

 [image:]

 The Project Gutenberg eBook of Chitra, a Play in One Act

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Chitra, a Play in One Act

Author: Rabindranath Tagore

Release date: February 1, 2001 [eBook #2502]

 Most recently updated: January 26, 2013

Language: English

Credits: Produced by Elliot S. Wheeler, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK CHITRA, A PLAY IN ONE ACT ***

 CHITRA

 A PLAY IN ONE ACT

 BY RABINDRANATH TAGORE

 New York
 THE MACMILLAN COMPANY
 1926

 All rights
 reserved

 Copyright 1914

 by THE MACMILLAN
 COMPANY

 Set up and electrotyped Published February, 1914

 Reprinted March, twice, June, 1914; October, 1914;
 February, June,
 1915; March, October, 1916; March, 1917;
 December, 1926.

 PRINTED IN THE UNITED STATES OF AMERICA BY

 THE BERWICK &
 SMITH CO.

 TO

 MRS. WILLIAM VAUGHN MOODY

 PREFACE

 THIS lyrical drama was written about twenty-five years ago. It is based on
 the following story from the Mahabharata.

 In the course of his wanderings, in fulfilment of a vow of penance, Arjuna
 came to Manipur. There he saw Chitrangada, the beautiful daughter of
 Chitravahana, the king of the country. Smitten with her charms, he asked
 the king for the hand of his daughter in marriage. Chitravahana asked him
 who he was, and learning that he was Arjuna the Pandara, told him that
 Prabhanjana, one of his ancestors in the kingly line of Manipur, had long
 been childless. In order to obtain an heir, he performed severe penances.
 Pleased with these austerities, the god Shiva gave him this boon, that he
 and his successors should each have one child. It so happened that the
 promised child had invariably been a son. He, Chitravahana, was the first
 to have only a daughter Chitrangada to perpetuate the race. He had,
 therefore, always treated her as a son and had made her his heir.

 Continuing, the king said:

 "The one son that will be born to her must be the perpetuator of my race.
 That son will be the price that I shall demand for this marriage. You can
 take her, if you like, on this condition."

 Arjuna promised and took Chitrangada to wife, and lived in her father's
 capital for three years. When a son was born to them, he embraced her with
 affection, and taking leave of her and her father, set out again on his
 travels.

 Contents

	

 CHITRA

 THE CHARACTERS

 SCENE I

 SCENE II

 SCENE III

 SCENE IV

 SCENE V

 SCENE VI

 SCENE VII

 SCENE VIII

 SCENE IX

 CHITRA

 THE CHARACTERS

 GODS:

 MADANA (Eros).

 VASANTA (Lycoris).

 MORTALS:

 CHITRA, daughter of the King of Manipur.

 ARJUNA, a prince of the house of the Kurus. He is of the

 Kshatriya or "warrior caste," and during the action is living as

 a Hermit retired in the forest.

 VILLAGERS from an outlying district of Manipur.

 NOTE.—The dramatic poem "Chitra" has been performed in India

 without scenery—the actors being surrounded by the audience.

 Proposals for its production here having been made to him, he

 went through this translation and provided stage directions, but

 wished these omitted if it were printed as a book.

 SCENE I

 Chitra

 ART thou the god with the five darts, the Lord of Love?

 Madana

 I am he who was the first born in the heart of the Creator. I

 bind in bonds of pain and bliss the lives of men and women!

 Chitra

 I know, I know what that pain is and those bonds.—And who art

 thou, my lord?

 Vasanta

 I am his friend—Vasanta—the King of the Seasons. Death and

 decrepitude would wear the world to the bone but that I follow

 them and constantly attack them. I am Eternal Youth.

 Chitra

 I bow to thee, Lord Vasanta.

 Madana

 But what stern vow is thine, fair stranger? Why dost thou wither

 thy fresh youth with penance and mortification? Such a sacrifice

 is not fit for the worship of love. Who art thou and what is thy

 prayer?

 Chitra

 I am Chitra, the daughter of the kingly house of Manipur. With

 godlike grace Lord Shiva promised to my royal grandsire an

 unbroken line of male descent. Nevertheless, the divine word

 proved powerless to change the spark of life in my mother's womb

 —so invincible was my nature, woman though I be.

 Madana

 I know, that is why thy father brings thee up as his son. He has

 taught thee the use of the bow and all the duties of a king.

 Chitra

 Yes, that is why I am dressed in man's attire and have left the

 seclusion of a woman's chamber. I know no feminine wiles for

 winning hearts. My hands are strong to bend the bow, but I have

 never learnt Cupid's archery, the play of eyes.

 Madana

 That requires no schooling, fair one. The eye does its work

 untaught, and he knows how well, who is struck in the heart.

 Chitra

 One day in search of game I roved alone to the forest on the bank

 of the Purna river. Tying my horse to a tree trunk I entered a

 dense thicket on the track of a deer. I found a narrow sinuous

 path meandering through the dusk of the entangled boughs, the

 foliage vibrated with the chirping of crickets, when of a sudden

 I came upon a man lying on a bed of dried leaves, across my path.

 I asked him haughtily to move aside, but he heeded not. Then

 with the sharp end of my bow I pricked him in contempt.

 Instantly he leapt up with straight, tall limbs, like a sudden

 tongue of fire from a heap of ashes. An amused smile flickered

 round the corners of his mouth, perhaps at the sight of my boyish

 countenance. Then for the first time in my life I felt myself a

 woman, and knew that a man was before me.

 Madana

 At the auspicious hour I teach the man and the woman this supreme

 lesson to know themselves. What happened after that?

 Chitra

 With fear and wonder I asked him "Who are you?" "I am Arjuna," he

 said, "of the great Kuru clan." I stood petrified like a statue,

 and forgot to do him obeisance. Was this indeed Arjuna, the one

 great idol of my dreams! Yes, I had long ago heard how he had

 vowed a twelve-years' celibacy. Many a day my young ambition had

 spurred me on to break my lance with him, to challenge him in

 disguise to single combat, and prove my skill in arms against

 him. Ah, foolish heart, whither fled thy presumption? Could I

 but exchange my youth with all its aspirations for the clod of

 earth under his feet, I should deem it a most precious grace. I

 know not in what whirlpool of thought I was lost, when suddenly I

 saw him vanish through the trees. O foolish woman, neither didst

 thou greet him, nor speak a word, nor beg forgiveness, but

 stoodest like a barbarian boor while he contemptuously walked

 away! . . . Next morning I laid aside my man's clothing. I

 donned bracelets, anklets, waist-chain, and a gown of purple red

 silk. The unaccustomed dress clung about my shrinking shame; but

 I hastened on my quest, and found Arjuna in the forest temple of

 Shiva.

 Madana

 Tell me the story to the end. I am the heart-born god, and I

 understand the mystery of these impulses.

 Chitra

 Only vaguely can I remember what things I said, and what answer I

 got. Do not ask me to tell you all. Shame fell on me like a

 thunderbolt, yet could not break me to pieces, so utterly hard,

 so like a man am I. His last words as I walked home pricked my

 ears like red hot needles. "I have taken the vow of celibacy. I

 am not fit to be thy husband!" Oh, the vow of a man! Surely

 thou knowest, thou god of love, that unnumbered saints and sages

 have surrendered the merits of their life-long penance at the

 feet of a woman. I broke my bow in two and burnt my arrows in

 the fire. I hated my strong, lithe arm, scored by drawing the

 bowstring. O Love, god Love, thou hast laid low in the dust the

 vain pride of my manlike strength; and all my man's training lies

 crushed under thy feet. Now teach me thy lessons; give me the

 power of the weak and the weapon of the unarmed hand.

 Madana

 I will be thy friend. I will bring the world-conquering Arjuna a

 captive before thee, to accept his rebellion's sentence at thy

 hand.

 Chitra

 Had I but the time needed, I could win his heart by slow degrees,

 and ask no help of the gods. I would stand by his side as a

 comrade, drive the fierce horses of his war-chariot, attend him

 in the pleasures of the chase, keep guard at night at the

 entrance of his tent, and help him in all the great duties of a

 Kshatriya, rescuing the weak, and meting out justice where it is

 due. Surely at last the day would have come for him to look at

 me and wonder, "What boy is this? Has one of my slaves in a

 former life followed me like my good deeds into this?" I am not

 the woman who nourishes her despair in lonely silence, feeding it

 with nightly tears and covering it with the daily patient smile,

 a widow from her birth. The flower of my desire shall never drop

 into the dust before it has ripened to fruit. But it is the

 labour of a life time to make one's true self known and honoured.

 Therefore I have come to thy door, thou world-vanquishing Love,

 and thou, Vasanta, youthful Lord of the Seasons, take from

 my young body this primal injustice, an unattractive plainness.

 For a single day make me superbly beautiful, even as beautiful as

 was the sudden blooming of love in my heart. Give me but one

 brief day of perfect beauty, and I will answer for the days that

 follow.

 Madana

 Lady, I grant thy prayer.

 Vasanta

 Not for the short span of a day, but for one whole year the charm

 of spring blossoms shall nestle round thy limbs.

 SCENE II

 Arjuna

 WAS I dreaming or was what I saw by the lake truly there?

 Sitting on the mossy turf, I mused over bygone years in the

 sloping shadows of the evening, when slowly there came out from

 the folding darkness of foliage an apparition of beauty in the

 perfect form of a woman, and stood on a white slab of stone at

 the water's brink. It seemed that the heart of the earth must

 heave in joy under her bare white feet. Methought the vague

 veilings of her body should melt in ecstasy into air as the

 golden mist of dawn melts from off the snowy peak of the eastern

 hill. She bowed herself above the shining mirror of the lake and

 saw the reflection of her face. She started up in awe and stood

 still; then smiled, and with a careless sweep of her left arm

 unloosed her hair and let it trail on the earth at her feet. She

 bared her bosom and looked at her arms, so flawlessly modelled,

 and instinct with an exquisite caress. Bending her head she

 saw the sweet blossoming of her youth and the tender bloom and

 blush of her skin. She beamed with a glad surprise. So, if the

 white lotus bud on opening her eyes in the morning were to arch

 her neck and see her shadow in the water, would she wonder at

 herself the livelong day. But a moment after the smile passed

 from her face and a shade of sadness crept into her eyes. She

 bound up her tresses, drew her veil over her arms, and sighing

 slowly, walked away like a beauteous evening fading into the

 night. To me the supreme fulfilment of desire seemed to have

 been revealed in a flash and then to have vanished. . . . But who

 is it that pushes the door?

 Enter CHITRA, dressed as a woman.

 Ah! it is she. Quiet, my heart! . . . Fear me not, lady! I am

 a Kshatriya.

 Chitra

 Honoured sir, you are my guest. I live in this temple. I know

 not in what way I can show you hospitality.

 Arjuna

 Fair lady, the very sight of you is indeed the highest

 hospitality. If you will not take it amiss I would ask you a

 question.

 Chitra

 You have permission.

 Arjuna

 What stern vow keeps you immured in this solitary temple,

 depriving all mortals of a vision of so much loveliness?

 Chitra

 I harbour a secret desire in my heart, for the fulfilment of

 which I offer daily prayers to Lord Shiva.

 Arjuna

 Alas, what can you desire, you who are the desire of the whole

 world! From the easternmost hill on whose summit the morning sun

 first prints his fiery foot to the end of the sunset land have I

 travelled. I have seen whatever is most precious, beautiful and

 great on the earth. My knowledge shall be yours, only say for

 what or for whom you seek.

 Chitra

 He whom I seek is known to all.

 Arjuna

 Indeed! Who may this favourite of the gods be, whose fame has

 captured your heart?

 Chitra

 Sprung from the highest of all royal houses, the greatest of all

 heroes is he.

 Arjuna

 Lady, offer not such wealth of beauty as is yours on the altar of

 false reputation. Spurious fame spreads from tongue to tongue

 like the fog of the early dawn before the sun rises. Tell me who

 in the highest of kingly lines is the supreme hero?

 Chitra

 Hermit, you are jealous of other men's fame. Do you not know

 that all over the world the royal house of the Kurus is the most

 famous?

 Arjuna

 The house of the Kurus!

 Chitra

 And have you never heard of the greatest name of that far-famed

 house?

 Arjuna

 From your own lips let me hear it.

 Chitra

 Arjuna, the conqueror of the world. I have culled from the

 mouths of the multitude that imperishable name and hidden it with

 care in my maiden heart. Hermit, why do you look perturbed? Has

 that name only a deceitful glitter? Say so, and I will not

 hesitate to break this casket of my heart and throw the false gem

 to the dust.

 Arjuna

 Be his name and fame, his bravery and prowess false or true, for

 mercy's sake do not banish him from your heart—for he kneels at

 your feet even now.

 Chitra

 You, Arjuna!

 Arjuna

 Yes, I am he, the love-hungered guest at your door.

 Chitra

 Then it is not true that Arjuna has taken a vow of chastity for

 twelve long years?

 Arjuna

 But you have dissolved my vow even as the moon dissolves the

 night's vow of obscurity.

 Chitra

 Oh, shame upon you! What have you seen in me that makes you

 false to yourself? Whom do you seek in these dark eyes, in these

 milk-white arms, if you are ready to pay for her the price of

 your probity? Not my true self, I know. Surely this cannot be

 love, this is not man's highest homage to woman! Alas, that this

 frail disguise, the body, should make one blind to the light of

 the deathless spirit! Yes, now indeed, I know, Arjuna, the fame

 of your heroic manhood is false.

 Arjuna

 Ah, I feel how vain is fame, the pride of prowess! Everything

 seems to me a dream. You alone are perfect; you are the wealth

 of the world, the end of all poverty, the goal of all efforts,

 the one woman! Others there are who can be but slowly known.

 While to see you for a moment is to see perfect completeness

 once and for ever.

 Chitra

 Alas, it is not I, not I, Arjuna! It is the deceit of a god.

 Go, go, my hero, go. Woo not falsehood, offer not your great

 heart to an illusion. Go.

 SCENE III

 Chitra

 No, impossible. To face that fervent gaze that almost grasps you

 like clutching hands of the hungry spirit within; to feel his

 heart struggling to break its bounds urging its passionate cry

 through the entire body—and then to send him away like a

 beggar—no, impossible.

 Enter MADANA and VASANTA.

 Ah, god of love, what fearful flame is this with which thou hast

 enveloped me! I burn, and I burn whatever I touch.

 Madana

 I desire to know what happened last night.

 Chitra

 At evening I lay down on a grassy bed strewn with the petals of

 spring flowers, and recollected the wonderful praise of my beauty

 I had heard from Arjuna;—drinking drop by drop the honey that I

 had stored during the long day. The history of my past life like

 that of my former existences was forgotten. I felt like a

 flower, which has but a few fleeting hours to listen to all the

 humming flatteries and whispered murmurs of the woodlands and

 then must lower its eyes from the Sky, bend its head and at a

 breath give itself up to the dust without a cry, thus ending the

 short story of a perfect moment that has neither past nor future.

 Vasanta

 A limitless life of glory can bloom and spend itself in a

 morning.

 Madana

 Like an endless meaning in the narrow span of a song.

 Chitra

 The southern breeze caressed me to sleep. From the flowering

 Malati bower overhead silent kisses dropped over my body.

 On my hair, my breast, my feet, each flower chose a bed to die

 on. I slept. And, suddenly in the depth of my sleep, I felt as

 if some intense eager look, like tapering fingers of flame,

 touched my slumbering body. I started up and saw the Hermit

 standing before me. The moon had moved to the west, peering

 through the leaves to espy this wonder of divine art wrought in a

 fragile human frame. The air was heavy with perfume; the silence

 of the night was vocal with the chirping of crickets; the

 reflections of the trees hung motionless in the lake; and with

 his staff in his hand he stood, tall and straight and still, like

 a forest tree. It seemed to me that I had, on opening my eyes,

 died to all realities of life and undergone a dream birth into a

 shadow land. Shame slipped to my feet like loosened clothes. I

 heard his call—"Beloved, my most beloved!" And all my forgotten

 lives united as one and responded to it. I said, "Take me, take

 all I am!" And I stretched out my arms to him. The moon set

 behind the trees. One curtain of darkness covered all. Heaven

 and earth, time and space, pleasure and pain, death and life

 merged together in an unbearable ecstasy. . . . With the first

 gleam of light, the first twitter of birds, I rose up and sat

 leaning on my left arm. He lay asleep with a vague smile about

 his lips like the crescent moon in the morning. The rosy red

 glow of the dawn fell upon his noble forehead. I sighed and

 stood up. I drew together the leafy lianas to screen the

 streaming sun from his face. I looked about me and saw the same

 old earth. I remembered what I used to be, and ran and ran like

 a deer afraid of her own shadow, through the forest path strewn

 with shephali flowers. I found a lonely nook, and sitting down

 covered my face with both hands, and tried to weep and cry. But

 no tears came to my eyes.

 Madana

 Alas, thou daughter of mortals! I stole from the divine

 Storehouse the fragrant wine of heaven, filled with it one

 earthly night to the brim, and placed it in thy hand to drink—

 yet still I hear this cry of anguish!

 Chitra [bitterly]

 Who drank it? The rarest completion of life's desire, the first

 union of love was proffered to me, but was wrested from my grasp?

 This borrowed beauty, this falsehood that enwraps me, will slip

 from me taking with it the only monument of that sweet union, as

 the petals fall from an overblown flower; and the woman ashamed

 of her naked poverty will sit weeping day and night. Lord Love,

 this cursed appearance companions me like a demon robbing me of

 all the prizes of love—all the kisses for which my heart is

 athirst.

 Madana

 Alas, how vain thy single night had been! The barque of joy came

 in sight, but the waves would not let it touch the shore.

 Chitra

 Heaven came so close to my hand that I forgot for a moment that

 it had not reached me. But when I woke in the morning from my

 dream I found that my body had become my own rival. It is my

 hateful task to deck her every day, to send her to my beloved and

 see her caressed by him. O god, take back thy boon!

 Madana

 But if I take it from you how can you stand before your lover?

 To snatch away the cup from his lips when he has scarcely drained

 his first draught of pleasure, would not that be cruel? With

 what resentful anger he must regard thee then?

 Chitra

 That would be better far than this. I will reveal my true self

 to him, a nobler thing than this disguise. If he rejects it, if

 he spurns me and breaks my heart, I will bear even that in

 silence.

 Vasanta

 Listen to my advice. When with the advent of autumn the

 flowering season is over then comes the triumph of fruitage. A

 time will come of itself when the heat-cloyed bloom of the body

 will droop and Arjuna will gladly accept the abiding fruitful

 truth in thee. O child, go back to thy mad festival.

 SCENE IV

 Chitra

 WHY do you watch me like that, my warrior?

 Arjuna

 I watch how you weave that garland. Skill and grace, the twin

 brother and sister, are dancing playfully on your finger tips. I

 am watching and thinking.

 Chitra

 What are you thinking, sir?

 Arjuna

 I am thinking that you, with this same lightness of touch and

 sweetness, are weaving my days of exile into an immortal wreath,

 to crown me when I return home.

 Chitra

 Home! But this love is not for a home!

 Arjuna

 Not for a home?

 Chitra

 No. Never talk of that. Take to your home what is abiding and

 strong. Leave the little wild flower where it was born; leave it

 beautifully to die at the day's end among all fading blossoms and

 decaying leaves. Do not take it to your palace hall to fling it

 on the stony floor which knows no pity for things that fade and

 are forgotten.

 Arjuna

 Is ours that kind of love?

 Chitra

 Yes, no other! Why regret it? That which was meant for idle

 days should never outlive them. Joy turns into pain when the

 door by which it should depart is shut against it. Take it and

 keep it as long as it lasts. Let not the satiety of your evening

 claim more than the desire of your morning could earn. . . . The

 day is done. Put this garland on. I am tired. Take me in your

 arms, my love. Let all vain bickerings of discontent die away at

 the sweet meeting of our lips.

 Arjuna

 Hush! Listen, my beloved, the sound of prayer bells from the

 distant village temple steals upon the evening air across the

 silent trees!

 SCENE V

 Vasanta

 I CANNOT keep pace with thee, my friend! I am tired. It is a

 hard task to keep alive the fire thou hast kindled. Sleep

 overtakes me, the fan drops from my hand, and cold ashes cover

 the glow of the fire. I start up again from my slumber and with

 all my might rescue the weary flame. But this can go on no

 longer.

 Madana

 I know, thou art as fickle as a child. Ever restless is thy play

 in heaven and on earth. Things that thou for days buildest up

 with endless detail thou dost shatter in a moment without regret.

 But this work of ours is nearly finished. Pleasure-winged days

 fly fast, and the year, almost at its end, swoons in rapturous

 bliss.

 SCENE VI

 Arjuna

 I WOKE in the morning and found that my dreams had distilled a

 gem. I have no casket to inclose it, no king's crown whereon to

 fix it, no chain from which to hang it, and yet have not the

 heart to throw it away. My Kshatriya's right arm, idly occupied

 in holding it, forgets its duties.

 Enter CHITRA.

 Chitra

 Tell me your thoughts, sir!

 Arjuna

 My mind is busy with thoughts of hunting today. See, how the

 rain pours in torrents and fiercely beats upon the hillside. The

 dark shadow of the clouds hangs heavily over the forest, and the

 swollen stream, like reckless youth, overleaps all barriers with

 mocking laughter. On such rainy days we five brothers would go

 to the Chitraka forest to chase wild beasts. Those were glad

 times. Our hearts danced to the drumbeat of rumbling clouds. The

 woods resounded with the screams of peacocks. Timid deer could

 not hear our approaching steps for the patter of rain and the

 noise of waterfalls; the leopards would leave their tracks on the

 wet earth, betraying their lairs. Our sport over, we dared each

 other to swim across turbulent streams on our way back home. The

 restless spirit is on me. I long to go hunting.

 Chitra

 First run down the quarry you are now following. Are you quite

 certain that the enchanted deer you pursue must needs be caught?

 No, not yet. Like a dream the wild creature eludes you when it

 seems most nearly yours. Look how the wind is chased by the mad

 rain that discharges a thousand arrows after it. Yet it goes

 free and unconquered. Our sport is like that, my love! You give

 chase to the fleet-footed spirit of beauty, aiming at her every

 dart you have in your hands. Yet this magic deer runs ever free

 and untouched.

 Arjuna

 My love, have you no home where kind hearts are waiting for your

 return? A home which you once made sweet with your gentle

 service and whose light went out when you left it for this

 wilderness?

 Chitra

 Why these questions? Are the hours of unthinking pleasure over?

 Do you not know that I am no more than what you see before you?

 For me there is no vista beyond. The dew that hangs on the tip

 of a Kinsuka petal has neither name nor destination. It offers

 no answer to any question. She whom you love is like that

 perfect bead of dew.

 Arjuna

 Has she no tie with the world? Can she be merely like a fragment

 of heaven dropped on the earth through the carelessness of a

 wanton god?

 Chitra

 Yes.

 Arjuna

 Ah, that is why I always seem about to lose you. My heart is

 unsatisfied, my mind knows no peace. Come closer to me,

 unattainable one! Surrender yourself to the bonds of name and

 home and parentage. Let my heart feel you on all sides and live

 with you in the peaceful security of love.

 Chitra

 Why this vain effort to catch and keep the tints of the clouds,

 the dance of the waves, the smell of the flowers?

 Arjuna

 Mistress mine, do not hope to pacify love with airy nothings.

 Give me something to clasp, something that can last longer than

 pleasure, that can endure even through suffering.

 Chitra

 Hero mine, the year is not yet full, and you are tired already!

 Now I know that it is Heaven's blessing that has made the

 flower's term of life short. Could this body of mine have

 drooped and died with the flowers of last spring it surely would

 have died with honour. Yet, its days are numbered, my love.

 Spare it not, press it dry of honey, for fear your beggar's heart

 come back to it again and again with unsated desire, like a

 thirsty bee when summer blossoms lie dead in the dust.

 SCENE VII

 Madana

 TONIGHT is thy last night.

 Vasanta

 The loveliness of your body will return tomorrow to the

 inexhaustible stores of the spring. The ruddy tint of thy lips

 freed from the memory of Arjuna's kisses, will bud anew as a pair

 of fresh asoka leaves, and the soft, white glow of thy skin will

 be born again in a hundred fragrant jasmine flowers.

 Chitra

 O gods, grant me this my prayer! Tonight, in its last hour let

 my beauty flash its brightest, like the final flicker of a dying

 flame.

 Madana

 Thou shalt have thy wish.

 SCENE VIII

 Villagers

 WHO will protect us now?

 Arjuna

 Why, by what danger are you threatened?

 Villagers

 The robbers are pouring from the northern hills like a mountain

 flood to devastate our village.

 Arjuna

 Have you in this kingdom no warden?

 Villagers

 Princess Chitra was the terror of all evil doers. While she was

 in this happy land we feared natural deaths, but had no other

 fears. Now she has gone on a pilgrimage, and none knows where to

 find her.

 Arjuna

 Is the warden of this country a woman?

 Villagers

 Yes, she is our father and mother in one.

 [Exeunt.

 Enter CHITRA.

 Chitra

 Why are you sitting all alone?

 Arjuna

 I am trying to imagine what kind of woman Princess Chitra may be.

 I hear so many stories of her from all sorts of men.

 Chitra

 Ah, but she is not beautiful. She has no such lovely eyes as

 mine, dark as death. She can pierce any target she will, but not

 our hero's heart.

 Arjuna

 They say that in valour she is a man, and a woman in tenderness.

 Chitra

 That, indeed, is her greatest misfortune. When a woman is merely

 a woman; when she winds herself round and round men's hearts with

 her smiles and sobs and services and caressing endearments; then

 she is happy. Of what use to her are learning and great

 achievements? Could you have seen her only yesterday in the

 court of the Lord Shiva's temple by the forest path, you would

 have passed by without deigning to look at her. But have you

 grown so weary of woman's beauty that you seek in her for a man's

 strength?

 With green leaves wet from the spray of the foaming waterfall, I

 have made our noonday bed in a cavern dark as night. There the

 cool of the soft green mosses thick on the black and dripping

 stone, kisses your eyes to sleep. Let me guide you thither.

 Arjuna

 Not today, beloved.

 Chitra

 Why not today?

 Arjuna

 I have heard that a horde of robbers has neared the plains.

 Needs must I go and prepare my weapons to protect the frightened

 villagers.

 Chitra

 You need have no fear for them. Before she started on her

 pilgrimage, Princess Chitra had set strong guards at all the

 frontier passes.

 Arjuna

 Yet permit me for a short while to set about a Kshatriya's work.

 With new glory will I ennoble this idle arm, and make of it a

 pillow more worthy of your head.

 Chitra

 What if I refuse to let you go, if I keep you entwined in my

 arms? Would you rudely snatch yourself free and leave me? Go

 then! But you must know that the liana, once broken in two,

 never joins again. Go, if your thirst is quenched. But, if not,

 then remember that the goddess of pleasure is fickle, and waits

 for no man. Sit for a while, my lord! Tell me what uneasy

 thoughts tease you. Who occupied your mind today? Is it Chitra?

 Arjuna

 Yes, it is Chitra. I wonder in fulfilment of what vow she has

 gone on her pilgrimage. Of what could she stand in need?

 Chitra

 Her needs? Why, what has she ever had, the unfortunate creature?

 Her very qualities are as prison walls, shutting her woman's

 heart in a bare cell. She is obscured, she is unfulfilled. Her

 womanly love must content itself dressed in rags; beauty is

 denied her. She is like the spirit of a cheerless morning,

 sitting upon the stony mountain peak, all her light blotted out

 by dark clouds. Do not ask me of her life. It will never sound

 sweet to man's ear.

 Arjuna

 I am eager to learn all about her. I am like a traveller come to

 a strange city at midnight. Domes and towers and garden-trees

 look vague and shadowy, and the dull moan of the sea comes

 fitfully through the silence of sleep. Wistfully he waits for

 the morning to reveal to him all the strange wonders. Oh, tell

 me her story.

 Chitra

 What more is there to tell?

 Arjuna

 I seem to see her, in my mind's eye, riding on a white horse,

 proudly holding the reins in her left hand, and in her right a

 bow, and like the Goddess of Victory dispensing glad hope all

 round her. Like a watchful lioness she protects the litter at

 her dugs with a fierce love. Woman's arms, though adorned with

 naught but unfettered strength, are beautiful! My heart is

 restless, fair one, like a serpent reviving from his long

 winter's sleep. Come, let us both race on swift horses side by

 side, like twin orbs of light sweeping through space. Out from

 this slumbrous prison of green gloom, this dank, dense cover of

 perfumed intoxication, choking breath.

 Chitra

 Arjuna, tell me true, if, now at once, by some magic I could

 shake myself free from this voluptuous softness, this timid bloom

 of beauty shrinking from the rude and healthy touch of the world,

 and fling it from my body like borrowed clothes, would you be

 able to bear it? If I stand up straight and strong with the

 strength of a daring heart spurning the wiles and arts of twining

 weakness, if I hold my head high like a tall young mountain fir,

 no longer trailing in the dust like a liana, shall I then appeal

 to man's eye? No, no, you could not endure it. It is better

 that I should keep spread about me all the dainty playthings of

 fugitive youth, and wait for you in patience. When it pleases

 you to return, I will smilingly pour out for you the wine of

 pleasure in the cup of this beauteous body. When you are tired

 and satiated with this wine, you can go to work or play; and when

 I grow old I will accept humbly and gratefully whatever corner is

 left for me. Would it please your heroic soul if the playmate of

 the night aspired to be the helpmeet of the day, if the left arm

 learnt to share the burden of the proud right arm?

 Arjuna

 I never seem to know you aright. You seem to me like a goddess

 hidden within a golden image. I cannot touch you, I cannot pay

 you my dues in return for your priceless gifts. Thus my love is

 incomplete. Sometimes in the enigmatic depth of your sad look,

 in your playful words mocking at their own meaning, I gain

 glimpses of a being trying to rend asunder the languorous grace

 of her body, to emerge in a chaste fire of pain through a

 vaporous veil of smiles. Illusion is the first appearance of

 Truth. She advances towards her lover in disguise. But a time

 comes when she throws off her ornaments and veils and stands

 clothed in naked dignity. I grope for that ultimate you, that

 bare simplicity of truth.

 Why these tears, my love? Why cover your face with your hands?

 Have I pained you, my darling? Forget what I said. I will be

 content with the present. Let each separate moment of beauty

 come to me like a bird of mystery from its unseen nest in the

 dark bearing a message of music. Let me for ever sit with

 my hope on the brink of its realization, and thus end my days.

 SCENE IX

 CHITRA and ARJUNA

 Chitra [cloaked]

 My lord, has the cup been drained to the last drop? Is this,

 indeed, the end? No, when all is done something still remains,

 and that is my last sacrifice at your feet.

 I brought from the garden of heaven flowers of incomparable

 beauty with which to worship you, god of my heart. If the rites

 are over, if the flowers have faded, let me throw them out of the

 temple [unveiling in her original male attire]. Now, look

 at your worshipper with gracious eyes.

 I am not beautifully perfect as the flowers with which I

 worshipped. I have many flaws and blemishes. I am a

 traveller in the great world-path, my garments are dirty,

 and my feet are bleeding with thorns. Where should I achieve

 flower-beauty, the unsullied loveliness of a moment's life? The

 gift that I proudly bring you is the heart of a woman. Here have

 all pains and joys gathered, the hopes and fears and shames of a

 daughter of the dust; here love springs up struggling toward

 immortal life. Herein lies an imperfection which yet is noble

 and grand. If the flower-service is finished, my master, accept

 this as your servant for the days to come!

 I am Chitra, the king's daughter. Perhaps you will remember the

 day when a woman came to you in the temple of Shiva, her body

 loaded with ornaments and finery. That shameless woman came to

 court you as though she were a man. You rejected her; you did

 well. My lord, I am that woman. She was my disguise. Then by

 the boon of gods I obtained for a year the most radiant form that

 a mortal ever wore, and wearied my hero's heart with the burden

 of that deceit. Most surely I am not that woman.

 I am Chitra. No goddess to be worshipped, nor yet the

 object of common pity to be brushed aside like a moth with

 indifference. If you deign to keep me by your side in the path

 of danger and daring, if you allow me to share the great duties

 of your life, then you will know my true self. If your babe,

 whom I am nourishing in my womb be born a son, I shall myself

 teach him to be a second Arjuna, and send him to you when the

 time comes, and then at last you will truly know me. Today I can

 only offer you Chitra, the daughter of a king.

 Arjuna

 Beloved, my life is full.

*** END OF THE PROJECT GUTENBERG EBOOK CHITRA, A PLAY IN ONE ACT ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8701994033724403600_2502-cover.png
Chitra, a Play in One Act

Rabindranath Tagore

— [—
.

=

