

Chris Rackliffe


3.23.04


Blood Wedding by Federico Garcia Lorca

Excerpt of Act 3, Scene 2 [81-85]

In this scene the reader views many different aspects of nature, including: the moon, the trees, death, the river, etc.

Moon - Typically a symbol of purity and hope because it is essentially the only light in the darkness of night. The setting of “nighttime” is very symbolic. The saying “what is done in dark shall come to light” is embodied in this scene of the play. Most raucous and harsh things happen at night under the cover of darkness. The mystery of night is amplified by the moon and its eerie nature as a light in the dark sky. In this section of the scene, the moon here actually speaks, therefore being personified and obviously having human qualities. Also, this moon is somewhat atypical as compared to normal moons, obviously because it speaks and because it is a symbol of death, pain, instead of purity and hope, and the moon even speaks as if it is blood-thirsty.

There are several important lines stated by the moon.

The moon states, “The moon sets a knife / abandoned in the air / which being a laden thread / yearns to be blood’s pain. / Let me in! I come freezing / down to walls and windows! / Open roofs, open beauty, where I may warm myself! / I’m cold! My ashes / of somnolent metals / seek the fire’s crest.../ and pools soak me / in their water, hard and cold. / But this night there will be / red blood for my cheeks.../ O let me enter a breast where I may get warm! / A heart for me! / Warm! That will spurt/ over the mountains of my chest / let me come in, oh let me!...[to the branches] I want no shadows, My rays / must get in everywhere.../ They will not get away! / I will light up the horse / with a fever bright as diamonds!” (81-2).

The knife abandoned in the air represents the tense and edgy atmosphere of the play at this point. There is a certain degree of nervousness among the audience at this point, uncertain of what is to happen to Leonardo, the bride, the bridegroom, the mother, etc. 

The moon repeatedly speaks of being cold and needing something to sustain itself. In this respect, the moon almost sounds like a parasite that is in need of a host on which to thrive (much like, in reality, the moon “borrows” rays from the sun which is why the moon appears illuminated in the night sky). Thus, the moon’s character is both consistent and different from its existence in reality. 

The moon wants to uncover the secrets that are occurring in the dark. When the moon talks to the branches on the trees of the Earth, he tells them to make sure that his light is filtered through so that no one will be able to hide, even in the black darkness of night. 

Finally, the moon states, “They will not get away! / I will light up the horse / with a fever as bright as diamonds!” Thus, the moon is extremely intent upon discovering Leonardo and the runaway bride, almost as if he is a natural manifestation of the bridegroom’s irritation and aggravation due to his bride running away with her former fiance. By saying “a fever bright as diamonds” the moon is portraying his exposing rays of light as feverishly luminescent and sharp, penetrating, and unbreakable such as diamonds which are the hardest, most durable, and most precious and rare objects known to man. The rarity of diamonds further emphasizes the importance and urgency of the situation, and the dire necessity of exposing the runaway couple.

The moon’s rash speech is somewhat reminiscent of Freud’s Id, where only the pleasure principle is favored, and thus, impulsive and sometimes hasty and reckless behavior results.

After the moon disappears, a beggar woman appears. She also speaks about how the Earth will aid the bridegroom in doing what is right and returning the bride to him. She states, “They won’t get past here. The river’s whisper/ and the whispering tree trunks will muffle / the torn flight of their shrieks” (82). Thus, the whispering trees and river will expose Leonardo and the bride for their malevolent activities. This further emphasizes that the bridegroom’s anger and frustration are embodied in nature, and thus, nature aids him in his search.

The beggar woman is also said to represent death. She states, “The coffins are ready, and white sheets / wait on the floor of the bedroom / for heavy bodies with torn throats.../ let the breeze, gathering their moans in her skirt / fly with them over black tree tops / or bury them in soft mud” (83). Thus, the beggar woman also wants Leonardo and the bride to be caught and pay for their horrible actions. Because she talks about death so intently, and then states, “Nothing” when asked if she needed anything, she is further shown to be the physical embodiment of death. The fact that she needs nothing reinforces that she is dead because the dead need nothing since they are living no longer and require no more resources. She also states, “Light up the waistcoat and open the buttons, the knives will know the path after that.” She speaks of death so intently and with such detail and precision that the reader is led to believe that she is almost an expert of death, and essentially, death itself. 

The moon states, “The wind blows hard now, with a double edge.” The wind is metaphorically described as a knife, which will also inevitably catch Leonardo and the bride, and kill them. 

The moon’s blood-thirsty and backwards nature is shown through the quote, “But let them be a long time a-dying, So the blood / will slide its delicate hissing between my fingers. / Look how my ashen valleys already are walking / in longing for this fountain of shuddering gashes!” (83). The moon describes itself as a human with fingers, and then refers back to the fact that it has valleys like a real moon does. This switching back and forth shows that the moon is so obsessed with getting its ‘nourishment’ that it cannot concretely determine if it is human or not. There is also an auditory image in the form of onomatopoeia when the blood is described as “hissing.” This also aids the reader by emphasizing the dire nature that the moon gets this blood that will make it wholesome and warm like the sun.

The beggar woman then says, “Quick! Lots of light! Do you hear me? They can’t get away!” (83). Her dire need for the bride and Leonardo to be killed yet again reinforces the fact that she is the physical embodiment of death because death is lonely, and needs lots of company. Thus, the beggar woman does not want Leonardo and the bride to escape because she doesn’t want to be alone, even though this feeling can never be satisfied.(much like Emma is never satisfied in Madame Bovary).

Then, the bridegroom enters, dramatically and desperately looking for Leonardo and the bride out of his rage. He states, angrily, “Yes, I’ll find them” (83). He then states, “Be quiet. I’m sure of meeting them there. Do you see this arm? Well, it’s not my arm. It’s m y own brother’s arm, and my father’s, and that of all the dead ones in my family. And it has so much strength that it can pull this tree up by the roots, if it wants to. And let’s move on, because here I feel the clenched teeth of all my people in me so that I can’t breathe easily” (84). This is extremely important in revealing the true bridegroom because we now know that he feels as if he must avenge all of those in his family that have been killed in the family feud that has been going on between the bridegroom’s family and Leonardo’s family. By saying that his arms are those of his family and filled with their strength truly emphasizes the power he feels out of his frustration and anger that have build up over so many years of hatred for the Felix’s and thus, Leonardo stealing his bride was only the final straw, letting him loose like a wild animal. 

A dramatic line of the play is stated by the bridegroom as well. He states, “A hunt. The greatest hunt of all” (84). He compares his search efforts to a hunt, as if he plans to kill Leonardo in order to get his bride back. This hunt is not only to uphold his dignity and family name, but to avenge the wrongdoings that the Felix’s have done for so many years. Ironically, the bridegroom is also a victim of the hunt, which can show that his anger consumed him and lead to his demise, emphasizing his tragic hero status. 

A final line of importance is when the beggar woman says, “I’m cold.” The moon also said it was cold. Both of these characters are not living, and dead bodies are cold and lifeless. Also, further emphasizing that the beggar woman is death, she is deliberately not included in the cast list of characters, because a person cannot exist as a character if they are dead. This represents Lorca’s ironic nature, and attempts to overpower the audience and lead the audience, instead of letting the audience control him.

Finally, the beggar woman says to the bridegroom, “Handsome young man. But you’d be much handsomer sleeping” (84). This again reinforces the idea that the beggar woman is death and is looking for company. The sleep is death as death truly is an eternal slumber. (this may also refer back to when the moon states, “somnolent metals” on page 81.

Page 


