

UBUWEB :: Anthology of Conceptual Writing

Tomoko Minami

Introduction to 38

Tomoko Minami

38: The New Shakespeare exposes and explores the rhythmical foundation of William Shakespeare's writing. Appropriating every thirty-eighth line from Shakespeare's thirty-eight plays (using The Norton Shakespeare as a source text), 38 is a collage text produced from a process of découpage (severing) and assemblage (montage). One might consider this text as a hyper-pastiche of Shakespeare's writing: the plays serve both as the source and as its object of structural mimesis. Taking Shakespeare's writing as an example, 38 poses a question: What happens when language is divided up and organized in a way we do not recognize as conventional markers for meaning? By re-inscribing Shakespeare's writing into an alphabetical sequence of metrical units, 38 challenges classic assumptions of harmony, unity, linearity and closure in writing, and exposes idiosyncrasies of textual signification.

Before this essay engages in theoretical and conceptual discussion of 38: The New Shakespeare, a precursory discussion needs to have been established, one which examines an actual process of découpage and assemblage, which, in turn, at once comprehends and is comprehended by theories and concepts of deconstruction. For this purpose, let us trace the deconstruction and dissemination processes undertaken for the thirty-eighth line of Act 1, scene 2 from Richard III:

[Appropriation of line 38]

My lord, stand back and let the coffin pass.

[Scansion] My lord, /stand back/ and let/ the coff/in pass.

[Deconstruction] My lord, stand back and let the coff in pass.

Metrical *découpage* draws attention to the rhythmical composition of this line: the line consists of a sequence of five metrical feet, each one of which, in turn, consists of a sequence of stressed and unstressed beats. Deconstruction exposes these internal systems of the line, which, in linear presentation, remain repressed; it reveals that this thirty-eighth line in Act 1, scene 2 from *Richard III* does not exist in itself, but embodies possibilities for alternative and multiple expression. In order to recover and to explore its linguistic potential, it seems then, the line must be opened up, its components removed from their con-text and re-inscribed into an alternative system of presentation.

As a method of deconstruction, 38 severs and collages Shakespeare's thirty-eighth lines in alphabetized metrical feet. According to this constraint, 38 disseminates metrical units extracted from all thirty-eighth lines from all thirty-eight plays within the given number scene of a given number act. In the case of the Richard III example, the five metrical units find expression among other metrical units (appropriated from the other thirty-seven plays) in the following manner:

[Dissemination]

abuse against all our allow am a among a most amus and be And dan and his And in and is **and let** And might and queens and sent and twen anoint are crowned,

...

honour--I am ill icles I find I'll ad in, as I ing town. **in pass** Inqui 'In ter into is the it fitt I think, It is

•••

matter member men eats me here me two must love. my la **My lord,** ne'er Norfolk not a buff not be number of Obey, of a

•••

siding where 'Sirrah, sitive, Sir Va So they spirit **stand back** *succedant'*--sweet robe of tailor tant./ What tapstar. ted art ter him, teus that chair that flat that loves the brows **the coff** thee. O the fire? the fish the foe the king the la them.....

...

Disseminated into this new order, the metrical feet (in bold type) no longer have a linear relationship. Take, for instance, the sentence segment, "the coff/in pass": deconstructed into "the coff" and "in pass," the two metrical feet, when re-inscribed into Act 1, scene 2 of 38, find expression in two distinct lines—"in, as I ing town. in pass Inqui 'In ter" and "that chair that flat that loves the brows the coff". These two feet maintain a paratactic relationship to each other, but this association is eclipsed by the prevailing structure, which arranges them, arbitrarily by alphabetical sequence, beside "foreign" feet.

38 exposes opposing forces of signification within the source text. The source text has potential to signify more than one meaning, by varying degrees of explicitness. Ordinary apprehension of Shakespeare—whether in reading or in performance—blocks out and invalidates the comprehension of text as an arbitrary sequence of metrical units. These metrical units make meaning only when they are assembled into the symbolic form of words, whose significance derives from conventional, social and cultural constructs. Conversely, exposure and emphasis of metrical activity present in the text prohibits the comprehension of text in its original form and intention. There exists an asymmetrical opposition of value-laden hierarchy, wherein the promotion of one system (i.e. metrical activity in the text)

takes place at the expense of another (i.e. complete words and coherent sentence structure). The presentation of a text, then, acts as a determinant of the intra-textual power relation, the hierarchic caste system, according to which one signification of a text might find expression while others, repression. In 38, the use value of a given metrical foot unit is determined by its alphabetical composition relative to that of the other metrical units in the scene, for alphabetization determines its placement on the page. Unless two distinct metrical units are composed of exactly the same number and sequence of alphabets, a given unit has no exchange value. In other words, a metrical unit's alphabetical constitution always signifies its use value (placement) in the text, although it may not have exchange value. Although alphabetization designates a specific sequence given a particular set of metrical units, 38 includes all metrical units extracted from Shakespeare's writing. Monosyllables, however, which alone cannot constitute a complete metrical foot, are excluded from the main text. All metrical feet are included in the scenes and acts from which they derive; extraneous beats are excluded and re-instituted in the Preface.

Découpage and assemblage produces a permutation of appropriated text by obliterating assumptions of closed and unified writing, the conventional boundaries that distinguish what lies outside and what inside of a text. Shakespeare's writing underwrites 38 and 38 cites Shakespeare's writing, in structure as well as in content: the pentameter verse acts as a frame and physical allegory for Shakespeare's plays; metrical rhythm found in Shakespeare's writing traverses and constitutes 38. The number at the end of each scene indicates how many metrical feet the final line contains. Readers will

find themselves constantly reminded that 38 represents Shakespeare's writing framed within a system which mimes a play, but is not itself a play. Structurally (superficially and outside of content meaning, as in coherent narrative), 38 consists of various elements one associates with a play—inductions, prologue, acts, scenes, epilogue. In its visual presentation, the text appears like a play; yet the text itself is not itself a play, only a text that represents an alternative form in which to read Shakespeare's thirty-eighth lines.

38 's markings cut across Shakespeare's syntax, rhetoric, and grammar. If as Hussey argues, Shakespeare's "syntax...[was] dependent on [his] contemporary fashions" (73), then 38 obliterates a specific time period and culture (i.e. Elizabethan era) indicated by language. It also obscures dialects that determine class: the language of the court, of the frontiers, of scholars, of travelers, of pedants, of rustics, the languages of all Shakespeare's characters of various social, cultural, economic and political heritages, are broken down into metrical feet, of a set of syllables. This deconstruction democratizes the linguistic characters of Shakespeare's characters.

38 exposes certain idiosyncrasies of metrical scansion. As a literary convention, scansion examines the metrical composition of verse poem. 38 demonstrates, however, that any writing can be scanned into meter. For instance, the thirty-eighth line of Act 5 Scene 1 from As You Like It may be scanned as follows:

a fi/gure in rhe/toric that drink,/ being poured/ out of a/ cup into

This prose line consists of at least 6 feet. Depending on the particular types of feet (iamb, anapest, trochee, dactyl, spondee, pyrrhic)

extracted from the sequence of stressed beats and non-stressed beats in this line, more metrical units be formed:

a fi/gure in/ rhetoric/ that drink,/ being poured/ out of/ a cup/ into

In contrast to the first scansion, this second scansion divides the line into 8 feet. When scansion is applied strictly to divide a line into feet, a single line might be scanned in multiple ways. This arbitrary aspect of scansion suggests that one might produce various versions of 38; even following the same constraints, possibility for alternative metrical sequences presents alternative compositions of alphabetized feet units. Decision to scan a given line into 6 feet instead 8 alters the final text, in which extracted feet are re-inscribed into the structure alphabetically among other feet. Furthermore, one person's reading and scansion of a line might differ from another in determining where the stress falls. The same line from As You Like It might be enunciated as follows, with emphasis on "poured":

a figure in rhetoric that drink, being **poured** out of a cup into

As long as writing consists of syllables, then there are beats, and beats might be grouped into a sequence of metrical units. Even from prose, in which the author does not necessarily follow a specific metrical style in composing the text, extraction of metrical feet is possible. Scansion, however, may vary depending on the emphasis in the line intended by the speaker or deduced by the reader. This idiosyncrasy

persists in scansion of Shakespeare's verse, when a line contains metrical variation and does not follow a precise, systematic form (e.g. iambic pentameter). Two alternative divisions are possible in the thirty-eighth line in Act 4 Scene 3 from *The Taming of the Shrew*:

<Metrical division 1>

Pluck up/ thy sp/irits, look cheer/fully up/on me.

<Metrical division 2>

Pluck up/ thy sp/irits, look/ cheerfully up/on me.

While both divisions produce 5 feet, alphabetical compositions differ in 2 of them: "irits, look cheer/fully up" and "irits, look/ cheerfully up." This slight difference, in 38, will change the textual position of these units; this change, in turn, will produce two distinct texts.

Challenging the normative institutions and conventions of writing, 38: The New Shakespeare regards temporality as intrinsic meaning. If 38 does not convince a reader it is a readable text, one might argue that such notion is caused by our desensitization to rhythm and sounds. As readers, we are not accustomed to perceiving language in metrical units. A pentameter verse "play" composed of alphabetized feet possesses no comprehensive significance by our conventions of writing and reading; such text is insensible to us. 38: The New Shakespeare provokes its readers to examine and to explore internal systems and potentialities of a pre-existing text. Advocating the idea that "it is always possible for a text to become new, since the blanks open up its structures to an indefinitely disseminated transformation" (Derrida, Disseminations, 164), 38 demonstrates that no text exists in itself.

References

- Derrida, Jaques. <u>Dissemination</u>. Barbara Johnson, trans. The University of Chicago Press: Chicago. (1981).
- Derrida, Jaques. <u>Of Grammatology</u>. Gayatri Chakravorty Spivak, trans. The Johns Hopkins University Press: Baltimore. (1976).
- Hussey, S. S. <u>The Literary Language of Shakespeare</u>. Longman Publishing: New York. (1982).
- Jameson, Fredric. "Postmodernism and Consumer Society," in <u>The Anti-Aesthetic</u>, Hal Foster, ed. Bay Press: Washington. (1984). 111-125.
- Minami, Tomoko. 38: The New Shakespeare.
- Ulmer, Gregory. "The Object of Post-Criticism," in <u>The Anti-Aesthetic</u>, Hal Foster, ed. Bay Press: Washington. (1984). 83-110.

Preface

be! bid bunes. brought cious der! *di* duke? er er er er er er er eyes—help her? here? him His Hum! I In ing is it lia, ledge. nest. noon. not peace. pear rot ry sion sir? som, son? ter; tess thee thee? they? thy time to. tor—tune wars? Yea. yet?

38: The New Shakespeare

[Induction 1]

a man And not Believe brings o he can I think me, lord, not choose. of them ther news

[Induction 2]

bestrew Say thou the ground. we will wilt walk,

[Prologue]

ACT' 1

[Scene 1]

affined. again And by and his and look and realm. Any just are vir Armed arti As in as man a thing bear it Bechanced been bad. being, believed Bene ble Mor bleness blesséd born harsh by me But, like a cious Duke. cles of command Confer Contrac cretions Deliv desire dest bro dick too died horse. divine dle told dows, yea éd Ti éd there; enroll ers and win er strengths er you es live est to Faith, niece Fall to faults, with Feeds beasts find your for all. for us. gentle Goddess good dis go far! Grace to them heaven Her sweet Here are the his bloo His rid his wife hope well I am I in if they in arms. in it in the change it comes is daughter ishing is like that is not is dis is was lady, let's stay lier lives in look where ly be me hap menda me sad? mewed up mirth fate much. But my gra my el ness. And, ney-top, not, lost not love. of life on young or my our hap our right O strong O, you Page which Peace, break perfec Possess py, had not rence close Renown ring them repe request? sadness self king! serves you, she de Should Cla Signor sion and soul answer stomach sudden Surplus, to ted peace term am termines. than life That Be That he quit That stopped that such thee off, them as you The no the Prince ther, and in there com There is Anne these touch This day this house this kind of thrifty timer tion of bloo tions tions go tire in 'Tis love tition. tle cond to breath to chim to gen to live to stub to tow traitos tues and turns and tus, flour ty: they vil at was that We are we are What's your Whether Which I While we Whose worst Within with it with one with pi Work you, then. would make you are you ca you tax (3)

[Scene 2]

abuse against all our allow am a among a most amus and be And dan and his And in and is and let And might and queens and sent and twen anoint are crowned, ation? at reck atten by For chard, shalt

cil and cle Pan confounds darus. deliv dila doubly duke of durance? dy his moth dy that Pyr ed in en us with equal ered to er played false er with eth the Even every evil Farewell. fit to flatter for our re fortunes. from Pro ger serves Good mor had a here, rap himself His de his pen his sight, honour--I am ill icles I find I'll ad in, as I ing town. in pass Inqui 'In ter into is the it fitt I think, It is It is ius. Jerkin knock me knock me led strokes lentine's Page; *licam mu lie res re* looking matter member men eats me here me two must love. my la My lord, ne'er Norfolk not a buff not be number of Obey, of a of sat of These of this oning; on the ins Over perused, presence puty ram sa redoub resist now, un Royal should have sent siding where 'Sirrah, sitive, Sir Va So they spirit stand back *succedant*'--sweet robe of tailor tant./ What tapstar. ted art ter him, teus that chair that flat that loves the brows the coff thee. O the fire? the fish the foe the king the la them./ Tax the paint the world They do think you? Though Na thou art thou hast thou re Thou, Ri tive. Canst to the tune fall ture hath giv ty yards Unseen, upon venture waked them, We'll know what a where kings whether with a smith. with his last, words plain? Yes, that Yet your you./ Cass you gods, your friend your o'er (3)

[Scene 3]

again--am a And be and my and now Andrew and took't an ear anon are cer As friend as in as twen attire away Ay, marry, be here behold berlain buds from build mis But more calum carves, she chief on? city courses, she del to dier dispatch Duke of er did ered, and wild, eror's court fellow for a for that for then for they gives the growing have their Hector He gave her. She dis he would high-lone him to his nose in and I nev in hope: in low in their in Tyre. itself I will knaves come leer lible. lic court lists on Lives so Looked not Lord Cham lovelier ly spring madam master ment in Mowbray, Nay, by niour strokes. nities! Norfolk nny and ny mo of these Of thrif Or thou our pub permis power pursuivant restem roaring scapes not send for his Send word Shakes all our she could stand simpli sive pass, slay me? So near

So with suckle Sweet Sir Take this tain and test sp; that for me thee harm--the Emp the gen the grea/ the Queen, the world, they do Thomas th' rood tioch tis, and tle The to An to do tomorrow torrents to you trim ve tween them ty miles tyra ty sail, unfal vil deeds Virtue weary of we may When e When she said which I whose why wilt thou Will have will it serve with a (2)

[Scene 4]

a can air, to And in that and men's And thou and would, as free believe be made, call my colm, whom contents cus, be Damas der and dese toys. dest, Mal dient dle-hol Do not éd pool Expe eyes to firm my fool? Go fool hith From our kind go and go e heard than heaven, hereafter hope I I'll be in my eve I say, Is not is this? it. Few it forth kind, and knave, my look on. ly as minister my friends, my liege, my soul nage must ness and truth, not let not like Our el Pray you rather repair, reports Say, why séd Cain. shalt live shunned to sing? I do Stopped-in the damn The dis The down, them un This be This, to con thou cur throw mine thy lord, 'tis thus; Vat is you ven with we do? welcome, we name what I What should Wherefore? Where's my you and (3)

[Scene 5]

abused. ago Amend, a ward ble youth, But know, Come, you dear Queen, he did, His son How's that? fool drink for give Last thing Mark An my bat not dry; Rankly spirits the dry then is they fool thou no tlements. tony? / two years Under With my brave was but (4)

[Scene 6]

each one, Here, through I count Parti so pre tion make this gate tacles with spec (4)

[Scene 7]

And what Even hound in ing grey it did I were like a fawn lisbury! ly? From O would so free this time to die the leash, with Sa

[Scene 8]

[Scene 9]

[Scene 10]

A bribe I do my sword refuse to pay

ACT 2

[Chorus]

And bring charming row seas the nar you back,

[Scene 1]

A dag advised, a false Against Almost although ance--will And die and full and most And o and put And some and some and thou An o Antony./ a popp' Arm! Arm! assault! as she sits as this As 'twere at supp As well at the bear barm--Beatrice be. Who biscuit blest am both makebreak from breaks a But who by sin, by vir captain./ cessible--cherous, come in comes here? conjuring creation death./ Sure Deep, hol ed charms, Even ever he Farewell, fling respect for one tri fo you. ger of get you Good cor go with thee! habitable had been hanged first. have kept he does not. he fears Here's no place I ar I can I did I do inac ing, and ing town. in his bel insa I tell I'th' de it were not I went I would kind mate know that. /Light va li, I would ling of liver low, trea lust-wearied man, if Marry, I'll Marry, when Mistress morant, Mumbling must take my drift. nemy nity, not hope not lie not think no un of all of guile of this of this of wick one of on so our mo O wo pen-arse, poral Nim, Quickly quoth a. resist rin pear. rest you roles. round tears sailor see thee sel that's She that ships./ How show thy sieur Pa sir, here's Sir John, Some rise So thou, st./ Dare? stranger? such a jang suit of Sweet mon That are that hast the bells the big the brows the drink The e the earth thee, priest, The gen the gods The ne'er the mind, the moon there when ther, un the ve the world. the world. tiate cor time make tleness to bed. to bust to grieve to heaven, to heaven. told you to see to their tue fall. Unin up your sword. valour, ver shine ving./ You virtuous vow-fellows What then, Why, boy, with grie with this you gaze your chance. (3)

[Scene 2]

all os A mole, And e and El And in

and our And the an e a poor Auvergne, away? be ab be done. celot Chief nou cinque-spot condemned curse e ded for den sleep ders. But ders, to desire deten Doth couch doth reign -due debts, dy, Coun eanor. Emi ere it eye that for't. All friend of gately, when gle this, grave el hath, in rea heart weeps Heavens Help, ho, his limbs, Holding I be your I do impa inces in my shoul intends In thy I pray, I shall seek issue, Ed I will ken from me less fa life's feast--long-since loves you. ly gave make our Most re mund, Anne murder, murder! My care my wit nemy not have not I. ny more. of rude of the storm Once name one Lan or else ostler? O time, our wor out gold Out, ye pet a possess--practices. presence Pray you, rever risher in Roger had rogue, shall ro shall sant ser scent, and there shall ap Shall I shion that ma ship a sion that Sir, I am sit, why so fa son drops son, ta stone tried, swell with ted, like tell me tenta ter that He tess of that dare that's by that swells the crim thee gol their songs ther fond the touch The trum The vir They would this scene thou art thou must tience? till the dregs tion of tion of 'Tis in today. To do to sound tuous la untan verand and ver-blin very fault's very true vices vouchsafe / What do What means whether Why, e with him word or you dero You know you mean? you no harm, your grace your name yours that you stir forth (4)

[Scene 3]

able peace about Achil a du again age, and in age, lose a grey a maid ampton. and arms and bloo and by threes, And I and of And take are full as ei as the Dutchattend be gone be old ber. To Beseech be there. Bodykins, by ones, by twos, cas will ces sit Come, Ba death in defen Did seem diver dy brother. eye or from South flood, lose forgot further, Had prin He's to he stands him of that him. Some his throne, Hold? What Honest humour if with I'll like ing the ing Thee, I now is in I sis Is thy I'th' East it stands King will left him. les--Than like stars losing Lustig make his mander, man says. Master master may honour more time my hand, my heart, my know my plea not the not yet Of a /O, come, of fear. of men of thine Page, though Patro- pretty purpose remem Shall we She hath shog? The should ail sible; Signor

so, but so you stirring? sure lies. sweeting. tchess? Have ted blood tell me, thasar that song the bet the hearts There rest. ther, to purge these legs these legs the shame This be Thy com thy throne. thy voy thy voy Thy will Trip no Truly us?/ Ar Vengeance Ventidius. we'll hear What think Where are Which ne'er will chain with joy./ you limbs you of (1)

[Scene 4]

a coat Adieu, a fee Ah, Hum almost and duty an excheq and how and rite And say As grieves a sim Being once be, Phoe be, Phoe ble man blood in but lost Come, go Covering discre displayed, done there. doth fall expec Fair Phil ful yoke? gative have made he held her tongue He was How doth I bear I know I think it well know how lock, or make them me to My bond my love of folly, of love, omel, O, Phoe Peruse phrey, can ple choice. prero report./ ry hour. sir. You have ted then, that ve The best the fresh The great them; I the right. things well this as this shame thou goest. thou lost thr Prince? thy cheeks, tion with to death. to reign, to rule, to wed uer of words. Well, may Well, you were there? When you Why hast why she Will crowd withal with me with me. You know not you see (1)

[Scene 5]

and as much and health And in And shall do And she and years, as to beauty, Be free blows him.

Dearest er knew favour five years, fore, sir.

Forsooth, ful, so giver. go be him at's him o his bo I nev I took I will lar, therefore look to it. my lat nemy noble No e nutes, hours, ny min prayers. Fare Say I Sir, you're a so e So ma som spend tart a ter grasp. Than how? therwise.)/ ver, though weeks, months, will be will come./ your scho (3)

[Scene 6]

and such bear back Cupid daughters, ed, and enragéd entine; escape; For if Get ma hacked egd he should himself ible imposs

ish Val No--'tis ny more soners such pri they could To part Who, all will ban with un would blush (1)

[Scene 7]

A bless desires her. doth in dy! All éd soul Ely his brain, it. And in ner o' odile? sium. the gift the la the world They have thing is to know What man Why, that's your croc

[Scene 8]

He an not so. Of his return swered, 'Do

[Scene 9]

Let none of merit? presume the stamp Without

ACT 3

[CHORUS]

a thing? of such Who dreamt? Who thought (4)

[Scene 1]

about a Flor am a man, a mar a mean and first and ho and my and say and tell And turn are bet Ay, my bare friend best eyes bire geb ble heart, ble jars. ble lord, both. Mas but he Can from ches plea cially commends. dare scarce decree devised dinance disea does call dy Cons éd lord. entine espe expen gal, who gar, that give me good gods good lord. head on the Hear me, Her tears his love his mo Hold, there's How foul I am I am all If't be Indeed I ne in this into I send it is, I will I wronged ken, fal Know, no Let's hear. ly clam ly he is me! La mira more kind my kind ness new troth No one no such Now the occa of ad O fie, of York, O hear open or no orous to Our time out and preor Rial rity. sant. What's secu Seek me seethes. ses for thee, ses grow, sest cousin ship without should be show his Son, let sort they So says subscribe tance, peace. ted fields. Tell her tel to ter than ter Par th' afflic That e'er that way the door! the Duke the Duke. the frigh their mouths, their teeth? the King--then plain the Prince there? Ho, ther end. ther win these three the top the tre the Tri they have thing. I throw their thy ri tion tion worth to; a beg to her To make upon upon's. upon't. ver knew Were strange what rank Who walks why rule wife in, will pierce within Yet in some You being you not your mo (4)

[Scene 2]

a hope ance bids ance lives. and death. and my and sin and so and that and that And the old And would An end, an un as I hear assur away, be a be consi be wick Brewed with her Come, come, deliv dered. That's der him. der in dertake do much Dost thou Doth teach ed, and wick edness erance! feiters forethink ful prince, gainst a gives me hath al have spoke. head but

he be he coasts he does. He fires her cheeks. Here comes here part. here stand he was him how him sleep his body his Fle his own, How? 'Wear if he run ing; that in pri in this in thy is all. is fi is sin, is dam- I took it wan I will I will. Kneel and re known field? lady, land?' Dost lies as lius? ly do madam--manners must many Mark An Marry, mashed me an me search. miss, and as mourned by must un my cue necessary nished, too; of his cheek of the ornament peat it. perceives play then post, when Prophe question quo and ready Repent riously, Servi shall not son, yet sorrow, So say I, speak se stand, stuffed swers for tennis tern pines, that Ban The clock the crown? the eas the fool the gar The King them good? The mo Then you the proud ther to Though for Thou know'st thou mean thrice, it thy fall. tica to do To make tony tops of To please to slan undone, undone. upon was a We are we are what needs what you When will Who's there? who, though you blush? you cast you not (1)

[Scene 3]

abroad A bro Achil --a kind Although and bra And not and power, and ves Are not are to call are toys, at his feet ber. Dreams be tales can I not. care that chorida, ciplines der. Pray desty, Did with discourse drunk me éd Queen, Else there ern--but the Even gentle gods give guard sure have a he is her? Yes. his i his tent. Indeed ing cave, In this ing the dis I'th' en It doth les stands lover me. Hold. me much my arms my purse. no slum not be no tears not fit Now to of the of tongue O no or concern O sweet our pinch our streets remedy Renown, repent ron tongue sack that shall we sir, here's Sir John! so, and so guil so. I stolen tal mo tears Ly That the their mas ther's mur the storm the use they want This was thou hast tience calm to lay touching trance of ty-like us joy! ven in pure war, the Well, the Well, you Who, e with pa with war! would have would steal You'll pledge your bills zen mouth

[Scene 4]

acknow ai en And health and Jes and prayer,

And will A seques away born great'--ce que Come not consent dance it. dar'st wag deed he déjá den. Do der en emplored ere give erty; fasting, good jests go root has mind Help me, Here's a his head his staff horse but I done, in here, is not it, and I'll I will je vous ledge you Let hi like a madam? May't please N'avez- ness sit? noble No, in nuncle. of him, on both./ on one oublié perous slan --Pray, you pure love. seigné? sica side breaks 'Some are spirit. spurs his tell Mis ter from lib ters. What cheer, That he that thou the jest them both ther by thy tongue tress Anne uncle, vous y What have Which of will los Your heart your high you sing You thus (2)

[Scene 5]

again away, beauty--Beseech best grace ces, and Come a discourse done so? Either for it, that Gifts that God gives! Had he have no Here is a I know I think it would jesty lence, and ments, sir, must do. nour edged of wit or die. Over the *Quousque* rit of ho shortly tandem? The ra ther for the town 'Tis time to get to si turn in Up, prin wanting! way, come Well, she la What though you with spi woman wretched? your hos your ma (3)

[Scene 6]

And e And let And will bed at be yiel cold meat ded to discourse exas focate. go to gross sins Hath so his drum his wind in a in this. I'th cave. look clear. My lord—
/ Nor must not hemp not make not then ny hand on that perate pipe suf that he their king There is to health, very day We'll browse You can you in (1)

[Scene 7]

accuse am your host. and friends,' are yare, cousin. disgrace e'en en and lord, I am ly Charles My most ho No more, nourable of France, quoth I; sick of 'Thanks, gen thee. I Their ships The prince they coun tizens tle ci try man. vy, No Will quick yours hea (2)

[Scene 8] is such of arms the law thou know'st Villain, [Scene 9] [Scene 10] [Scene 11] [Scene 12]

Against rose may the blown their nose, they stop

[Scene 13]

ACT 4

[CHORUS]

all-watch A pre der does éd night, prepare ry and sent mur the wea Unto (4)

[Scene 1]

able kind Accu again, all ways and be and good. And I and out and staled and there / And there no Another at e away be cheer be gone, before bery, for ble at ble lords both what But al But she by o By these chas' house, dar'st tempt der him. Disburse Discuss disposed Dorset. effect. ery. exte extremes. Fairies, ficer, for her ques freedom. ful once herself honor hood to how for How should I asked I come 'if a If thou if you prat I give in most in such invest is firm is Gual is none. I'th' way it. Na It's an itself I think I trem jazet's mute, Lord o'er ly, Hu me: art me fur me. Get nians, both not Mon not to 'Now take ny list.' O Dor O'er whom of Ba of thiev of use on the Or shall other perils. promise quoth he, rand fa receipt reserve rightly rior shows? sati set, speak shadow--she an she means so foul solute sounded. swered me tague ter and than one that bears Th' Athe that of That starts that there that wall; thee gone. thee./ O thee po the gods! their lords? their sport. / Then the charm them know them up,' ther, and ther, draw thereof. ther men, the scep these no the sum The way They kill this be? thou of thy false thy heart, Thy name thy sword. tier, being tions and tle me in To Cal to do tokens. To let To let Too fair to ren To see to these to this place. to us; to you tre?/ Marquis tune is ture would not twice o'er. unto Upon us for vening mass? vo: 'hine'--Walk and ways re we mean were more wer, here Which, out Who's that Why, knows will turn within your char your city's You. reve (4)

[Scene 2]

again agreed? and dead. and e And on and send and the half- and these And raught and yet

Are you as it as long away. Basely basket. be dou be e begins be short be thought ble-damned ble means by good came to can make chamber. come no come you commend Constable. cottage. could not days pass, dead. How descend do for a draws dry drops fall. drug./ I dy, pale ed of ered, bloo Ere three father? five score five weeks foot well; gin from go out Grace grow her be He would his haugh his ser I'll now taste ing to in our insi into my ities Judge me, kins tacked leys, creeks, loved me ly beau Master match not May I not mine e more i'th' more puz my com My hear My lord, my lords My love My wife nemies? ness! Strange, No. I'll not to nuate of al of France? of qual of thy of what our swainsovercame.' pany; perservere. provi put out rance, in refused. sages say un saw, and Shall see shall so shirt is Should fear Since all sion, sity Slain by so long, stir him. sual blood such a That all the Egyp thee. thee with the eyes, the La The pas Therefore there's no far ther neces tians in tiful, to be together to seize. truths, and ty friends, ty spirit. two nap Undone unu us gifts. vant go ver double very part way, go, We shall we would when he where those which hath which thou art Whose hum Why do wilt thou words. A wrong I Yes, he is you gods: you stay zled than (2)

[Scene 3]

already am I, an an And now And the rich and so are done. are placed, As in a vault A will Because bench. This be's cru better. billeted boot./ Be braham's bo burns, and but Plu by a ceptacle cient daughter. distraught, Doth lay drinks all east to elty. fended. forgive it. for the four-and freezes--in from my fully good lord, grievous/ Heavens he that his blood How shall I know I'll drop in A inclined ing part in that in th' en is it it o lays it lity, look cheer low is made me man's com ment, and mistress, more tree. my griefs? nators night, and No, my Nor hear I nosegays not die not of not of Ed of Phoe on foot on. She hath on the O, the our qua pany pen to perceive Performed Pluck up thy promise revenge sat sighing she know sir; for spirits, stay till syca tertain the deceiv the fel their lives the paper. 'The poor soul The sons they meet they vir tinctly to be

to mirth; too much to sends to your sole truth a tuously -twenty upon me urge on very ward sleep When you where both Which, since who did With se We would ye come. Yet heard you are you word (1)

[Scene 4]

admit against a horse all safe, and at And 'tis a par betrid --but now! but wis by this chor in cious lord, days loi deux cents dom to écus. ety, godlike he bear He'll fright *her birth*, Herne's Oak. his life, him off. i'faith. If so ilworth In deep land shall lity and make strong *Mari* ments fall me well. must be My gra na she neces nerai ness and ness please Never Never not be? of night One of on him --or ra pabi phesy like Prefer reason. Respect retire row can save one sities. soci tering? That ca that cuts that had the an Then, An Then is the port. ther, to pro these two these two to Eng to Ken tony to walkvie, et je *vous son was called;* Well, on. Where have Will it you been your end Your plan your short you up

[Scene 5]

be saved canopy? fortune to give thee not grave did have her Hold thee, in thee. it were my know if less wills, master's--not--go ny thou oppose or no. Page, to Part of purse. I rel with sand sighs so ma that with there's my ther may thus to su- thy fa To quar Under the wept to the We two, What, pri Which be your great (4)

[Scene 6]

and fresh, and give./ and Rome and sweet, best fits Both take denote gin, fair Give the have well her to hold's name, I'll make ing vir In thee me out me wrong my watch o'th' grave. our house preven Some ditch ted it, ter to The bet the Doc The foul'st The gods ther dies, thy mo to die, to live. to take wherein word through. You do Young budd (2)

[Scene 7]

Aeneas, a maid. and Clar be van brother brought them? call my den youth, ence, give friend Clei From Ham his good his right ing in judgements, let? Who ly for me both of dai quished by Thou maid to me Troilus tune e tus, be ver taints Warwick Which out wits and your hands.

[Scene 8]

and thee, defend For Ed indeed miséd'st to strike, thou pro the twon 'Twas I ward will

[Scene 9]

may strike That hea their sounds together. ven and earth

[Scene 10]

[Scene 11]

[Scene 12]

[Scene 13]

Octa Patient sage up thy vis via plough

[Scene 14]

[Scene 15]

Ajax cannot keep shield of The se ven-fold

[Scene 16]

come, come! O come, ver fools. were e Wishers

ACT 5

[CHORUS]

behalf ing in of France, peror's com The Em

[Scene 1]

abouts a cup a fig a friend After alive? am dead, and brought and for And Hen And here And made and suf and that e and tongue and who And you and your a pish as hono as I. a swells, at chance Before being poured Be quiet, builds stron by the head cabi Call E choose, sir. come for condi coxcomb. dare speak decli denly, der, mur dy know fail, fame; Fall, Greeks; ferance. for himself, forsworn, For you for your friend's re gelo's ger than ei geus./ Here green wound Have shown have stolen her, and here to he that him hith him sud his o hither? honest honour I am I durst I hope If you I may ing, An I noted, into is able is it Is the Is't not It is good King's hand let but itu ly peace, man, sir, meddle. Might stop mighty my king, my lord, Nay, let's ning day, No, I'll not no more no pas nor of not bites; Nothing not strange? no watch, of him. of our or go oric that drink or stay. o' that. our coun out of people. ploody presump profes quest. An racle rald cry, rifi ry is sage? Mur seek him. shall find shall serve, sion. There so long Some wel some words so strong speak with starting. subject. such a Surprised That An That is the ewe the god the he the house. the mis the te there buzz ther the Theseus. they heard Think I thou are not thou tak'st, throng you thur was thy part; tion on tions of to be To draw tony, too much to speak to thee tress of tryman. /tunate ure in rhet ven here wager Warwick his well thanked, What is What, ho, When time Wherefore Whereof which late whose past will let with this word, for would win you mar all young Ar your la yourself (1)

[Scene 2]

Alas, and will And write A ragg a sight as thy gen a thing a vein a woman, been chased,

Behold, bitter But be but I but till then. By now Can couch contents. Duke to the dy hold! éd and eral is. Ever true fect of forestalled for fear, forswear forsworn. from France good my lord, good hands! go off. gures of had know had mo had one, Has he hath drawn Ha' to he is he was high will his letter./ Hold, wor I am If they I, how ing be, ing masked, ing that in lov in thee in you I pray it is It lies it? Yes. ledge of lice in me in me speak. my good lord. my lips my lord, my pic not let not sure nuptial. But officer! of it. of league, of ma O, he O, stay our calm Quick, quick remis she hath sion. some grace, Spoke like an That glues The blood thee, lad. Th' ef the fi their love, them out, Then have thers--I thy la to be to bring to look into too long too long To whose ture in we bound what I which was /Who waits there? will find wrote?/ Ay you lost you./ Nay, (1)

[Scene 3]

a li a man. and more ant strain, are not armour. a trai be a bra Because But who comes here? day your Dear sov did bid do well enforced, ereign, er I eries mis flowered? For be for o' Give me mine Hang those Hath no he should himself his face, inex ing more stone in Rome. is whole. I wore Makes my me./ All mettle. More fierce nor her of fear. on than orable far O ro pardon. past mis self-love; sense there. she was showed to Sir, you soev stained, and de ter fits than it? that loves that talk That what the door thee do the same These eyes though there Thou hast thy pre tlemen, tor in Truly, vali was no what near yal piece! young gen you shall zier by (3)

[Scene 4]

And by And full and gree an E art like as much, by blood. Doctor. erous fine Even for more Hold up I am of I'll hold ish weak lament my mind, ness, not ness to No, not not be, of all or fear. or thou our lives, quins./ Friend Salu sion of tation their great there can the Tar th' expul thiope. those claim thy head, ting to 'Twere child vile Scot were she with a treach you all. your mind, (3)

[Scene 5]

am no And more And not And straight and the pre and to and trum as these attain befall! berland be sooth, By some By this can Mar Crier hob dear coun ecu ere here. fairy fantas for that. garet be goblin, gour sounds! grin like He whom I be, inhe late Scrope, lent hours lions Mad and make the mine cling ness of Northum of time. oyes. pet-clan quest shall ramour? rited. Then, small start So much steal on, such days Take that, that they did thee. If the gods the like Then how There roared The si The way thing. But this rail thy pa thy speech tic ex Till fa tion, tle sea, To meet to us tryman, unto vile con/ whate'er (4)

[Scene 6]

Affec affright As my bling dreams But i by you, cel of coura digna do po geny geous cousin. his fol king./ Lead, I seemed lower, mistrust my fear, ner, and ness got no par not part not poi not you; of kings; our bab our souls. son need; son that ssued from ted great the pro thine in Thy love tion migh ty heaven, Which now Withold (3)

[Scene 7]

Although dom's ri excel. her fa in glo my king Nor let of France René rious ti therm tles he the King their course vers take

[Scene 8]

Let them not live this land's to taste

[Scene 9]

[Scene 10]

[Scene 11]

and how ill of grace our endea requited! Why should That calls the grace upon us, by vor be so

[EPILOGUE]

Finis

UBUWEB :: Anthology of Conceptual Writing