical thinking is as ill-conceived in The Tempest as it
is in life. To Prospero, Caliban’s body is the signature of his mind and man-
ners, the sign or stigma that coordinates Caliban as a site of all things evil in
contrast to Prospero as the habitus of what is good. As such, Prospero dis-
plays the “oppositional thinking” described by Stuart Clark, who argued that

PAGE 154................. 19123$ $CH6 05-18-18 12:21:06 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 155

the Renaissance was a time when “inheritances from the past and contempo-
rary developments and linguistic taste and religious sensibilities disposed
educated Europeans to see things in terms of binary opposition on such a
scale that we may think of this as one of the distinctive mental and cultural
traits of the age” (35). As Clark also noted, however, the inheritances, devel-
opments, tastes, and sensibilities of our own time have led to a wholesale
deconstruction of binary oppositions. We are now more inclined to think that
Prospero only keeps Caliban around to construct a status of superiority for
himself, a stratagem that invites us in the audience to deconstruct this status,
exposing Prospero as both colonizer and stigmatizer.

I ground my exploration of stigma in The Tempest in these ideas on magi-
cal thinking because stigma is about the ways we use categories to think,
especially the ways we use binary categories like good and evil, God and
Devil, angel and animal, human and monster, master and slave, beauty and
ugliness, self and other, and normal and abnormal to apprehend what is for-
eign, unfamiliar, or objectionable. If indeed Shakespeare used the conceit of
magic to critique the errors of categorical thinking in The Tempest, then this
play stands as an amazing anticipation of the discourse of magical thinking
that emerged some 300 years later in the writings of Tylor, Frazer, and Freud.
At the same time, Goffman’s theory of stigma, which positions this term as
a compromised interpretive event in contrast to an innate physical attribute,
amounts to a remarkably public and pressing manifestation of magical think-
ing in society. To use Clark’s terminology of “dual symbolic classification,”
stigma operates in The Tempest and in society on the assumption that one
item in a negatively valued column bears a natural connection to and thus
signifies the other items in that column. If so, “we are likely,” as Goffman
argued, “to employ categorizations that do not fit” (19), which is precisely
what Shakespeare dramatized in The Tempest.

Devils and Deformity: Trauma, Drama, and Stigma

For example, we see the mistakes of magical thinking and stigma alike in
The Tempest as Prospero obsessively categorizes Caliban as a slave, a stig-
matic, an evil outsider, something foreign and radically other, while Shake-
speare characterized Caliban as something closer to home. Before bringing
Caliban on stage, Shakespeare had Prospero relate the extraordinary origin of
the islander’s mother, “this damned witch Sycorax” (1.2.263), preconceiving
Caliban as otherworldly, both geographically and existentially.29 She came
from Argier in Northern Africa, so Sycorax and Caliban ought to have dark
complexions, but she was actually a “blue-ey’d hag” (1.2.69), not only Euro-
pean like the Italian Prospero but perhaps even Northern European like the
English Shakespeare.30 The notionally foreign and exotic is actually quite

PAGE 155................. 19123$ $CH6 05-18-18 12:21:07 PS

156 JEFFREY R. WILSON

familiar, Shakespeare setting the conceptual mold he repeatedly used to man-
age the character of Caliban.

The Algerians feared, hated, and attacked Sycorax, but “for one thing she
did / They would not take her life” (1.2.266–67). What was that “one thing”?
Sycorax was pregnant with Caliban, so—following a clause from Renais-
sance witchcraft manuals—the Algerians banished rather than killed her.
They marooned her on an island, and if this were a modern case we might
suspect that some disruption to the fetal Caliban during this ordeal directly
caused his physical deformity. That is, from a scientific perspective rooted in
the “law of cause and effect,” Caliban’s deformed body could point back to
the Algerians that abused his mother, but according to the “law of similarity”
in magical thinking Caliban’s deformity signifies his villainy. Thus, Prospero
projects the mythical avatars of good and evil, God and the Devil, onto his
own relationship with Caliban, claiming the islander was “got by the devil
himself” (1.2.320).

Prospero’s fantastic romance of Sycorax and her demonic tryst forecasts
her son as a preternaturally dangerous devil-spawn, but when Caliban clown-
ishly slogs on stage he is entirely unimpressive, his body largely unremark-
able given the costume the text of The Tempest actually requires. His age can
be calculated as 24.31 Perhaps Caliban is “blue-ey’d” like his mother. He is
“freckled” (1.2.283), perhaps because his fair-skinned mother mated with a
dark-skinned Algerian (rather than the devil). He wears a “gabardine” (2.2.38
and 111), like Shylock, another of Shakespeare’s stigmatized characters. He
has “long nails” (2.2.168) and perhaps other unhygienic aspects that cause
Prospero to deride him as “filth” (1.2.346) and “savage” (1.2.355). In the
play’s most memorable epithet, Caliban is “a thing most brutish” (1.2.357),
a pun that playfully parallels the brute with the Brit, what is “brutish” with
what is “British,” the foreign with the familiar.

Most importantly, Caliban has, in Prospero’s own words, “a human
shape.”32 Shakespeare made Caliban base, dirty, even deformed, but not—as
Prospero would have it—demonic. It may be quizzical that Prospero
describes Caliban as both a demon and a human, but magical thinking is “pre-
logical,” as the anthropologist Lucien Lévy-Bruhl argued: “It does not bind
itself down, as our thought does, to avoiding contradiction.”33 But if Caliban
is a human being, a dirty and disgusting savage, an uncivilized man in need
of education and civilization—which is what Prospero gave him when they
first met, the Italian befriending the islander, inviting him into his home,
introducing him to his daughter, and teaching him language34—then why
does Prospero later stigmatize Caliban as a deformed bastard born of the
devil? In other words, magical thinking may explain how and why Prospero
stigmatizes Caliban, but why is Prospero thinking magically in the first
place?

As the anthropologist Bronislaw Malinowski argued, magical thinking

PAGE 156................. 19123$ $CH6 05-18-18 12:21:07 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 157

grows out of chance, danger, and fear.35 The same is true of stigma. When
we attend to the dramatization of stigma in The Tempest, we realize that
deformity is not a sign that Prospero has used to read Caliban’s internal, spiri-
tual condition from his external, physical body. If it were, then Prospoero
would have never taken the deformed Caliban into his family to begin with.
Villainy is not Prospero’s analysis of Caliban’s deformity; instead, deformity
is the platform for Prospero’s expression and censure of Caliban’s villainy.
Here stigma is not an analytical reading of another’s body but a rhetorical
speaking of one’s own anxiety, fear, anger, and hatred. In The Tempest, Cali-
ban’s deformity is a venue for Prospero to articulate his rage about things
that have nothing to do with physical deformity. Caliban’s deformity is a
wedge between him and his society because it is made to bear the weight of
the social tensions between them.

In this reading, it would be the trauma of his daughter’s rape at the hands
of Caliban which prompted in Prospero’s mind the magical thinking that
schematizes life in terms of goods and evils and then associates deformity
with villainy. The harrowing backstory Shakespeare gave to Prospero, Cali-
ban, and Miranda shows that stigma does not happen in a vacuum. As Shake-
speare crafted this story, Caliban’s attempt to rape Miranda provoked two
responses from Prospero, one immediate and prudent, another delayed and
misguided. Initially, an understandably anxious Prospero treated Caliban like
a common criminal. He sentenced Caliban to serve hard time in the “rock”
(1.2.343) and to perform community service as well: “He does make our
fire, / Fetch in our wood, and serves in offices / That profit us” (1.2.311–13).
Incarceration and community service are perfectly sensible sanctions for Cal-
iban’s offense, preventing future recurrence and collecting on the offender’s
debt to society. Over time, however, an inconsolable Prospero has come to
comprehend Caliban’s attempt to rape Miranda as the manifestation of some
existential deficiency in Caliban’s “nature.”

The disturbed mind craves simplicity. In the wake of his daughter’s rape,
Prospero has become so distraught that he refuses to believe that he and Cali-
ban belong to the same existential class. Something as offensive as Caliban
could only come from, in Miranda’s words, a “vile race” that “had that in’t
which good natures / Could not abide to be with” (1.2.358–62). To Prospero
and Miranda, their own race, the human race, is a good race with a good
nature. Caliban, doing such radical evil, could not possibly belong to the
human race; he must belong to a vile race with a vile nature. Caliban must
be, as Prospero says, “a devil, a born devil, on whose nature / Nurture can
never stick; on whom my pains, / Humanely taken, all, all lost, quite lost”
(4.1.188–90). Referring to the mythic binary of God and Devil, Prospero acts
here as though Caliban did not accept his humane hospitality because Caliban
could not accept it. As a “demi-devil / (For he’s a bastard one)” (5.1.272–73),
Caliban’s nature is not human nature, Prospero concludes.

PAGE 157................. 19123$ $CH6 05-18-18 12:21:08 PS

158 JEFFREY R. WILSON

Prospero speaks of Caliban’s “nature” in the same way that he speaks of
Antonio’s transgressions back in Milan, crediting an “evil nature” rather than
an immoral action (1.2.93). As Goffman described it, stigma operates on the
assumption that individuals like Caliban and Antonio possess singular, sta-
ble, essential, and absolute identities. But “in imputing identities to individu-
als,” Goffman argued, “the wider social setting and its inhabitants have in a
way compromised themselves; they have set themselves up to be proven the
fool” (135), which is what Shakespeare illustrated in The Tempest by having
Prospero ferociously stigmatize Caliban even though the savage clown
resembles the civilized protagonist in some pretty significant ways, as dis-
cussed in the next section.

But first I want to acknowledge that this is an exacting, some will think
overly harsh account of Prospero. He is, after all, the family of the victim in
this case. In a more forgiving reading, John Kunit has pointed out that Cali-
ban’s enslavement is not motivated by colonialism or racism; instead, it is the
sensible and legal response to Caliban’s crime given the conventions of crim-
inal justice in Shakespeare’s age.36 Quite right, but demonization of the crim-
inal is not. The logic of the romance genre, which I discuss more fully near
the end of this essay, only works if the protagonist begins the play with some
moral failing that makes him available for education. Traditionally, Pros-
pero’s failing is seen as his pursuit of magic back in Milan but, in drawing a
connection between stigma and magic, I am suggesting that Prospero’s
demonization of Caliban here on the island is also a part and a symptom of
his problem. I further suspect that a large part of the discomfort we feel when
experiencing Shakespeare’s play, and the pleasure we take from it, is a func-
tion of the difficulty we have making and justifying moral judgments about
Prospero and Miranda (victimized stigmatizers) and Caliban (a stigmatized
criminal).

When Shakespeare wanted to characterize Prospero as a man in need of
education, he did so by associating the character with magic (back in Milan)
and with stigma (here on the island). In observing this configuration of Pros-
pero’s turn to magic and to stigma, we have an opportunity to explore the
common denominator of each in Prospero’s experience and personality. We
might speculate, for example, that Prospero’s loss of his wife back in Milan
contributed to his turn to magic, just as the attempted rape of his daughter
here on the island contributed to his turn to stigma.37 In both cases, trauma,
and the search for a simplified and satisfying universal order prompted by it,
is what sends someone on his way to magic, tyranny, and stigma.

Stigma and Skepticism: The Self and the
Other in Shakespeare and Montaigne

Rape is an unspeakably horrible crime, but it is also an undeniably human
crime, not the existential evil of the devil Prospero credits to Caliban’s fam-

PAGE 158................. 19123$ $CH6 05-18-18 12:21:09 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 159

ily. Human fathers bred all of Shakespeare’s other rapists: Tarquin in The
Rape of Lucrece, Demetrius and Chiron in Titus Andronicus, Angelo in Mea-
sure for Measure, and Cloten in Cymbeline. On Shakespeare’s London stage,
as in Shakespeare’s London society, rape was not some otherworldly evil but,
sadly, an ordinary instance of English immorality. Rather than alienating
Caliban as an evil “other,” the attempt to rape Miranda actually assimilates
him to the civil society known to Shakespeare and his audience: the allegedly
demonic is all too domestic.

In this regard, Caliban is something of a bait-and-switch designed to impli-
cate the audience Shakespeare was trying to educate. Shakespeare littered
Caliban with language drawn from the demonic incubi of Renaissance witch-
craft tracts and the preposterous prodigies of the Protestant Reformation, but
conceptually the character came from a different discourse. When he was
writing The Tempest, Shakespeare was reading John Florio’s translation of
Michel de Montaigne’s Essayes (1571–92): the play famously quotes from
the essay “On the Caniballes,” which is the single most important source for
The Tempest insofar as scholars know of no source for the main action.38 But
Shakespeare borrowed more than Montaigne’s words: Shakespeare drama-
tized Montaigne’s philosophy. In this philosophy, as Jean Starobinski has
described it, Montaigne brought the noisome body to philosophical import:
we humans can know nothing for certain, he thought, except how it feels to
inhabit a body that does not behave as it ought to.39 For Montaigne, embodi-
ment was the sole universal experience of humankind, yet we overlook our
common creatural existence and demonize each other as soon as we catch
sight of the slightest cultural difference. In his Essayes, Montaigne warily
permitted the possibility of demons and prodigies, but more importantly he
scrutinized the civilized individuals and cultures who turn others who are
unknown or offensive into devils and monsters. In other words, Montaigne
explicitly stated the skeptical attitude toward stigma which Shakespeare
dramatized in The Tempest and which Goffman later developed into a full-
fledged sociological theory.

Prospero’s relationship with Caliban therefore demonstrates the thesis of
Montaigne’s essay “On the Cannibals”: convinced of their own splendor,
civil societies overlook their similarities with savages to demonize difference
and deviance. Montaigne’s essay attended to the nuances of “barbarisme,”
contrasting a definition “in regard of reasons rules” with one “in respect of
vs” (104). Maybe the word “barbarisme” describes the Cannibals when “rea-
sons rules” define it, Montaigne said, but against reason he chose judgment
every time. His motto was distinguo, “I distinguish,” so Montaigne thought
that “barbarisme” could not be a pejorative term “in respect of vs”: “There is
nothing in that nation, that is either barbarous or savage, vnlesse men call
that barbarisme which is not common to them. As indeed, we have no other
ayme of truth and reason, then the example and Idea of the opinions and

PAGE 159................. 19123$ $CH6 05-18-18 12:21:09 PS

160 JEFFREY R. WILSON

customes of the countrie we live in” (101–2). Since we apprehend the world
perspectivally, Montaigne turned “barbarisme” from a rational concept into a
relative term, from a fixed denigration of uncultured people into a mere nega-
tion of the moral norms of one’s own nation. Sticking to his motto, distinguo,
Montaigne’s essay “Of Experience” insists upon a distinction between what
is “vnknowne and strange” and what is “savage, barbarous and wondrous”
(609). No, Montaigne did not see the Cannibals as noble savages. Rather, he
saw in Europe a savage nobility, one in which “treason, treacherie, disloialty,
tyrannie, crueltie, and such like . . . are our ordinarie faults” (104). These sins
of civilization offended Montaigne much more than the pantslessness of the
Cannibals. From his perspective, to condemn the customs of the Cannibals
was to display a myopic European narcissism mistaking foreign for faulty,
unfamiliar for inferior, strange for savage. It was this skeptical view of the
very idea of savagery that Shakespeare had in mind when writing Cymbeline
a short time before The Tempest: “Our courtiers say all’s savage but at
court. / Experience, O, thou disprovest report!” (4.2.33–34).40

Consider how Prospero, as he demoinizes Caliban, also obliterates the
resolve of his slave by torturing him with a daily show of physical force. All
stick and no carrot, Prospero views Caliban as one “whom stripes may move,
not kindness!” (1.2.345). In two of his essays, “Of the Cannibals” (104) and
“Of Crueltie” (238), Montaigne observed that, while it is barbarous for Can-
nibals to eat other humans, it is even more barbarous for Europeans to devise
increasingly sadistic means to keep a man alive while torturing him. Argu-
ably one such European, Prospero turns the island in The Tempest into a tor-
ture chamber for Caliban: “I’ll rack thee with old cramps, / Fill all thy bones
with aches, make thee roar / That beasts shall tremble at thy din” (1.2.369–
71). The European cruelty critiqued by Montaigne is thus performed by Pros-
pero as he perversely relishes the multifarious pain he has planned for
Caliban (I imagine Prospero on the verge of masturbation as he says these
lines):

To-night thou shalt have cramps,
Side-stitches that shall pen thy breath up; urchins
Shall, for that vast of night that they may work,
All exercise on thee; thou shalt be pinch’d
As thick as honeycomb, each pinch more stinging
Than bees that made ’em.

(1.2.325–30)

In addition to urchins that pinch and bees that sting, Prospero’s spirits injure
Caliban in the form of apes that bite, hedgehogs that prick, and snakes that
hiss (2.2.9–14).

I detail Prospero’s slanders and assaults here because they shape Caliban’s

PAGE 160................. 19123$ $CH6 05-18-18 12:21:10 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 161

own curses, making master and slave similar except in their ability to enact
their enmity. Just as Prospero conjures urchins, bees, apes, hedgehogs, and
snakes to attack Caliban, Caliban curses Prospero with enchanted animals:
“All the charms / Of Sycorax, toads, beetles, bats, light on you!” (1.2.339–
40). Just as Prospero animates the island itself to subdue Caliban, Caliban
curses Prospero with diseases dealt by the earth, usually the “wicked dew”
from infectious swamps (1.2.321–23 and 2.2.1–3). Prospero may complain
of “Caliban my slave, who never / Yields us kind answer” (1.2.308–9), but
Caliban’s unkind answers actually reflect Prospero’s own adage toward the
islander, “whom stripes may move, not kindness.” Shakespeare even had Cal-
iban cite Prospero’s instruction and example as the source of his own invec-
tive: “You taught me language, and my profit on’t / Is, I know how to curse”
(1.2.363–64).

As Caliban recalls his education, Prospero would “teach [him] how / To
name the bigger light, and how the less, / That burn by day and night”
(1.2.334–36), which some commentators have connected with the creation
story in the Biblical book of Genesis.41 That is, Caliban can be a version of
Adam, whose name in Hebrew indicates both “ground” and “man.” Caliban
can be a version of that very first human being who was formed from the
ground and who achieves allegorical significance for the entire human race.
Thus, in an impressive moment of dramatic ingenuity, Shakespeare managed
to make Caliban’s dirty and deformed body a sign of the other from one
angle and of the self from another. To the Italians in the play, Caliban’s defor-
mity represents his villainy and his inferiority, a stigma assumed to operate
on the order of nature; to us in the audience, however, that deformity can
signify the creaturely embodiment that arrests us all from a Montaignian per-
spective. Bodying forth the core of human being, something primal and uni-
versal, Caliban is earthy and bestial because all human bodies are animal
bodies, maybe refined with mental and social sophistication, but still driven
and restricted by an animality that can be embarrassing or even appalling to
the ethics of civilized societies which try to hide human nature with culture.
For someone like Montaigne, culture promoted an artificial picture of human
being, each society its own image of normal society, disparaging difference
as deviance, because the human mind constantly misconstrues alterity, which
Shakespeare illustrated in The Tempest by having the Italians repeatedly call
Caliban “devil” or “monster” even though his behavior closely mirrors their
own.

“Monsieur Monster”: Stigma, Satire, and the Savage Civilization

After Prospero’s demonization of Caliban, The Tempest most clearly dra-
matizes Montaigne’s philosophy in Stephano and Trinculo’s encounter with

PAGE 161................. 19123$ $CH6 05-18-18 12:21:10 PS

162 JEFFREY R. WILSON

the islander: all three act with equal vice, but the “civilized” Europeans mis-
takenly see the “savage” Caliban as biologically inferior, sloppily drawing
from the discourse of monstrosity to apprehend the unfamiliar man. As Jef-
frey Kahan has suggested, an image of the prodigious Sea-Bishop in Ambri-
ose Pare’s On Monsters and Prodigies may have helped Shakespeare write
Trinculo’s vignette of Caliban: “What have we here? a man or a fish? dead
or alive? A fish, he smells like a fish; a very ancient and fish-like smell; a
kind of not-of-the-newest poor-John. A strange fish!” (2.2.24–27).42 If Trin-
culo may see Caliban as the Sea-Bishop, his mate Stephano mentions another
prodigy, the Monk-Calf, or “moon-calf,” as they call Caliban five times in
The Tempest (2.2.106, 111, and 135; 3.2.21 and 22). In the sixteenth century,
Protestants concocted prodigies like the Sea-Bishop and the Monk-Calf to
demean their Catholic opponents, as in this account of the Monk-Calf from
Martin Luther: “In this Monster, ther is more then a sufficient warning, for to
make vs to vnderstand god is offended & angry with those Moonkish obseru-
ations. For if he loued them, it is most certeine he would haue cloathed it with
a frock of a more honester figure.”43 Demonstrating the collapse of moral and
physical judgments in magical thinking, Luther asked of the Monk-Calf,
“Can any man finde an Apostle more fit for the braine of an Asse, then the
head of a Calfe?” (15). The 1579 English translation of Luther’s letter came
coupled with Philip Melancthon’s divinations on the Pope-Ass, and both
prodigies were, as the title of the translation said, “the very foreshewings and
tokens of Gods wrath, against blinde, obstinate, and monstrous Papistes.”44

Leaving aside the question of whether Luther and Melancthon actually
believed these prodigious births to be real, we can say with confidence that
they exploited the discourse of prodigies to communicate their theological
polemic to Europe and to stigmatize their enemies as deformed monsters. In
the context of the Sea-Bishop, the Monk-Calf, the Pope-Ass, or any other
prodigious birth in Renaissance Europe, Caliban’s deformed body was a site
of supernatural meaning, open to divination, but Shakespeare quickly dis-
pelled that magic.

In The Tempest, the hucksterism of Trinculo and Stephano pits the solemn
theological interpretation of prodigies against a shrewd secular commercial-
ization that Shakespeare located specifically in England, as Mark Burnett has
discussed.45 Taking aim at the disreputable merchant and the daft consumer
alike, Shakespeare satirized London’s abject fascination with physical differ-
ence, which overlooks the overwhelming similarities between familiar and
foreign bodies. After mistaking Caliban for “a strange fish,” Trinculo contin-
ues, “Were I in England now (as I once was) and had but this fish painted,
not a holiday fool there but would give a piece of silver” (2.2.24–30). Like
Renaissance physiognomists and Protestant prognosticators, savvy English
merchants inventoried the anomalies of physical form to assign them value,
not ethical or theological value, but financial value. Physical deformity was a

PAGE 162................. 19123$ $CH6 05-18-18 12:21:10 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 163

business in Shakespeare’s England, and business was good: “There would
this monster make a man,” says Trinculo, “Any strange beast there makes a
man” (2.2.30–31). Here, in one of the sharpest moments of The Tempest,
Shakespeare played with the meanings of the word make for a twofold satire.
First, a monster makes a man in England because the calculating business-
man easily attains commercial success shilling prodigies in a profligate mar-
ket. Second, a monster makes a man because, from Shakespeare’s
perspective, there was no difference between monsters and Englishmen: what
men call monstrous was routine English behavior. As the Englishman Bar-
nabe Rich put it in 1606, “There is nothing more formall in these dayes then
Deformitie it selfe.”46

For example, as Trinculo continues, “When they will not give a doit to
relieve a lame beggar, they will lay out ten to see a dead Indian” (2.2.31–33).
The English would refuse charity to help a citizen suffering the disadvantages
of disability while eagerly throwing away money to see a dead Indian whose
physical difference from an Englishman was actually rather modest. After
their racial difference was observed, both the Englishman and the Indian were
human, as Caliban is in Trinculo’s epiphany: “Legg’d like a man; and his fins
like arms! Warm, o’ my troth! I do now let loose my opinion, hold it no
longer: this is no fish, but an islander, that hath lately suffer’d by a thunder-
bolt” (2.2.33–36). Note the cognitive trajectory of Trinculo’s vignette: Cali-
ban starts as something unknown, unfamiliar, and entirely other; then he
transforms into half-man and half-fish; finally he becomes fully human. Con-
cluding this transformation of the other into the self, and emphasizing the
unity of the foreign and the familiar, Shakespeare conjoined the “man” Trin-
culo with the “monster” Caliban by folding the Italian into the islander’s gab-
ardine to escape the approaching storm.47 Trinculo and Caliban tucked in
together under the gabardine is perhaps the greatest emblem of Goffman’s
argument that “the stigmatized and the normal are part of each other” (135).
Goffman explained that almost everyone has some aspect of his or her iden-
tity or history that could be stigmatized, and so “the normal and the stigma-
tized are not persons but rather perspectives” (138). This is what Montaigne
argued in his essay “On the Caniballes,” and this is what Shakespeare drama-
tized by patterning Propsero, Trinculo, and Stephano on top of Caliban.

Stephano stumbles upon Trinculo and Caliban under the gabardine and
mistakes the two men for “some monster of the isle with four legs” (2.2.65).
Like his enterprising countryman Trinculo—but very much unlike the fervent
churchmen Luther and Melancthon—Stephano thinks about the money rather
than the meaning to be made of the monster: “If I can recover him, and keep
him tame, and get to Naples with him, he’s a present for any emperor that
ever trod on neat’s-leather” (2.2.68–70). Stephano sees the monster as an
opportunity to ingratiate himself in the Italian nobility, a point Shakespeare
has him repeat in order to emphasize the commodification of Caliban: “If I

PAGE 163................. 19123$ $CH6 05-18-18 12:21:11 PS

164 JEFFREY R. WILSON

can recover him, and keep him tame, I will not take too much for him; he
shall pay for him that hath him, and that soundly” (2.2.76–78). Coming upon
a prodigy, Luther and Melancthon made themselves prophets of God’s will,
but Trinculo and Stephano seek a different kind of profit, hoping to make
money off the man they mistake for a monster.48

This attempt to monetize physical abnormalities points both backward to
the human curiosities kept in Renaissance courts—as in Diego Velázquez’s
1656 masterpiece Las Meninas—and forward to the modern freak shows in
which people and creatures with physical abnormalities are paraded out on a
stage for the abject fascination (simultaneous horror and delight) of the nor-
mals in the audience.49 As the most obvious referent of royal power in the
play, Prospero is implicated in Stephano’s comments: like the Renaissance
prince who brought physical abnormality into his court, partly in an effort to
affirm his own normalcy and magnificence, Prospero needs Caliban at his
side to maintain his own identity as a virtuous and noble duke. At the same
time, we in Shakespeare’s audience are also implicated in Stephano’s com-
ments insofar as—like the modern freak show—we are observing the excep-
tionally enigmatic Caliban on stage from the safety of our position in the
audience. It is quite possible that we, like Prospero, use Caliban to affirm our
sense of ourselves as normal. Maybe we love Caliban as a character so much
because, tightly confined within the play as he is, he allows us to observe
what is most strange about our world without the danger of it touching us
directly.

As Trinculo and Stephano soon learn, however, Caliban is not much of a
monster at all: what seemed strange and wonderful is revealed to be common
and ordinary. To punctuate this point, Shakespeare emphasized Caliban’s
alterity as Stephano and Trinculo indefatigably repeat the word “monster” in
acts II and III (17 instances in II.ii., 18 in III.ii.), yet the adjectives attached
to “monster” counteract this alienation, revealing the notionally foreign as
altogether familiar. For example, when he mistakes Stephano for the man
in the moon, the superstitious Caliban is “a most poor credulous monster”
(2.2.146–47); when he drinks Stephano’s wine, the inebriated Caliban is “an
abominable monster” (2.2.158–59); when he prostrates himself to Stephano,
the abject Caliban is “a most scurvy monster” (2.2.155). Superstition, drunk-
enness, and treason: these are the three iniquities the Italian fops attribute to
their “monster,” though they are three undeniably human activities, nothing
extraordinary about them, and they appear equally in the savage islander and
the civilized Italians alike. Caliban is superstitious, but so are Trinculo, Ste-
phano, Gonzalo, Miranda, and Ferdinand. Caliban is treasonous, but so are
Trinculo, Stephano, Antonio, and Sebastian. Caliban gets drunk, but so do
Trinculo and Stephano. By writing the vices of his savage into his civilized
characters as well, Shakespeare fashioned The Tempest into a satire of a sav-
agely civilized Europe. As Caliban graduates from “monster” to “man-

PAGE 164................. 19123$ $CH6 05-18-18 12:21:11 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 165

monster” (3.2.12), Stephano and Trinculo degenerate into what we could call
“monster-men.” And Shakespeare’s satire of this phenomenon climaxed in
Stephano’s very best epithet for Caliban, “Monsieur Monster” (3.2.18), the
identical sounds that begin (“Mons . . .“) and end (“. . . e[u]r”) these words
indicating the strong similarity between the civilized (“Monsieur”) and the
savage (“Monster”), only slightly separated by a single letter (“i/t”) to
acknowledge the cultural and individual differences of human beings.

In sum, whether we think of Prospero and Miranda or of Stephano and
Trinculo, Shakespeare’s Italians repeatedly stigmatize Caliban as exotic,
strange, monstrous, and demonic; but his behavior is actually what Mon-
taigne would call “civilized.” In magical thinking, a demonic or monstrous
body signifies some demonic or monstrous behavior, yet Caliban’s immorali-
ties are the daily villainy of Milan, or indeed of Jacobean London. Caliban’s
actions are only as monstrous as those Shakespeare saw around him in
England, recasting that notionally sophisticated nation as a savage society.
As Montaigne asked in his Essayes, “If we terme those things monsters or
miracles to which our reason cannot attaine, how many such doe daily pres-
ent themselves vnto our sight?” (87–88).

The Politics of Renunciation: Monarchy, Magic, and Stigma

Of the five vices Shakespeare assigned to Caliban—rape, cursing, drunken-
ness, superstition, and treason—the last is the most important for the main
plot of The Tempest, for the savage islander is the political equal of the civi-
lized Europeans, not just Trinculo and Stephano but also Prospero and Anto-
nio. Between Prospero and Antonio, Shakespeare offered tyranny and treason
as the two greatest obstacles to the kind of divine right monarchy King James
had asserted in England as recently as March 21, 1609.50 The Tempest only
obliquely alludes to Prospero as a divine right ruler—he thinks he was “bless-
edly holp hither” (1.2.63) to the island “by divine providence” (1.2.159) after
being deposed and deserted at sea—but Prospero clearly shows the symp-
toms of divine right monarchy: he is a magician and a patriarch. As James
Frazer argued, the monarch is a magician insofar as he claims to understand,
represent, and manipulate the invisible agency that organizes and operates
the world, as Prospero does when he orders the tempest that opens the play.51

That claim to have access to the realm of spirit is also what underwrites Pros-
pero’s account of Caliban as an evil being whose essence is brassed out in
his appearance, as I have sought to illustrate. Insofar as stigma is magic,
therefore, it is closely bound up with the divine right monarchy that Prospero
represents. If this is so, then Prospero’s abjuration of magic in act V may also
be a renunciation of both monarchy and stigma.

In The Tempest, a fissure in both monarchy and stigma first surfaces during

PAGE 165................. 19123$ $CH6 05-18-18 12:21:12 PS

166 JEFFREY R. WILSON

Prospero’s masque, performed by Ariel to celebrate Ferdinand and Miranda’s
betrothal, but interrupted by Caliban. In England, the masque was King
James’s favorite way to celebrate and simultaneously cultivate the golden age
mythology of monarchy.52 Its logic appears perfectly in Prospero’s dramatis
personae: divinity (impersonated by Juno) blesses royalty (Ferdinand and
Miranda) with felicity and fertility (Ceres). Just as summertime beams
images of ease and abundance into the golden age tradition, the anointed
monarchy brings prosperity to its nation, with a promise of everlasting joy in
the family dynasty perpetuated by marriage. Prospero’s masque animates this
tranquility with dancing nymphs, yet their partners—the reapers responsible
for containing the abundant growth of a fiercely fertile world—are eerily out
of place in the golden age image of monarchy. I would like to suggest that it
is no accident that these harbingers of death appear at precisely the moment
copulation (as the corollary to fertility, abundance, and dynasty) enters into
the monarchical masquer’s mind: “Prospero starts suddenly, and speaks;
after which, to a strange, hollow, and confused noise, they heavily vanish”
(4.1.138sd). What does Prospero say when he “speaks” in this moment of
shock? He starts talking about “the beast Caliban” (4.1.140). Could it be that
Caliban’s animalistic attempt to mate with Miranda left such a traumatic
imprint on Prospero’s mind that the creaturely Caliban creeps into Prospero’s
pastoral paradise as soon as the monarchical masquer thinks of his daughter
having sex with Ferdinand? Even the squeaky-clean propagation of a golden
age dynasty requires the kind of creaturely intercourse Caliban sought from
Miranda, with all its fluids. In this reading, there is no escaping the bestial
body humans bear, which always embarrasses our attempts to valorize
humanity with inflated ideologies like the golden age myth of divine right
monarchy. Or, as Montaigne might say to Prospero (the royal) and Gonzalo
(the royalist), “Both Kings and Philosophers obey nature, and goe to the
stoole,” and also to Miranda: “And so doe Ladies” (611).

Arguably, this notion that human beings are animalistic, are emphatically
unmagical creatures like Caliban, is the very realization that allows Prospero
to turn The Tempest from revenge tragedy into romance in act V. Shakespeare
marked that moment with a quote from Montaigne’s essay “Of Crueltie”:
“The rarer action is,” Prospero says, “in virtue than in vengeance” (5.1.27–
28).53 What does Prospero do to change the genre of the play? He opens him-
self up to education, specifically to the education that teaches a royal
sovereign to live as a human, not as God’s lieutenant on Earth. Despite the
royalist rhetoric of the king’s two bodies, he has only one, the same as the
rest of us, the same as Caliban. As Prospero realizes, he does not need magic
to be a better ruler than Antonio, which is the insight that allows Shakespeare
to bring Prospero back into political power in Milan. Thus, Prospero’s educa-
tion culminates in an abjuration of magic, which—given the cluster of ideas
associated with magic—amounts to a renunciation of divine right monarchy

PAGE 166................. 19123$ $CH6 05-18-18 12:21:13 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 167

and also a renunciation of stigma. For, just as Shakespeare linked magic with
stigma in act I of The Tempest, Prospero’s abjuration of magic in act V her-
alds an “acknowledgment” of Caliban.

“This thing of darkness I / Acknowledge mine,” Prospero concludes, point-
ing to Caliban and all his creatureliness (5.1.275–76). Postcolonial critics
often point to this line as evidence of Prospero’s conquistadorial oppression,
but there is something deeper here in the word “darkness,” something more
poignant in the possessive “mine.” Caliban belongs to Prospero in the sense
that the animalistic, demonic, monstrous, and savage nature Prospero and
others have attributed to Caliban, “this thing of darkness,” also belongs to
Prospero, as evident in his vengeful actions throughout the play. Provoca-
tively, to own the deformed Caliban is to own up to what we could think of as
the congenital abnormality all humans exhibit when set beside the beautified
images of ourselves that we construct. Or, as Montaigne put it, “I have seene
no such monster, or more expresse wonder in this world, then my selfe. . . .
The more I frequent and know my selfe, the more my deformity astonieth
me” (580).

Prospero’s acknowledgment of Caliban also points toward what Goffman
identified as “the central feature of the stigmatized individual’s situation in
life”: “It is a question of what is often, if vaguely, called ‘acceptance’ ” (8).
At the end of The Tempest, Prospero acknowledges himself in the other and
the other in himself, and yet—and yet!—some of Prospero’s most vicious
statements stigmatizing Caliban come in the closing moments of the play,
during and after that acknowledgement. It is here that Prospero calls Caliban
a “mis-shapen knave” (5.1.268) and a “demi-devil / (For he’s a bastard one)”
(5.1.272–73), and says, “He is as disproportion’d in his manners, / As in his
shape” (5.1.290–91). Shakespearean romance always involves the education
of the protagonist, as represented in Prospero’s abjuration of magic, but Pros-
pero is not fully able to renounce stigma, the social manifestation of magical
thinking. Just as several characters in The Tempest remain charmed under
Prospero’s spell even after he abjures his magic, stigma continues to circulate
in society even after it has been disavowed. In Shakespeare’s play and in
society, stigma is something that, once established, can never be fully
expunged. Once an identity has been discredited, interactions between the
stigmatized and those that Goffman calls the “normals” will always be, to
some degree, loaded and tense, even after attempts have been made to repair
the relationship. Thus, in the modern United States, we have policies such as
Affirmative Action and the Americans with Disabilities Act which acknowl-
edge and combat the damages done by stigma, but which are also beset with
uneasy identity politics. As I see it, the notion of a Shakespearean “problem
play”—in which the apparent resolution of conflict actually covers over lin-
gering questions and uncertainties—is a literary version of Goffman’s theory
that stigma is and will always be fundamentally uneasy for all involved, even

PAGE 167................. 19123$ $CH6 05-18-18 12:21:13 PS

168 JEFFREY R. WILSON

when (or especially when) attempts at reparation are made. From this per-
spective, the uneasiness that is a constitutive feature of stigma, which Shake-
speare transferred from a social situation into a literary document when he
staged stigma as drama in The Tempest, is then transferred again from the
text to us in the audience, who are left uneasy at the end of the play because
we do not know quite what to think when we hear Prospero accepting Caliban
in one breath but further stigmatizing him in the next.

Just Deformed: Dramaturgical and Historical Reflections

We are now at a point where we can step back to survey the story of stigma
in The Tempest. First, Shakespeare associated stigma with magic. Then, he
associated stigma with trauma. Next, he showed the effects of stigma on the
stigmatized, especially the way that stigma can create the criminals it claims
to describe. Shakespeare suggested, moreover, that the “normals” and the
“stigmatized” can actually be quite similar. For this reason, stigma should be
disavowed but—and this is crucial—Shakespeare also illustrated how stigma
is intractable enough to out-maneuver well-intentioned attempts to squash it.

I would like to conclude by returning to the question with which we began:
What does Caliban look like? If not demon, monster, humanoid, or racial
other, then what should the actor playing Caliban look like upon his entrance
to The Tempest? There is, I believe, one performance especially well suited
to the controlled complexity in Shakespeare’s characterization of Caliban,
both what he is and what he is said to be. To capture Shakespeare’s satire of
European culture, first of all, Caliban should be biologically similar to the
Italians. He should be fully human, perhaps with a fair complexion, which is
not unheard of in productions of The Tempest, yet Caliban must also show
some sign of difference for the Italians to exaggerate. That is, his appearance
must be abnormal enough to inaugurate the Italians’ misinterpretations, but
normal enough to indicate that Prospero’s “devil” and Trinculo and Ste-
phano’s “monster” are clearly the embellishments of magical thinking. It is a
human being, neither demonic nor monstrous, yet physically deformed, that
looks at once very similar to and clearly different from the “normal” Italians.
With Montaigne in mind, I would make Caliban’s body dirty, defective, dys-
functional, and deformed to signify the creaturely coil that curtails the
inflated ambitions of human being. Deformity is the usual body nature yields
to expose the normal body culture constructs. At the same time, it is the con-
fusion evident in the cultural invention of stigma that explains how the Ital-
ians mistake a deformed human for a devil or a monster.

On stage, screen, and canvas, however, Caliban has rarely been just physi-
cally deformed. William Hogarth came close in his painting of A Scene from
‘The Tempest’, where we see a dwarfish Caliban with a shoulder misalign-

PAGE 168................. 19123$ $CH6 05-18-18 12:21:14 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 169

ment and craniofacial defects, but Hogarth reverted to the imagery of mon-
strosity for scales and webbed feet.54 Swapping scales for hair—fish for
ape—Alfred Kubin also envisioned a stunted Caliban on the brink of human-
ity, emotion clearly evident in his face, yet his low brow and big nose suggest
too much of a caricature to classify this Caliban as human.55 In 1988, the
Royal Shakespeare Company had John Kane play Caliban with only a
splotchy skin disease, but this kind of Caliban—fully human yet physically
deformed—is exceptionally rare, as if there were no middle space between
“normal” and “monstrous.” That is, there is no space for the usual—where
the character (not to mention the rest of us) could live.

When I say that Caliban should be just physically deformed, I do not mean
to suggest that deformity is no big deal, that it is only a slight inconvenience
for the person who bears it, for of course the opposite is often true. Deformity
can be a defining feature of someone’s body, and disability can be a major
aspect of someone’s identity, yet Caliban nowhere suffers the hardships of
disability. With respect to his body, all of Caliban’s hardships come from
constantly fielding the slanders and assaults that treat him as if he were some
hideously inhuman beast. This is why I have insisted that Caliban experiences
stigma much more than he experiences disability. What The Tempest and its
reception suggest is that people with physical deformities can never be just
people with physical deformities. They are born into a world in which their
bodies are already saturated with meaning and social conventions such that
their identities, both real and perceived, cannot emerge independently and
unconditioned.

The reason Caliban has rarely been just physically deformed can be clari-
fied by considering Shakespeare’s character among some trends in the intel-
lectual history of stigma in the modern Western world. As I have argued in
this essay, the treatment of Caliban in The Tempest (1610) was Shakespeare’s
satire of the tradition of stigma present in sixteenth-century pseudoscientific
manuals such as Thomas Hill’s The Whole Art of Physiognomie (1556) and
Ambrose Pare’s Of Monsters and Prodigies (1573). Shakespeare dramatized
the response to this tradition that was explicitly stated in Montaigne’s
Essayes (1588), an argument with two thrusts, one negative and one positive.
On the one hand, Montaigne rejected earlier attitudes toward stigma when he
dismantled the simile that sees deformity as an expression of villainy, for this
simile is not supported by the evidence of experience; on the other hand, he
offered a new interpretation when he argued that this simile is a self-
righteous rhetorical construction created and sustained by individuals and
cultures who forsake the burden of truth for the pleasure availed by the belief
in a beautiful universal order that is both dictated by divine decree and com-
prehensible to human reason.

Many of Montaigne’s early-modern readers accepted the negative strand
of his argument about stigma without pursuing the positive. For example, the

PAGE 169................. 19123$ $CH6 05-18-18 12:21:15 PS

170 JEFFREY R. WILSON

English essayist Francis Bacon wrote “Of Deformity” (1613) against the like
will to like simile of stigma, but Bacon’s thoughts travelled in a different
direction than Montaigne’s.56 In fact, Bacon expressed the very sentiment
that Shakespeare had attributed to the deformed Richard III in 3 Henry VI
(1590–91) and Richard III (1592–93): deformity is not the sign but the cause
of villainy. Bolstered by John Locke’s thoughts on deformity’s impact on the
table rasa of an infant’s mind, Bacon’s eighteenth-century students (William
Hay, for instance) refined his argument that deformity causes villainy, until
it was fully formulated at the start of the twentieth century in Sigmund
Freud’s essay “The ‘Exceptions’ ” (1916), which is based on a reading of
Shakespeare’s Richard III.57 In other words, Richard III resonated more than
Caliban with the discourse on physical deformity as it developed during the
Enlightenment. Perhaps eighteenth- and nineteenth-century writers did not
think of Caliban as a physically deformed human being because Shake-
speare’s treatment of Caliban’s deformity did not operate according to the
terms of their most pressing question: Is deformity the sign or the cause of
villainy? Having already dealt with deformity in those terms in Richard III,
Shakespeare structured his later treatment of deformity in The Tempest
according to a different problematic, not the problem of deformity but the
problem of stigma.

Those who embrace both the negative and the positive aspects of Mon-
taigne’s argument about stigma are most likely to see Caliban as a physically
deformed human being. That is, it makes sense to think about a deformed
Caliban when one sees abnormality as a category constructed by culture, not
given by nature, although this attitude has been rare until relatively recently.
To be sure, it surfaced in Hume’s caution not to confuse your aesthetic taste
for the essential character of an object; in Kant’s point that physiognomy
works, not as a metaphysical law, but as a cultural aesthetic that creates a
distaste for deformity; and in Hegel’s argument that humans (deformed or
otherwise) have no essential inner character independent of their actions for
physiognomists to read.58 Montaigne’s thoughts on physical deformity, how-
ever, are most comparable to twentieth-century works of structuralist sociol-
ogy like Goffman’s Stigma (1963) and Leslie Fiedler’s “The Tyranny of the
Normal” (1983).59 Like Montaigne, Goffman and Fiedler argued that cultured
humans use categorical social identities like normal and abnormal to sim-
plify complex attitudes about deformity and other kinds of difference, but
these categories do not hold because no body is perfectly normal. What is
normal is not what is usual. The normal body is unusual: the body as it ought
to be is not the body as it most often is.

It is the sociology of Goffman and Feidler that underwrites the interdisci-
plinary academic field now known as disability studies, which was inaugu-
rated by Henri-Jacques Stiker’s History of Disability (1983) and developed in
the United States in the hands of scholars such as Lennard Davis, Rosemarie

PAGE 170................. 19123$ $CH6 05-18-18 12:21:15 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 171

Garland-Thompson, Simi Linton, David Mitchell, and Sharon Snyder.60 In
response to the medical model that tries to fix or cure all manner of physical
deformity, critics in disability studies treat “deformed” and “disabled” as
contested terms that condition social interaction, often negatively, and need
to be rethought. If Shakespeare’s Richard III was the locus classicus for
eighteenth- and nineteenth-century writers interrogating the relationship
between deformity and villainy, Caliban can play a similar role for twenty-
first-century critics approaching stigma as an epistemological problem.
Because Montaigne’s skeptical philosophy so powerfully inspired both
Shakespeare’s characterization of Caliban and our development of disability
studies, The Tempest now more than ever stands as a valuable resource, not
only for academics to essay the aesthetics of the abnormal body, but also for
dramatists to express the ethics of this academic discourse to a wider audi-
ence. Were someone to stage The Tempest so that Caliban was just physically
deformed, perhaps expressing bewilderment, frustration, and anger when
called “demon” and “monster,” it would allow academics interested in the
cultural valuations of nature’s plenty to use the platform of Shakespeare’s art
to communicate the problematics of stigma to a public audience that often
continues to look upon human bodies as if life were a Disney movie.

Notes

The author would like to thank Victoria Silver and Julia Reinhard Lupton for com-
ments and conversations about the ideas presented in this essay.

1. William Shakespeare, The Tempest, in The Riverside Shakespeare, second edi-
tion, ed. G. Blakemore Evans and J. J. M. Tobin (Boston: Houghton Mifflin, 1997).
All references to Shakespeare’s plays are to this edition and will be noted parentheti-
cally in the text.

2. The old historical view of Caliban as an Aristotlean “natural slave” (epitomized
in Frank Kermode’s influential introduction to the Arden edition of The Tempest [Lon-
don: Methuen, 1954], lxii]) was replaced in the last quarter of the twentieth century
by the new historicist view memorably presented in Stephen Greenblatt’s “Learning
to Curse: Aspects of Linguistic Colonialism in the Sixteenth Century,” in vol. 2 of
First Images of America: The Impact of the New World on the Old, ed. Fredi Chiap-
pelli (Berkeley: University of California Press, 1976): 561–80. Greenblatt and the
new historicists of the 1970s and 1980s were preceeded in their postcolonial reading
of Caliban by a number of non-white non-Europeans in the 1950s and 1960s, as dis-
cussed (along with a helpful overview of the postcolonial reading) in Jonathan Bate’s
“Caliban and Ariel Write Back,” Shakespeare Survey: An Annual Survey of Shake-
speare Studies and Production 48 (1995): 155–62.

3. A note in The Tempest, in vol. 3 of The Plays of William Shakespeare, ed. Sam-
uel Johnson and George Steevens (London: T. Longman, 1793), reads: “It is not easy
to determine the shape which our author designed to bestow on his monster. That he

PAGE 171................. 19123$ $CH6 05-18-18 12:21:15 PS

172 JEFFREY R. WILSON

has hands, legs, &c. we gather from the remarks of Trinculo, and other circumstances
in the play. How then is he plainly a fish? Perhaps Shakespeare himself had no settled
ideas concerning the form of Caliban” (158). The landmark study of Alden T.
Vaughan and Virginia Mason Vaughan, Shakespeare’s Caliban: A Cultural History
(Cambridge: Cambridge University Press, 1993), perceptively connected the ambigu-
ities of Shakespeare’s text with the diversity of its reception (15). Likewise Paul Fran-
ssen, “A Muddy Mirror,” in Constellation Caliban: Figurations of a Character, ed.
Nadia Lie and Theo D’Haen (Amsterdam: Rodopi, 1997) saw Caliban as “the most
elusive of Shakespeare’s characters” whose “indeterminacy is not limited to profes-
sional critics and theatre makers: to the other characters within the play, Caliban is
somewhat of a puzzle, too” (27–28). Julia Reinhard Lupton, “Creature Caliban,”
Shakespeare Quarterly 51, no. 1 (2000), also felt that “the uncertainty throughout the
play as to Caliban’s shape” reflects an “inchoate muddiness at the heart of Caliban’s
oddly faceless and featureless being” (8). Mark Thornton Burnett, “ ‘Were I in
England now’: Localizing ‘Monsters’ in The Tempest,” in Constructing ‘Monsters’ in
Shakespearean Drama and Early Modern Culture (New York: Palgrave Macmillan,
2002) affirmed this ambiguity as he pointedly extended it to an insurmountable gap
between text and performance (134).

4. See John Dryden, The Grounds of Criticism in Tragedy, in Troilus and Cres-
sida (London: Able Swall and Jacob Tonson, 1679), a5; Joseph Warton, The Adven-
turer 97 (Oct. 9, 1753), 142.

5. See August Wilhelm Schlegel, “Lecture XXI,” in A Course of Lectures on Dra-
matic Art and Literature (1815), trans. John Black, rev. A. J. W. Morrison (London:
Henry G. Bohn, 1846), 395; Samuel Taylor Coleridge, “Lecture IX,” in Lectures and
Notes on Shakspere and Other English Poets (1811–12), ed. Thomas Ashe (London:
G. Bell and sons, 1883), 142; William Hazlitt, “The Tempest,” in vol. 1 of Leigh
Hunt’s London Journal (London: Charles Knight, 1834), 43; and Franssen, “A Muddy
Mirror.”

6. See John W. Draper, “Monster Caliban,” Revue de Litterature Comparee 40
(1966): 605; Barry Gaines and Michael Lofaro, “What Did Caliban Look Like?” Mis-
sissippi Folklore Register 10 (1976): 175–86; and Michael Baird Saenger, “The Cos-
tumes of Caliban and Ariel Qua Sea-Nymph,” Notes and Queries 42, no. 3 (1995):
334–36.

7. See Daniel Wilson, “Caliban the Monster,” in Caliban: The Missing Link (Lon-
don: Macmillan and Co., 1873), 78; John E. Hankins, “Caliban the Bestial Man,” Pub-
lications of the Modern Language Association of America 62, no. 3 (1947): 793–801;
Corona Sharp, “Caliban: The Primitive Man’s Evolution,” Shakespeare Studies 14
(1981): 267–83; and Erika Rundle, “Caliban’s Legacy: Primate Dramas and the Per-
formance of Species,” TDR: The Drama Review: A Journal of Performance Studies
51, no. 1 (2007): 49–62.

8. See Sidney Lee, “The American Indian in Elizabethan England,” in “The Call
of the West: America and Elizabethan England,” Scribner’s Magazine 42 (1907):
313–30; Leo Marx, “Shakespeare’s American Fable,” The Massachusetts Review 2
(1960): 40–71; Leslie A. Fiedler, The Stranger in Shakespeare (New York: Stein and
Day, 1972), 230; and Ronald Takaki, “The Tempest in the Wilderness: The Racializa-
tion of Savagery,” The Journal of American History 79, no. 3 (Dec. 1992): 892–912.

PAGE 172................. 19123$ $CH6 05-18-18 12:21:16 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 173

9. On the adaptability of Caliban’s otherness, see Daniel Jaczminski, “Liberating
the Strange Fish: Visual Representations of Caliban and Their Successive Emancipa-
tion from Shakespeare’s Original Text,” in Word & Image in Colonial and Postcolo-
nial Literatures and Cultures, ed. Michael Meyer (Amsterdam: Rodopi, 2009): 1–20.

10. Caliban is barely mentioned in Disabled Shakespeares, ed. Allison P. Hobgood
and David Houston Wood, in a special issue of Disability Studies Quarterly 29, no. 4,
(2009). He is only mentioned once, in passing, in Wood’s “Shakespeare and Disability
Studies,” Literature Compass 8, no. 5 (May 2011): 280–90. He is mentioned twice, in
passing, in Recovering Disability in Early Modern England, ed. Hobgood and Wood
(Columbus: The Ohio State University, 2013), 11 and 192n15. He is mentioned once,
parenthetically, in Disability, Health, and Happiness in the Shakespearean Body, ed.
Sujata Iyengar (New York: Routledge, 2015), 44. Moreover, it was not Shakespeare’s
character but the postcolonial reception of the character that was addressed by Susan
Antebi, “Caliban and Coney Island: Spanish American Narratives of Corporeal Dif-
ference and Performance,” Disability Studies Quarterly 25, no. 4 (Fall 2005). For a
full review of this discourse, see Jeffrey R. Wilson, “The Trouble With Disability in
Shakespeare Studies,” Disability Studies Quarterly 37, no. 2 (Spring 2017), http://
dsq-sds.org/article/view/5430/4644.

11. On the history of this concept, see Tom Shakespeare, “The Social Model of
Disability,” in the Disability Studies Reader, ed. Lennard J. Davis, 4th ed. (New York:
Routledge, 2013): 214–22. The social model of disability has been critiqued and
rejected or revised by Tom Shakespeare (no relation to William) and other disability
scholars such as Tobin Siebers, Disability Theory (Ann Arbor: University of Michigan
Press, 2008).

12. Erving Goffman, The Presentation of Self in Everyday Life (Garden City, NY:
Doubleday Anchor, 1959), 208. It is noteworthy that Goffman’s sociological theory
of “dramaturgy” was influenced by the “dramatism” of Kenneth Burke, a Shakespear-
ean scholar.

13. Erving Goffman, Stigma: Notes on the Management of Spoiled Identity (Engle-
wood Cliffs, NJ: Prentice-Hall, 1963), 3.

14. Ato Quayson, Aesthetic Nervousness: Disability and the Crisis of Representa-
tion (New York: Columbia University Press, 2007), 15.

15. The category of “the problem plays” comes from Frederick Samuel Boas,
Shakespeare and His Predecessors (New York: Charles Scribner’s Sons, 1896), who
included Troilus and Cressida, All’s Well That Ends Well, Measure for Measure, and
Hamlet. “All these dramas, introduce us into highly artificial societies, whose civiliza-
tion is ripe unto rottenness,” Boas wrote. “Throughout these plays we move along dim
untrodden paths, and at the close our feeling is neither of simple joy nor pain; we are
excited, fascinated, perplexed, for the issues raised preclude a completely satisfactory
outcome” (345).

16. See Bartolommeo della Rocca (called Cocles), The Rebirth of Chiromancy and
Physiognomy (1504), trans. Thomas Hill as The Whole Art of Phisiognomie (London:
John Waylande, 1556); and Ambrose Pare, Of Monsters and Prodigies (1573), in The
Workes of that Famous Chirurgion Ambrose Parey (1585), trans. Thomas Johnson
(London: Thomas Cotes and Robert Young, 1634).

17. Goffman, Stigma, 4.

PAGE 173................. 19123$ $CH6 05-18-18 12:21:17 PS

174 JEFFREY R. WILSON

18. See Ulpian Fulwell, Like Wil to Like (London: Edward Allde, 1587); James
Frazer, The Golden Bough: A Study in Magic and Religion, ed. George Stocking (Har-
mondsworth: Penguin, 1996), 13.

19. Stuart Clark, Thinking with Demons: The Idea of Witchcraft in Early Modem
Europe (Oxford: Clarendon Press, 1997), 37–38.

20. A comparable re-categorization occurs in a famous couplet in the Sonnets
when “better” is aligned with “fair” (and, we could add, “right” and “man”), and that
alignment is then opposed to “worser” and “ill” (and “colour’d” and “woman”): “My
better angel is a man right fair, / My worser spirit a woman colour’d ill” (144.3–4).

21. Some twenty years earlier, Shakespeare used the same simile to connect the
behavior and the body of his hunchbacked Richard, Duke of Gloucester: “As crooked
in thy manners as thy shape!” (2 Henry VI, 5.1.157–58). Then Shakespeare returned
to the simile in Titus Andronicus to envision the essence of Aaron the Moor: “His
soul black like his face” (3.1.205).

22. David Hume, “Of the Connexion of Ideas,” in An Enquiry Concerning Human
Understanding, i.e. Philosophical Essays Concerning Human Understanding (Lon-
don: A. Millar, 1748), 1.26–30.

23. Edward Burnett Tylor, Primitive Culture: Researches into the Development of
Mythology, Philosophy, Religion, Art, and Custom (London: John Murray, 1871),
1.104–5.

24. Frazer, The Golden Bough, 11–12.
25. Frazer, The Golden Bough, 12. Note the resiliency of stigma in Frazer’s deni-

gration of magic as a “bastard art”: what Frazer is saying with this metaphor, without
knowing it, is that he is as offended by magic as he is by bastards.

26. On Prospero’s magic in the context of Renaissance thought, see for example
two articles by Barbara Mowat, “Prospero, Agrippa, and Hocus-Pocus,” English Lit-
erary Renaissance 11 (1981): 281–303, and “Prospero’s Book,” Shakespeare Quar-
terly 52 (2001): 1–33.

27. Tylor, Primitive Culture, 1.105.
28. See Sigmund Freud, Totem and Taboo; Some Points of Agreement Between the

Mental Lives of Savages and Neurotics (1930), trans. James Strachey (New York: Nor-
ton, 1950), especially chapter 3, “Animism, Magic and the Omnipotence of Thought.”

29. Just as Prospero derides Caliban’s misshapen body, the Italian also uses physi-
cal deformity to describe the island life of Caliban’s mother, “the foul witch Sycorax,
who with age and envy / Was grown into a hoop” (1.2.227–28), as if this hunchback
came as much from the moral error of envy as from the physical fact of aging.

30. Sycorax’s “blue eye[s]” are a problem for editors of The Tempest. My reading
of Sycorax follows that of Leah Marcus, “Introduction: The Blue-Eyed Witch,” in
Unediting the Renaissance: Shakespeare, Marlowe, Milton (New York: Routledge,
1996): “Blue eyes, in our culture at least, are associated with the AngloAmerican
imperialist and with the ‘self,’ rather than with the colonized peoples and with the
‘other.’ . . . We tend not to think of Africans as blue eyed, even though North Africans
of ‘Argier’ and elsewhere sometimes are” (6).

31. See Vaughan and Vaughan, Shakespeare’s Caliban, 9n16.
32. Shakespeare, Tempest, 1.2.282. The circuity of Prospero’s syntax in this pas-

sage is worth a note. Speaking to Ariel, Prospero says that, after Sycorax died, “this

PAGE 174................. 19123$ $CH6 05-18-18 12:21:17 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 175

island” was “not honoured with / A human shape . . . save Caliban” (1.2.281–84).
That is, Caliban was the only human on the island, and Caliban is, indeed, a human.

33. Lucien Lévy-Bruhl, How Natives Think (1910), trans. Lilian A. Clare (London:
George Allen & Unwin, 1926), 63.

34. Interestingly, Ernest Renan’s Caliban: A Philosophical Drama Continuing
‘The Tempest’ of William Shakespeare (1878), trans. Eleanor Grant Vickery (New
York: The Shakespeare Press, 1896) used education to humanize and “undeform” Cal-
iban: “Little by little, thanks to language and reason, thy deformed features have
become harmonized, thy webfingers have separated themselves one from the other,
and from a poisonous fish thou hast become a man” (18).

35. Bronislaw Malinowski, Myth in Primitive Psychology (London: Routledge and
Kegan Paul, 1926), 82.

36. John Kunat, “ ‘Play me false’: Rape, Race, and Conquest in The Tempest,”
Shakespeare Quarterly 65, no. 3 (2014): 307–27.

37. On Prospero’s uneasy relationship with Miranda’s mother and with women
more generally, see Stephen Orgel, “Prospero’s Wife,” Representations 8 (Fall 1984):
1–13.

38. Michel de Montaigne, “On the Caniballes,” in Essayes (1571–92), trans. John
Florio (London: Val. Sims for Edward Blount, 1603), 103. For the most recent account
of Shakespeare’s relationship with Montaigne, see Stephen Greenblatt, “Shake-
speare’s Montaigne,” in Shakespeare’s Montaigne: The Florio Translation of the
Essays, A Selection, ed. Greenblatt and Peter G. Platt (New York, NY: New York
Review Books Classics, 2014), ix–xxxiii.

39. See Jean Starobinski, “The Body’s Moment,” trans. John A. Gallucci, Yale
French Studies 64 (1983): 273–305.

40. Note also that, in the second half of his career, after he had come into contact
with Montagine, Shakespeare repeatedly referred to the “multitude” as monstrous:
“The blunt monster with uncounted heads, / The still-discordant wav’ring multitude”
(2 Henry IV, Ind.17–18); “There’s many a beast then in a populous city, / And many
a civil monster” (Othello, 4.1.61–64); “for the multitude to be ingrateful, were to
make a monster of the multitude” (Coriolanus, 2.3.10–11). In these lines, what is
normal is also what is monstrous.

41. See Lupton, “Creature Caliban,” 8, building from a note in The Tempest, ed.
Stephen Orgel (New York: Oxford University Press, 1998), 119n.

42. See Jeffrey Kahan, “Ambroise Paré’s Des Monstres as a Possible Source for
Caliban,” Early Modern Literary Studies 3, no. 1 (1997): 4.1–11.

43. Martin Luther, “The Monster, in the Figure and Lykenesse of a Moonkish
Calfe,” in Of Two Woonderful Popish Monsters, trans. John Brook (London: Thomas
East, 1579), 18.

44. Philip Melanchthon, “A Declaration of the Monstrous figure of a Popish Asse,”
in Of Two Woonderful Popish Monsters. On the Monk-Calf, the Pope-Ass, and other
monstrous constructions built for the sake of social reform, see Julie Crawford, “Prot-
estant Reform and the Fashion Monster,” in Marvelous Protestantism: Monstrous
Births in Post-Reformation England (Baltimore: Johns Hopkins University Press,
2005): 27–61.

45. See Burnett, “Were I in England now,” 125–53.

PAGE 175................. 19123$ $CH6 05-18-18 12:21:18 PS

176 JEFFREY R. WILSON

46. Barnabe Rich, Faultes Faults, and Nothing Else but Faultes (London: Valentine
Simmes for Jeffrey Chorleton, 1606), 3.

47. The adaptation of John Dryden and William D’Avenant, The Tempest, or, The
Enchanted Island (London: J.M. for Henry Herringman, 1670), extends this identifi-
cation by betrothing Trinculo to Caliban’s sister (a new character, also called
Sycorax). As Dryden’s Ariel puts it, “The Monsters Sycorax and Caliban / More
monstrous grow by passions learn’d from man” (72).

48. Shakespeare echoes this satire in the final scene of The Tempest, when Sebas-
tian, Antonio, and Alonzo meet Trinculo, Stephano, and Caliban. This late in the play,
the audience knows no difference between the monstrous and the human, the savage
and the civilized. Speaking in the plural (“these,” “them”), Sebastian does not distin-
guish between Trinculo, Stephano, and Caliban: “What things are these, my Lord
Antonio? / Will money buy ’em?” (5.1.264–65). Just as Trinculo and Stephano earlier
sought to commercialize Caliban, here an upstart Antonio believes “one of them / Is
a plain fish, and no doubt marketable” (5.1.265–66). The exchange concludes with
Alonzo specifically “pointing to Caliban” as he says, “This is a strange thing as e’er
I look’d on” (5.1.290), but in the demonstrative “this” I hear a summation of the
whole scene of stigmatization, including both the Italians and the islander, not just a
reference to one character.

49. Regarding the way that human curiosities such as dwarfs were used to confer
prestige upon princely patrons, see Robin O’Bryan, “Grotesque Bodies, Princely
Delight: Dwarfs in Italian Renaissance Court Imagery,” Preternature: Critical and
Historical Studies on the Preternatural 1.2 (2012): 252–88. On the abject fascination
with modern freak shows, see Leslie Fiedler, Freaks: Myths and Images of the Secret
Self (New York: Simon and Schuster, 1978).

50. See King James I, “A Speech to the Lords and Commons of the Parliament at
Whitehall, on Wednesday the XXI. Or March. Anno 1609,” in Workes, ed. James
Montagu (London: Robert Baker and John Bill, 1616): 527–48. The scholarly pursuit
of magical powers entailed in Prospero’s posture of divine right rule amounts to tyr-
anny, placing himself before his people, while Antonio’s own assertion of authority
on the basis of greater political merit is belied as treason by a poorly planned coup
(he merely pivoted from from Prospero’s second-in-command to Antonio’s). On the
island, Shakespeare embodied the eccentricities of tyranny and treason in one charac-
ter, Caliban, who is both a deposed divine right monarch like Prospero and an inept
political revolutionary like Antonio. This double satire of both his hero and his villain
suggests that Shakespeare—like many at the start of the seventeenth century—was
probably ready to reject divine right monarchy in principle, but he was also anxious
about the political life that would follow a disenchanted throne.

51. See James Frazer, Lectures on the Early History of the Kingship (London:
Macmillan, 1905), 36. On the connections of magic and divine right monarchy in The
Tempest, see Patrick Grant, “The Magic of Charity: A Background to Prospero,” The
Review of English Studies 27, no. 105 (Feb. 1976): 1–16.

52. The classic statement on Jacobean masque culture is Stephen Orgel’s The Illu-
sion of Power: Political Theater in the English Renaissance (Berkeley: University of
California Press, 1975), while my own sense of the masque tradition has been influ-
enced by my (too short) time with Richard Kroll, who argued that royalists wrote

PAGE 176................. 19123$ $CH6 05-18-18 12:21:18 PS

”SAVAGE AND DEFORMED”: STIGMA AS DRAMA IN THE TEMPEST 177

masques to advise as much as to celebrate the king; see Restoration Drama and ‘The
Circle of Commerce’: Tragicomedy, Politics, and Trade in the Seventeenth Century
(Cambridge: Cambridge University Press, 2007), 11 and 125.

53. See Eleanor Prosser, “Shakespeare, Montaigne, and the Rarer Action,” Shake-
speare Studies 1 (1961): 261–64.

54. On this painting, see David Dabydeen, “Hogarth and the Canecutter,” in The
Tempest and its Travels, ed. Peter Hulme and William H. Sherman (London: Reaktion
Books, 2000): 257–64.

55. On Kubin’s painting, see Jaczminski, “Liberating the Strange Fish,” 9–12.
56. Francis Bacon, “Of Deformity,” in The Essaies (London: John Jaggard, 1613).
57. See John Locke, An Essay Concerning Humane Understanding (London: Eliz-

abeth Holt, 1690), 1.3.17, 2.1.2, and 2.4.13–16; and Sigmund Freud, “Some Character
Types Met with in Psychoanalysis: The ‘Exceptions’ “ (1916), in vol. 14 of Standard
Edition of the Complete Psychological Works of Sigmund Freud, ed. James Strachey
(London: Hogarth Press and The Institute of Psycho-Analysis, 1958), 312.

58. See David Hume, A Treatise of Human Nature (London: John Noon, 1739–40),
2.19; An Enquiry Concerning the Principles of Morals (London: A. Millar, 1751):
3–5, and The Standard of Taste, in Four Dissertations (London: A. Millar, 1757):
203–40; Immanuel Kant, Anthropology from a Pragmatic Point of View (1798), trans.
Robert B. Louden (Cambridge: Cambridge University Press, 2006): 195–203; and
Georg Wilhelm Friedrich Hegel, Phenomenology of Mind, trans. J. B. Baillie (New
York: Harper & Row, 1967): 181–83.

59. Erving Goffman, Stigma; Leslie A. Fiedler, “The Tyranny of the Normal”
(1983), in Which Babies Shall Live? Humanistic Dimensions of the Care of Imperiled
Newborns (Clifton, NJ: Humana Press, 1985): 151–59.

60. See Henri-Jacques Stiker, A History of Disability (1983), trans. William Sayers
(Ann Arbor: University of Michigan Press, 1999); Lennard J. Davis, Enforcing Nor-
malcy: Disability, Deafness, and the Body (London: Verso, 1995); Rosemarie
Garland-Thomson, Extraordinary Bodies: Figuring Physical Disability in American
Culture and Literature (New York: Columbia University Press, 1997); Simi Linton,
Claiming Disability: Knowledge and Identity (New York: New York University Press,
1998); and David Mitchell and Sharon Snyder, Narrative Prosthesis: Disability and
the Dependencies of Discourse (Ann Arbor: University of Michigan Press, 2000).

PAGE 177................. 19123$ $CH6 05-18-18 12:21:19 PS

Copyright of Medieval & Renaissance Drama in England is the property of Rosemont
Publishing & Printing Corporation and its content may not be copied or emailed to multiple
sites or posted to a listserv without the copyright holder's express written permission.
However, users may print, download, or email articles for individual use.

