

 [image:]

 The Project Gutenberg eBook of The Nō Plays of Japan

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: The Nō Plays of Japan

Author: Arthur Waley

Contributor: Oswald Sickert

Release date: July 26, 2013 [eBook #43304]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Henry Flower and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/Canadian Libraries and HathiTrust)

*** START OF THE PROJECT GUTENBERG EBOOK THE NŌ PLAYS OF JAPAN ***

The cover image was produced by the transcriber using an illustration from the book, and is placed in the public domain.

THE
NŌ PLAYS
OF JAPAN

TRANSLATIONS BY
ARTHUR WALEY

A Hundred and Seventy Chinese Poems

“No better translations have appeared
of Chinese poetry. He has given the
real feeling of Chinese poetry, its clarity,
its suggestion, its perfect humanity.”

—Amy Lowell.

“A magnificent volume.”

—James L. Ford, New York Herald.

More Translations from the Chinese

“To those fortunate people who could
and did enjoy A Hundred and Seventy
Chinese Poems I would recommend
More Translations from the Chinese.”

—Baltimore Evening Sun.

At all booksellers’ or from the Publisher

ALFRED A. KNOPF, New York

YOUNG WOMAN’S MASK

THE NŌ PLAYS OF

JAPAN

BY

ARTHUR WALEY

NEW YORK

ALFRED · A · KNOPF

1922

COPYRIGHT, 1922

BY ARTHUR WALEY

Published March, 1922

Set up and printed by the Vail-Ballou Co., Binghamton, N. Y.

Paper furnished by W. F. Etherington & Co., New York, N. Y.

Bound by the Plimpton Press, Norwood, Mass.

MANUFACTURED IN THE UNITED STATES OF AMERICA

TO

DŌAMI

CONTENTS

	 	PAGE

	KEY TO PLANS	12, 14

	PLANS	13, 15

	INTRODUCTION	17-29

	NOTE ON BUDDHISM	30-32

	CHAPTER I

	ATSUMORI	36-44

	IKUTA	45-50

	TSUNEMASA	51-56

	CHAPTER II

	KUMASAKA	60-68

	EBOSHI-ORI	69-80

	BENKEI ON THE BRIDGE	81-86

	CHAPTER III

	KAGEKIYO	89-99

	HACHI NO KI	100-112

	SOTOBA KOMACHI	113-124

	CHAPTER IV

	UKAI	127-133

	AYA NO TSUZUMI	134-141

	AOI NO UYE	142-151

	CHAPTER V

	KANTAN	155-164

	THE HŌKA PRIESTS	165-175

	HAGOROMO	176-184

	CHAPTER VI

	TANIKŌ	185-193

	IKENIYE	194-200

	HATSUYUKI	201-204

	HAKU RAKUTEN	205-213

	CHAPTER VII

	SUMMARIES	217-249

	CHAPTER VIII

	FARCE (KYOGEN)	253-257

	SHORT BIBLIOGRAPHY	258-259

	APPENDICES	260-268

ILLUSTRATIONS

	YOUNG WOMAN’S MASK	Frontispiece

	FACING PAGE

	YOUNG MAN’S MASK	70

	DEMON MASK	152

	THE ANGEL IN HAGOROMO	176

	IZUTSU	216

	THE DRAGON LADY IN AMA	234

	YŪYA READING THE LETTER	238

	YAMAUBA (THE LADY OF THE MOUNTAINS)	244

KEY TO PLAN I

Theatre set up in the river-bed at Kyōto in 1464; Onami’s troupe acted on
it for three days “with immense success.”

	A The Shōgun.

	B His attendants.

	C His litter.

	D His wife.

	E Her ladies.

	F Her litter.

	G Auditorium.

	H Stage.

	I Musicians.

	J Hashigakari.

	K Gakuya, served as actors’ dressing-room and musicians’ room.

KEY TO PLAN II

Modern Stage

	A The Stage.

	B The shite’s Pillar.

	C Shite’s seat, also called “Name-saying seat.”

	D Metsuke-bashira, Pillar on which the actor fixes his eye.

	E Sumi, the corner.

	F Waki’s Pillar, also called the Prime Minister’s Pillar.

	G Waki’s seat.

	H Waki’s direction-point. (The point he faces when in his normal position.)

	I Flute-player’s Pillar.

	J Atoza, the Behind-space.

	K Kagami-ita, the back-wall with the pine-tree painted on it.

	L The musicians. (Represented by the four small circles.)

	M The stage-attendant’s place. (A stage-hand in plain clothes who fetches and carries.)

	N Kirido, “Hurry-door,” also called “Forgetting-door” and “Stomach-ache-door”; used by the chorus and occasionally by actors making a hurried exit. Vide Hōkazō, p. 174.

	O Chorus, the leader sits near P.

	P The Nobles’ door (now seldom used).

	Q The Hashigakari.

	R The kyōgen’s seat.

	S The three pine-branches.

	T Shirasu, a gravel-path.

	U Kizahashi, steps from stage to auditorium, formerly used by an actor summoned to speak with the Shōgun.

	V Actors’ dressing-room.

	W Curtain between Q and V.

	X Dressing-room window.

	Y Musicians’ room.

INTRODUCTION

The theatre of the West is the last stronghold of realism. No one
treats painting or music as mere transcripts of life. But even pioneers
of stage-reform in France and Germany appear to regard the theatre
as belonging to life and not to art. The play is an organized piece
of human experience which the audience must as far as possible be
allowed to share with the actors.

A few people in America and Europe want to go in the opposite
direction. They would like to see a theatre that aimed boldly at
stylization and simplification, discarding entirely the pretentious lumber
of 19th century stageland. That such a theatre exists and has long
existed in Japan has been well-known here for some time. But hitherto
very few plays have been translated in such a way as to give the
Western reader an idea of their literary value. It is only through
accurate scholarship that the “soul of Nō” can be known to the West.
Given a truthful rendering of the texts the American reader will
supply for himself their numerous connotations, a fact which Japanese
writers do not always sufficiently realize. The Japanese
method of expanding a five-line poem into a long treatise in
order to make it intelligible to us is one which obliterates the structure
of the original design. Where explanations are necessary they have
been given in footnotes. I have not thought it necessary to point out
(as a Japanese critic suggested that I ought to have done) that, for
example, the “mood” of Komachi is different from the “mood” of
Kumasaka. Such differences will be fully apparent to the American
reader, who would not be the better off for knowing the technical
name of each kurai or class of Nō. Surely the Japanese student of
Shakespeare does not need to be told that the kurai of “Hamlet” is
different from that of “Measure for Measure”?

It would be possible to burden a book of this kind with as great a
mass of unnecessary technicality as irritates us in a smart sale-catalogue
of Japanese Prints. I have avoided such terms to a considerable
extent, treating the plays as literature, not as some kind of
Delphic mystery.

In this short introduction I shall not have space to give a complete
description of modern Nō, nor a full history of its origins. But the
reader of the translations will find that he needs some information on
these points. I have tried to supply it as concisely as possible, sometimes
in a schematic rather than a literary form.

These are some of the points about which an American reader may
wish to know more:

(1) THE NŌ STAGE.

Something of its modern form may be seen from Plate II and
from the plans on pp. 10-13. The actual stage (A) is about 18 feet
square. On the boards of the back wall is painted a pine-tree; the
other sides are open. A gallery (called hashigakari) leads to the
green-room, from which it is separated by a curtain which is raised
to admit the actor when he makes his entry. The audience sit either
on two or three sides of the stage. The chorus, generally in two rows,
sit (or rather squat) in the recess (O). The musicians sit in the
recess (J) at the back of the stage, the stick-drum nearest the “gallery,”
then the two hand-drums and the flute. A railing runs round the
musician’s recess, as also along the gallery. To the latter railing are
attached three real pine-branches, marked S in the plan. They will
be seen in Plate II. The stage is covered by a roof of its own,
imitating in form the roof of a Shintō temple.

(2) THE PERFORMERS.

(a) The Actors.

The first actor who comes on to the stage (approaching from the
gallery) is the waki or assistant. His primary business is to explain
the circumstances under which the principal actor (called shite or
“doer”) came to dance the central dance of the play. Each of these
main actors (waki and shite) has “adjuncts” or “companions.”

Some plays need only the two main actors. Others use as many
as ten or even twelve. The female rôles are of course taken by men.
The waki is always a male rôle.

(b) The Chorus.

This consists of from eight to twelve persons in ordinary native
dress seated in two rows at the side of the stage. Their sole function
is to sing an actor’s words for him when his dance-movements prevent
him from singing comfortably. They enter by a side-door before
the play begins and remain seated till it is over.

(c) The Musicians.

Nearest to the gallery sits the “big-drum,” whose instrument rests on
the ground and is played with a stick. This stick-drum is not used
in all plays.

Next comes a hand-drummer who plays with thimbled finger; next
a second who plays with the bare hand.

Finally, the flute. It intervenes only at stated intervals, particularly
at the beginning, climax and end of plays.

COSTUME.

Though almost wholly banishing other extrinsic aids, the Nō relies
enormously for its effects on gorgeous and elaborate costume. Some
references to this will be found in Oswald Sickert’s letters at the end
of my book.

Masks are worn only by the shite (principal actor) and his subordinates.
The shite always wears a mask if playing the part of a
woman or very old man. Young men, particularly warriors, are
usually unmasked. In child-parts (played by boy-actors) masks are
not worn. The reproduction of a female mask will be found on
Plate I. The masks are of wood. Many of those still in use are of
great antiquity and rank as important specimens of Japanese sculpture.

PROPERTIES.

The properties of the Nō stage are of a highly conventionalized
kind. An open frame-work represents a boat; another differing little
from it denotes a chariot. Palace, house, cottage, hovel are all
represented by four posts covered with a roof. The fan which the
actor usually carries often does duty as a knife, brush or the like.
Weapons are more realistically represented. The short-sword, belt-sword,
pike, spear and Chinese broad-sword are carried; also bows
and arrows.

DANCING AND ACTING.

Every Nō play (with, I think, the sole exception of Hachi no Ki,
translated on p. 100) includes a mai or dance, consisting usually of
slow steps and solemn gestures, often bearing little resemblance to
what is in America associated with the word “dance.” When the
shite dances, his dance consists of five “movements” or parts; a “subordinate’s”
dance consists of three. Both in the actors’ miming and
in the dancing an important element is the stamping of beats with
the shoeless foot.

THE PLAYS.

The plays are written partly in prose, partly in verse. The prose
portions serve much the same purpose as the iambics in a Greek play.
They are in the Court or upper-class colloquial of the 14th century,
a language not wholly dead to-day, as it is still the language in
which people write formal letters.

The chanting of these portions is far removed from singing; yet
they are not “spoken.” The voice falls at the end of each sentence
in a monotonous cadence.

A prose passage often gradually heightens into verse. The chanting,
which has hitherto resembled the intoning of a Roman Catholic
priest, takes on more of the character of “recitativo” in opera, occasionally
attaining to actual song. The verse of these portions is sometimes
irregular, but on the whole tends to an alternation of lines of
five and seven syllables.

The verse of the lyric portions is marked by frequent use of pivot-words[1]
and puns, particularly puns on place-names. The 14th century
Nō-writer, Seami, insists that pivot-words should be used sparingly
and with discretion. Many Nō-writers did not follow this advice; but
the use of pivot-words is not in itself a decoration more artificial than
rhyme, and I cannot agree with those European writers to whom this
device appears puerile and degraded. Each language must use such
embellishments as suit its genius.

Another characteristic of the texts is the use of earlier literary
material. Many of the plays were adapted from dance-ballads already
existing and even new plays made use of such poems as were associated
in the minds of the audience with the places or persons named
in the play. Often a play is written round a poem or series of poems,
as will be seen in the course of this book.

This use of existing material exceeds the practice of Western dramatists;
but it must be remembered that if we were to read Webster, for
example, in editions annotated as minutely as the Nō-plays, we should
discover that he was far more addicted to borrowing than we had been
aware. It seems to me that in the finest plays this use of existing
material is made with magnificent effect and fully justifies itself.

The reference which I have just made to dance-ballads brings us to
another question. What did the Nō-plays grow out of?

ORIGINS.

Nō as we have it to-day dates from about the middle of the 14th
century. It was a combination of many elements.

These were:

	(1) Sarugaku, a masquerade which relieved the solemnity of Shintō ceremonies. What we call Nō was at first called Sarugaku no Nō.

	(2) Dengaku, at first a rustic exhibition of acrobatics and jugglery;
later, a kind of opera in which performers alternately danced and
recited.

	(3) Various sorts of recitation, ballad-singing, etc.

	(4) The Chinese dances practised at the Japanese Court.

Nō owes its present form to the genius of two men. Kwanami
Kiyotsugu (1333-1384 A. D.) and his son Seami Motokiyo (1363-1444
A. D.).[2]

Kwanami was a priest of the Kasuga Temple near Nara. About
1375 the Shōgun Yoshimitsu saw him performing in a Sarugaku no
Nō at the New Temple (one of the three great temples of Kumano)
and immediately took him under his protection.

This Yoshimitsu had become ruler of Japan in 1367 at the age
of ten. His family had seized the Shōgunate in 1338 and wielded
absolute power at Kyōto, while two rival Mikados, one in the north
and one in the south, held impotent and dwindling courts.

The young Shōgun distinguished himself by patronage of art
and letters; and by his devotion to the religion of the Zen Sect.[3]
It is probable that when he first saw Kwanami he also became acquainted
with the son Seami, then a boy of twelve.

A diary of the period has the following entry for the 7th day
of the 6th month, 1368:

For some while Yoshimitsu has been making a favourite of a Sarugaku-boy from
Yamato, sharing the same meat and eating from the same vessels. These
Sarugaku people are mere mendicants, but he treats them as if they were Privy
Counsellors.

From this friendship sprang the art of Nō as it exists to-day.
Of Seami we know far more than of his father Kwanami. For Seami
left behind him a considerable number of treatises and autobiographical
fragments.[4] These were not published till 1908 and have not
yet been properly edited. They establish, among other things, the
fact that Seami wrote both words and music for most of the plays
in which he performed. It had before been supposed that the texts
were supplied by the Zen[5] priests. For other information brought to
light by the discovery of Seami’s Works see Appendix II.

YŪGEN

It is obvious that Seami was deeply imbued with the teachings of
Zen, in which cult his patron Yoshimitsu may have been his master.
The difficult term yūgen which occurs constantly in the Works is
derived from Zen literature. It means “what lies beneath the surface”;
the subtle as opposed to the obvious; the hint, as opposed
to the statement. It is applied to the natural grace of a boy’s movements,
to the restraint of a nobleman’s speech and bearing. “When
notes fall sweetly and flutter delicately to the ear,” that is the yūgen
of music. The symbol of yūgen is “a white bird with a flower in its
beak.” “To watch the sun sink behind a flower-clad hill, to wander
on and on in a huge forest with no thought of return, to stand upon
the shore and gaze after a boat that goes hid by far-off islands, to
ponder on the journey of wild-geese seen and lost among the clouds”—such
are the gates to yūgen.

I will give a few specimens of Seami’s advice to his pupils:

PATRONS

The actor should not stare straight into the faces of the audience,
but look between them. When he looks in the direction of the
Daimyōs he must not let his eyes meet theirs, but must slightly avert
his gaze.

At Palace-performances or when acting at a banquet, he must not
let his eyes meet those of the Shōgun or stare straight into the Honourable
Face. When playing in a large enclosure he must take care
to keep as close as possible to the side where the Nobles are sitting;
if in a small enclosure, as far off as possible. But particularly in
Palace-performances and the like he must take the greatest pains to
keep as far away as he possibly can from the August Presence.

Again, when the recitations are given at the Palace it is equally
essential to begin at the right moment. It is bad to begin too soon
and fatal to delay too long.

It sometimes happens that the “noble gentlemen” do not arrive
at the theatre until the play has already reached its Development
and Climax. In such cases the play is at its climax, but the noble
gentlemen’s hearts are ripe only for Introduction. If they, ready
only for Introduction, are forced to witness a Climax, they are not
likely to get pleasure from it. Finally even the spectators who were
there before, awed by the entry of the “exalted ones,” become so
quiet that you would not know they were there, so that the whole
audience ends by returning to the Introductory mood. At such a
moment the Nō cannot possibly be a success. In such circumstances
it is best to take Development-Nō and give it a slightly “introductory”
turn. Then, if it is played gently, it may win the August Attention.

It also happens that one is suddenly sent for to perform at a
Shōgunal feast or the like. The audience is already in a “climax-mood”;
but “introductory” Nō must be played. This is a great
difficulty. In such circumstances the best plan is to tinge the introduction
with a nuance of “development.” But this must be done
without “stickiness,” with the lightest possible touch, and the transition
to the real Development and Climax must be made as quickly
as possible.

In old times there were masters who perfected themselves in Nō
without study. But nowadays the nobles and gentlemen have become
so critical that they will only look with approbation on what is good
and will not give attention to anything bad.

Their honourable eyes have become so keen that they notice the
least defect, so that even a masterpiece that is as pearls many times
polished or flowers choicely culled will not win the applause of
our gentlemen to-day.

At the same time, good actors are becoming few and the Art is
gradually sinking towards its decline. For this reason, if very strenuous
study is not made, it is bound to disappear altogether.

When summoned to play before the noble gentlemen, we are expected
to give the regular “words of good-wish” and to divide our
performance into the three parts, Introduction, Development and
Climax, so that the pre-arranged order cannot be varied.... But
on less formal occasions, when, for example, one is playing not at
a Shōgunal banquet but on a common, everyday (yo no tsune) stage,
it is obviously unnecessary to limit oneself to the set forms of “happy
wish.”

One’s style should be easy and full of graceful yūgen, and the
piece[6] selected should be suitable to the audience. A ballad (ko-utai)
or dance-song (kuse-mai) of the day will be best. One should
have in one’s repertory a stock of such pieces and be ready to vary
them according to the character of one’s audience.

In the words and gestures (of a farce, kyōgen) there should be
nothing low. The jokes and repartee should be such as suit the
august ears of the nobles and gentry. On no account must vulgar
words or gestures be introduced, however funny they may be. This
advice must be carefully observed.

Introduction, Development and Climax must also be strictly adhered
to when dancing at the Palace. If the chanting proceeds from an
“introductory-mood,” the dancing must belong to the same mood....
When one is suddenly summoned to perform at a riotous banquet,
one must take into consideration the state of the noble gentlemen’s
spirits.

IMITATION (Monomane).

In imitation there should be a tinge of the “unlike.” For if imitation
be pressed too far it impinges on reality and ceases to give an
impression of likeness. If one aims only at the beautiful, the “flower”
is sure to appear. For example, in acting the part of an old man,
the master actor tries to reproduce in his dance only the refinement
and venerability of an old gentleman.[7] If the actor is old himself,
he need not think about producing an impression of old age....

The appearance of old age will often be best given by making
all movements a little late, so that they come just after the musical
beat. If the actor bears this in mind, he may be as lively and
energetic as he pleases. For in old age the limbs are heavy and the
ears slow; there is the will to move but not the corresponding
capacity.

It is in such methods as this that true imitation lies.... Youthful
movements made by an old person are, indeed, delightful; they
are like flowers blossoming on an old tree.

If, because the actor has noticed that old men walk with bent
knees and back and have shrunken frames, he simply imitates these
characteristics, he may achieve an appearance of decrepitude, but it
will be at the expense of the “flower.” And if the “flower” be
lacking there will be no beauty in his impersonation.

Women should be impersonated by a young actor.... It is very
difficult to play the part of a Princess or lady-in-waiting, for little
opportunity presents itself of studying their august behaviour and
appearance. Great pains must be taken to see that robes and cloaks
are worn in the correct way. These things do not depend on the
actor’s fancy but must be carefully ascertained.

The appearance of ordinary ladies such as one is used to see
about one is easy to imitate.... In acting the part of a dancing-girl,
mad-woman or the like, whether he carry the fan or some fancy
thing (a flowering branch, for instance) the actor must carry it
loosely; his skirts must trail low so as to hide his feet; his knees
and back must not be bent, his body must be poised gracefully.
As regards the way he holds himself—if he bends back, it looks bad
when he faces the audience; if he stoops, it looks bad from behind.
But he will not look like a woman if he holds his head too stiffly.
His sleeves should be as long as possible, so that he never shows
his fingers.

APPARITIONS

Here the outward form is that of a ghost; but within is the heart
of a man.

Such plays are generally in two parts. The beginning, in two or
three sections, should be as short as possible. In the second half the
shite (who has hitherto appeared to be a man) becomes definitely the
ghost of a dead person.

Since no one has ever seen a real ghost[8] from the Nether Regions,
the actor may use his fancy, aiming only at the beautiful. To represent
real life is far more difficult.

If ghosts are terrifying, they cease to be beautiful. For the terrifying
and the beautiful are as far apart as black and white.

CHILD PLAYS

In plays where a lost child is found by its parents, the writer
should not introduce a scene where they clutch and cling to one
another, sobbing and weeping....

Plays in which child-characters occur, even if well done, are always
apt to make the audience exclaim in disgust, “Don’t harrow our
feelings in this way!”

RESTRAINT

In representing anger the actor should yet retain some gentleness
in his mood, else he will portray not anger but violence.

In representing the mysterious (yūgen) he must not forget the
principle of energy.

When the body is in violent action, the hands and feet must move
as though by stealth. When the feet are in lively motion, the body
must be held in quietness. Such things cannot be explained in writing
but must be shown to the actor by actual demonstration.

It is above all in “architecture,” in the relation of parts to the
whole, that these poems are supreme.[9] The early writers created a
“form” or general pattern which the weakest writing cannot wholly
rob of its beauty. The plays are like those carved lamp-bearing
angels in the churches at Seville; a type of such beauty was created
by a sculptor of the sixteenth century that even the most degraded
modern descendant of these masterpieces retains a certain distinction
of form.

First comes the jidai or opening-couplet, enigmatic, abrupt. Then
in contrast to this vague shadow come the hard outlines of the waki’s
exposition, the formal naming of himself, his origin and destination.
Then, shadowy again, the “song of travel,” in which picture after
picture dissolves almost before it is seen.

But all this has been mere introduction—the imagination has been
quickened, the attention grasped in preparation for one thing only—the
hero’s entry. In the “first chant,” in the dialogue which follows,
in the successive dances and climax, this absolute mastery of construction
is what has most struck me in reading the plays.

Again, Nō does not make a frontal attack on the emotions. It
creeps at the subject warily. For the action, in the commonest class
of play, does not take place before our eyes, but is lived through
again in mimic and recital by the ghost of one of the participants in
it. Thus we get no possibility of crude realities; a vision of life
indeed, but painted with the colours of memory, longing or regret.

In a paper read before the Japan Society in 1919 I tried to illustrate
this point by showing, perhaps in too fragmentary and disjointed
a manner, how the theme of Webster’s “Duchess of Malfi”
would have been treated by a Nō writer. I said then (and the
Society kindly allows me to repeat those remarks):

The plot of the play is thus summarized by Rupert Brooke in his
“John Webster and the Elizabethan Drama”: “The Duchess of Malfi
is a young widow forbidden by her brothers, Ferdinand and the
Cardinal, to marry again. They put a creature of theirs, Bosola, into
her service as a spy. The Duchess loves and marries Antonio, her
steward, and has three children. Bosola ultimately discovers and
reports this. Antonio and the Duchess have to fly. The Duchess is
captured, imprisoned and mentally tortured and put to death. Ferdinand
goes mad. In the last Act he, the Cardinal, Antonio and
Bosola are all killed with various confusions and in various horror.”

Just as Webster took his themes from previous works (in this
case from Painter’s “Palace of Pleasure”), so the Nō plays took
theirs from the Romances or “Monogatari.” Let us reconstruct the
“Duchess” as a Nō play, using Webster’s text as our “Monogatari.”

Great simplification is necessary, for the Nō play corresponds in
length to one act of our five-act plays, and has no space for divagations.
The comic is altogether excluded, being reserved for the
kyōgen or farces which are played as interludes between the Nō.

The persons need not be more than two—the Pilgrim, who will
act the part of waki, and the Duchess, who will be shite or Protagonist.
The chorus takes no part in the action, but speaks for the
shite while she is miming the more engrossing parts of her rôle.

The Pilgrim comes on to the stage and first pronounces in his
Jidai or preliminary couplet, some Buddhist aphorism appropriate
to the subject of the play. He then names himself to the audience
thus (in prose):

“I am a pilgrim from Rome. I have visited all the other shrines
of Italy, but have never been to Loretto. I will journey once to the
shrine of Loretto.”

Then follows (in verse) the “Song of Travel” in which the Pilgrim
describes the scenes through which he passes on his way to the shrine.
While he is kneeling at the shrine, Shite (the Protagonist) comes on
to the stage. She is a young woman dressed, “contrary to the Italian
fashion,” in a loose-bodied gown. She carries in her hand an unripe
apricot. She calls to the Pilgrim and engages him in conversation.
He asks her if it were not at this shrine that the Duchess of Malfi
took refuge. The young woman answers with a kind of eager exaltation,
her words gradually rising from prose to poetry. She tells
the story of the Duchess’s flight, adding certain intimate touches which
force the priest to ask abruptly, “Who is it that is speaking to me?”

And the girl shuddering (for it is hateful to a ghost to name itself)
answers: “Hazukashi ya! I am the soul of the Duke Ferdinand’s sister,
she that was once called Duchess of Malfi. Love still ties my soul
to the earth. Toburai tabi-tamaye! Pray for me, oh, pray for my release!”

Here closes the first part of the play. In the second the young
ghost, her memory quickened by the Pilgrim’s prayers (and this is
part of the medicine of salvation), endures again the memory of
her final hours. She mimes the action of kissing the hand (vide Act
IV, Scene 1), finds it very cold:

I fear you are not well after your travel.

Oh! horrible!

What witchcraft does he practise, that he hath left

A dead man’s hand here?

And each successive scene of the torture is so vividly mimed that
though it exists only in the Protagonist’s brain, it is as real to the
audience as if the figure of dead Antonio lay propped upon the stage,
or as if the madmen were actually leaping and screaming before them.

Finally she acts the scene of her own execution:

Heaven-gates are not so highly arched

As princes’ palaces; they that enter there

Must go upon their knees. (She kneels.)

Come, violent death,

Serve for mandragora to make me sleep!

Go tell my brothers, when I am laid out,

They then may feed in quiet.

(She sinks her head and folds her hands.)

The chorus, taking up the word “quiet,” chant a phrase from the
Hokkekyō: Sangai Mu-an, “In the Three Worlds there is no quietness
or rest.”

But the Pilgrim’s prayers have been answered. Her soul has broken
its bonds: is free to depart. The ghost recedes, grows dimmer and
dimmer, till at last

use-ni-keri

use-ni-keri

it vanishes from sight.

NOTE ON BUDDHISM

The Buddhism of the Nō plays is of the kind called the “Greater
Vehicle,” which prevails in China, Japan and Tibet. Primitive
Buddhism (the “Lesser Vehicle”), which survives in Ceylon and
Burma, centres round the person of Shākyamuni, the historical Buddha,
and uses Pāli as its sacred language. The “Greater Vehicle,” which
came into being about the same time as Christianity and sprang from
the same religious impulses, to a large extent replaces Shākyamuni
by a timeless, ideal Buddha named Amida, “Lord of Boundless Light,”
perhaps originally a sun-god, like Ormuzd of the Zoroastrians. Primitive
Buddhism had taught that the souls of the faithful are absorbed
into Nirvāna, in other words into Buddha. The “Greater Vehicle”
promised to its adherents an after-life in Amida’s Western Paradise.
It produced scriptures in the Sanskrit language, in which Shākyamuni
himself describes this Western Land and recommends the worship of
Amida; it inculcated too the worship of the Bodhisattvas, half-Buddhas,
intermediaries between Buddha and man. These Bodhisattvas are beings
who, though fit to receive Buddhahood, have of their own free will
renounced it, that they may better alleviate the miseries of mankind.

Chief among them is Kwannon, called in India Avalokiteshvara,
who appears in the world both in male and female form, but it is
chiefly thought of as a woman in China and Japan; Goddess of Mercy,
to whom men pray in war, storm, sickness or travail.

The doctrine of Karma and of the transmigration of souls was
common both to the earlier and later forms of Buddhism. Man is
born to an endless chain of re-incarnations, each one of which is, as it
were, the fruit of seed sown in that which precedes.

The only escape from this “Wheel of Life and Death” lies in satori,
“Enlightenment,” the realization that material phenomena are thoughts,
not facts.

Each of the four chief sects which existed in medieval Japan had
its own method of achieving this Enlightenment.

(1) The Amidists sought to gain satori by the study of the Hokke
Kyō, called in Sanskrit Saddharma Pundarika Sūtra or “Scripture of
the Lotus of the True Law,” or even by the mere repetition of its
complete title “Myōhō Renge Hokke Kyō.” Others of them maintained
that the repetition of the formula “Praise to Amida Buddha”
(Namu Amida Butsu) was in itself a sufficient means of salvation.

(2) Once when Shākyamuni was preaching before a great multitude,
he picked up a flower and twisted it in his fingers. The rest of his
hearers saw no significance in the act and made no response; but the
disciple Kāshyapa smiled.

In this brief moment a perception of transcendental truth had
flashed from Buddha’s mind to the mind of his disciple. Thus
Kāshyapa became the patriarch of the Zen Buddhists, who believe that
Truth cannot be communicated by speech or writing, but that it lies
hidden in the heart of each one of us and can be discovered by “Zen”
or contemplative introspection.

At first sight there would not appear to be any possibility of reconciling
the religion of the Zen Buddhists with that of the Amidists. Yet
many Zen masters strove to combine the two faiths, teaching that
Amida and his Western Paradise exist, not in time or space, but
mystically enshrined in men’s hearts.

Zen denied the existence of Good and Evil, and was sometimes
regarded as a dangerous sophistry by pious Buddhists of other sects,
as, for example, in the story of Shunkwan (see p. 229) and in The
Hōka Priests (see p. 165), where the murderer’s interest in Zen doctrines
is, I think, definitely regarded as a discreditable weakness and is
represented as the cause of his undoing.

The only other play, among those I have here translated, which
deals much with Zen tenets, is Sotoba Komachi. Here the priests
represent the Shingon Shū or Mystic Sect, while Komachi, as becomes
a poetess, defends the doctrines of Zen. For Zen was the religion of
artists; it had inspired the painters and poets of the Sung dynasty in
China; it was the religion of the great art-patrons who ruled Japan
in the fifteenth century.[10]

It was in the language of Zen that poetry and painting were discussed;
and it was in a style tinged with Zen that Seami wrote of his
own art. But the religion of the Nō plays is predominantly Amidist;
it is the common, average Buddhism of medieval Japan.

(3) I have said that the priests in Sotoba Komachi represent the
Mystic Sect. The followers of this sect sought salvation by means of
charms and spells, corruptions of Sanskrit formulae. Their principal
Buddha was Dainichi, “The Great Sun.” To this sect belonged the
Yamabushi, mountain ascetics referred to in Tanikō and other plays.

(4) Mention must be made of the fusion between Buddhism and
Shintō. The Tendai Sect which had its headquarters on Mount Hiyei
preached an eclectic doctrine which aimed at becoming the universal
religion of Japan. It combined the cults of native gods with a Buddhism
tolerant in dogma, but magnificent in outward pomp, with a
leaning towards the magical practices of Shingon.

The Little Saint of Yokawa in the play Aoi no Uye is an example
of the Tendai ascetic, with his use of magical incantations.

Hatsuyuki appeared in “Poetry,” Chicago, and is here reprinted
with the editor’s kind permission.

ATSUMORI, IKUTA, AND TSUNEMASA.

In the eleventh century two powerful clans, the Taira and the Minamoto,
contended for mastery. In 1181 Kiyomori the chief of the Tairas
died, and from that time their fortunes declined. In 1183 they were
forced to flee from Kyōto, carrying with them the infant Emperor.
After many hardships and wanderings they camped on the shores of
Suma, where they were protected by their fleet.

Early in 1184 the Minamotos attacked and utterly routed them at the
Battle of Ichi-no-Tani, near the woods of Ikuta. At this battle fell
Atsumori, the nephew of Kiyomori, and his brother Tsunemasa.

When Kumagai, who had slain Atsumori, bent over him to examine
the body, he found lying beside him a bamboo-flute wrapped in brocade.
He took the flute and gave it to his son.

The bay of Suma is associated in the mind of a Japanese reader not
only with this battle but also with the stories of Prince Genji and
Prince Yukihira.

(See p. 226.)

ATSUMORI

By SEAMI

PERSONS

	THE PRIEST RENSEI (formerly the warrior Kumagai).

	A YOUNG REAPER, who turns out to be the ghost of Atsumori.

	HIS COMPANION.

	CHORUS.

PRIEST.

Life is a lying dream, he only wakes

Who casts the World aside.

I am Kumagai no Naozane, a man of the country of Musashi. I
have left my home and call myself the priest Rensei; this I have
done because of my grief at the death of Atsumori, who fell in battle
by my hand. Hence it comes that I am dressed in priestly guise.

And now I am going down to Ichi-no-Tani to pray for the salvation
of Atsumori’s soul.

(He walks slowly across the stage, singing a song descriptive
of his journey.)

I have come so fast that here I am already at Ichi-no-Tani, in the
country of Tsu.

Truly the past returns to my mind as though it were a thing of
to-day.

But listen! I hear the sound of a flute coming from a knoll of
rising ground. I will wait here till the flute-player passes, and
ask him to tell me the story of this place.

REAPERS (together).

To the music of the reaper’s flute

No song is sung

But the sighing of wind in the fields.

YOUNG REAPER.

They that were reaping,

Reaping on that hill,

Walk now through the fields

Homeward, for it is dusk.

REAPERS (together).

Short is the way that leads[11]

From the sea of Suma back to my home.

This little journey, up to the hill

And down to the shore again, and up to the hill,—

This is my life, and the sum of hateful tasks.

If one should ask me

I too[12] would answer

That on the shores of Suma

I live in sadness.

Yet if any guessed my name,

Then might I too have friends.

But now from my deep misery

Even those that were dearest

Are grown estranged. Here must I dwell abandoned

To one thought’s anguish:

That I must dwell here.

PRIEST.

Hey, you reapers! I have a question to ask you.

YOUNG REAPER.

Is it to us you are speaking? What do you wish to know?

PRIEST.

Was it one of you who was playing on the flute just now?

YOUNG REAPER.

Yes, it was we who were playing.

PRIEST.

It was a pleasant sound, and all the pleasanter because one does
not look for such music from men of your condition.

YOUNG REAPER.

Unlooked for from men of our condition, you say!

Have you not read:—

“Do not envy what is above you

Nor despise what is below you”?

Moreover the songs of woodmen and the flute-playing of herdsmen,

Flute-playing even of reapers and songs of wood-fellers

Through poets’ verses are known to all the world.

Wonder not to hear among us

The sound of a bamboo-flute.

PRIEST.

You are right. Indeed it is as you have told me.

Songs of woodmen and flute-playing of herdsmen ...

REAPER.

Flute-playing of reapers ...

PRIEST.

Songs of wood-fellers ...

REAPERS.

Guide us on our passage through this sad world.

PRIEST.

Song ...

REAPER.

And dance ...

PRIEST.

And the flute ...

REAPER.

And music of many instruments ...

CHORUS.

These are the pastimes that each chooses to his taste.

Of floating bamboo-wood

Many are the famous flutes that have been made;

Little-Branch and Cicada-Cage,

And as for the reaper’s flute,

Its name is Green-leaf;

On the shore of Sumiyoshi

The Corean flute they play.

And here on the shore of Suma

On Stick of the Salt-kilns

The fishers blow their tune.

PRIEST.

How strange it is! The other reapers have all gone home, but you
alone stay loitering here. How is that?

REAPER.

How is it, you ask? I am seeking for a prayer in the voice of the
evening waves. Perhaps you will pray the Ten Prayers for me?

PRIEST.

I can easily pray the Ten Prayers for you, if you will tell me who you
are.

REAPER.

To tell you the truth—I am one of the family of Lord Atsumori.

PRIEST.

One of Atsumori’s family? How glad I am!

Then the priest joined his hands (he kneels down) and prayed:—

NAMU AMIDABU.

Praise to Amida Buddha!

“If I attain to Buddhahood,

In the whole world and its ten spheres

Of all that dwell here none shall call on my name

And be rejected or cast aside.”

CHORUS.

“Oh, reject me not!

One cry suffices for salvation,

Yet day and night

Your prayers will rise for me.

Happy am I, for though you know not my name,

Yet for my soul’s deliverance

At dawn and dusk henceforward I know that you will pray.”

So he spoke. Then vanished and was seen no more.

(Here follows the Interlude between the two Acts, in which a
recitation concerning Atsumori’s death takes place. These
interludes are subject to variation and are not considered
part of the literary text of the play.)

PRIEST.

Since this is so, I will perform all night the rites of prayer for the
dead, and calling upon Amida’s name will pray again for the salvation
of Atsumori.

(The ghost of ATSUMORI appears, dressed as a young warrior.)

ATSUMORI.

Would you know who I am

That like the watchmen at Suma Pass

Have wakened at the cry of sea-birds roaming

Upon Awaji shore?

Listen, Rensei. I am Atsumori.

PRIEST.

How strange! All this while I have never stopped beating my gong
and performing the rites of the Law. I cannot for a moment have
dozed, yet I thought that Atsumori was standing before me. Surely it
was a dream.

ATSUMORI.

Why need it be a dream? It is to clear the karma of my waking
life that I am come here in visible form before you.

PRIEST.

Is it not written that one prayer will wipe away ten thousand sins?
Ceaselessly I have performed the ritual of the Holy Name that clears
all sin away. After such prayers, what evil can be left? Though you
should be sunk in sin as deep ...

ATSUMORI.

As the sea by a rocky shore,

Yet should I be salved by prayer.

PRIEST.

And that my prayers should save you ...

ATSUMORI.

This too must spring

From kindness of a former life.[13]

PRIEST.

Once enemies ...

ATSUMORI.

But now ...

PRIEST.

In truth may we be named ...

ATSUMORI.

Friends in Buddha’s Law.

CHORUS.

There is a saying, “Put away from you a wicked friend; summon to
your side a virtuous enemy.” For you it was said, and you have
proven it true.

And now come tell with us the tale of your confession, while the
night is still dark.

CHORUS.

He[14] bids the flowers of Spring

Mount the tree-top that men may raise their eyes

And walk on upward paths;

He bids the moon in autumn waves be drowned

In token that he visits laggard men

And leads them out from valleys of despair.

ATSUMORI.

Now the clan of Taira, building wall to wall,

Spread over the earth like the leafy branches of a great tree:

CHORUS.

Yet their prosperity lasted but for a day;

It was like the flower of the convolvulus.

There was none to tell them[15]

That glory flashes like sparks from flint-stone,

And after,—darkness.

Oh wretched, the life of men!

ATSUMORI.

When they were on high they afflicted the humble;

When they were rich they were reckless in pride.

And so for twenty years and more

They ruled this land.

But truly a generation passes like the space of a dream.

The leaves of the autumn of Juyei[16]

Were tossed by the four winds;

Scattered, scattered (like leaves too) floated their ships.

And they, asleep on the heaving sea, not even in dreams

Went back to home.

Caged birds longing for the clouds,—

Wild geese were they rather, whose ranks are broken

As they fly to southward on their doubtful journey.

So days and months went by; Spring came again

And for a little while

Here dwelt they on the shore of Suma

At the first valley.[17]

From the mountain behind us the winds blew down

Till the fields grew wintry again.

Our ships lay by the shore, where night and day

The sea-gulls cried and salt waves washed on our sleeves.

We slept with fishers in their huts

On pillows of sand.

We knew none but the people of Suma.

And when among the pine-trees

The evening smoke was rising,

Brushwood, as they call it,[18]

Brushwood we gathered

And spread for carpet.

Sorrowful we lived

On the wild shore of Suma,

Till the clan Taira and all its princes

Were but villagers of Suma.

ATSUMORI.

But on the night of the sixth day of the second month

My father Tsunemori gathered us together.

“To-morrow,” he said, “we shall fight our last fight.

To-night is all that is left us.”

We sang songs together, and danced.

PRIEST.

Yes, I remember; we in our siege-camp

Heard the sound of music

Echoing from your tents that night;

There was the music of a flute ...

ATSUMORI.

The bamboo-flute! I wore it when I died.

PRIEST.

We heard the singing ...

ATSUMORI.

Songs and ballads ...

PRIEST.

Many voices

ATSUMORI.

Singing to one measure.

(ATSUMORI dances.)

First comes the Royal Boat.

CHORUS.

The whole clan has put its boats to sea.

He[19] will not be left behind;

He runs to the shore.

But the Royal Boat and the soldiers’ boats

Have sailed far away.

ATSUMORI.

What can he do?

He spurs his horse into the waves.

He is full of perplexity.

And then

CHORUS.

He looks behind him and sees

That Kumagai pursues him;

He cannot escape.

Then Atsumori turns his horse

Knee-deep in the lashing waves,

And draws his sword.

Twice, three times he strikes; then, still saddled,

In close fight they twine; roll headlong together

Among the surf of the shore.

So Atsumori fell and was slain, but now the Wheel of Fate

Has turned and brought him back.

(ATSUMORI rises from the ground and advances toward the
PRIEST with uplifted sword.)

“There is my enemy,” he cries, and would strike,

But the other is grown gentle

And calling on Buddha’s name

Has obtained salvation for his foe;

So that they shall be re-born together

On one lotus-seat.

“No, Rensei is not my enemy.

Pray for me again, oh pray for me again.”

IKUTA

By ZEMBŌ MOTOYASU (1453-1532)

PERSONS

	PRIEST (a follower of Hōnen Shōnin).[20]

	ATSUMORI’S CHILD.

	ATSUMORI.

	CHORUS.

PRIEST.

I am one that serves Hōnen Shōnin of Kurodani; and as for this
child here,—once when Hōnen was on a visit to the Temple of Kamo
he saw a box lying under a trailing fir-tree; and when he raised the lid,
what should he find inside but a lovely man-child one year old! It
did not seem to be more than a common foundling, but my master
in his compassion took the infant home with him. Ever since then he
has had it in his care, doing all that was needful for it; and now the
boy is over ten years old.

But it is a hard thing to have no father or mother, so one day after
his preaching the Shōnin told the child’s story. And sure enough a
young woman stepped out from among the hearers and said it was her
child. And when he took her aside and questioned her, he found that
the child’s father was Taira no Atsumori, who had fallen in battle at
Ichi-no-Tani years ago. When the boy was told of this, he longed
earnestly to see his father’s face, were it but in a dream, and the Shōnin
bade him go and pray at the shrine of Kamo. He was to go every
day for a week, and this is the last day.

That is why I have brought him out with me.

But here we are at the Kamo shrine.

Pray well, boy, pray well!

BOY.

How fills my heart with awe

When I behold the crimson palisade

Of this abode of gods!

Oh may my heart be clean

As the River of Ablution;[21]

And the God’s kindness deep

As its unfathomed waters. Show to me,

Though it were but in dream,

My father’s face and form.

Is not my heart so ground away with prayer,

So smooth that it will slip

Unfelt into the favour of the gods?

But thou too, Censor of our prayers,

God of Tadasu,[22] on the gods prevail

That what I crave may be!

How strange! While I was praying I fell half-asleep
and had a wonderful dream.

PRIEST.

Tell me your wonderful dream.

BOY.

A strange voice spoke to me from within the Treasure Hall, saying,
“If you are wanting, though it were but in a dream, to see your father’s
face, go down from here to the woods of Ikuta in the country of
Settsu.” That is the marvellous dream I had.

PRIEST.

It is indeed a wonderful message that the God has sent you. And
why should I go back at once to Kurodani? I had best take you
straight to the forest of Ikuta. Let us be going.

PRIEST (describing the journey).

From the shrine of Kamo,

From under the shadow of the hills,

We set out swiftly;

Past Yamazaki to the fog-bound

Shores of Minasé;

And onward where the gale

Tears travellers’ coats and winds about their bones.

“Autumn has come to woods where yesterday

We might have plucked the green.”[23]

To Settsu, to those woods of Ikuta

Lo! We are come.

We have gone so fast that here we are already at the woods of Ikuta
in the country of Settsu. I have heard tell in the Capital of the beauty
of these woods and the river that runs through them. But what I
see now surpasses all that I have heard.

Look! Those meadows must be the Downs of Ikuta. Let us go
nearer and admire them.

But while we have been going about looking at one view and
another, the day has dusked.

I think I see a light over there. There must be a house. Let us
go to it and ask for lodging.

ATSUMORI (speaking from inside a hut).

Beauty, perception, knowledge, motion, consciousness,—

The Five Attributes of Being,—

All are vain mockery.

How comes it that men prize

So weak a thing as body?

For the soul that guards it from corruption

Suddenly to the night-moon flies,

And the poor naked ghost wails desolate

In the autumn wind.

Oh! I am lonely. I am lonely!

PRIEST.

How strange! Inside that grass-hut I see a young soldier dressed
in helmet and breastplate. What can he be doing there?

ATSUMORI.

Oh foolish men, was it not to meet me that you came to this place?
I am—oh! I am ashamed to say it,—I am the ghost of what once was ... Atsumori.

BOY.

Atsumori? My father ...

CHORUS.

And lightly he ran,

Plucked at the warrior’s sleeve,

And though his tears might seem like the long woe

Of nightingales that weep,

Yet were they tears of meeting-joy,

Of happiness too great for human heart.

So think we, yet oh that we might change

This fragile dream of joy

Into the lasting love of waking life!

ATSUMORI.

Oh pitiful!

To see this child, born after me,

Darling that should be gay as a flower,

Walking in tattered coat of old black cloth.

Alas!

Child, when your love of me

Led you to Kamo shrine, praying to the God

That, though but in a dream,

You might behold my face,

The God of Kamo, full of pity, came

To Yama, king of Hell.

King Yama listened and ordained for me

A moment’s respite, but hereafter, never.

CHORUS.

“The moon is sinking.

Come while the night is dark,” he said,

“I will tell my tale.”

ATSUMORI.

When the house of Taira was in its pride,

When its glory was young,

Among the flowers we sported,

Among birds, wind and moonlight;

With pipes and strings, with song and verse

We welcomed Springs and Autumns.

Till at last, because our time was come,

Across the bridges of Kiso a host unseen

Swept and devoured us.

Then the whole clan

Our lord leading

Fled from the City of Flowers.

By paths untrodden

To the Western Sea our journey brought us.

Lakes and hills we crossed

Till we ourselves grew to be like wild men.

At last by mountain ways—

We too tossed hither and thither like its waves—

To Suma came we,

To the First Valley and the woods of Ikuta.

And now while all of us,

We children of Taira, were light of heart

Because our homes were near,

Suddenly our foes in great strength appeared.

CHORUS.

Noriyori, Yoshitsune,—their hosts like clouds,

Like mists of spring.

For a little while we fought them,

But the day of our House was ended,

Our hearts weakened

That had been swift as arrows from the bowstring.

We scattered, scattered; till at last

To the deep waters of the Field of Life[24]

We came, but how we found there Death, not Life,

What profit were it to tell?

ATSUMORI.

Who is that?

(Pointing in terror at a figure which he sees off the stage.)

Can it be Yama’s messenger? He comes to tell me that I have out-stayed
my time. The Lord of Hell is angry: he asks why I am late?

CHORUS.

So he spoke. But behold

Suddenly black clouds rise,

Earth and sky resound with the clash of arms;

War-demons innumerable

Flash fierce sparks from brandished spears.

ATSUMORI.

The Shura foes who night and day

Come thick about me!

CHORUS.

He waves his sword and rushes among them,

Hither and thither he runs slashing furiously;

Fire glints upon the steel.

But in a little while

The dark clouds recede;

The demons have vanished,

The moon shines unsullied;

The sky is ready for dawn.

ATSUMORI.

Oh! I am ashamed....

And the child to see me so....

CHORUS.

“To see my misery!

I must go back.

Oh pray for me; pray for me

When I am gone,” he said,

And weeping, weeping,

Dropped the child’s hand.

He has faded; he dwindles

Like the dew from rush-leaves

Of hazy meadows.

His form has vanished.

TSUNEMASA

By SEAMI

PERSONS

	THE PRIEST GYŌKEI.

	THE GHOST OF TAIRA NO TSUNEMASA.

	CHORUS.

GYŌKEI.

I am Gyōkei, priest of the imperial temple Ninnaji. You must
know that there was a certain prince of the House of Taira named
Tsunemasa, Lord of Tajima, who since his boyhood has enjoyed beyond
all precedent the favour of our master the Emperor. But now he has
been killed at the Battle of the Western Seas.

It was to this Tsunemasa in his lifetime that the Emperor had given
the lute called Green Hill. And now my master bids me take it and
dedicate it to Buddha, performing a liturgy of flutes and strings for
the salvation of Tsunemasa’s soul. And that was my purpose in
gathering these musicians together.

Truly it is said that strangers who shelter under the same tree or
draw water from the same pool will be friends in another life. How
much the more must intercourse of many years, kindness and favour
so deep ...[25]

Surely they will be heard,

The prayers that all night long

With due performance of rites

I have reverently repeated in this Palace

For the salvation of Tsunemasa

And for the awakening of his soul.

CHORUS.

And, more than all, we dedicate

The lute Green Hill for this dead man;

While pipe and flute are joined to sounds of prayer.

For night and day the Gate of Law

Stands open and the Universal Road

Rejects no wayfarer.

TSUNEMASA (speaking off the stage).

“The wind blowing through withered trees: rain from a cloudless sky.

The moon shining on level sands: frost on a summer’s night.”[26]

Frost lying ... but I, because I could not lie at rest,

Am come back to the World for a while,

Like a shadow that steals over the grass.

I am like dews that in the morning

Still cling to the grasses. Oh pitiful the longing

That has beset me!

GYŌKEI.

How strange! Within the flame of our candle that is burning low
because the night is far spent, suddenly I seemed to see a man’s shadow
dimly appearing. Who can be here?

TSUNEMASA (his shadow disappearing).

I am the ghost of Tsunemasa. The sound of your prayers has
brought me in visible shape before you.

GYŌKEI.

“I am the ghost of Tsunemasa,” he said, but when I looked to where
the voice had sounded nothing was there, neither substance nor shadow!

TSUNEMASA.

Only a voice,

GYŌKEI.

A dim voice whispers where the shadow of a man

Visibly lay, but when I looked

TSUNEMASA.

It had vanished—

GYŌKEI.

This flickering form ...

TSUNEMASA.

Like haze over the fields.

CHORUS.

Only as a tricking magic,

A bodiless vision,

Can he hover in the world of his lifetime,

Swift-changing Tsunemasa.

By this name we call him, yet of the body

That men named so, what is left but longing?

What but the longing to look again, through the wall of death,

On one he loved?

“Sooner shall the waters in its garden cease to flow

Than I grow weary of living in the Palace of my Lord.”[27]

Like a dream he has come,

Like a morning dream.

GYŌKEI.

How strange! When the form of Tsunemasa had vanished, his
voice lingered and spoke to me! Am I dreaming or waking? I cannot
tell. But this I know,—that by the power of my incantations I
have had converse with the dead. Oh! marvellous potency of the Law!

TSUNEMASA.

It was long ago that I came to the Palace. I was but a boy then, but
all the world knew me; for I was marked with the love of our Lord,
with the favour of an Emperor. And, among many gifts, he gave to
me once while I was in the World this lute which you have dedicated.
My fingers were ever on its strings.

CHORUS.

Plucking them even as now

This music plucks at your heart;

The sound of the plectrum, then as now

Divine music fulfilling

The vows of Sarasvati.[28]

But this Tsunemasa,

Was he not from the days of his childhood pre-eminent

In faith, wisdom, benevolence,

Honour and courtesy; yet for his pleasure

Ever of birds and flowers,

Of wind and moonlight making

Ballads and songs to join their harmony

To pipes and lutes?

So springs and autumns passed he.

But in a World that is as dew,

As dew on the grasses, as foam upon the waters,

What flower lasteth?

GYŌKEI.

For the dead man’s sake we play upon this lute Green Hill that he
loved when he was in the World. We follow the lute-music with a
concord of many instruments.

(Music.)

TSUNEMASA.

And while they played the dead man stole up behind them. Though
he could not be seen by the light of the candle, they felt him pluck the
lute-strings....

GYŌKEI.

It is midnight. He is playing Yabanraku, the dance of midnight-revel.
And now that we have shaken sleep from our eyes ...

TSUNEMASA.

The sky is clear, yet there is a sound as of sudden rain....

GYŌKEI.

Rain beating carelessly on trees and grasses. What season’s
music[29] ought we to play?

TSUNEMASA.

No. It is not rain. Look! At the cloud’s fringe

CHORUS.

The moon undimmed

Hangs over the pine-woods of Narabi[30] Hills.

It was the wind you heard;

The wind blowing through the pine-leaves

Pattered, like the falling of winter rain.

O wonderful hour!

“The big strings crashed and sobbed

Like the falling of winter rain.

And the little strings whispered secretly together.

The first and second string

Were like a wind sweeping through pine-woods,

Murmuring disjointedly.

The third and fourth string

Were like the voice of a caged stork

Crying for its little ones at night

In low, dejected notes.”[31]

The night must not cease.

The cock shall not crow

And put an end to his wandering.[32]

TSUNEMASA.

“One note of the phœnix-flute[33]

CHORUS.

Shakes the autumn clouds from the mountain-side.”[34]

The phœnix and his mate swoop down

Charmed by its music, beat their wings

And dance in rapture, perched upon the swaying boughs

Of kiri and bamboo.

(Dance.)

TSUNEMASA.

Oh terrible anguish!

For a little while I was back in the World and my heart set on its
music, on revels of midnight. But now the hate is rising in me....[35]

GYŌKEI.

The shadow that we saw before is still visible.

Can it be Tsunemasa?

TSUNEMASA.

Oh! I am ashamed; I must not let them see me.

Put out your candle.

CHORUS.

“Let us turn away from the candle and watch together

The midnight moon.”

Lo, he who holds the moon,

The god Indra, in battle appeareth

Warring upon demons.

Fire leaps from their swords,

The sparks of their own anger fall upon them like rain.

To wound another he draws his sword,

But it is from his own flesh

That the red waves flow;

Like flames they cover him.

“Oh, I am ashamed of the woes that consume me.

No man must see me. I will put out the candle!” he said;

For a foolish man is like a summer moth that flies into the flame.[36]

The wind that blew out the candle

Carried him away. In the darkness his ghost has vanished.

The shadow of his ghost has vanished.

CHAPTER II

	KUMASAKA

	EBOSHI-ORI

	BENKEI ON THE BRIDGE

These three plays deal with the boyhood of the hero Yoshitsune,
whose child-name was Ushiwaka.

Eboshi-ori is a genzai-mono, that is to say a play which describes
events actually in progress. In Kumasaka these same events are rehearsed
by the ghost of one who participated in them. There are two
other well-known Yoshitsune plays, Funa-Benkei and Ataka. In the
former the phantoms of the dead Taira warriors attack the boat in
which Yoshitsune and Benkei are riding; in the latter occurs the famous
scene called the Kwanjinchō, in which Benkei pretends to read out from
a scroll a long document which he is in reality improvising on the spot.
(See Mr. Sansom’s translations of these two plays in the Transactions
of the Asiatic Society of Japan, 1911.) The Kwanjinchō was borrowed
by the popular stage, and became one of the favourite “turns” of the
great Danjūrō (1660-1703) and his successors.

KUMASAKA

By ZENCHIKU UJINOBU (1414-1499?)

PERSONS

	A PRIEST FROM THE CAPITAL.

	A PRIEST OF AKASAKA (really the ghost of the robber KUMASAKA NO CHOHAN).

	CHORUS.

PRIEST.

These weary feet that found the World

Too sad to walk in, whither

Oh whither shall wandering lead them?

I am a priest from the Capital. I have never seen the East country,
and now I am minded to go there on pilgrimage.

(He describes the journey, walking slowly round the stage.)

Over the mountains, down the Ōmi road by a foam-flecked stream;

And through the woods of Awazu.

Over the long bridge of Seta

Heavily my footfall clangs.

In the bamboo-woods of Noji I await the dawn.

There where the morning dew lies thick, over the Greenfield Plain,

Green in name only—for the leaves are red with autumn—

In evening sunshine to the village of Akasaka I am come!

KUMASAKA.

(It is convenient to call him this, but he is the ghost of Kumasaka,
appearing in the guise of a priest.)

Hey, you priest, I have something to say to you!

PRIEST.

What is it you would say to me?

KUMASAKA.

To-day is some one’s birthday. I beg of you to pray for the salvation
of his soul.

PRIEST.

I have left the World, and it is my business now to say such prayers;
but of whom am I to think when I pray?

KUMASAKA.

There is no need to know his name. He is buried in that tomb over
there, among the rushes to this side of the pine-tree. It is because he
cannot get free[37] that he needs your prayers.

PRIEST.

No, no; it will not do. I cannot pray for him unless I know his
name.

KUMASAKA.

Pray, none the less. For it is written, “All the creatures of the
world shall be profited.

There shall be no distinction.”

PRIEST.

From dying and being born.

KUMASAKA.

Deliver him, oh deliver him!

CHORUS.

For he that taketh a prayer unto himself

Even though his name be not named, if he receive it gladly,

Is the owner of the prayer.

Was not the promise made to the trees of the field,

To the soil of the land? Though the heart that prays marks no name upon the prayer,

Yet shall it be heard.

KUMASAKA.

Then come back to my cottage with me and pass the night there.

PRIEST.

I will come.

(They go into the cottage, which is represented by a wicker
framework at the front.)

Listen! I thought you were taking me to where there would be a
chapel, so that I could begin my prayers. But here I can see no
painted picture nor carven image that I could put up. There is nothing
on the wall but a great pike,—no handstaff, but only an iron
crowbar; and other weapons of war are nailed up. What is the
reason of this?

KUMASAKA.

You must know that when I first took the vows of priesthood I went
round from village to village here, to Tarui, Auhaka and Akasaka—there
is no end to them, but I know all the roads,—through the tall
grass at Aono and the thick woods of Koyasu, night or day, rain or
fine. For I was a hill-bandit in those days, a thief of the night, tilting
baggage from mules’ backs; even stripping servant-girls of their
clothes, as they went from farm to farm, and leaving them sobbing.

Then it was that I used to take with me that pike there and waving
it in their faces, “Stand and deliver!” I would cry.

But at last a time came when it was not so.[38] And after that time I
was glad enough to find shelter even in such a place as this. I yielded
my will and was content. For at last I had indeed resolved to leave
the hateful World.

Oh petty prowess of those days!

CHORUS.

For hand of priest unfit indeed

Such deeds and weapons had I thought;

Yet among gods

Hath not the Lord Amida his sharp sword?

Doth not the King of Love[39]

Shoot arrows of salvation from his bow?

Tamon with tilted lance

Outbattled demons and hath swept away

All perils from the world.

KUMASAKA.

Thoughts of love and pity

May be sins fouler

CHORUS.

Than the Five Faults of Datta;[40]

And the taking of life for faith

Be holiness greater

Than the six virtues of Bosatsu.[41]

These things have I seen and heard.

But for the rest, is it not Thought alone

That either wanders in the trackless night

Of Error or awakes to the wide day?

“Master thy thoughts, or they will master thee,”

An ancient proverb[42] says.

(Speaking for Kumasaka.)

“But I must have done, or dawn will find me talking still. Go to
your rest, Sir; and I too will doze awhile.” So he spoke, and seemed to
go into the bedroom. But suddenly the cottage vanished: nothing
was left but the tall grass. It was under the shadow of a pine-tree that
he[43] had rested!

(There is usually an interlude to occupy the time while Kumasaka
is changing his costume. An inhabitant of Akasaka tells
stories of Kumasaka’s exploits.)

PRIEST.

I have seen strange things. I cannot sleep, no, not even for a while
as little as the space between the antlers of a young stag. Under this
autumn-winded pine-tree lying, all night long I will perform a service
of chanted prayer.[44]

KUMASAKA.

(Reappearing with a scarf tied round his head and a long pike
over his shoulder.)

The wind is rising in the south-east. The clouds of the north-west
are shifting; it is a dark night. A wild wind is sweeping the woods
under the hill.

CHORUS.

See how the branches are heaving.

KUMASAKA.

The moon does not rise till dawn to-night; and even when she rises
she will be covered.

Send along the order for an assault!

(Recollecting himself.)

The whole heart divided between bow-hand and rein-hand,—oh the
sin of it! For ever seizing another’s treasure! Look, look on my
misery, how my heart clings to the World!

PRIEST.

If you are Kumasaka himself, tell me the story of those days.

KUMASAKA.

There was a merchant, a trafficker in gold, called Kichiji of the
Third Ward. Each year he brought together a great store, and loading
it in bales carried it up-country. And thinking to waylay him I summoned
divers trusty men....

PRIEST.

Tell me the names of those that were chosen by you and the
countries they came from.

KUMASAKA.

There was Kakujō of Kawachi, and the brothers Surihari that had
no rivals in fencing.

PRIEST.

Well, and from within the City itself among many there were—

KUMASAKA.

There was Emon of the Third Ward and Kozaru of Mibu.

PRIEST.

Skilful torch-throwers; in broken-attack

KUMASAKA.

Their like will never be seen.

PRIEST.

And from the North country, from Echizen

KUMASAKA.

There was Matsuwaka of Asau and Kurō of Mikuni.

PRIEST.

And from the country of Kaga, from Kumasaka

KUMASAKA.

There was this Chōhan, the first of them, a great hand at deeds of
villainy; and with him seventy men of the band.

PRIEST.

On all the roads where Kichiji might be passing, up hill and down
dale on every halting-place they spied, till at last

KUMASAKA.

Here at the Inn of Akasaka we found him,—a fine place, with many
roads leading from it. We set watch upon the place. The merchants
had sent for women. From nightfall they feasted. They roystered the
hours away—

PRIEST.

And at last, very late at night,

Kichiji and his brother, with no thought for safety,

Fell into a sodden sleep.

KUMASAKA.

But there was with them a boy of sixteen.[45]

He put his bright eye to a hole in the wall.

He did not make the least noise.

PRIEST.

He did not sleep a wink.

KUMASAKA.

Ushiwaka! We did not know he was there.

PRIEST.

Then the robbers, whose luck was run out,

KUMASAKA.

Thinking that the hour of fortune was come,

PRIEST.

Waited impatiently.

CHORUS.

Oh how long it seemed till at last the order came.

KUMASAKA.

Dash in!

CHORUS.

And, hurling their firebrands,

In they rushed, each jostling to be first,

More of them and more, in a wild onslaught.

Not even the God of Peril had dared to face them.

But little Ushiwaka showed no fear.

He drew his belt-sword and met them.

The Lion Pounce, The Tiger Leap, The Bird Pounce ...[46]

He parried them all. They thrust at him but could not prevail.

Thirteen there were who attacked him;

And now, done to death, on the same pillow head to head they lie.

And others, wounded, have flung down their swords and slunk back weaponless,

Stripped of all else but life.

Then Kumasaka cried: “What demon or god can he be

Under whose hand all these have fallen? For a man he cannot be!

But even robbers need their lives! This is no work for me; I will withdraw.”

And slinging his pike, slowly he turned to go.

KUMASAKA.

I was thinking.

CHORUS.

He was thinking as he went,

“Though this stripling slash so bravely,

Yet should Kumasaka employ his secret art,—

Then though the boy be ogre or hobgoblin,

Waist-strangled he would be pressed to dust.”

“I will avenge the fallen,” he cried, and, turning back,

He levelled his pike and sheltered behind the wattled door,

Waiting for the urchin to come.

Ushiwaka saw him, and drawing his sword held it close to his side,

Stood apart and watched. But Kumasaka too stood with his pike ready.

Each was waiting for the other to spring.

Then Kumasaka lost patience. He lunged with his left foot and with his pike

Struck a blow that would have pierced an iron wall.

But Ushiwaka parried it lightly and sprang to the left.

Kumasaka was after him in a moment, and as he sprang nimbly over the pike,[47]

Turned the point towards him.

But as he drew back the pike, Ushiwaka crossed to the right.

Then levelling the pike, Kumasaka struck a great blow.

This time the boy parried it with a blow that disengaged them,

And springing into the air leapt hither and thither with invisible speed.

And while the robber sought him,

The wonderful boy pranced behind and stuck his sword through a chink in his coat of mail.

“Hey, what is that?” cried Kumasaka. “Has this urchin touched me?”

And he was very angry.

But soon Heaven’s fatal ordinance was sealed by despair:

“This sword-play brings me no advantage,” he cried; “I will wrestle with him.”

Then he threw away his pike, and spreading out his great hands,

Down this corridor and into this corner he chased him, but when he would have grasped him,

Like lightning, mist, moonlight on the water,—

The eye could see, but the hand could not touch.

KUMASAKA.

I was wounded again and again.

CHORUS.

He was wounded many times, till the fierce strength of his spirit
weakened and weakened. Like dew upon the moss that grows.

KUMASAKA.

Round the foot of this pine-tree

CHORUS.

Are vanished the men of this old tale.

“Oh, help me to be born to happiness.”

(KUMASAKA entreats the PRIEST with folded hands.)

The cocks are crowing. A whiteness glimmers over the night.

He has hidden under the shadow of the pine-trees of Akasaka;

(KUMASAKA hides his face with his left sleeve.)

Under the shadow of the pine-trees he has hidden himself away.

EBOSHI-ORI

By MIYAMASU (sixteenth century?)

PERSONS

	KICHIJI }

	HIS BROTHER KICHIROKU } Gold-merchants.

	USHIWAKA.

	HATMAKER.

	INNKEEPER.

	BRIGANDS.

	MESSENGER.

	HATMAKER’S WIFE.

	KUMASAKA.

	CHORUS.

KICHIJI.

We as travellers dressed—

Our weary feet upon the Eastern road

For many days must speed.

I am Sanjō no Kichiji. I have now amassed a great store of treasure
and with my brother Kichiroku am going to take it down to the East.
Ho! Kichiroku, let us get together our bundles and start now.

KICHIROKU.

I am ready. Let us start at once.

USHIWAKA.

Hie, you travellers! If you are going up-country, please take me
with you.

KICHIJI.

That is a small thing to ask. Certainly we would take you with
us ..., but by the look of you, I fancy you must be an apprentice
playing truant from your master. If that is so, I cannot take you.

USHIWAKA.

I have neither father nor mother, and my master has turned me adrift.
Please let me go with you.

KICHIJI.

If that is so, I cannot any longer refuse to take you with me. (Describing
his own action.)

Then he offered the boy a broad-brimmed hat.

USHIWAKA.

And Ushiwaka eagerly grasped it.

To-day, he said, begins our troublous journey’s toil.

CHORUS (describing the journey and speaking for USHIWAKA).

Past the creek of Awata, to Matsusaka,

To the shore of Shinomiya I travel.

Down the road to the barrier of Ōsaka walking behind pack-ponies,

How long shall I serve in sadness these hucksters of gold?

Here where once the blind harper[48] lay sorrowing

On a cottage-bed, far away from the City,

Thinking perhaps some such thoughts as I do now.

We have passed the plain of Awazu. Over the long bridge of Seta

The hoofs of our ponies clank.

We cross the hill of Moru, where the evening dew

Lies thick on country paths and, caught in the slanting light,

Gleams on the under-leaves till suddenly night

Comes on us and in darkness we approach

The Mirror Inn.

KICHIJI.

We have travelled so fast that we have already reached the Mirror
Inn. Let us rest here for a little while.

MESSENGER.

I am a servant in the Palace of Rokuhara. I have been sent to fetch
back young Ushiwaka, Lord Yoshitomo’s son, who has escaped from
the Temple of Kurama. It is thought that he has taken service with
the merchant Kichiji and has gone up-country with him; so they sent
me to bring him back. Why, I believe that is he! But perhaps he is
not alone. I cannot be sure. I had better go home and fetch help,
for if I were one against many, how could I hope to take him?

USHIWAKA.

I think it is about me that this messenger is speaking. I must not
let him know me. I will cut my hair and wear an eboshi[49], so that
people may think I am an Eastern boy.

(He goes to the curtain which separates the green-room from the
entrance-passage. This represents for the moment the front
of the hatmaker’s shop.)

May I come in? (The curtain is raised.)

HATMAKER.

Who is it?

USHIWAKA.

I have come to order an eboshi.

HATMAKER.

An eboshi at this time of night? I will make you one to-morrow, if
you like.

USHIWAKA.

Please make it now. I am travelling in a hurry and cannot wait.

HATMAKER.

Very well then; I will make it now. What size do you take?

USHIWAKA.

Please give me an eboshi of the third size, folded to the left.

HATMAKER.

I am afraid I cannot do that. They were worn folded to the left
in the time of the Minamotos. But now that the Tairas rule the whole
land it would not be possible to wear one folded so.

USHIWAKA.

In spite of that I beg of you to make me one. There is a good
reason for my asking.

HATMAKER.

Well, as you are so young there cannot be much harm in your wearing
it. I will make you one.

(He begins to make the hat.)

There is a fine story about these left-folded eboshi and the luck they
bring. Shall I tell it you?

USHIWAKA.

Yes, pray tell me the story.

HATMAKER.

My grandfather lived at Karasu-maru in the Third Ward.

It was the time when Hachimantarō Yoshi-iye, having routed[50] the brothers Sadatō and Munetō,

Came home in triumph to the Capital.

And when he was summoned to the Emperor’s Palace, he went first to my grandfather and ordered from him

A left-folded eboshi for the Audience. And when he was come before the Throne

The Emperor welcomed him gladly

And as a token of great favour made him lord

Of the lands of Outer Mutsu.

Even such an eboshi it is that I am making now,

A garment of good omen.

Wear it and when into the world

CHORUS.

When into the world you go, who knows but that Fate’s turn

May not at last bring you to lordship of lands,

Of Dewa or the country of Michi.

And on that day remember,

Oh deign to remember, him that now with words of good omen

Folds for you this eboshi.

On that day forget not the gift you owe!

But alas!

These things were, but shall not be again.

The time of the left-folded eboshi was long ago:

When the houses of Gen and Hei[51] were in their pride,

Like the plum-tree and cherry-tree among flowers,

Like Spring and Autumn among the four seasons.

Then, as snow that would outsparkle the moonlight,

Gen strove with Hei; and after the years of Hōgen,[52]

The house of Hei prevailed and the whole land was theirs

So is it now.

But retribution shall come; time shall bring

Its changes to the world and like the cherry-blossom

This eboshi that knows its season

Shall bloom again. Wait patiently for that time!

HATMAKER.

And while they prayed

CHORUS.

Lo! The cutting of the eboshi was done.

Then he decked it brightly with ribbons of three colours,

Tied the strings to it and finished it handsomely.

“Pray deign to wear it,” he cried, and set it on the boy’s head.

Then, stepping back to look,

“Oh admirable skill! Not even the captain of a mighty host

Need scorn to wear this hat!”

HATMAKER.

There is not an eboshi in the land that fits so well.

USHIWAKA.

You are right; please take this sword in payment for it.

HATMAKER.

No, no! I could not take it in return for such a trifle.

USHIWAKA.

I beg you to accept it.

HATMAKER.

Well, I cannot any longer refuse. How glad my wife will be!
(Calling.) Are you there?

WIFE.

What is it? (They go aside.)

HATMAKER.

This young lad asked me to make him an eboshi, and when it was
made he gave me this sword as a present. Is it not a noble payment?
Here, look at it. (The wife takes the sword and when she has examined
it bursts into tears.) Why, I thought you would treasure it like a gift
from Heaven. And here you are shedding tears over it! What is the
matter?

WIFE.

Oh! I am ashamed. When I try to speak, tears come first and
choke the words. I am going to tell you something I have never told
you before. I am the sister of Kamada Masakiyo who fell at the
Battle of Utsumi in the country of Noma. At the time when Tokiwa
bore Ushiwaka, her third son, the lord her husband sent her this weapon
as a charm-sword, and I was the messenger whom he charged to carry
it. Oh were he in the world again;[53] then would our eyes no longer
behold such misery. Oh sorrow, sorrow!

HATMAKER.

You say that you are the sister of Kamada Masakiyo?

WIFE.

I am.

HATMAKER.

How strange, how strange! I have lived with you all these years and
months, and never knew till now. But are you sure that you recognize
this weapon?

WIFE.

Yes; this was the sword they called Konnentō.

HATMAKER.

Ah! I have heard that name. Then this must be the young Lord
Ushiwaka from Kurama Temple. Come with me. We must go after
him and give him back the sword at once. Why, he is still there!
(To USHIWAKA.) Sir, this woman tells me she knows the sword;
I beg of you to take it back.

USHIWAKA.

Oh! strange adventure; to meet so far from home

With humble folk that show me kindness!

HATMAKER and WIFE.

My Lord, forgive us! We did not know you; but now we see in
you Lord Ushiwaka, the nursling of Kurama Temple.

USHIWAKA.

I am no other. (To the WIFE.) And you, perhaps, are some
kinswoman of Masakiyo?[54]

WIFE.

You have guessed wisely, sir; I am the Kamada’s sister.

USHIWAKA.

Lady Akoya?

WIFE.

I am.

USHIWAKA.

Truly I have reason to know.... And I

CHORUS.

Am Ushiwaka fallen on profitless days.

Of whom no longer you may speak

As master, but as one sunk in strange servitude.

Dawn is in the east; the pale moon fades from the sky, as he sets forth from the Mirror Inn.

HATMAKER and WIFE.

Oh! it breaks my heart to see him! A boy of noble name walking
barefoot with merchants, and nothing on his journey but cloth of
Shikama to clothe him. Oh! piteous sight!

USHIWAKA.

Change rules the world for ever, and Man but for a little while.
What are fine clothes to me, what life itself while foemen flaunt?

HATMAKER.

As a journey-present to speed you on the Eastern road ...

CHORUS.

So he spoke and pressed the sword into the young lord’s hands.
And the boy could not any longer refuse, but taking it said, “If ever
I come into the World[55] again, I will not forget.” And so saying he
turned and went on his way in company with the merchants his masters.
On they went till at last, weary with travel, they came to the Inn of
Akasaka in the country of Mino.

KICHIJI (the merchant).

We have come so fast that here we are at the Inn of Akasaka.

(To his BROTHER.)

Listen, Kichiroku, you had better take lodging for us here.

KICHIROKU.

I obey. (Goes towards the hashigakari or actors’ entrance-passage.)
May I come in?

INNKEEPER.

Who are you? Ah! it is Master Kichiroku. I am glad to see you
back again so soon.

(To KICHIJI.)

Be on your guard, gentleman. For a desperate gang has got wind
of your coming and has sworn to set upon you to-night.

KICHIJI.

What are we to do?

KICHIROKU.

I cannot tell.

USHIWAKA (comes forward).

What are you speaking of?

KICHIJI.

We have heard that robbers may be coming to-night. We were wondering
what we should do....

USHIWAKA.

Let them come in what force they will; yet if one stout soldier go
to meet them, they will not stand their ground, though they be fifty
mounted men.

KICHIJI.

These are trusty words that you have spoken to us. One and all we
look to you....

USHIWAKA.

Then arm yourselves and wait. I will go out to meet them.

CHORUS.

And while he spoke, evening passed to darkness. “Now is the time,”
he cried, “to show the world those arts of war that for many months
and years upon the Mountain of Kurama I have rehearsed.”

Then he opened the double-doors and waited there for the slow in-coming
of the white waves.[56]

BRIGANDS.

Loud the noise of assault. The lashing of white waves against the
rocks, even such is the din of our battle-cry.

KUMASAKA.

Ho, my man! Who is there?

BRIGAND.

I stand before you.

KUMASAKA.

How fared those skirmishers I sent to make a sudden breach? Blew
wind briskly within?

BRIGAND.

Briskly indeed; for some are slain and many grievously wounded.

KUMASAKA.

How can that be? I thought that none were within but the merchants,
Kichiji and his brother. Who else is there?

BRIGAND.

By the light of a rocket[57] I saw a lad of twelve or thirteen years
slashing about him with a short-sword; and he was nimble as a butterfly
or bird.

KUMASAKA.

And the brothers Surihari?

BRIGAND.

Stood foster-fathers[57] to the fire-throwers and were the first to enter.

But soon there meets them this child I tell of and with a blow at each
whisks off their heads from their necks.

KUMASAKA.

Ei! Ei! Those two, and the horsemen that were near a hundred
strong,—all smitten! The fellow has bewitched them!

BRIGAND.

When Takase saw this, thinking perhaps no good would come of
this night-attack, he took some seventy horsemen and galloped away
with them.

KUMASAKA.

Ha! It is not the first time that lout has played me false.

How fared the torch-diviners?[57]

BRIGAND.

The first torch was slashed in pieces; the second was trampled on till
it went out; the third they caught and threw back at us, but it too went
out. There are none left.

KUMASAKA.

Then is all lost. For of these torch-diviners they sing that the first
torch is the soul of an army, the second torch is the wheel of Fate, and
the third torch—Life itself. All three are out, and there is no hope
left for this night’s brigandage.

BRIGAND.

It is as you say. Though we were gods, we could not redeem our
plight. Deign to give the word of retreat.

KUMASAKA.

Why, even brigands must be spared from slaughter. Come, withdraw
my men.

BRIGAND.

I obey.

KUMASAKA.

Stay! Shall Kumasaka Chōhan be worsted in to-night’s affray?
Never! Where could he then hide his shame? Come, robbers, to the
attack!

CHORUS.

So with mighty voice he called them to him, and they, raising their
war-cry, leapt to the assault.

(Speaking for USHIWAKA.)

“Hoho! What a to-do! Himself has come, undaunted by the fate
of those he sent before him. Now, Hachiman,[58] look down upon me,
for no other help is here.” So he prayed, and stood waiting at the
gap.

(Speaking for KUMASAKA.)

“Sixty-three years has Kumasaka lived, and to-day shall make his
last night-assault.”[59] So he spoke and kicking off his iron-shoes in a
twinkling he levelled his great battle-sword that measured five foot
three, and as he leapt forward like a great bird pouncing on his prey,
no god or demon had dared encounter him.

(Speaking for USHIWAKA.)

“Ha, bandit! Be not so confident! These slinking night-assaults
displease me”; and leaving him no leisure, the boy dashed in to the
attack.

Then, Kumasaka, deeply versed in use of the battle-sword, lunged
with his left foot and in succession he executed The Ten-Side Cut, The
Eight-Side Sweep, The Body Wheel, The Hanyū Turn, The Wind
Roll, The Blade Drop, The Gnashing Lion, The Maple-Leaf Double,
The Flower Double.

Now fire dances at the sword-points;

Now the sword-backs clash.

At last even the great battle-sword has spent its art. Parried by the
little belt-sword of Zōshi,[60] it has become no more than a guard-sword.

(Speaking for KUMASAKA.)

“This sword-play brings me no advantage; I will close with him
and try my strength!”

Then he threw down his battle-sword and spreading out his great
hands rushed wildly forward. But Ushiwaka dodged him, and as he
passed mowed round at his legs.

The robber fell with a crash, and as he struggled to rise

The belt-sword of Ushiwaka smote him clean through the waist.

And Kumasaka that had been one man

Lay cloven in twain.

YOUNG MAN’S MASK

BENKEI ON THE BRIDGE

(HASHI-BENKEI)

By HIYOSHI SA-AMI YASUKIYO

(Date unknown, probably first half of the fifteenth century.)

PERSONS

	BENKEI.

	USHIWAKA.

	FOLLOWER.

	CHORUS.

BENKEI.

I am one who lives near the Western Pagoda. My name is Musashi-bō
Benkei. In fulfillment of a certain vow I have been going lately
by night at the hour of the Ox[61] to worship at the Gojō Temple. To-night
is the last time; I ought soon to be starting.

Hie! Is any one there?

FOLLOWER.

Here I am.

BENKEI.

I sent for you to tell you that I shall be going to the Gojō Temple
to-night.

FOLLOWER.

I tremble and listen. But there is a matter that I must bring to your
notice. I hear that yesterday there was a boy of twelve or thirteen
guarding the Gojō Bridge. They say he was slashing round with his
short sword as nimble as a bird or butterfly. I beg that you will not
make your pilgrimage to-night. Do not court this peril.

BENKEI.

That’s a strange thing to ask! Why, were he demon or hobgoblin,
he could not stand alone against many. We will surround him and
you shall soon see him on his knees.

FOLLOWER.

They have tried surrounding him, but he always escapes as though
by magic, and none is able to lay hands on him.

BENKEI.

When he seems within their grasp

FOLLOWER.

From before their eyes

BENKEI.

Suddenly he vanishes.

CHORUS.

This strange hobgoblin, elfish apparition,

Into great peril may bring

The reverend limbs of my master.

In all this City none can withstand the prowess

Of this unparalleled monster.

BENKEI.

If this is as you say, I will not go to-night; and yet ... No. It
is not to be thought of that such a one as Benkei should be affrighted
by a tale. To-night when it is dark I will go to the bridge and humble
this arrogant elf.

CHORUS.

And while he spoke,

Evening already to the western sky had come;

Soon the night-wind had shattered and dispersed

The shapes of sunset. Cheerless night

Came swiftly, but with step too slow

For him who waits.

(A Comic interlude played by a bow-master is sometimes used
here to fill in the time while BENKEI is arming himself.)

USHIWAKA.

I am Ushiwaka. I must do as my mother told me; “Go up to the
Temple[62] at daybreak,” she said. But it is still night. I will go to
Gojō Bridge and wait there till suddenly

Moonlight mingles with the rising waves;

No twilight closes

The autumn day, but swiftly

The winds of night bring darkness.

CHORUS (speaking for USHIWAKA).

Oh! beauty of the waves! High beats my heart,

High as their scattered pearls!

Waves white as dewy calabash[63] at dawn,

By Gojō Bridge.

Silently the night passes,

No sound but my own feet upon the wooden planks

Clanking and clanking; still I wait

And still in vain.

BENKEI.

The night grows late. Eastward the bells of the Three Pagodas toll.

By the moonlight that gleams through leaves of these thick cedar-trees

I gird my armour on;

I fasten the black thongs of my coat of mail.

I adjust its armoured skirts.

By the middle I grasp firmly

My great halberd that I have loved so long.

I lay it across my shoulder; with leisurely step stride forward.

Be he demon or hobgoblin, how shall he stand against me?

Such trust have I in my own prowess. Oh, how I long

For a foeman worthy of my hand!

USHIWAKA.

The river-wind blows keen;

The night is almost spent,

But none has crossed the Bridge.

I am disconsolate and will lie down to rest.

BENKEI.

Then Benkei, all unknowing,

Came towards the Bridge where white waves lapped.

Heavily his feet clanked on the boards of the Bridge.

USHIWAKA.

And even before he saw him Ushiwaka gave a whoop of joy.

“Some one has come,” he cried, and hitching his cloak over his shoulder

Took his stand at the bridge-side.

BENKEI.

Benkei discerned him and would have spoken....

But when he looked, lo! it was a woman’s form!

Then, because he had left the World,[64] with troubled mind he hurried on.

USHIWAKA.

Then Ushiwaka said,

“I will make game of him,” and as Benkei passed

Kicked at the button of his halberd so that it jerked into the air.

BENKEI (cries out in surprise).

Ah! fool, I will teach you a lesson!

CHORUS.

Then Benkei while he retrieved his halberd

Cried out in anger,

“You shall soon feel the strength of my arm,” and fell fiercely upon him.

But the boy, not a jot alarmed,

Stood his ground and with one hand pulled aside his cloak,

While with the other he quietly drew his sword from the scabbard

And parried the thrust of the halberd that threatened him.

Again and again he parried the halberd’s point.

And so they fought, now closing, now breaking.

What shall Benkei do? For when he thinks that he has conquered,

With his little sword the boy thrusts the blow aside.

Again and again Benkei strikes.

Again and again his blows are parried,

Till at last even he, mighty Benkei,

Can do battle no longer.

Disheartened he steps back the space of a few bridge-beams.

“Monstrous,” he cries, “that this stripling ... No, it cannot be.

He shall not outwit my skill.”

And holding out his halberd at full length before him

He rushed forward and dealt a mighty blow.

But Ushiwaka turned and dived swiftly to the left.

Benkei recovered his halberd and slashed at the boy’s skirts;

But he, unfaltering, instantly leapt from the ground.

And when he thrust at the boy’s body,

Then Ushiwaka squirmed with head upon the ground.

Thus a thousand, thousand bouts they fought,

Till the halberd fell from Benkei’s weary hands.

He would have wrestled, but the boy’s sword flashed before him,

And he could get no hold.

Then at his wits’ end, “Oh, marvellous youth!”

Benkei cried, and stood dumbfounded.

CHORUS.

Who are you that, so young and frail, possess such daring? Tell
us your name and state.

USHIWAKA.

Why should I conceal it from you? I am Minamoto Ushiwaka.

CHORUS.

Yoshitomo’s son?

USHIWAKA.

I am. And your name ...?

CHORUS (speaking for BENKEI).

“I am called Musashi Benkei of the Western Pagoda.

And now that we have told our names,

I surrender myself and beg for mercy;

For you are yet a child, and I a priest.

Such are your rank and lineage, such your prowess

That I will gladly serve you.

Too hastily you took me for an enemy; but now begins

A three lives’ bond; henceforward[65]

As slave I serve you.”

So, while the one made vows of homage, the other girded up his cloak.

Then Benkei laid his halberd across his shoulder

And together they went on their way

To the palace of Kujō.[66]

CHAPTER III

	KAGEKIYO

	HACHI NO KI

	SOTOBA KOMACHI

KAGEKIYO

By SEAMI

PERSONS

	A GIRL (Kagekiyo’s daughter).

	KAGEKIYO THE PASSIONATE.

	HER ATTENDANT.

	A VILLAGER.

	CHORUS.

GIRL and ATTENDANT.

Late dewdrops are our lives that only wait

Till the wind blows, the wind of morning blows.

GIRL.

I am Hitomaru. I live in the valley of Kamegaye. My father
Kagekiyo the Passionate fought for the House of Hei[67] and for this
was hated by the Genji.[68] I am told they have banished him to Miyazaki
in the country of Hyūga, and there in changed estate he passes
the months and years. I must not be downcast at the toil of the
journey;[69] for hardship is the lot of all that travel on unfamiliar
roads, and I must bear it for my father’s sake.

GIRL and ATTENDANT.

Oh double-wet our sleeves

With the tears of troubled dreaming and the dews

That wet our grassy bed.

We leave Sagami; who shall point the way

To Tōtōmi, far off not only in name?[70]

Over the sea we row:

And now the eight-fold Spider Bridge we cross

To Mikawa. How long, O City of the Clouds,[71]

Shall we, inured to travel, see you in our dreams?

ATTENDANT.

We have journeyed so fast that I think we must already have come
to Miyazaki in the country of Hyūga. It is here you should ask for
your father.

(The voice of KAGEKIYO is heard from within his hut.)

KAGEKIYO.

Behind this gate,

This pine-wood barricade shut in alone

I waste the hours and days;

By me not numbered, since my eyes no longer

See the clear light of heaven, but in darkness,

Unending darkness, profitlessly sleep

In this low room.

For garment given but one coat to cover

From winter winds or summer’s fire

This ruin, this anatomy!

CHORUS (speaking for KAGEKIYO).

Oh better had I left the world, to wear

The black-stained sleeve.

Who will now pity me, whose withered frame

Even to myself is hateful?

Or who shall make a care to search for me

And carry consolation to my woes?

GIRL.

How strange! That hut is so old, I cannot think that any one can
live there. Yet I heard a voice speaking within. Perhaps some
beggar lodges there; I will not go nearer. (She steps back.)

KAGEKIYO.

Though my eyes see not autumn

Yet has the wind brought tiding

GIRL.

Of one who wanders

By ways unknown bewildered,

Finding rest nowhere—

KAGEKIYO.

For in the Three Worlds of Being

Nowhere is rest,[72] but only

In the Void Eternal.

None is, and none can answer

Where to thy asking.

ATTENDANT (going up to KAGEKIYO’S hut).

I have come to your cottage to ask you something.

KAGEKIYO.

What is it you want?

ATTENDANT.

Can you tell me where the exile lives?

KAGEKIYO.

The exile? What exile do you mean? Tell me his name.

ATTENDANT.

We are looking for Kagekiyo the Passionate who fought for the
Taira.

KAGEKIYO.

I have heard of him indeed. But I am blind, and have not seen him.
I have heard such sad tales of his plight that I needs must pity him.
Go further; ask elsewhere.

ATTENDANT (to GIRL, who has been waiting).

It does not seem that we shall find him here. Let us go further and
ask again. (They pass on.)

KAGEKIYO.

Who can it be that is asking for me? What if it should be the child
of this blind man? For long ago when I was at Atsuta in Owari I
courted a woman and had a child by her. But since the child was a
girl, I thought I would get no good of her and left her with the head-man
of the valley of Kamegaye. But she was not content to stay with
her foster-parents and has come all this way to meet her true father.

CHORUS.

To hear a voice,

To hear and not to see!

Oh pity of blind eyes!

I have let her pass by;

I have not told my name;

But it was love that bound me,

Love’s rope that held me.

ATTENDANT (calling into the side-bridge).

Hie! Is there any villager about?

VILLAGER (raising the curtain that divides the side-bridge from the
stage).

What do you want with me?

ATTENDANT.

Do you know where the exile lives?

VILLAGER.

The exile? What exile is it you are asking for?

ATTENDANT.

One called Kagekiyo the Passionate who fought for the Taira.

VILLAGER.

Did you not see some one in a thatched hut under the hillside as you
came along?

ATTENDANT.

Why, we saw a blind beggar in a thatched hut.

VILLAGER.

That blind beggar is your man. He is Kagekiyo.

(The GIRL starts and trembles.)

But why does your lady tremble when I tell you that he is Kagekiyo?
What is amiss with her?

ATTENDANT.

No wonder that you ask. I will tell you at once; this lady is
Kagekiyo’s daughter. She has borne the toil of this journey because
she longed to meet her father face to face. Please take her to him.

VILLAGER.

She is Kagekiyo’s daughter? How strange, how strange! But, lady,
calm yourself and listen.

Kagekiyo went blind in both his eyes, and finding himself helpless,
shaved his head and called himself the beggar of Hyūga. He begs a
little from travellers; and we villagers are sorry for him and see to it
that he does not starve. Perhaps he would not tell you his name
because he was ashamed of what he has become. But if you will
come with me I will shout “Kagekiyo” at him. He will surely
answer to his own name. Then you shall go to him and talk of what
you will, old times or now. Please come this way.

(They go towards the hut.)

Hie, Kagekiyo, Kagekiyo! Are you there, Kagekiyo the Passionate?

KAGEKIYO (stopping his ears with his hands, irritably).

Noise, noise!

Silence! I was vexed already. For a while ago there came
travellers from my home! Do you think I let them stay? No, no.
I could not show them my loathsomeness.... It was hard to let
them go,—not tell them my name!

A thousand rivers of tears soften my sleeve!

A thousand, thousand things I do in dream

And wake to idleness! Oh I am resolved

To be in the world as one who is not in the world.

Let them shout “Kagekiyo, Kagekiyo”:

Need beggars answer?

Moreover, in this land I have a name.

CHORUS.

“In Hyūga sunward-facing

A fit name found I.

Oh call me not by the name

Of old days that have dropped

Like the bow from a stricken hand!

For I whom passion

Had left for ever

At the sound of that wrathful name

Am angry, angry.”

(While the CHORUS speaks his thought KAGEKIYO mimes their
words, waving his stick and finally beating it against his thigh
in a crescendo of rage.)

KAGEKIYO (suddenly lowering his voice, gently).

But while I dwell here

CHORUS.

“But while I dwell here

To those that tend me

Should I grow hateful

Then were I truly

A blind man staffless.

Oh forgive

Profitless anger, tongue untended,

A cripple’s spleen.”

KAGEKIYO.

For though my eyes be darkened

CHORUS.

“Though my eyes be darkened

Yet, no word spoken,

Men’s thoughts I see.

Listen now to the wind

In the woods upon the hill:

Snow is coming, snow!

Oh bitterness to wake

From dreams of flowers unseen!

And on the shore,

Listen, the waves are lapping

Over rough stones to the cliff.

The evening tide is in.

(KAGEKIYO fumbles for his staff and rises, coming just outside
the hut. The mention of “waves,” “shore,” “tide,” has reminded
him of the great shore-battle at Yashima in which
the Tairas triumphed.)

“I was one of them, of those Tairas. If you will listen, I will tell
the tale....”

KAGEKIYO (to the VILLAGER).

There was a weight on my mind when I spoke to you so harshly.
Pray forgive me.

VILLAGER.

No, no! you are always so! I do not heed you. But tell me, did
not some one come before, asking for Kagekiyo?

KAGEKIYO.

No,—you are the only one who has asked.

VILLAGER.

It is not true. Some one came here saying that she was Kagekiyo’s
daughter. Why did you not tell her? I was sorry for her and have
brought her back with me.

(To the GIRL.) Come now, speak with your father.

GIRL (going to KAGEKIYO’S side and touching his sleeve).

It is I who have come to you.

I have come all the long way,

Through rain, wind, frost and dew.

And now—you have not understood; it was all for nothing.

Am I not worth your love? Oh cruel, cruel! (She weeps.)

KAGEKIYO.

All that till now I thought to have concealed

Is known; where can I hide,

I that have no more refuge than the dew

That finds no leaf to lie on?

Should you, oh flower delicately tended,

Call me your father, then would the World know you

A beggar’s daughter. Oh think not ill of me

That I did let you pass!

(He gropes falteringly with his right hand and touches her sleeve.)

CHORUS.

Oh sad, sad!

He that of old gave welcome

To casual strangers and would raise an angry voice

If any passed his door,

Now from his own child gladly

Would hide his wretchedness.

He that once

Among all that in the warships of Taira

Shoulder to shoulder, knee locked with knee,

Dwelt crowded—

Even Kagekiyo keen

As the clear moonlight—

Was ever called on to captain

The Royal Pinnace.

And though among his men

Many were brave and many of wise counsel,

Yet was he even as the helm of the boat.

And of the many who served him

None cavilled, disputed.

But now

He that of all was envied

Is like Kirin[73] grown old,

By every jade outrun.

VILLAGER (seeing the GIRL standing sadly apart).

Poor child, come back again.

(She comes back to her father’s side.)

Listen, Kagekiyo, there is something your daughter wants of you.

KAGEKIYO.

What is it she wants?

VILLAGER.

She tells me that she longs to hear the story of your high deeds at
Yashima. Could you not tell us the tale?

KAGEKIYO.

That is a strange thing for a girl to ask. Yet since kind love brought
her this long, long way to visit me, I cannot but tell her the tale.
Promise me that when it is finished you will send her back again to
her home.

VILLAGER.

I will. So soon as your tale is finished, I will send her home.

KAGEKIYO.

It was in the third year of Juyei,[74]

At the close of the third month.

We of Heike were in our ships,

The men of Genji on shore.

Two armies spread along the coast

Eager to bid in battle

For final mastery.

Then said Noritsune, Lord of Noto,

“Last year at Muro Hill in the land of Harima,

At Water Island, even at Jackdaw Pass,

We were beaten again and again; outwitted

By Yoshitsune’s strategy.

Oh that some plan might be found, some counsel given

For the slaying of Kurō.”[75] So spoke he.

Then thought Kagekiyo in his heart,

“Though he be called ‘Judge,’

Yet is he no god or demon, this Yoshitsune.

An easy task! Oh easy for one that loves not

His own life chiefly!”

So he took leave of Noritsune

And landed upon the beach.

The soldiers of Genji

“Death to him, death to him!” cried

As they swept towards him.

CHORUS.

And when he saw them,

“What great to-do!” he cried, then waving

His sword in the evening sunlight

He fell upon them swiftly.

They fled before his sword-point,

They could not withstand him, those soldiers;

This way, that way, they scuttled wildly, and he cried,

“They shall not escape me!”

KAGEKIYO (breaking in excitedly).

Cowards, cowards all of you!

CHORUS.

Cowards, all of you!

Sight shameful alike for Gen and Hei.

Then, thinking that to stop one man

Could not but be easy,

Sword under arm,

“I am Kagekiyo,” he cried,

“Kagekiyo the Passionate, a captain of the soldiers of Hei.”

And swiftly pursued, with naked hand to grasp

The helm that Mionoya wore.

He clutched at the neck-piece,

Twice and again he clutched, but it slipped from him, slid through his fingers.

Then crying “He shall not escape me, this foe I have chosen,”

Swooped like a bird, seized upon the helmet,

“Eya, eya,” he cried, tugging,

Till “Crack”—the neck-piece tore from the helm and was left in his hand,

While the master of it, suddenly free, ran till he was come

A good way off, then turning,

“O mighty Kagekiyo, how terrible the strength of your arm!”

And the other called back to him, “Nay, say rather ‘How strong the shaft

Of Mionoya’s neck!’” So laughed they across the battle,

And went off each his way.

(KAGEKIYO, who has been miming the battle, breaks off abruptly
and turns to the VILLAGER. The CHORUS speaks for
him.)

CHORUS.

“I am old: I have forgotten—things unforgettable!

My thoughts are tangled: I am ashamed.

But little longer shall this world,

This sorrowful world torment me.

The end is near: go to your home;

Pray for my soul departed, child, candle to my darkness,

Bridge to salvation!

(He rises to his feet groping with his stick, comes to the GIRL,
and gently pushes her before him towards the wing.)

“I stay,” he said; and she “I go.”

The sound of this word

Was all he kept of her,

Nor passed between them

Remembrance other.

HACHI NO KI

By SEAMI

PERSONS

	THE PRIEST (Lord Tokiyori disguised).

	TSUNEYO GENZAYEMON (a former retainer of Tokiyori).

	GENZAYEMON’S WIFE.

	TOKIYORI’S MINISTER, and followers.

	CHORUS.

PRIEST.

No whence nor whither know I, only onward,

Onward my way.

I am a holy man of no fixed abode. I have been travelling through
the land of Shinano; but the snow lies thick. I had best go up to
Kamakura now and wait there. When Spring comes I will set out
upon my pilgrimage.

(He walks round the stage singing his song of travel.)

Land of Shinano, Peak of Asama,

Thy red smoke rising far and near! Yet cold

Blows the great wind whose breath

From Greatwell Hill is fetched.

On to the Village of Friends—but friendless I,

Whose self is cast aside, go up the path

Of Parting Hill, that from the temporal world

Yet further parts me. Down the river, down

Runs my swift raft plank-nosed to Plank-nose Inn,

And to the Ford of Sano I am come.

I have travelled so fast that I am come to the Ford of Sano in the
country of Kōzuke. Ara! It is snowing again. I must seek shelter
here. (Goes to the wing and knocks.) Is there anyone in this house?

TSUNEYO’S WIFE (raising the curtain that divides the hashigakari
from the stage).

Who is there?

PRIEST.

I am a pilgrim; pray lodge me here to-night.

WIFE.

That is a small thing to ask. But since the master is away, you
cannot lodge in this house.

PRIEST.

Then I will wait here till he comes back.

WIFE.

That must be as you please. I will go to the corner and watch
for him. When he comes I will tell him you are here.

(Enter TSUNEYO from the wing, making the gesture of one who
shakes snow from his clothes.)

TSUNEYO.

Ah! How the snow falls! Long ago when I was in the World[76]
I loved to see it:

“Hither and thither the snow blew like feathers plucked from a goose;

Long, long I watched it fall, till it dressed me in a white coat.”

So I sang; and the snow that falls now is the same that I saw then.

But I indeed am frost-white[77] that watch it!

Oh how shall this thin dress of Kefu-cloth[78]

Chase from my bones the winter of to-day,

Oh pitiless day of snow!

(He sees his WIFE standing waiting.)

What is this! How comes it that you are waiting here in this great
storm of snow?

WIFE.

A pilgrim came this way and begged for a night’s lodging. And
when I told him you were not in the house, he asked if he might wait
till you returned. That is why I am here.

TSUNEYO.

Where is this pilgrim now?

WIFE.

There he stands!

PRIEST.

I am he. Though the day is not far spent, how can I find my way
in this great storm of snow? Pray give me shelter for the night.

TSUNEYO.

That is a small thing to ask; but I have no lodging fit for you; I
cannot receive you.

PRIEST.

No, no. I do not care how poor the lodging may be. Pray let
me stay here for one night.

TSUNEYO.

I would gladly ask you to stay, but there is scarce space for us two,
that are husband and wife. How can we give you lodging? At the
village of Yamamoto yonder, ten furlongs further, you will find a
good inn. You had best be on your way before the daylight goes.

PRIEST.

So you are resolved to turn me away?

TSUNEYO.

I am sorry for it, but I cannot give you lodging.

PRIEST (turning away).

Much good I got by waiting for such a fellow! I will go my way.
(He goes.)

WIFE.

Alas, it is because in a former life we neglected the ordinances[79]
that we are now come to ruin. And surely it will bring us ill-fortune
in our next life, if we give no welcome to such a one as this! If it
is by any means possible for him to shelter here, please let him stay.

TSUNEYO.

If you are of that mind, why did you not speak before? (Looking
after the PRIEST.) No, he cannot have gone far in this great snowstorm.
I will go after him and stop him. Hie, traveller, hie! We
will give you lodging. Hie! The snow is falling so thick that he
cannot hear me. What a sad plight he is in. Old-fallen snow covers
the way he came and snow new-fallen hides the path where he should
go. Look, look! He is standing still. He is shaking the snow from
his clothes; shaking, shaking. It is like that old song:

“At Sano Ferry

No shelter found we

To rest our horses,

Shake our jackets,

In the snowy twilight.”

That song was made at Sano Ferry,

At the headland of Miwa on the Yamato Way.

CHORUS.

But now at Sano on the Eastern Way

Would you wander weary in the snow of twilight?

Though mean the lodging,

Rest with us, oh rest till day!

(The PRIEST goes with them into the hut.)

TSUNEYO (to his WIFE).

Listen. We have given him lodging, but have not laid the least
thing before him. Is there nothing we can give?

WIFE.

It happens that we have a little boiled millet;[80] we can give him
that if he will take it.

TSUNEYO.

I will tell him. (To the PRIEST.) I have given you lodging,
but I have not yet laid anything before you. It happens that we have
a little boiled millet. It is coarse food, but pray eat it if you can.

PRIEST.

Why, that’s a famous dish! Please give it me.

TSUNEYO (to WIFE).

He says he will take some; make haste and give it to him.

WIFE.

I will do so.

TSUNEYO.

Long ago when I was in the World I knew nothing of this stuff
called millet but what I read of it in poems and songs. But now it
is the prop of my life.

Truly Rosei’s dream of fifty years’ glory

That he dreamed at Kántán on lent pillow propped

Was dreamed while millet cooked, as yonder dish now.

Oh if I might but sleep as he slept, and see in my dream

Times that have passed away, then should I have comfort;

But now through battered walls

CHORUS.

Cold wind from the woods

Blows sleep away and the dreams of recollection.

(While the CHORUS sings these words an ATTENDANT brings
on to the stage the three dwarf trees.)

TSUNEYO.

How cold it is! And as the night passes, each hour the frost grows
keener. If I had but fuel to light a fire with, that you might sit by it
and warm yourself! Ah! I have thought of something. I have
some dwarf trees. I will cut them down and make a fire of them.

PRIEST.

Have you indeed dwarf trees?

TSUNEYO.

Yes, when I was in the World I had a fine show of them; but when
my trouble came I had no more heart for tree-fancying, and gave them
away. But three of them, I kept,—plum, cherry and pine. Look,
there they are, covered with snow. They are precious to me; yet for
this night’s entertainment I will gladly set light to them.

PRIEST.

No, no, that must not be. I thank you for your kindness, but it
is likely that one day you will go back to the World again and need
them for your pleasure. Indeed it is not to be thought of.

TSUNEYO.

My life is like a tree the earth has covered;

I shoot no blossoms upward to the world.

WIFE.

And should we burn for you

These shrubs, these profitless toys,

TSUNEYO.

Think them the faggots of our Master’s servitude.[81]

WIFE.

For snow falls now upon them, as it fell

TSUNEYO.

When he to hermits of the cold

Himalayan Hills was carrier of wood.

WIFE.

So let it be.

CHORUS.

“Shall I from one who has cast life aside,

Dear life itself, withold these trivial trees?”

(TSUNEYO goes and stands by the dwarf trees.)

Then he brushed the snow from off them, and when he looked,

“I cannot, cannot,” he cried, “O beautiful trees,

Must I begin?

You, plum-tree, among bare boughs blossoming

Hard by the window, still on northward face

Snow-sealed, yet first to scent

Cold air with flowers, earliest of Spring;

‘You first shall fall.’

You by whose boughs on mountain hedge entwined

Dull country folk have paused and caught their breath,[82]

Hewn down for firewood. Little had I thought

My hand so pitiless!”

(He cuts down the plum-tree.)

“You, cherry (for each Spring your blossom comes

Behind the rest), I thought a lonely tree

And reared you tenderly, but now

I, I am lonely left, and you, cut down,

Shall flower but with flame.”

TSUNEYO.

You now, O pine, whose branches I had thought

One day when you were old to lop and trim,

Standing you in the field, a football-post,[83]

Such use shall never know.

Tree, whom the winds have ever wreathed

With quaking mists, now shimmering in the flame

Shall burn and burn.

Now like a beacon, sentinels at night

Kindle by palace gate to guard a king,

Your fire burns brightly.

Come, warm yourself.

PRIEST.

Now we have a good fire and can forget the cold.

TSUNEYO.

It is because you lodged with us that we too have a fire to sit by.

PRIEST.

There is something I must ask you: I would gladly know to what
clan my host belongs.

TSUNEYO.

I am not of such birth; I have no clan-name.

PRIEST.

Say what you will, I cannot think you a commoner. The times
may change; what harm will you get by telling me your clan?

TSUNEYO.

Indeed I have no reason to conceal it. Know then that Tsuneyo
Genzayemon, Lord of Sano, is sunk to this!

PRIEST.

How came it, sir, that you fell to such misery?

TSUNEYO.

Thus it was: kinsmen usurped my lands, and so I became what
I am.

PRIEST.

Why do you not go up to the Capital and lay your case before the
Shikken’s court?

TSUNEYO.

By further mischance it happens that Lord Saimyōji[84] himself
is absent upon pilgrimage. And yet not all is lost; for on the wall
a tall spear still hangs, and armour with it; while in the stall a
steed is tied. And if at any time there came from the City news of
peril to our master—

Then, broken though it be I would gird this armour on,

And rusty though it be I would hold this tall spear,

And lean-ribbed though he be I would mount my horse and ride

Neck by neck with the swiftest,

To write my name on the roll.

And when the fight began

Though the foe were many, yet would I be the first

To cleave their ranks, to choose an adversary

To fight with him and die.

(He covers his face with his hands; his voice sinks again.)

But now, another fate, worn out with hunger

To die useless. Oh despair, despair!

PRIEST.

Take courage; you shall not end so. If I live, I will come to you
again. Now I go.

TSUNEYO and WIFE.

We cannot let you go. At first we were ashamed that you should
see the misery of our dwelling; but now we ask you to stay with
us awhile.

PRIEST.

Were I to follow my desire, think you I would soon go forth into
the snow?

TSUNEYO and WIFE.

After a day of snow even the clear sky is cold, and to-night—

PRIEST.

Where shall I lodge?

WIFE.

Stay with us this one day.

PRIEST.

Though my longing bides with you—

TSUNEYO and WIFE.

You leave us?

PRIEST.

Farewell, Tsuneyo!

BOTH.

Come back to us again.

CHORUS (speaking for PRIEST).

“And should you one day come up to the City, seek for me there.
A humble priest can give you no public furtherance, yet can he find
ways to bring you into the presence of Authority. Do not give up
your suit.” He said no more. He went his way,—he sad to leave
them and they to lose him from their sight.

(Interval of Six Months.)

TSUNEYO (standing outside his hut and seeming to watch travellers
on the road).

Hie, you travellers! Is it true that the levies are marching to
Kamakura? They are marching in great force, you say? So it is
true. Barons and knights from the Eight Counties of the East all
riding to Kamakura! A fine sight it will be. Tasselled breastplates
of beaten silver; swords and daggers fretted with gold. On horses
fat with fodder they ride; even the grooms of the relay-horses are
magnificently apparelled. And along with them (miming the action
of leading a horse) goes Tsuneyo, with horse, armour and sword that
scarce seem worthy of such names. They may laugh, yet I am not,
I think, a worse man than they; and had I but a steed to match my
heart, then valiantly—(making the gesture of cracking a whip) you
laggard!

CHORUS.

The horse is old, palsied as a willow-bough; it cannot hasten. It
is lean and twisted. Not whip or spur can move it. It sticks like
a coach in a bog. He follows far behind the rest.

PRIEST (again ruler[85] of Japan, seated on a throne).

Are you there?

ATTENDANT.

I stand before you.

PRIEST.

Have the levies of all the lands arrived?

ATTENDANT.

They are all come.

PRIEST.

Among them should be a knight in broken armour, carrying a
rusty sword, and leading his own lean horse. Find him, and bring
him to me.

ATTENDANT.

I tremble and obey. (Going to TSUNEYO.) I must speak with
you.

TSUNEYO.

What is it?

ATTENDANT.

You are to appear immediately before my lord.

TSUNEYO.

Is it I whom you are bidding appear before his lordship?

ATTENDANT.

Yes, you indeed.

TSUNEYO.

How can it be I? You have mistaken me for some other.

ATTENDANT.

Oh no, it is you. I was told to fetch the most ill-conditioned of
all the soldiers; and I am sure you are he. Come at once.

TSUNEYO.

The most ill-conditioned of all the soldiers?

ATTENDANT.

Yes, truly.

TSUNEYO.

Then I am surely he.

Tell your lord that I obey.

ATTENDANT.

I will do so.

TSUNEYO.

I understand; too well I understand. Some enemy of mine has
called me traitor, and it is to execution that I am summoned before
the Throne. Well, there is no help for it. Bring me into the
Presence.

CHORUS.

He was led to where on a great daïs

All the warriors of this levy were assembled

Like a bright bevy of stars.

Row on row they were ranged,

Samurai and soldiers;

Swift scornful glances, fingers pointed

And the noise of laughter met his entering.

TSUNEYO.

Stuck through his tattered, his old side-sewn sash,

His rusty sword sags and trails,—yet he undaunted,

“My Lord, I have come.”

(He bows before the Throne.)

PRIEST.

Ha! He has come, Tsuneyo of Sano!

Have you forgotten the priest whom once you sheltered from the snowstorm?
You have been true to the words that you spoke that night at
Sano:

“If at any time there came news from the City of peril to our master

Then broken though it be, I would gird this armour on,

And rusty though it be, I would hold this tall spear,

And bony though he be, I would mount my horse and ride

Neck by neck with the swiftest.”

These were not vain words; you have come valiantly. But know that
this levy of men was made to this purpose: to test the issue of your
words whether they were spoken false or true; and to hear the suits of
all those that have obeyed my summons, that if any among them have
suffered injury, his wrongs may be righted.

And first in the case of Tsuneyo, I make judgment. To him shall be
returned his lawful estate, thirty parishes in the land of Sano.

But above all else one thing shall never be forgotten, that in the
great snowstorm he cut down his trees, his treasure, and burnt them for
firewood. And now in gratitude for the three trees of that time,—plum,
cherry and pine,—we grant to him three fiefs, Plumfield in Kaga,
Cherrywell in Etchū and Pine-branch in Kōzuke.

He shall hold them as a perpetual inheritance for himself and for his
heirs; in testimony whereof we give this title-deed, by our own hand
signed and sealed, together with the safe possession of his former lands.

TSUNEYO.

Then Tsuneyo took the deeds.

CHORUS.

He took the deeds, thrice bowing his head.

(Speaking for TSUNEYO.)

“Look, all you barons! (TSUNEYO holds up the documents.)

Look upon this sight

And scorn to envy turn!”

Then the levies of all the lands

Took leave of their Lord

And went their homeward way.

TSUNEYO.

And among them Tsuneyo

CHORUS.

Among them Tsuneyo,

Joy breaking on his brow,

Rides now on splendid steed

To the Boat-bridge of Sano, to his lands once torn

Pitiless from him as the torrent tears

That Bridge of Boats at Sano now his own.

NOTE ON KOMACHI.

The legend of Komachi is that she had many lovers when she was
young but was cruel and mocked at their pain. Among them was one,
Shii no Shōshō, who came a long way to court her. She told him that
she would not listen to him till he had come on a hundred nights from
his house to hers and cut a hundred notches on the shaft-bench of his
chariot. And so he came a hundred nights all but one, through rain,
hail, snow, and wind. But on the last night he died.

Once, when she was growing old, the poet Yasuhide asked her to go
with him to Mikawa. She answered with the poem:

“I that am lonely,

Like a reed root-cut,

Should a stream entice me,

Would go, I think.”

When she grew quite old, both her friends and her wits forsook her.
She wandered about in destitution, a tattered, crazy beggar-woman.

As is shown in this play, her madness was a “possession” by the
spirit of the lover whom she had tormented. She was released from
this “possession” by the virtue of a sacred Stūpa[86] or log carved into
five parts, symbolic of the Five Elements, on which she sat down to rest.

In the disputation between Komachi and the priests, she upholds the
doctrines of the Zen Sect, which uses neither scriptures nor idols; the
priests defend the doctrines of the Shingon Sect, which promises salvation
by the use of incantations and the worship of holy images.[87]

There is no doubt about the authorship of this play. Seami (Works,
p. 246) gives it as the work of his father, Kwanami Kiyotsugu.
Kwanami wrote another play, Shii no Shōshō,[88] in which Shōshō is the
principal character and Komachi the tsure or subordinate.

Seami also used the Komachi legend. In his Sekidera Komachi he
tells how when she was very old the priests of Sekidera invited her to
dance at the festival of Tanabata. She dances, and in rehearsing the
splendours of her youth for a moment becomes young again.

SOTOBA KOMACHI

By KWANAMI

PERSONS

	A PRIEST OF THE KŌYASAN.

	SECOND PRIEST.

	ONO NO KOMACHI.

	CHORUS.

PRIEST.

We who on shallow hills[89] have built our home

In the heart’s deep recess seek solitude.

(Turning to the audience.)

I am a priest of the Kōyasan. I am minded to go up to the Capital
to visit the shrines and sanctuaries there.

The Buddha of the Past is gone,

And he that shall be Buddha has not yet come into the world.

SECOND PRIEST.

In a dream-lull our lives are passed; all, all

That round us lies

Is visionary, void.

Yet got we by rare fortune at our birth

Man’s shape, that is hard to get;

And dearer gift was given us, harder to win,

The doctrine of Buddha, seed of our Salvation.

And me this only thought possessed,

How I might bring that seed to blossom, till at last

I drew this sombre cassock across my back.

And knowing now the lives before my birth,

No love I owe

To those that to this life engendered me,

Nor seek a care (have I not disavowed

Such hollow bonds?) from child by me begot.

A thousand leagues

Is little road

To the pilgrim’s feet.

The fields his bed,

The hills his home

Till the travel’s close.

PRIEST.

We have come so fast that we have reached the pine-woods of Abeno,
in the country of Tsu. Let us rest in this place.

(They sit down by the Waki’s pillar.)

KOMACHI.

Like a root-cut reed,[90]

Should the tide entice,

I would come, I think; but now

No wave asks; no stream stirs.

Long ago I was full of pride;

Crowned with nodding tresses, halcyon locks,

I walked like a young willow delicately wafted

By the winds of Spring.

I spoke with the voice of a nightingale that has sipped the dew.

I was lovelier than the petals of the wild-rose open-stretched

In the hour before its fall.

But now I am grown loathsome even to sluts,

Poor girls of the people, and they and all men

Turn scornful from me.

Unhappy months and days pile up their score;

I am old; old by a hundred years.

In the City I fear men’s eyes,

And at dusk, lest they should cry “Is it she?”

Westward with the moon I creep

From the cloud-high City of the Hundred Towers.

No guard will question, none challenge

Pilgrim so wretched: yet must I be walking

Hid ever in shadow of the trees.

Past the Lovers’ Tomb,

And the Hill of Autumn

To the River of Katsura, the boats, the moonlight.

(She shrinks back and covers her face, frightened of being known.)

Who are those rowing in the boats?[91]

Oh, I am weary. I will sit on this tree-stump and rest awhile.

PRIEST.

Come! The sun is sinking; we must hasten on our way. Look,
look at that beggar there! It is a holy Stūpa that she is sitting on!
I must tell her to come off it.

Now then, what is that you are sitting on? Is it not a holy Stūpa,
the worshipful Body of Buddha? Come off it and rest in some other
place.

KOMACHI.

Buddha’s worshipful body, you say? But I could see no writing on
it, nor any figure carved. I thought it was only a tree-stump.

PRIEST.

Even the little black tree on the hillside

When it has put its blossoms on

Cannot be hid;

And think you that this tree

Cut fivefold in the fashion of Buddha’s holy form

Shall not make manifest its power?

KOMACHI.

I too am a poor withered bough.

But there are flowers at my heart,[92]

Good enough, maybe, for an offering.

But why is this called Buddha’s body?

PRIEST.

Hear then! This Stūpa is the Body of the Diamond Lord.[93] It is
the symbol of his incarnation.

KOMACHI.

And in what elements did he choose to manifest his body?

PRIEST.

Earth, water, wind, fire and space.

KOMACHI.

Of these five man also is compounded. Where then is the difference?

PRIEST.

The forms are the same, but not the virtue.

KOMACHI.

And what is the virtue of the Stūpa?

PRIEST.

“He that has looked once upon the Stūpa, shall escape forever from
the Three Paths of Evil.”[94]

KOMACHI.

“One thought can sow salvation in the heart.”[95] Is that of less price?

SECOND PRIEST.

If your heart has seen salvation, how comes it that you linger in the
World?

KOMACHI.

It is my body that lingers, for my heart left it long ago.

PRIEST.

You have no heart at all, or you would have known the Body of
Buddha.

KOMACHI.

It was because I knew it that I came to see it!

SECOND PRIEST.

And knowing what you know, you sprawled upon it without a word
of prayer?

KOMACHI.

It was on the ground already. What harm could it get by my resting
on it?

PRIEST.

It was an act of discord.[96]

KOMACHI.

Sometimes from discord salvation springs.

SECOND PRIEST.

From the malice of Daiba ...[97]

KOMACHI.

As from the mercy of Kwannon.[98]

PRIEST.

From the folly of Handoku ...[99]

KOMACHI.

As from the wisdom of Monju.[100]

SECOND PRIEST.

That which is called Evil

KOMACHI.

Is Good.

PRIEST.

That which is called Illusion

KOMACHI.

Is Salvation.[101]

SECOND PRIEST.

For Salvation

KOMACHI.

Cannot be planted like a tree.

PRIEST.

And the Heart’s Mirror

KOMACHI.

Hangs in the void.

CHORUS (speaking for KOMACHI).

“Nothing is real.

Between Buddha and Man

Is no distinction, but a seeming of difference planned

For the welfare of the humble, the ill-instructed,

Whom he has vowed to save.

Sin itself may be the ladder of salvation.”

So she spoke, eagerly; and the priests,

“A saint, a saint is this decrepit, outcast soul.”

And bending their heads to the ground,

Three times did homage before her.

KOMACHI.

I now emboldened

Recite a riddle, a jesting song.

“Were I in Heaven

The Stūpa were an ill seat;

But here, in the world without,

What harm is done?”[102]

CHORUS.

The priests would have rebuked her;

But they have found their match.

PRIEST.

Who are you? Pray tell us the name you had, and we will pray
for you when you are dead.

KOMACHI.

Shame covers me when I speak my name; but if you will pray for
me, I will try to tell you. This is my name; write it down in your
prayer-list: I am the ruins of Komachi, daughter of Ono no Yoshizane,
Governor of the land of Dewa.

PRIESTS.

Oh piteous, piteous! Is this

Komachi that once

Was a bright flower,

Komachi the beautiful, whose dark brows

Linked like young moons;

Her face white-farded ever;

Whose many, many damask robes

Filled cedar-scented halls?

KOMACHI.

I made verses in our speech

And in the speech of the foreign Court.

CHORUS.

The cup she held at the feast

Like gentle moonlight dropped its glint on her sleeve.

Oh how fell she from splendour,

How came the white of winter

To crown her head?

Where are gone the lovely locks, double-twined,

The coils of jet?

Lank wisps, scant curls wither now

On wilted flesh;

And twin-arches, moth-brows tinge no more

With the hue of far hills. “Oh cover, cover

From the creeping light of dawn

Silted seaweed locks that of a hundred years

Lack now but one.

Oh hide me from my shame.”

(KOMACHI hides her face.)

CHORUS (speaking for the PRIEST).

What is it you carry in the wallet string at your neck?

KOMACHI.

Death may come to-day—or hunger to-morrow.

A few beans and a cake of millet:

That is what I carry in my bag.

CHORUS.

And in the wallet on your back?

KOMACHI.

A garment stained with dust and sweat.

CHORUS.

And in the basket on your arm?

KOMACHI.

Sagittaries white and black.

CHORUS.

Tattered cloak,[103]

KOMACHI.

Broken hat ...

CHORUS.

She cannot hide her face from our eyes;

And how her limbs

KOMACHI.

From rain and dew, hoar-frost and snow?

CHORUS (speaking for KOMACHI while she mimes the actions they
describe).

Not rags enough to wipe the tears from my eyes!

Now, wandering along the roads

I beg an alms of those that pass.

And when they will not give,

An evil rage, a very madness possesses me.

My voice changes.

Oh terrible!

KOMACHI (thrusting her hat under the PRIESTS’ noses and shrieking
at them menacingly).

Grr! You priests, give me something: give me something ...
Ah!

PRIEST.

What do you want?

KOMACHI.

Let me go to Komachi.[104]

PRIEST.

But you told us you were Komachi. What folly is this you are
talking?

KOMACHI.

No, no.... Komachi was very beautiful.

Many letters came to her, many messages,—

Thick as raindrops out of a black summer sky.

But she sent no answer, not even an empty word.

And now in punishment she has grown old:

She has lived a hundred years—

I love her, oh I love her!

PRIEST.

You love Komachi? Say then, whose spirit has possessed you?

KOMACHI.

There were many who set their hearts on her,

But among them all

It was Shōshō who loved her best,

Shii no Shōshō of the Deep Grass.[105]

CHORUS (speaking for KOMACHI, i. e. for the spirit of Shōshō).

The wheel goes back; I live again through the cycle of my woes.

Again I travel to the shaft-bench.

The sun ... what hour does he show?

Dusk.... Alone in the moonlight

I must go my way.

Though the watchmen of the barriers

Stand across my path,

They shall not stop me!

(Attendants robe KOMACHI in the Court hat and travelling-cloak
of Shōshō.)

Look, I go!

KOMACHI.

Lifting the white skirts of my trailing dress,

CHORUS (speaking for KOMACHI, while she, dressed as her lover
Shōshō, mimes the night-journey).

Pulling down over my ears the tall, nodding hat,

Tying over my head the long sleeves of my hunting cloak,

Hidden from the eyes of men,

In moonlight, in darkness,

On rainy nights I travelled; on windy nights,

Under a shower of leaves; when the snow was deep,

KOMACHI.

And when water dripped at the roof-eaves,—tok, tok ...

CHORUS.

Swiftly, swiftly coming and going, coming and going ...

One night, two nights, three nights,

Ten nights (and this was harvest night) ...

I never saw her, yet I travelled;

Faithful as the cock who marks each day the dawn,

I carved my marks on the bench.

I was to come a hundred times;

There lacked but one ...

KOMACHI (feeling the death-agony of Shōshō).

My eyes dazzle. Oh the pain, the pain!

CHORUS.

Oh the pain! and desperate,

Before the last night had come,

He died—Shii no Shōshō the Captain.

(Speaking for KOMACHI, who is now no longer possessed by
Shōshō’s spirit.)

Was it his spirit that possessed me,

Was it his anger that broke my wits?

If this be so, let me pray for the life hereafter,

Where alone is comfort;

Piling high the sands[106]

Till I be burnished as gold.[107]

See, I offer my flower[108] to Buddha,

I hold it in both hands.

Oh may He lead me into the Path of Truth,

Into the Path of Truth.

CHAPTER IV

	UKAI

	AYA NO TSUZUMI

	AOI NO UYE

Note on Ukai.

Seami tells us (Works, p. 246) that this play was written by Enami
no Sayemon. “But as I removed bad passages and added good ones,
I consider the play to be really my work” (p. 247).

On p. 245 he points out that the same play on words occurs in Ukai
three times, and suggests how one passage might be amended. The
text of the play which we possess to-day still contains the passages
which Seami ridiculed, so that it must be Enami no Sayemon’s version
which has survived, while Seami’s amended text is lost.

It is well known that Buddhism forbids the taking of life, especially
by cruel means or for sport. The cormorant-fisher’s trade had long
been considered particularly wicked, as is shown by an early folk-song:[109]

“Woe to the cormorant-fisher

Who binds the heads of his cormorants

And slays the tortoise whose span is ten thousand æons!

In this life he may do well enough,

But what will become of him at his next birth?”

This song, which is at least as old as the twelfth century, and may be
much earlier, seems to be the seed from which the Nō play Ukai grew.

UKAI

(THE CORMORANT-FISHER)

By ENAMI NO SAYEMON (c. 1400).

PERSONS

	PRIEST.

	SECOND PRIEST.

	FISHER.

	YAMA, KING OF HELL.

	CHORUS.

PRIEST.

I am a priest from Kiyosumi in Awa. I have never yet seen the
country of Kai, so now I am minded to go there on pilgrimage.

(Describing the journey.)

On the foam of white waves

From Kiyosumi in the land of Awa riding

To Mutsura I come; to the Hill of Kamakura,

Lamentably tattered, yet because the World

Is mine no longer, unashamed on borrowed bed,

Mattress of straw, to lie till the bell swings

Above my pillow. Away, away! For dawn

Is on the hemp-fields of Tsuru. Now the noonday sun

Hangs high above us as we cross the hills.

Now to the village of Isawa we come.

Let us lie down and rest awhile in the shelter of this shrine.

(The FISHER comes along the hashigakari towards the stage
carrying a lighted torch.)

FISHER.

When the fisher’s torch is quenched

What lamp shall guide him on the dark road that lies before?

Truly, if the World had tasked me hardly

I might be minded to leave it, but this bird-fishing,

Cruel though it be in the wanton taking of life away,

Is a pleasant trade to ply

Afloat on summer streams.

I have heard it told that Yūshi and Hakuyō vowed their love-vows
by the moon, and were changed to wedded stars of heaven. And
even to-day the high ones of the earth are grieved by moonless nights.
Only I grow weary of her shining and welcome nights of darkness.
But when the torches on the boats burn low,

Then, in the dreadful darkness comes repentance

Of the crime that is my trade,

My sinful sustenance; and life thus lived

Is loathsome then.

Yet I would live, and soon

Bent on my oar I push between the waves

To ply my hateful trade.

I will go up to the chapel as I am wont to do, and give my cormorants
rest. (Seeing the PRIESTS.) What, have travellers entered here?

PRIEST.

We are pilgrim-priests. We asked for lodging in the village.
But they told us that it was not lawful for them to receive us, so we
lay down in the shelter of this shrine.

FISHER.

Truly, truly: I know of none in the village that could give you
lodging.

PRIEST.

Pray tell me, sir, what brings you here?

FISHER.

Gladly. I am a cormorant-fisher. While the moon is shining I
rest at this shrine; but when the moon sinks, I go to ply my trade.

PRIEST.

Then you will not mind our lodging here. But, sir, this work of
slaughter ill becomes you; for I see that the years lie heavy on you.
Pray leave this trade and find yourself another means of sustenance.

FISHER.

You say well. But this trade has kept me since I was a child.
I cannot leave it now.

SECOND PRIEST.

Listen. The sight of this man has brought back something to my
mind. Down this river there is a place they call Rock-tumble. And
there, when I passed that way three years ago, I met just such a
fisherman as this. And when I told him this cormorant-fishing was
reckoned a sin against life, I think he listened; for he brought me
back to his house and lodged me with uncommon care.

FISHER.

And you are the priest that came then?

SECOND PRIEST.

Yes, I am he.

FISHER.

That cormorant-fisher died.

PRIEST.

How came he to die?

FISHER.

Following his trade, more shame to him. Listen to his story and
give his soul your prayers.

PRIEST.

Gladly we will.

FISHER (seats himself facing the audience and puts down his torch).

You must know that on this river of Isawa, for a stretch of three
leagues up stream and down, the killing of any living creature is
forbidden. Now at that Rock-tumble you spoke of there were many
cormorant-fishers who every night went secretly to their fishing. And
the people of the place, hating the vile trade, made plans to catch
them at their task. But he knew nothing of this; and one night he
went there secretly and let his cormorants loose.

There was an ambush set for him; in a moment they were upon him.
“Kill him!” they cried; “one life for many,” was their plea. Then he
pressed palm to palm. “Is the taking of life forbidden in this place?
Had I but known it! But now, never again....” So with clasped
hands he prayed and wept; but none helped him; and as fishers set
their stakes they planted him deep in the stream. He cried, but no
sound came. (Turning to the PRIEST suddenly.) I am the ghost
of that fisherman.

PRIEST.

Oh strange! If that be so, act out before me the tale of your
repentance. Show me your sin and I will pray for you tenderly.

FISHER.

I will act before your eyes the sin that binds me, the cormorant-fishing
of those days. Oh give my soul your prayer!

PRIEST.

I will.

FISHER (rising and taking up his torch).

The night is passing. It is fishing-time.

I must rehearse the sin that binds me.

PRIEST.

I have read in tales of a foreign land[110]

How sin-laden the souls of the dead

Have toiled at bitter tasks;

But strange, before my eyes

To see such penance done!

FISHER (describing his own action).

He waved the smeared torches.

PRIEST (describing the FISHER’S action).

Girt up his coarse-spun skirts.

FISHER (going to the “flute-pillar” and bending over as if opening
a basket).

Then he opened the basket,

PRIEST.

And those fierce island-birds

FISHER.

Over the river-waves suddenly he loosed....

CHORUS.

See them, see them clear in the torches’ light

Hither and thither darting,

Those frightened fishes.[111]

Swift pounce the diving birds,

Plunging, scooping,

Ceaselessly clutch their prey:

In the joy of capture

Forgotten sin and forfeit

Of the life hereafter!

Oh if these boiling waters would be still,

Then would the carp rise thick

As goldfinch in a bowl.

Look how the little ayu leap[112]

Playing in the shallow stream.

Hem them in: give them no rest!

Oh strange!

The torches burn still, but their light grows dim;

And I remember suddenly and am sad.

It is the hated moon!

(He throws down the torch.)

The lights of the fishing-boat are quenched;

Homeward on the Way of Darkness[113]

In anguish I depart.

(He leaves the stage.)

PRIEST (sings his “machi-utai” or waiting-song, while the actor who
has taken the part of the FISHER changes into the mask and
costume of the KING OF HELL.)

I dip my hand in the shallows,

I gather pebbles in the stream.

I write Scripture upon them,

Upon each stone a letter of the Holy Law.

Now I cast them back into the waves and their drowned spell

Shall raise from its abyss a foundered soul.

(Enter YAMA, KING OF HELL; he remains on the hashigakari.)

YAMA.

Hell is not far away:

All that your eyes look out on in the world

Is the Fiend’s home.

I am come to proclaim that the sins of this man, who from the days
of his boyhood long ago has fished in rivers and streams, were grown
so many that they filled the pages of the Iron Book;[114] while on the
Golden Leaves there was not a mark to his name. And he was like
to have been thrown down into the Deepest Pit; but now, because he
once gave lodging to a priest, I am commanded to carry him quickly
to Buddha’s Place.

The Demon’s rage is stilled,

The fisher’s boat is changed

To the ship of Buddha’s vow,[115]

Lifeboat of the Lotus Law.[116]

AYA NO TSUZUMI

(THE DAMASK DRUM)

ATTRIBUTED TO SEAMI, BUT PERHAPS
EARLIER.

PERSONS

	A COURTIER.

	AN OLD GARDENER.

	THE PRINCESS.

COURTIER.

I am a courtier at the Palace of Kinomaru in the country of
Chikuzen. You must know that in this place there is a famous pond
called the Laurel Pond, where the royal ones often take their walks;
so it happened that one day the old man who sweeps the garden here
caught sight of the Princess. And from that time he has loved her
with a love that gives his heart no rest.

Some one told her of this, and she said, “Love’s equal realm knows
no divisions,”[117] and in her pity she said, “By that pond there stands
a laurel-tree, and on its branches there hangs a drum. Let him beat
the drum, and if the sound is heard in the Palace, he shall see my
face again.”

I must tell him of this.

Listen, old Gardener! The worshipful lady has heard of your love
and sends you this message: “Go and beat the drum that hangs on
the tree by the pond, and if the sound is heard in the Palace, you shall
see my face again.” Go quickly now and beat the drum!

GARDENER.

With trembling I receive her words. I will go and beat the drum.

COURTIER.

Look, here is the drum she spoke of. Make haste and beat it!

(He leaves the GARDENER standing by the tree and seats himself at
the foot of the “Waki’s pillar.”)

GARDENER.

They talk of the moon-tree, the laurel that grows in the Garden of
the Moon.... But for me there is but one true tree, this laurel by
the lake. Oh, may the drum that hangs on its branches give forth
a mighty note, a music to bind up my bursting heart.

Listen! the evening bell to help me chimes;

But then tolls in

A heavy tale of day linked on to day,

CHORUS (speaking for the GARDENER).

And hope stretched out from dusk to dusk.

But now, a watchman of the hours, I beat

The longed-for stroke.

GARDENER.

I was old, I shunned the daylight,

I was gaunt as an aged crane;

And upon all that misery

Suddenly a sorrow was heaped,

The new sorrow of love.

The days had left their marks,

Coming and coming, like waves that beat on a sandy shore ...

CHORUS.

Oh, with a thunder of white waves

The echo of the drum shall roll.

GARDENER.

The after-world draws near me,

Yet even now I wake not

From this autumn of love that closes

In sadness the sequence of my years.

CHORUS.

And slow as the autumn dew

Tears gather in my eyes, to fall

Scattered like dewdrops from a shaken flower

On my coarse-woven dress.

See here the marks, imprint of tangled love,

That all the world will read.

GARDENER.

I said “I will forget,”

CHORUS.

And got worse torment so

Than by remembrance. But all in this world

Is as the horse of the aged man of the land of Sai;[118]

And as a white colt flashes

Past a gap in the hedge, even so our days pass.[119]

And though the time be come,

Yet can none know the road that he at last must tread,

Goal of his dewdrop-life.

All this I knew; yet knowing,

Was blind with folly.

GARDENER.

“Wake, wake,” he cries,—

CHORUS.

The watchman of the hours,—

“Wake from the sleep of dawn!”

And batters on the drum.

For if its sound be heard, soon shall he see

Her face, the damask of her dress ...

Aye, damask! He does not know

That on a damask drum he beats,

Beats with all the strength of his hands, his aged hands,

But hears no sound.

“Am I grown deaf?” he cries, and listens, listens:

Rain on the windows, lapping of waves on the pool—

Both these he hears, and silent only

The drum, strange damask drum.

Oh, will it never sound?

I thought to beat the sorrow from my heart,

Wake music in a damask drum; an echo of love

From the voiceless fabric of pride!

GARDENER.

Longed for as the moon that hides

In the obstinate clouds of a rainy night

Is the sound of the watchman’s drum,

To roll the darkness from my heart.

CHORUS.

I beat the drum. The days pass and the hours.

It was yesterday, and it is to-day.

GARDENER.

But she for whom I wait

CHORUS.

Comes not even in dream. At dawn and dusk

GARDENER.

No drum sounds.

CHORUS.

She has not come. Is it not sung that those

Whom love has joined

Not even the God of Thunder can divide?

Of lovers, I alone

Am guideless, comfortless.

Then weary of himself and calling her to witness of his woe,

“Why should I endure,” he cried,

“Such life as this?” and in the waters of the pond

He cast himself and died.

(GARDENER leaves the stage.)

Enter the PRINCESS.

COURTIER.

I would speak with you, madam.

The drum made no sound, and the aged Gardener in despair has
flung himself into the pond by the laurel tree, and died. The soul of
such a one may cling to you and do you injury. Go out and look
upon him

PRINCESS (speaking wildly, already possessed by the GARDENER’S
angry ghost, which speaks through her).[120]

Listen, people, listen!

In the noise of the beating waves

I hear the rolling of a drum.

Oh, joyful sound, oh joyful!

The music of a drum.

COURTIER.

Strange, strange!

This lady speaks as one

By phantasy possessed.

What is amiss, what ails her?

PRINCESS.

Truly, by phantasy I am possessed.

Can a damask drum give sound?

When I bade him beat what could not ring,

Then tottered first my wits.

COURTIER.

She spoke, and on the face of the evening pool

A wave stirred.

PRINCESS.

And out of the wave

COURTIER.

A voice spoke.

(The voice of the GARDENER is heard; as he gradually advances
along the hashigakari it is seen that he wears a
“demon mask,” leans on a staff and carries the “demon
mallet” at his girdle.)

GARDENER’S GHOST.

I was driftwood in the pool, but the waves of bitterness

CHORUS.

Have washed me back to the shore.

GHOST.

Anger clings to my heart,

Clings even now when neither wrath nor weeping

Are aught but folly.

CHORUS.

One thought consumes me,

The anger of lust denied

Covers me like darkness.

I am become a demon dwelling

In the hell of my dark thoughts,

Storm-cloud of my desires.

GHOST.

“Though the waters parch in the fields

Though the brooks run dry,

Never shall the place be shown

Of the spring that feeds my heart.”[121]

So I had resolved. Oh, why so cruelly

Set they me to win

Voice from a voiceless drum,

Spending my heart in vain?

And I spent my heart on the glimpse of a moon that slipped

Through the boughs of an autumn tree.[122]

CHORUS.

This damask drum that hangs on the laurel-tree

GHOST.

Will it sound, will it sound?

(He seizes the PRINCESS and drags her towards the drum.)

Try! Strike it!

CHORUS.

“Strike!” he cries;

“The quick beat, the battle-charge!

Loud, loud! Strike, strike,” he rails,

And brandishing his demon-stick

Gives her no rest.

“Oh woe!” the lady weeps,

“No sound, no sound. Oh misery!” she wails.

And he, at the mallet stroke, “Repent, repent!”

Such torments in the world of night

Abōrasetsu, chief of demons, wields,

Who on the Wheel of Fire

Sears sinful flesh and shatters bones to dust.

Not less her torture now!

“Oh, agony!” she cries, “What have I done,

By what dire seed this harvest sown?”

GHOST.

Clear stands the cause before you.

CHORUS.

Clear stands the cause before my eyes;

I know it now.

By the pool’s white waters, upon the laurel’s bough

The drum was hung.

He did not know his hour, but struck and struck

Till all the will had ebbed from his heart’s core;

Then leapt into the lake and died.

And while his body rocked

Like driftwood on the waves,

His soul, an angry ghost,

Possessed the lady’s wits, haunted her heart with woe.

The mallet lashed, as these waves lash the shore,

Lash on the ice of the eastern shore.

The wind passes; the rain falls

On the Red Lotus, the Lesser and the Greater.[123]

The hair stands up on my head.

“The fish that leaps the falls

To a fell snake is turned,”[124]

In the Kwanze School this play is replaced by another called The Burden of
Love, also attributed to Seami, who writes (Works, p. 166): “The Burden of
Love was formerly The Damask Drum.” The task set in the later play is the
carrying of a burden a thousand times round the garden. The Gardener seizes
the burden joyfully and begins to run with it, but it grows heavier and heavier,
till he sinks crushed to death beneath it.

I have learned to know them;

Such, such are the demons of the World of Night.

“O hateful lady, hateful!” he cried, and sank again

Into the whirlpool of desire.

Note on Aoi No Uye.

At the age of twelve Prince Genji went through the ceremony of
marriage with Aoi no Uye (Princess Hollyhock), the Prime Minister’s
daughter. She continued to live at her father’s house and Genji at
his palace. When he was about sixteen he fell in love with Princess
Rokujō, the widow of the Emperor’s brother; she was about eight
years older than himself. He was not long faithful to her. The
lady Yūgao next engaged his affections. He carried her one night to
a deserted mansion on the outskirts of the City. “The night was far
advanced and they had both fallen asleep. Suddenly the figure of
a woman appeared at the bedside. “I have found you!” it cried.
“What stranger is this that lies beside you? What treachery is this
that you flaunt before my eyes?” And with these words the apparition
stooped over the bed, and made as though to drag away the
sleeping girl from Genji’s side.”[125]

Before dawn Yūgao was dead, stricken by the “living phantom”
of Rokujō, embodiment of her baleful jealousy.

Soon after this, Genji became reconciled with his wife Aoi, but
continued to visit Rokujō. One day, at the Kamo Festival, Aoi’s
way was blocked by another carriage. She ordered her attendants
to drag it aside. A scuffle ensued between her servants and those
of Rokujō (for she was the occupant of the second carriage) in
which Aoi’s side prevailed. Rokujō’s carriage was broken and Aoi’s
pushed into the front place. After the festival was over Aoi returned
to the Prime Minister’s house in high spirits.

Soon afterwards she fell ill, and it is at this point that the play
begins.

There is nothing obscure or ambiguous in the situation. Fenollosa
seems to have misunderstood the play and read into it complications
and confusions which do not exist. He also changes the sex of the
Witch, though the Japanese word, miko, always has a feminine meaning.
The “Romance of Genji” (Genji Monogatari) was written by
Lady Murasaki Shikibu and was finished in the year 1004 A. D. Of
its fifty-four chapters only seventeen have been translated.[126] It furnished
the plots of many Nō plays, of which Suma Genji (Genji’s exile
at Suma), No no Miya (his visit to Rokujō after she became a nun),
Tamakatsura (the story of Yūgao’s daughter), and Hajitomi (in which
Yūgao’s ghost appears) are the best known.

There is some doubt about the authorship of the play. Seami saw
it acted as a Dengaku by his father’s contemporary Inūo. He describes
Inūo’s entry on to the stage in the rôle of Rokujō and quotes the
first six lines of her opening speech. These lines correspond exactly
with the modern text, and it is probable that the play existed in something
like its present form in the middle of the fourteenth century.
Kwanze Nagatoshi, the great-grandson of Seami, includes it in a list of
Seami’s works; while popular tradition ascribes it to Seami’s son-in-law
Zenchiku.

AOI NO UYE

(PRINCESS HOLLYHOCK)

REVISED BY ZENCHIKU UJINOBU (1414-1499?)

PERSONS

	COURTIER.

	WITCH.

	PRINCESS ROKUJŌ.

	THE SAINT OF YOKAWA.

	MESSENGER.

	CHORUS.

(A folded cloak laid in front of the stage symbolizes the sick-bed
of Aoi.)

COURTIER.

I am a courtier in the service of the Emperor Shujaku. You must
know that the Prime Minister’s daughter, Princess Aoi, has fallen
sick. We have sent for abbots and high-priests of the Greater
School and of the Secret School, but they could not cure her.

And now, here at my side, stands the witch of Teruhi,[127] a famous
diviner with the bow-string. My lord has been told that by twanging
her bow-string she can make visible an evil spirit and tell if it be
the spirit of a living man or a dead. So he bade me send for her and
let her pluck her string. (Turning to the WITCH, who has been
waiting motionless.) Come, sorceress, we are ready!

WITCH (comes forward beating a little drum and reciting a mystic
formula).

Ten shōjō; chi shōjō.

Naige shōjō; rokon shōjō.

Pure above; pure below.

Pure without; pure within.

Pure in eyes, ears, heart and tongue.

(She plucks her bow-string, reciting the spell.)

You whom I call

Hold loose the reins

On your grey colt’s neck

As you gallop to me

Over the long sands!

(The living phantasm of ROKUJŌ appears at the back of the
stage.)

ROKUJŌ.

In the Three Coaches

That travel on the Road of Law

I drove out of the Burning House ...[128]

Is there no way to banish the broken coach

That stands at Yūgao’s door?[129]

This world

Is like the wheels of the little ox-cart;

Round and round they go ... till vengeance comes.

The Wheel of Life turns like the wheel of a coach;

There is no escape from the Six Paths and Four Births.

We are brittle as the leaves of the bashō;

As fleeting as foam upon the sea.

Yesterday’s flower, to-day’s dream.

From such a dream were it not wiser to wake?

And when to this is added another’s scorn

How can the heart have rest?

So when I heard the twanging of your bow

For a little while, I thought, I will take my pleasure;

And as an angry ghost appeared.

Oh! I am ashamed!

(She veils her face.)

This time too I have come secretly[130]

In a closed coach.

Though I sat till dawn and watched the moon,

Till dawn and watched,

How could I show myself,

That am no more than the mists that tremble over the fields?

I am come, I am come to the notch of your bow

To tell my sorrow.

Whence came the noise of the bow-string?

WITCH.

Though she should stand at the wife-door of the mother-house of
the square court ...[131]

ROKUJŌ.

Yet would none come to me, that am not in the flesh.[132]

WITCH.

How strange! I see a fine lady whom I do not know riding in a
broken coach. She clutches at the shafts of another coach from
which the oxen have been unyoked. And in the second coach sits
one who seems a new wife.[133] The lady of the broken coach is weeping,
weeping. It is a piteous sight.

Can this be she?

COURTIER.

It would not be hard to guess who such a one might be. Come,
spirit, tell us your name!

ROKUJŌ.

In this Sahā World[134] where days fly like the lightning’s flash

None is worth hating and none worth pitying.

This I knew. Oh when did folly master me?

You would know who I am that have come drawn by the twanging of
your bow? I am the angry ghost of Rokujō, Lady of the Chamber.

Long ago I lived in the world.

I sat at flower-feasts among the clouds.[135]

On spring mornings I rode out

In royal retinue and on autumn nights

Among the red leaves of the Rishis’ Cave

I sported with moonbeams,

With colours and perfumes

My senses sated.

I had splendour then;

But now I wither like the Morning Glory

Whose span endures not from dawn to midday.

I have come to clear my hate.

(She then quotes the Buddhist saying, “Our sorrows in this
world are not caused by others; for even when others wrong
us we are suffering the retribution of our own deeds in a
previous existence.”

But while singing these words she turns towards AOI’S bed;
passion again seizes her and she cries:)

I am full of hatred.

I must strike; I must strike.

(She creeps towards the bed.)

WITCH.

You, Lady Rokujō, you a Lady of the Chamber! Would you
lay wait and strike as peasant women do?[136] How can this be?
Think and forbear!

ROKUJŌ.

Say what you will, I must strike. I must strike now. (Describing
her own action.) “And as she said this, she went over to
the pillow and struck at it.” (She strikes at the head of the bed
with her fan.)

WITCH.

She is going to strike again. (To ROKUJŌ.) You shall pay
for this!

ROKUJŌ.

And this hate too is payment for past hate.

WITCH.

“The flame of anger

ROKUJŌ.

Consumes itself only.”[137]

WITCH.

Did you not know?

ROKUJŌ.

Know it then now.

CHORUS.

O Hate, Hate!

Her[138] hate so deep that on her bed

Our lady[139] moans.

Yet, should she live in the world again,[140]

He would call her to him, her Lord

The Shining One, whose light

Is brighter than fire-fly hovering

Over the slime of an inky pool.

ROKUJŌ.

But for me

There is no way back to what I was,

No more than to the heart of a bramble-thicket.

The dew that dries on the bramble-leaf

Comes back again;

But love (and this is worst)

That not even in dream returns,—

That is grown to be an old tale,—

Now, even now waxes,

So that standing at the bright mirror

I tremble and am ashamed.

I am come to my broken coach. (She throws down her fan and
begins to slip off her embroidered robe.) I will hide you in it
and carry you away!

(She stands right over the bed, then turns away and at the
back of the stage throws off her robe, which is held by
two attendants in such a way that she cannot be seen.
She changes her “deigan” mask for a female demon’s
mask and now carries a mallet in her hand.)

(Meanwhile the COURTIER, who has been standing near the bed:)

COURTIER.

Come quickly, some one! Princess Aoi is worse. Every minute
she is worse. Go and fetch the Little Saint of Yokawa.[141]

MESSENGER.

I tremble and obey.

(He goes to the wing and speaks to some one off the stage.)

May I come in?

SAINT (speaking from the wing).

Who is it that seeks admittance to a room washed by the moonlight
of the Three Mysteries, sprinkled with the holy water of Yoga? Who
would draw near to a couch of the Ten Vehicles, a window of the
Eight Perceptions?

MESSENGER.

I am come from the Court. Princess Aoi is ill. They would have
you come to her.

SAINT.

It happens that at this time I am practising particular austerities
and go nowhere abroad. But if you are a messenger from the Court,
I will follow you.

(He comes on the stage.)

COURTIER.

We thank you for coming.

SAINT.

I wait upon you. Where is the sick person?

COURTIER.

On the bed here.

SAINT.

Then I will begin my incantations at once.

COURTIER.

Pray do so.

SAINT.

He said: “I will say my incantations.”

Following in the steps of En no Gyōja,[142]

Clad in skirts that have trailed the Peak of the Two Spheres,[143]

That have brushed the dew of the Seven Precious Trees,

Clad in the cope of endurance

That shields from the world’s defilement,

“Sarari, sarari,” with such sound

I shake the red wooden beads of my rosary

And say the first spell:

Namaku Samanda Basarada

Namaku Samanda Basarada.[144]

ROKUJŌ (during the incantation she has cowered at the back of the
stage wrapped in her Chinese robe, which she has picked up
again.)

Go back, Gyōja, go back to your home; do not stay and be vanquished!

SAINT.

Be you what demon you will, do not hope to overcome the Gyōja’s
subtle power. I will pray again.

(He shakes his rosary whilst the CHORUS, speaking for him,
invokes the first of the Five Kings.)

CHORUS.

In the east Gō Sanze, Subduer of the Three Worlds.

ROKUJŌ (counter-invoking).

In the south Gundari Yasha.

CHORUS.

In the west Dai-itoku.

ROKUJŌ.

In the north Kongō

CHORUS.

Yasha, the Diamond King.

ROKUJŌ.

In the centre the Great Holy

CHORUS.

Fudō Immutable.

Namaku Samanda Basarada

Senda Makaroshana

Sohataya Untaratakarman.

“They that hear my name shall get Great Enlightenment;

They that see my body shall attain to Buddhahood.”[145]

ROKUJŌ (suddenly dropping her mallet and pressing her hands to
her ears.)

The voice of the Hannya Book! I am afraid. Never again will I
come as an angry ghost.

GHOST.

When she heard the sound of Scripture

The demon’s raging heart was stilled;

Shapes of Pity and Sufferance,

The Bodhisats descend.

Her soul casts off its bonds,

She walks in Buddha’s Way.

DEMON MASK

CHAPTER V

	KANTAN

	THE HŌKA PRIESTS

	HAGOROMO

Note on Kantan.

A young man, going into the world to make his fortune, stops at an
inn on the road and there meets with a sage, who lends him a pillow.
While the inn-servant is heating up the millet, the young man dozes on
the pillow and dreams that he enters public life, is promoted, degraded,
recalled to office, endures the hardship of distant campaigns,
is accused of treason, condemned to death, saved at the last moment
and finally dies at a great old age. Awaking from his dream, the
young man discovers that the millet is not yet cooked. In a moment’s
sleep he has lived through the vicissitudes of a long public career.
Convinced that in the great world “honour is soon followed by disgrace,
and promotion by calumny,” he turns back again towards the
village from which he came.

Such, in outline, is the most usual version of the story of Rosei’s
dream at Kantan. The earliest form in which we know it is the
“Pillow Tale” of the Chinese writer Li Pi, who lived from 722 to
789 A. D.

It is interesting to see how Seami deals with a subject which seems
at first sight so impossible to shape into a Nō play. The “sage” is
eliminated, and in the dream Rosei immediately becomes Emperor
of Central China. This affords an excuse for the Court dances which
form the central “ballet” of the piece. In the second half, as in Hagoromo
and other plays, the words are merely an accompaniment to the
dancing.

Chamberlain’s version loses by the fact that it is made from the
ordinary printed text which omits the prologue and all the speeches
of the hostess.

The play is usually attributed to Seami, but it is not mentioned in
his Works, nor in the list of plays by him drawn up by his great-grandson
in 1524.

It is discussed at considerable length in the Later Kwadensho, which
was printed c. 1600. The writer of that book must therefore have
regarded the play as a work of Seami’s period. It should be mentioned
that the geography of the play is absurd. Though both his
starting-point and goal lie in the south-western province of Ssechuan,
he passes through Hantan,[146] which lay in the northern province of
Chih-li.

KANTAN

PERSONS

	HOSTESS.

	ROSEI.

	ENVOY.

	TWO LITTER BEARERS.

	BOY DANCER.

	TWO COURTIERS.

	CHORUS.

HOSTESS

I who now stand before you am a woman of the village of Kantan
in China. A long while ago I gave lodging to one who practised the
arts of wizardry; and as payment he left here a famous pillow, called
the Pillow of Kantan. He who sleeps on this pillow sees in a moment’s
dream the past or future spread out before him, and so awakes illumined.
If it should chance that any worshipful travellers arrive to-day,
pray send for me.

(She takes the pillow and lays it on the covered “daïs” which
represents at first the bed and afterwards the palace.)

ROSEI (enters).

Lost on the journey of life, shall I learn at last

That I trod but a path of dreams?

My name is Rosei, and I have come from the land of Shoku. Though
born to man’s estate, I have not sought Buddha’s way, but have drifted
from dusk to dawn and dawn to dusk.

They tell me that on the Hill of the Flying Sheep in the land of So[147]
there lives a mighty sage; and now I am hastening to visit him that he
may tell by what rule I should conduct my life.

(Song of Travel.)

Deep hid behind the alleys of the sky

Lie the far lands where I was wont to dwell.

Over the hills I trail

A tattered cloak; over the hills again:

Fen-dusk and mountain-dusk and village-dusk

Closed many times about me, till to-day

At the village of Kantan,

Strange to me save in name, my journey ends.

I have travelled so fast that I am already come to the village of
Kantan. Though the sun is still high, I will lodge here to-night.
(Knocking.) May I come in?

HOSTESS.

Who is it?

ROSEI.

I am a traveller; pray give me lodging for the night.

HOSTESS.

Yes, I can give you lodging; pray come this way.... You
seem to be travelling all alone. Tell me where you have come from
and where you are going.

ROSEI.

I come from the land of Shoku. They tell me that on the Hill of the
Flying Sheep there lives a sage; and I am visiting him that he may
tell me by what rule I should conduct my life.

HOSTESS.

It is a long way to the Hill of the Flying Sheep. Listen! A wizard
once lodged here and gave us a marvellous pillow called the Pillow of
Kantan: he who sleeps on it sees all his future in a moment’s dream.

ROSEI.

Where is this pillow?

HOSTESS.

It is on the bed.

ROSEI.

I will go and sleep upon it.

HOSTESS.

And I meanwhile will heat you some millet at the fire.

ROSEI (going to the bed).

So this is the pillow, the Pillow of Kantan that I have heard such
strange tales of? Heaven has guided me to it, that I who came out to
learn the secret of life may taste the world in a dream.

As one whose course swift summer-rain has stayed,

Unthrifty of the noon he turned aside

To seek a wayside dream;

Upon the borrowed Pillow of Kantan

He laid his head and slept.

(While ROSEI is still chanting these words, the ENVOY enters,
followed by two ATTENDANTS who carry a litter. The ENVOY
raps on the post of the bed.)

ENVOY.

Rosei, Rosei! I must speak with you.

(ROSEI, who has been lying with his fan over his face, rises
when the ENVOY begins to speak.)

ROSEI.

But who are you?

ENVOY.

I am come as a messenger to tell you that the Emperor of the Land
of So[148] resigns his throne and commands that Rosei shall reign in his
stead.

ROSEI.

Unthinkable! I a king? But for what reason am I assigned this
task?

ENVOY.

I cannot venture to determine. Doubtless there were found in your
Majesty’s countenance auspicious tokens, signs that you must rule the
land. Let us lose no time; pray deign to enter this palanquin.

ROSEI (looking at the palanquin in astonishment).

What thing is this?

A litter spangled with a dew of shining stones?

I am not wont to ride. Such splendour! Oh, little thought I

When first my weary feet trod unfamiliar roads

In kingly state to be borne to my journey’s end.

Is it to Heaven I ride?

CHORUS.

In jewelled palanquin

On the Way of Wisdom you are borne; here shall you learn

That the flower of glory fades like a moment’s dream.

See, you are become a cloud-man of the sky.[149]

The palaces of ancient kings

Rise up before you, Abō’s Hall, the Dragon’s Tower;[150]

High over the tall clouds their moonlit gables gleam.

The light wells and wells like a rising tide.[151]

Oh splendid vision! A courtyard strewn

With golden and silver sand;

And they that at the four sides

Pass through the jewelled door are canopied

With a crown of woven light.

In the Cities of Heaven, in the home of Gods, I had thought,

Shine such still beams on walls of stone;

Never on palace reared by hands of men.

Treasures, a thousand kinds, ten thousand kinds,

Tribute to tribute joined, a myriad vassal-kings

Cast down before the Throne.

Flags of a thousand lords, ten thousand lords

Shine many-coloured in the sky,

And the noise of their wind-flapping

Rolls round the echoing earth.

ROSEI.

And in the east

CHORUS.

Over a silver hill of thirty cubits height

A golden sun-wheel rose.

ROSEI.

And in the west

Over a golden hill of thirty cubits height

A silver moon-wheel rose,

To prove his words who sang

“In the Palace of Long Life[152]

The Springs and Autumns cease.

Before the Gate of Endless Youth[153]

The days and months pass slow.”[154]

COURTIER.

I would address your Majesty. Your Majesty has reigned for fifty
years. Deign but to drink this drink and you shall live a thousand
years. See! I bring you the nectar and the grail.

ROSEI.

The nectar?

COURTIER.

It is the wine that Immortals drink.

ROSEI.

The grail?

COURTIER.

It is the cup from which they drink.

ROSEI.

The magic wine! A thousand generations shall pass

COURTIER.

Or ever the springtime of your glory fade.

ROSEI.

I bountiful ...

COURTIER.

Your people prosperous.

CHORUS.

For ever and ever

The land secure;

The flower of glory waxing;

The “herb of increase,” joy-increasing

Into the cup we pour.

See! from hand to hand it goes.

“I will drink,” he cries.

ROSEI.

Go circling, magic cup,

CHORUS.

Circling from hand to hand;[155]

As at the Feast of Floating Cups[156]

Hands thrust from damask sleeves detain

The goblet whirling in the eager stream;

Now launched, now landed![157]

Oh merry flashing light, that shall endure

Long as the Silver Chalice[158] circles space.

BOY DANCER.

The white chrysanthem-dew,

CHORUS.

“The dew of the flowers dripping day by day

In how many thousand years

Will it have grown into a pool?”[159]

It shall not fail, it shall not fail,

The fountain of our Immortality;

He draws, and yet it wells;

He drinks, and to his taste it is as sweet

As the Gods’ deathless food.

His heart grows airy; day and night

In unimagined revel, incomparable pride and glory

Eternally shall pass.

(End of the BOY DANCER’S dance. ROSEI, who has been
watching this dance, now springs up in ecstasy to dance the
Gaku or Court Dance.)

ROSEI.

The spring-time of my glory fades not ...

CHORUS.

Many times shall you behold

The pale moon of dawn ...

ROSEI.

This is the moon-men’s dance;

Cloud-like the feathery sleeves pile up; the song of joy

From dusk to dawn I sing.

CHORUS.

All night we sing.

The sun shines forth again,

Sinks down, and it is night ...

ROSEI.

Nay, dawn has come!

CHORUS.

We thought the morning young, and lo! the moon

ROSEI.

Again is bright.

CHORUS.

Spring scarce has opened her fresh flowers,

ROSEI.

When leaves are crimson-dyed.

CHORUS.

Summer is with us yet;

ROSEI.

Nay, the snow falls.

CHORUS (speaking for ROSEI).

“I watched the seasons pass:

Spring, summer, autumn, winter; a thousand trees,

A thousand flowers were strange and lovely in their pride.

So the time sped, and now

Fifty years of glory have passed by me,

And because they were a dream,

(At this point an ATTENDANT brings back the pillow, and
places it in the “palace” which becomes a bed again.)

All, all has vanished and I wake

On the pillow where I laid my head,

The Pillow of Kantan.”

(The BOY DANCER and the two COURTIERS slip out by the
side-door “kirido”; ROSEI has mounted the bed and is
asleep.)

HOSTESS (tapping twice with her fan).

Listen, traveller! Your millet is ready. Come quickly and eat your
dinner.

ROSEI (rising slowly from the bed).

Rosei has woken from his dream ...

CHORUS.

Woken from his dream! The springs and autumns of fifty years

Vanished with all their glory; dazed he rises from the bed.

ROSEI.

Whither are they gone that were so many ...

CHORUS.

“The queens and waiting-ladies? What I thought their voices”

ROSEI.

Were but the whisperings of wind in the trees.

CHORUS.

The palaces and towers

ROSEI.

Were but the baiting-house of Kantan.

CHORUS.

The time of my glory,

ROSEI.

Those fifty years,

CHORUS.

Were but the space of a dream,

ROSEI.

Dreamed while a bowl of millet cooked!

CHORUS.

It is the Inscrutable, the Mystery.

ROSEI.

Yet when I well consider

Man’s life in the world of men ...

CHORUS.

Then shall you find that a hundred years of gladness

Fade as a dream when Death their sequence closes.

Thus too has ended

This monarch’s fifty years of state.

Ambition, length of days,

Revels and kingly rule,

All, all has ended thus, all was a dream

Dreamed while the millet cooked.

ROSEI.

Glory be to the Trinity,[160]

Glory to the Trinity!

CHORUS.

Seek you a sage to loose

The bonds that bound you to life’s woes?

This pillow is the oracle you sought.

Now shall the wayfarer, content to learn

What here he learnt, that Life is but a dream,

Turn homeward from the village of Kantan.

THE HŌKA PRIESTS

(HŌKAZŌ)

By ZENCHIKU UJINOBU (1414-1499)

PERSONS

	MAKINO.

	HIS BROTHER.

	NOBUTOSHI (their father’s murderer).

	NOBUTOSHI’S SERVANT.

MAKINO.

My name is Kojirō; I am the son of one Makino no Sayemon who
lived in the land of Shimotsuke. You must know that my father had
a quarrel with Nobutoshi, a man of Sagami, and was done to death by
him. So this man was my father’s murderer and I ought to kill him.
But he has many bold fellows to stand by him, while I am all alone.
So the days and months slip by with nothing done.

A brother indeed I have, but he left home when he was a child,
made himself into a priest, and lives at the seminary near by.

I am much puzzled how to act. I think I will go across and speak
to my brother of this matter. (He goes to the curtain at the end of
the hashigakari.) May I come in?

(The curtain is raised and the BROTHER appears.)

BROTHER.

Who is it?

MAKINO.

It is I.

BROTHER.

Come in, brother. What has brought you hither?

MAKINO.

I will tell you. It is this matter of our father’s murder that has
brought me. I have been thinking that I ought to kill his enemy, and
would have done so but he has many bold fellows to stand by him
and I am all alone. So the days and months slip by and nothing is
done.

For pity’s sake, decide with me what course we must pursue.

BROTHER.

Brother, what you have said is true enough. But have you forgotten
that I left my home when I was but a child and made myself a priest?
Since that is so, I cannot help you.

MAKINO.

So you are pleased to think; but men say he is a bad son who does
not kill his father’s foe.

BROTHER.

Can you tell me of any that have ministered to piety by slaying a
parent’s foe?

MAKINO.

Why, yes. It was in China, I think. There was one whose mother
had been taken by a savage tiger. “I will take vengeance,” he cried,
and for a hundred days he lay ambushed in the fields waiting for the
tiger to come. And once when he was walking on the hillside at
dusk, he thought he saw his enemy, and having an arrow already on
his bow-string, he shot with all his might. It was nothing but a great
rock that he had seen, shaped like a tiger. But his arrow stuck so
deep in the stone that blood gushed out from it. If then the strength
of piety is such that it can drive an arrow deep into the heart of a stone,
take thought, I beseech you, whether you will not resolve to come with
me.

BROTHER.

You have cited me a notable instance. I am persuaded to resolve
with you how this thing may be effected.

Come now, by what strategy may we get access to our foe?

MAKINO.

A plan has suddenly come into my head. You know that these hōka
plays are become the fashion of the day. Why should not I dress
up as a hōka and you as a hōka priest? They say that our man is a
great lover of the Zen doctrine; so you may talk to him of Zen.

BROTHER.

That is indeed a pretty notion; let me lose no time in effecting it.

I am resolved; in a pilgrim guise

I mask my limbs.

MAKINO.

And I, glad-thoughted,

In a minstrel’s garb go forth.

BROTHER.

Secretly

MAKINO.

We steal from a home

CHORUS.

“Where fain we would stay, but now

Long as life lasts,

Life fickle as the moon of dawn,

No refuge know we

But the haven of our intent.”

(The BROTHERS leave the stage. Enter their enemy NOBUTOSHI,
followed by his Servant.)

NOBUTOSHI.

To the home of gods my footsteps turn

To the Sacred Fence that bars

No suppliant’s desire.

I am called Tone no Nobutoshi. My home is in the land of Sagami.
Because for much time past I have been troubled with evil dreams, I
have resolved to visit the Three Isles of Seto.

(Re-enter the Brothers: MAKINO with bow and arrow in his
hand and bamboo sprigs stuck in his belt behind; the
BROTHER carrying a long staff to which a round fan is
attached.)

BROTHER.

A fine sight are we now!

From priest and laic way alike removed,

Scarce men in speech or form!

MAKINO.

This antic garb shall hide us from the World

More safe than hermit cell;

All earthly thoughts shut out here might we bide

Cloistered in ease. Oh why,

Why back to the bitter World

Are we borne by our intent?

MAKINO and BROTHER.

The flower that has fallen dreams that Spring is done,

There are white clouds to cover

The green hillside ...

MAKINO.

To match the scarlet

Of the autumn leaves

Red sunlight glitters

On the flowing stream.

CHORUS.

Wind at morning, rain at night;

To-day and to-morrow

Shall be part of long ago.

We who pass through a world

Changeful as the dews of evening,

Uncertain as the skies of Spring,

We that are as foam upon the stream,—

Can any be our foe?

SERVANT (seeing them and going towards the hashigakari).

You’re a merry pair of guys! What may your names be?

BROTHER.

Floating Cloud; Running Water.

SERVANT.

And what is your friend’s name?

MAKINO.

Floating Cloud; Running Water.

SERVANT.

Have you then but one name between you?

BROTHER.

I am Floating Cloud and he is Running Water. And now, pray,
tell us your master’s name.

SERVANT.

Why, he comes from the land of Sagami, and Nobutoshi ...
(here the SERVANT suddenly remembers that he is being indiscreet
and stuffs his hand into his mouth) ... is not his name.

BROTHER.

That’s no matter. Whoever he is, tell him that we are only two
hōka come to speak with him.

SERVANT.

I will tell him. Do you wait here.

(He goes over to NOBUTOSHI and whispers with him, then
comes back to the BROTHERS.)

Come this way.

(NOBUTOSHI comes to meet them, covering his face with a fan.)

NOBUTOSHI.

Listen, gentlemen, I desire an explanation from you.

BROTHER.

What would you know?

NOBUTOSHI.

It is this. They alone can be called priests round whose fingers
is twisted the rosary of Tenfold Power, who are clad in cloak of
Forbearance, round whose shoulders hangs the stole of Penitence.
Such is everywhere the garb of Buddha’s priests. I know no other
habit. But you, I see, carry a round fan tied to your pillar-staff. By
what verse do you justify the wearing of a fan?

BROTHER.

“In motion, a wind;

In stillness, a bright moon.”

And even as in this one substance

Both wind and moon inhere,

So Thought alone is Truth, and from the mind

Spring all component things.

Such is the sermon of the fan, as a sign we bear it

Of the heart’s omnipotence. It is an emblem

Fools only would decry!

NOBUTOSHI.

The fan indeed teaches an agreeable lesson; but one of you carries
a bow and arrow at his side. Are these too reckoned fit gear for men
of your profession?

MAKINO.

The bow? Why, surely!

Are not its two horns fashioned

In likeness of the Hare and Crow,

Symbols of the Moon and Sun, of Night and Day?

Here is the primal mystery displayed

Of fair and foul conjoined.[161]

Bears not the God of Love, unsullied king,

A magical bow? Does he not stretch upon its string

Arrows of grace whereby

The armies of the Four Fiends[162] know no rest

CHORUS.

And thus we two are armed,

For though the bow be not bent nor the arrow loosed,

Yet falls the prey unmasked.

(MAKINO draws his bow as though about to shoot; his
BROTHER checks him with his staff.)

So says the song. Now speak no more

Of things you know not of.

NOBUTOSHI.

Tell me, pray, from which patriarch do the hōka priests derive their
doctrine? To what sect do you adhere?

BROTHER.

We are of no sect; our doctrine stands apart. It cannot be spoken
nor expounded. To frame it in sentences is to degrade our faith; to
set it down in writing is to be untrue to our Order; but by the bending
of a leaf is the wind’s journey known.

NOBUTOSHI.

I thank you; your exposition delights me. Pray tell me now, what
is the meaning of this word “Zen”?

MAKINO.

Within, to sound to their depths the waters of Mystery;

Without, to wander at will through the portals of Concentration.

NOBUTOSHI.

And of the doctrine that Buddha is in the bones of each one of
us ...?

BROTHER.

He lurks unseen; like the golden dragon[163] when he leaps behind
the clouds.

NOBUTOSHI.

If we believe that life and death are real ...

BROTHER.

Then are we caught in the wheel of sorrow.

NOBUTOSHI.

But if we deny them ...

BROTHER.

We are listed to a heresy.[164]

NOBUTOSHI.

And the straight path to knowledge ...

MAKINO (rushing forward sword in hand).

“With the triple stroke is carved.”[165]

Hold! (turning to NOBUTOSHI who has recoiled and drawn his
sword.)

“To carve a way to knowledge by the triple stroke” ...

These are Zen words; he was but quoting a text.

This perturbation does little honour to your wits.

CHORUS.

Thus do men ever

Blurt out or blazen on the cheek

Red as rock-rose[166] the thing they would not speak.

Now by the Trinity, how foolish are men’s hearts!

SERVANT (aside).

While my masters are fooling, I’ll to my folly too.

(He slips out by the side door.)

BROTHER (embarking upon a religious discourse in order to allay
NOBUTOSHI’S suspicions).

It matters not whether faith and words be great or small,

Whether the law be kept or broken.

CHORUS.

Neither in the “Yea” nor “Nay” is the Truth found;

There is none but may be saved at last.

BROTHER.

Not man alone; the woods and fields

Show happy striving.

CHORUS.

The willow in his green, the peony

In crimson dressed.

(The BROTHER here begins his first dance; like that which
follows, it is a “shimai” or dance without instrumental music.)

On mornings of green spring

When at the valley’s shining gate

First melt the hawthorn-warbler’s frozen tears,

Or when by singing foam

Of snow-fed waters echoes the discourse

Of neighbourly frogs;—then speaks

The voice of Buddha’s heart.

Autumn, by eyes unseen,

Is heard in the wind’s anger;

And the clash of river-reeds, the clamorous descent

Of wild-geese searching

The home-field’s face,

Clouds shaped like leaves of rice,—all these

To watchful eyes foretell the evening storm.

He who has seen upon a mountain-side

Stock-still beneath the moon

The young deer stand in longing for his mate,

That man may read the writing, and forget

The finger on the page.

BROTHER.

Even so the fisher’s boats that ride

The harbour of the creek,

CHORUS.

Bring back the fish, but leave the net behind.

These things you have heard and seen;

In the wind of the hill-top, in the valley’s song,

In the film of night, in the mist of morning

Is it proclaimed that Thought alone

Was, Is and Shall be.

BROTHER.

Conceive this truth and wake!

As a cloud that hides the moon, so Matter veils

CHORUS.

The face of Thought.

BROTHER (begins his second dance, while the CHORUS sings the
ballad used by the “hōka” players).

Oh, a pleasant place is the City of Flowers;

CHORUS.

No pen could write its wonders.[167]

In the east, Gion and the Temple of Clear Waters

Where torrents tumble with a noise of many wings;

In the storm-wind flutter, flutter

The blossoms of the Earth-lord’s tree.[168]

In the west, the Temple of the Wheel of Law,

The Shrine of Saga (Turn, if thou wilt,

Wheel of the Water Mill!),

Where river-waves dance on the weir

And river-willows by the waves are chafed;

Oxen of the City by the wheels are chafed;

And the tea-mortar by the pestle is chafed.

Why, and I’d forgot! In the hōka’s hands

The kokiriko[169] is chafed.

Now long may our Lord rule

Age notched on age, like the notches

Of these gnarled sticks!

MAKINO and BROTHER.

Enough! Why longer hide our plot?

(They draw their swords and rush upon NOBUTOSHI, who
places his hat upon the ground and slips out at the side-door.
The hat henceforward symbolically represents NOBUTOSHI,
an actual representation of slaughter being thus
avoided.)

CHORUS.

Then the brothers drew their swords and rushed upon him,

The foe of their desire.

(MAKINO gets behind the hat, to signify that NOBUTOSHI is
surrounded.)

They have scaled the summit of their hate,

The rancour of many months and years.

The way is open to the bourne of their intent.

(They strike.)

They have laid their enemy low.

So when the hour was come

Did these two brothers

By sudden resolution

Destroy their father’s foe.

For valour and piety are their names remembered

Even in this aftertime.

THE ANGEL IN HAGOROMO

Note on Hagoromo.

The story of the mortal who stole an angel’s cloak and so prevented
her return to heaven is very widely spread. It exists, with variations
and complications, in India, China, Japan, the Liu Chiu Islands and
Sweden. The story of Hasan in the Arabian Nights is an elaboration
of the same theme.

The Nō play is said to have been written by Seami, but a version
of it existed long before. The last half consists merely of chants
sung to the dancing. Some of these (e.g. the words to the Suruga
Dance) have no relevance to the play, which is chiefly a framework
or excuse for the dances. It is thus a Nō of the primitive type, and
perhaps belongs, at any rate in its conception, to an earlier period
than such unified dramas as Atsumori or Kagekiyo. The words of
the dances in Maiguruma are just as irrelevant to the play as those of
the Suruga Dance in Hagoromo, but there the plot explains and even
demands their intrusion.

The libretto of the second part lends itself very ill to translation,
but I have thought it best to give the play in full.

HAGOROMO

By SEAMI

PERSONS

	HAKURYŌ (a Fisherman).

	ANGEL.

	ANOTHER FISHERMAN.

	CHORUS.

FISHERMAN.

Loud the rowers’ cry

Who through the storm-swept paths of Mio Bay

Ride to the rising sea.

HAKURYŌ.

I am Hakuryō, a fisherman whose home is by the pine-woods of
Mio.

BOTH.

“On a thousand leagues of lovely hill clouds suddenly close;

But by one tower the bright moon shines in a clear sky.”[170]

A pleasant season, truly: on the pine-wood shore

The countenance of Spring;

Early mist close-clasped to the swell of the sea;

In the plains of the sky a dim, loitering moon.

Sweet sight, to gaze enticing

Eyes even of us earth-cumbered

Low souls, least for attaining

Of high beauty nurtured.

Oh unforgettable! By mountain paths

Down to the sea of Kiyomi I come

And on far woodlands look,

Pine-woods of Mio, thither

Come, thither guide we our course.

Fishers, why put you back your boats to shore,

No fishing done?

Thought you them rising waves, those billowy clouds

Wind-blown across sea?

Wait, for the time is Spring and in the trees

The early wind his everlasting song

Sings low; and in the bay

Silent in morning calm the little ships,

Ships of a thousand fishers, ride the sea.

(The second FISHERMAN retires to a position near the leader
of the CHORUS, and takes no further part in the action.)

HAKURYŌ.

Now I have landed at the pine-wood of Mio and am viewing the
beauty of the shore. Suddenly there is music in the sky, a rain
of flowers, unearthly fragrance wafted on all sides. These are no
common things; nor is this beautiful cloak that hangs upon the pine-tree.
I come near to it. It is marvellous in form and fragrance.
This surely is no common dress. I will take it back with me and show
it to the people of my home. It shall be a treasure in my house.

(He walks four steps towards the Waki’s pillar carrying the
feather robe.)

ANGEL (entering through the curtain at the end of the gallery).

Stop! That cloak is mine. Where are you going with it?

HAKURYŌ.

This is a cloak I found here. I am taking it home.

ANGEL.

It is an angel’s robe of feathers, a cloak no mortal man may wear.
Put it back where you found it.

HAKURYŌ.

How? Is the owner of this cloak an angel of the sky? Why,
then, I will put it in safe keeping. It shall be a treasure in the land,
a marvel to men unborn.[171] I will not give back your cloak.

ANGEL.

Oh pitiful! How shall I cloakless tread

The wing-ways of the air, how climb

The sky, my home?

Oh, give it back, in charity give it back.

HAKURYŌ.

No charity is in me, and your moan

Makes my heart resolute.

Look, I take your robe, hide it, and will not give it back.

(Describing his own actions. Then he walks away.)

ANGEL.

Like a bird without wings,

I would rise, but robeless

HAKURYŌ.

To the low earth you sink, an angel dwelling

In the dingy world.

ANGEL.

This way, that way.

Despair only.

HAKURYŌ.

But when she saw he was resolved to keep it ...

ANGEL.

Strength failing.

HAKURYŌ.

Help none ...

CHORUS.

Then on her coronet,

Jewelled as with the dew of tears,

The bright flowers drooped and faded.[172]

O piteous to see before the eyes,

Fivefold the signs of sickness

Corrupt an angel’s form.

ANGEL.

I look into the plains of heaven,

The cloud-ways are hid in mist,

The path is lost.

CHORUS.

Oh, enviable clouds,

At your will wandering

For ever idle in the empty sky

That was my home!

Now fades and fades upon my ear

The voice of Kalavink,[173]

Daily accustomed song.

And you, oh you I envy,

Wild-geese clamorous

Down the sky-paths returning;

And you, O seaward circling, shoreward sweeping

Swift seagulls of the bay:

Even the wind, because in heaven it blows,

The wind of Spring I envy.

HAKURYŌ.

Listen. Now that I have seen you in your sorrow, I yield and would
give you back your mantle.

ANGEL.

Oh, I am happy! Give it me then!

HAKURYŌ.

Wait. I have heard tell of the dances that are danced in heaven.
Dance for me now, and I will give back your robe.

ANGEL.

I am happy, happy. Now I shall have wings and mount the sky again.

And for thanksgiving I bequeath

A dance of remembrance to the world,

Fit for the princes of men:

The dance-tune that makes to turn

The towers of the moon,

I will dance it here and as an heirloom leave it

To the sorrowful men of the world.

Give back my mantle, I cannot dance without it.

Say what you will, I must first have back the robe.

HAKURYŌ.

Not yet, for if I give back your robe, not a step would you dance,
but fly with it straight to the sky.

ANGEL.

No, no. Doubt is for mortals;

In heaven is no deceit.

HAKURYŌ.

I am ashamed. Look, I give back the robe.

(He gives it to her and she takes it in both hands.)

ANGEL.

The heavenly lady puts on her garment,

She dances the dance of the Rainbow Skirt, of the Robe of Feathers.

HAKURYŌ.

The sky-robe flutters; it yields to the wind.

ANGEL.

Sleeve like a flower wet with rain ...

HAKURYŌ.

The first dance is over.

ANGEL.

Shall I dance?

CHORUS.

The dance of Suruga, with music of the East?

Thus was it first danced.

(The ANGEL dances, while the CHORUS sings the words of the
dance, an ancient Shintō chant.)

“Why name we

Wide-stretched and everlasting.

The sky of heaven?

Two gods[174] there came of old

And built, upon ten sides shut in,

A measured world for men;

But without limit arched they

The sky above, and named it

Wide-stretched and everlasting.”

ANGEL.

Thus is the Moon-God’s palace:

Its walls are fashioned

With an axe of jade.

CHORUS.

In white dress, black dress,

Thrice ten angels

In two ranks divided,

Thrice five for the waning,

Thrice five for nights of the waxing moon,

One heavenly lady on each night of the moon

Does service and fulfils

Her ritual task assigned.

ANGEL.

I too am of their number,

A moon-lady of heaven.

CHORUS.

“Mine is the fruit of the moon-tree,[175] yet came I to the East incarnate,[176]

Dwelt with the people of Earth, and gave them

A gift of music, song-dance of Suruga.

Now upon earth trail the long mists of Spring;

Who knows but in the valleys of the moon

The heavenly moon-tree puts her blossom on?

The blossoms of her crown win back their glory:

It is the sign of Spring.

Not heaven is here, but beauty of the wind and sky.

Blow, blow, you wind, and build

Cloud-walls across the sky, lest the vision leave us

Of a maid divine!

This tint of springtime in the woods,

This colour on the headland,

Snow on the mountain,[177]

Moonlight on the clear shore,—

Which fairest? Nay, each peerless

At the dawn of a Spring day.

Waves lapping, wind in the pine-trees whispering

Along the quiet shore. Say you, what cause

Has Heaven to be estranged

From us Earth-men; are we not children of the Gods,

Within, without the jewelled temple wall,[178]

Born where no cloud dares dim the waiting moon,

Land of Sunrise?”

ANGEL.

May our Lord’s life,

Last long as a great rock rubbed

Only by the rare trailing

Of an angel’s feather-skirt.[179]

Oh, marvellous music!

The Eastern song joined

To many instruments;

Harp, zither, pan-pipes, flute,

Belly their notes beyond the lonely clouds.

The sunset stained with crimson light

From Mount Sumeru’s side;[180]

For green, the islands floating on the sea;

For whiteness whirled

A snow of blossom blasted

By the wild winds, a white cloud

Of sleeves waving.

(Concluding the dance, she folds her hands and prays.)

NAMU KIMYO GWATTEN-SHI.

To thee, Monarch of the Moon,

Be glory and praise,

Thou son of Seishi Omnipotent![181]

CHORUS.

This is a dance of the East.

(She dances three of the five parts of the dance called “Yo no
Mai,” the Prelude Dance.)

ANGEL.

I am robed in sky, in the empty blue of heaven.

CHORUS.

Now she is robed in a garment of mist, of Spring mist.

ANGEL.

Wonderful in perfume and colour, an angel’s skirt,—left, right, left, left, right.

(Springing from side to side.)

The skirt swishes, the flowers nod, the feathery sleeves trail out and return, the dancing-sleeves.

(She dances “Ha no Mai” the Broken Dance.)

CHORUS.

She has danced many dances,

But not yet are they numbered,

The dances of the East.

And now she, whose beauty is as the young moon,

Shines on us in the sky of midnight,

The fifteenth night,

With the beam of perfect fulfilment,

The splendor of Truth.

The vows[182] are fulfilled, and the land we live in

Rich with the Seven Treasures

By this dance rained down on us,

The gift of Heaven.

But, as the hours pass by,

Sky-cloak of feathers fluttering, fluttering,

Over the pine-woods of Mio,

Past the Floating Islands, through the feet of the clouds she flies

Over the mountain of Ashitaka, the high peak of Fuji,

Very faint her form,

Mingled with the mists of heaven;

Now lost to sight.

CHAPTER VI

	TANIKŌ

	IKENIYE

	HATSUYUKI

	HAKU RAKUTEN

Note on Tanikō and Ikeniye.

Both of these plays deal with the ruthless exactions of religion; in
each the first part lends itself better to translation than the second.
Tanikō is still played; but Ikeniye, though printed by both Ōwada
and Haga, has probably not been staged for many centuries.

The pilgrims of Tanikō are Yamabushi, “mountaineers,” to whom
reference has been made on page 33. They called themselves Shu-genja,
“portent-workers,” and claimed to be the knight-errants of
Buddhism. But their conduct seems to have differed little from that
of the Sōhei (armed monks) who poured down in hordes from Mount
Hiyei to terrorize the inhabitants of the surrounding country. Some
one in the Genji Monogatari is said to have “collected a crowd of
evil-looking Yamabushi, desperate, stick-at-nothing fellows.”

Ikeniye, the title of the second play, means “Pool Sacrifice,” but
also “Living Sacrifice,” i. e. human sacrifice.

TANIKŌ

(THE VALLEY-HURLING)

PART I

By ZENCHIKU

PERSONS

	A TEACHER.

	THE BOY’S MOTHER.

	PILGRIMS.

	A YOUNG BOY.

	LEADER OF THE PILGRIMS.

	CHORUS.

TEACHER.

I am a teacher. I keep a school at one of the temples in the City.
I have a pupil whose father is dead; he has only his mother to look
after him. Now I will go and say good-bye to them, for I am soon
starting on a journey to the mountains. (He knocks at the door of
the house.) May I come in?

BOY.

Who is it? Why, it is the Master who has come out to see us!

TEACHER.

Why is it so long since you came to my classes at the temple?

BOY.

I have not been able to come because my mother has been ill.

TEACHER.

I had no idea of that. Please tell her at once that I am here.

BOY (calling into the house).

Mother, the Master is here.

MOTHER.

Ask him to come in.

BOY.

Please come in here.

TEACHER.

It is a long time since I was here. Your son says you have been
ill. Are you better now?

MOTHER.

Do not worry about my illness. It is of no consequence.

TEACHER.

I am glad to hear it. I have come to say good-bye, for I am
soon starting on a ritual mountain-climbing.

MOTHER.

A mountain-climbing? Yes, indeed; I have heard that it is a
dangerous ritual. Shall you take my child with you?

TEACHER.

It is not a journey that a young child could make.

MOTHER.

Well,—I hope you will come back safely.

TEACHER.

I must go now.

BOY.

I have something to say.

TEACHER.

What is it?

BOY.

I will go with you to the mountains.

TEACHER.

No, no. As I said to your mother, we are going on a difficult and
dangerous excursion. You could not possibly come with us. Besides,
how could you leave your mother when she is not well? Stay
here. It is in every way impossible that you should go with us.

BOY.

Because my mother is ill I will go with you to pray for her.

TEACHER.

I must speak to your mother again. (He goes back into the inner
room.) I have come back,—your son says he is going to come with
us. I told him he could not leave you when you were ill and that it
would be a difficult and dangerous road. I said it was quite impossible
for him to come. But he says he must come to pray for your
health. What is to be done?

MOTHER.

I have listened to your words. I do not doubt what the boy says,—that
he would gladly go with you to the mountains: (to the BOY)
but since the day your father left us I have had none but you at my
side. I have not had you out of mind or sight for as long a time as
it takes a dewdrop to dry! Give back the measure of my love. Let
your love keep you with me.

BOY.

This is all as you say.... Yet nothing shall move me from my
purpose. I must climb this difficult path and pray for your health
in this life.

CHORUS.

They saw no plea could move him.

Then master and mother with one voice:

“Alas for such deep piety,

Deep as our heavy sighs.”

The mother said,

“I have no strength left;

If indeed it must be,

Go with the Master.

But swiftly, swiftly

Return from danger.”

BOY.

Checking his heart which longed for swift return

At dawn towards the hills he dragged his feet.[183]

TEACHER.

We have climbed so fast that we have already reached the first
hut. We will stay here a little while.

LEADER.

We obey.

BOY.

I have something to say.

TEACHER.

What is it?

BOY.

I do not feel well.

TEACHER.

Stay! Such things may not be said by those who travel on errands
like ours. Perhaps you are tired because you are not used to climbing.
Lie there and rest.

LEADER.

They are saying that the young boy is ill with climbing. I must
ask the Master about it.

PILGRIMS.

Do so.

LEADER.

I hear that this young boy is ill with climbing. What is the matter
with him? Are you anxious about him?

TEACHER.

He is not feeling well, but there is nothing wrong with him. He is
only tired with climbing.

LEADER.

So you are not troubled about him?

(A pause.)

PILGRIM.

Listen, you pilgrims. Just now the Master said this boy was only
tired with climbing. But now he is looking very strange. Ought we
not to follow our Great Custom and hurl him into the valley?

LEADER.

We ought to indeed. I must tell the Master. Sir, when I enquired
before about the child you told me he was only tired with climbing;
but now he is looking very strange.

Though I say it with dread, there has been from ancient times a
Great Custom that those who fail should be cast down. All the
pilgrims are asking that he should be thrown into the valley.

TEACHER.

What, you would hurl this child into the valley?

LEADER.

We would.

TEACHER.

It is a Mighty Custom. I cannot gainsay it. But I have great
pity in my heart for that creature. I will tell him tenderly of this
Great Custom.

LEADER.

Pray do so.

TEACHER.

Listen carefully to me. It has been the law from ancient times that
if any pilgrim falls sick on such journey as these he should be
hurled into the valley,—done suddenly to death. If I could take your
place, how gladly I would die. But now I cannot help you.

BOY.

I understand. I knew well that if I came on this journey I might
lose my life.

Only at the thought

Of my dear mother,

How her tree of sorrow

For me must blossom

With flower of weeping,—

I am heavy-hearted.

CHORUS.

Then the pilgrims sighing

For the sad ways of the world

And the bitter ordinances of it,

Make ready for the hurling.

Foot to foot

They stood together

Heaving blindly,

None guiltier than his neighbour.

And clods of earth after

And flat stones they flung.[184]

IKENIYE

(THE POOL-SACRIFICE)

PART I

By SEAMI[185]

PERSONS

	THE TRAVELLER.

	HIS WIFE.

	HIS DAUGHTER.

	THE INNKEEPER.

	THE PRIEST.

	THE ACOLYTE.

	CHORUS.

TRAVELLER.

I am a man who lives in the Capital. Maybe because of some
great wrong I did in a former life ... I have fallen into trouble
and cannot go on living here.

I have a friend in the East country. Perhaps he would help me.
I will take my wife and child and go at once to the ends of the East.

(He travels to the East, singing as he goes a song about the places
through which he passes.)

We are come to the Inn. (Knocks at the door.) We are travellers.
Pray give us shelter.

INNKEEPER.

Lodging, do you say? Come in with me. This way. Tell me,
where have you come from?

TRAVELLER.

I come from the Capital, and I am going down to the East to visit
my friend.

INNKEEPER.

Listen. I am sorry. There is something I must tell you privately.
Whoever passes this night at the Inn must go to-morrow to the drawing
of lots at the sacrifice. I am sorry for it, but you would do best
to leave the Inn before dawn. Tell no one what I have said, and
mind you start early.

TRAVELLER.

If we may sleep here now we will gladly start at dawn.

(They lie down and sleep in the open courtyard. After a while
they rise and start on their journey.)

Enter the PRIEST.

PRIEST.

Hey! where are you?

Enter the ACOLYTE.

ACOLYTE.

Here I am.

PRIEST.

I hear that three travellers stayed at the Inn last night and have
left before dawn. Go after them and stop them.

ACOLYTE.

I listen and obey. Hey, you travellers, go no further!

TRAVELLER.

Is it at us you are shouting?

ACOLYTE.

Yes, indeed it is at you.

TRAVELLER.

And why should we stop? Tell me the reason.

ACOLYTE.

He is right. It is not to be wondered at that he should ask the
reason. (To the TRAVELLER.) Listen. Each year at this place
there is a sacrifice at the Pool. To-day is the festival of this holy
rite, and we ask you to join in it.

TRAVELLER.

I understand you. But it is for those that live here, those that
were born children of this Deity, to attend his worship. Must a
wanderer go with you because he chances to lodge here for a night?

(He turns to go.)

ACOLYTE.

No, No! For all you say, this will not do.

PRIEST.

Stay! Sir, we do not wonder that you should think this strange.
But listen to me. From ancient times till now no traveller has ever
lodged this night of the year at the Inn of Yoshiwara without attending
the sacrifice at the Pool. If you are in a hurry, come quickly to
the sacrifice, and then with a blessing set out again on your journey.

TRAVELLER.

I understand you. But, as I have said, for such rites as these you
should take men born in the place.... No, I still do not understand.
Why should a fleeting traveller be summoned to this Pool-Sacrifice?

PRIEST.

It is a Great Custom.

TRAVELLER.

That may be. I do not question that that is your rule. But I beg
you, consider my case and excuse me.

PRIEST.

Would you be the first to break a Great Custom that has been
observed since ancient times?

TRAVELLER.

No, that is not what I meant. But if we are to discuss this matter,
I must be plain with you.... I am a man of the Capital. Perhaps
because of some ill deed done in a former life I have suffered many
troubles. At last I could no longer build the pathway of my life,
so I took my wife and child and set out to seek my friend who lives
in the East. Pray let me go on my way.

PRIEST.

Indeed, indeed you have cause for distress. But from ancient
times till now

Parents have been taken

And countless beyond all knowing

Wives and husbands parted.

Call this, if you will, the retribution of a former life. But now come
with us quickly to the shores of the Holy Pool.

(Describing his own actions.)

So saying, the Priest and acolytes went forward.

WIFE and DAUGHTER.

And the wife and child, crying “Oh what shall we do?” clutched
at the father’s sleeve.

TRAVELLER.

But the father could find no words to speak. He stood baffled,
helpless....

PRIEST.

They must not loiter. Divide them and drive them on!

ACOLYTE.

So he drove them before him and they walked like ...

TRAVELLER.

If true comparison were made ...

CHORUS.

Like guilty souls of the Dead

Driven to Judgment

By fiends reproachful;

Whose hearts unknowing

Like dew in day-time

To nothing dwindle.

Like sheep to shambles

They walk weeping,

No step without a tear

Till to the Pool they come.

PRIEST.

Now we are come to the Pool, and by its edge are ranged the
Priest, the acolytes, the virgins and dancing-boys.

CHORUS.

There is one doom-lot;

Yet those that are thinking

“Will it be mine?”

They are a hundred,

And many times a hundred.

PRIEST.

Embracing, clasping hands ...

CHORUS.

Pale-faced

PRIEST.

Sinking at heart

CHORUS.

“On whom will it fall?”

Not knowing, thick as snow,

White snow of winter fall their prayers

To their clan-gods, “Protect us” ...

Palm pressed to palm.

PRIEST.

At last the Priest mounted the daïs, raised the lid of the box and
counted the lots to see that there was one for each to take.

CHORUS.

Then all the people came forward

To draw their lots.

And each when he unfolded his lot

And found it was not the First,

How glad he was!

But the traveller’s daughter,

Knowing her fate,

Fell weeping to the earth.

PRIEST.

Are there not three travellers? They have only drawn two lots.
The First Lot is still undrawn. Tell them that one of them must draw
it.

ACOLYTE.

I listen and obey. Ho, you travellers, it is to you I am speaking.
There are three of you, and you have only drawn two lots. The
Priest says one of you must draw the First Lot.

TRAVELLER.

We have all drawn.

ACOLYTE.

No, I am sure the young girl has not drawn her lot. Look, here
it is. Yes, and it is the Doom-lot!

WIFE.

The First Lot! How terrible!

Hoping to rear you to womanhood, we wandered blindly from
the City and came down to the unknown country of the East. For
your sake we set our hearts on this sad journey. If you are taken,
what will become of us? How hideous!

DAUGHTER.

Do not sob so! If you or my father had drawn this lot, what
should I have done? But now it has fallen to me, and it is hard
for you to let me go.

TRAVELLER.

What brave words! “If you or my father had drawn this lot....”
There is great piety in that saying. (To his WIFE.) Come, do not
sob so before all these people. We are both parents and must have
like feelings. But from the time I set out to this holy lottery something
told me that of the three of us one would be taken. Look!
I am not crying.

WIFE.

I thought as you did, yet ...

It is too much! Can it all be real?

TRAVELLER.

The father said “I will not show weakness,” yet while he was speaking bravely

Because she was his dear daughter

His secret tears

Could not be checked.

WIFE.

Is this a dream or is it real?

(She clings to the daughter, wailing.)

PRIEST.

Because the time had come

The Priest and his men

Stood waiting on the shore

CHORUS.

They decked the boat with ribands

And upon a bed of water-herbs

They laid the maiden of the Pool.

PRIEST.

The priest pulled the ribands

And spoke the words of prayer.

[In the second part of the play the dragon of the Pool is appeased and the
girl restored to life.]

HATSUYUKI

(EARLY SNOW)

By KOPARU ZEMBŌ MOTOYASU (1453-1532).

PERSONS

	EVENING MIST, a servant girl.

	A LADY, the Abbot’s daughter.

	TWO NOBLE LADIES.

	THE SOUL OF THE BIRD HATSUYUKI (“Early Snow”).

	CHORUS.

Scene: The Great Temple at Izumo.

SERVANT.

I am a servant at the Nyoroku Shrine in the Great Temple of
Izumo. My name is Evening Mist. You must know that the Lord
Abbot has a daughter, a beautiful lady and gentle as can be. And
she keeps a tame bird that was given her a year ago, and because it
was a lovely white bird she called it Hatsuyuki, Early Snow; and
she loves it dearly.

I have not seen the bird to-day. I think I will go to the bird-cage
and have a look at it.

(She goes to the cage.)

Mercy on us, the bird is not there! Whatever shall I say to my
lady? But I shall have to tell her. I think I’ll tell her now. Madam,
madam, your dear Snow-bird is not here!

LADY.

What is that you say? Early Snow is not there? It cannot be
true.

(She goes to the cage.)

It is true. Early Snow has gone! How can that be? How can
it be that my pretty one that was so tame should vanish and leave
no trace?

Oh bitterness of snows

That melt and disappear!

Now do I understand

The meaning of a midnight dream

That lately broke my rest.

A harbinger it was

Of Hatsuyuki’s fate.

(She bursts into tears.)

CHORUS.

Though for such tears and sighs

There be no cause,

Yet came her grief so suddenly,

Her heart’s fire is ablaze;

And all the while

Never a moment are her long sleeves dry.

They say that written letters first were traced

By feet of birds in sand

Yet Hatsuyuki leaves no testament.

(They mourn.)

CHORUS (“kuse” chant, irregular verse accompanied by dancing).

How sad to call to mind

When first it left the breeding-cage

So fair of form

And coloured white as snow.

We called it Hatsuyuki, “Year’s First Snow.”

And where our mistress walked

It followed like a shadow at her side.

But now alas! it is a bird of parting[186]

Though not in Love’s dark lane.

LADY.

There’s no help now. (She weeps bitterly.)

CHORUS.

Still there is one way left. Stop weeping, Lady,

And turn your heart to him who vowed to hear.

The Lord Amida, if a prayer be said—

Who knows but he can bring

Even a bird’s soul into Paradise

And set it on the Lotus Pedestal?[187]

LADY.

Evening Mist, are you not sad that Hatsuyuki has gone? ... But
we must not cry any more. Let us call together the noble ladies of
this place and for seven days sit with them praying behind barred
doors. Go now and do my bidding.

(EVENING MIST fetches the NOBLE LADIES of the place).

TWO NOBLE LADIES (together).

A solemn Mass we sing

A dirge for the Dead;

At this hour of heart-cleansing

We beat on Buddha’s gong.

(They pray.)

NAMU AMIDA BUTSU

NAMU NYORAI

Praise to Amida Buddha,

Praise to Mida our Saviour!

(The prayers and gong-beating last for some time and form the
central ballet of the play.)

CHORUS (the bird’s soul appears as a white speck in the sky).

Look! Look! A cloud in the clear mid-sky!

But it is not a cloud.

With pure white wings beating the air

The Snow-bird comes!

Flying towards our lady

Lovingly he hovers,

Dances before her.

THE BIRD’S SOUL.

Drawn by the merit of your prayers and songs

CHORUS.

Straightway he was reborn in Paradise.

By the pond of Eight Virtues he walks abroad:

With the Phœnix and Fugan his playtime passing.

He lodges in the sevenfold summit of the trees of Heaven.

No hurt shall harm him

For ever and ever.

Now like the tasselled doves we loose

From battlements on holy days

A little while he flutters;

Flutters a little while and then is gone

We know not where.

HAKU RAKUTEN

By SEAMI

INTRODUCTION

The Chinese poet Po Chü-i, whom the Japanese call Haku Rakuten,
was born in 772 A. D. and died in 847. His works enjoyed immense
contemporary popularity in China, Korea and Japan. In the second
half of the ninth century the composition of Chinese verse became
fashionable at the Japanese Court, and native forms of poetry were
for a time threatened with extinction.

The Nō play Haku Rakuten deals with this literary peril. It was
written at the end of the fourteenth century, a time when Japanese art
and literature were again becoming subject to Chinese influence.
Painting and prose ultimately succumbed, but poetry was saved.

Historically, Haku Rakuten never came to Japan. But the danger
of his influence was real and actual, as may be deduced from reading
the works of Sugawara no Michizane, the greatest Japanese poet of
the ninth century. Michizane’s slavish imitations of Po Chü-i show
an unparalleled example of literary prostration. The plot of the
play is as follows:

Rakuten is sent by the Emperor of China to “subdue” Japan with
his art. On arriving at the coast of Bizen, he meets with two
Japanese fishermen. One of them is in reality the god of Japanese
poetry, Sumiyoshi no Kami. In the second act his identity is revealed.
He summons other gods, and a great dancing-scene ensues. Finally
the wind from their dancing-sleeves blows the Chinese poet’s ship
back to his own country.

Seami, in his plays, frequently quotes Po Chü-i’s poems; and in
his lament for the death of his son, Zemparu Motomasa, who died in
1432, he refers to the death of Po Chü-i’s son, A-ts’ui.

PERSONS

	RAKUTEN (a Chinese poet).

	AN OLD FISHERMAN, SUMIYOSHI NO KAMI, who in Act II becomes the God of Japanese Poetry.

	ANOTHER FISHERMAN.

	CHORUS OF FISHERMEN.

Scene: The coast of Bizen in Japan.

HAKU.

I am Haku Rakuten, a courtier of the Prince of China. There
is a land in the East called Nippon.[188] Now, at my master’s bidding,
I am sent to that land to make proof of the wisdom of its people.
I must travel over the paths of the sea.

I will row my boat towards the rising sun,

The rising sun;

And seek the country that lies to the far side

Over the wave-paths of the Eastern Sea.

Far my boat shall go,

My boat shall go,—

With the light of the setting sun in the waves of its wake

And a cloud like a banner shaking the void of the sky.

Now the moon rises, and on the margin of the sea

A mountain I discern.

I am come to the land of Nippon,

The land of Nippon.

So swiftly have I passed over the ways of the ocean that I am
come already to the shores of Nippon. I will cast anchor here a little
while. I would know what manner of land this may be.

THE TWO FISHERMEN (together).

Dawn over the Sea of Tsukushi,

Place of the Unknown Fire.

Only the moonlight—nothing else left!

THE OLD FISHERMAN.

The great waters toss and toss;

The grey waves soak the sky.

THE TWO FISHERMEN.

So was it when Han Rei[189] left the land of Etsu

And rowed in a little boat

Over the misty waves of the Five Lakes.

How pleasant the sea looks!

From the beach of Matsura

Westward we watch the hill-less dawn.

A cloud, where the moon is setting,

Floats like a boat at sea,

A boat at sea

That would anchor near us in the dawn.

Over the sea from the far side,

From China the journey of a ship’s travel

Is a single night’s sailing, they say.

And lo! the moon has vanished!

HAKU.

I have borne with the billows of a thousand miles of sea and come
at last to the land of Nippon. Here is a little ship anchored near
me. An old fisherman is in it. Can this be indeed an inhabitant of
Nippon?

OLD FISHERMAN.

Aye, so it is. I am an old fisher of Nihon. And your Honour, I
think, is Haku Rakuten, of China.

HAKU.

How strange! No sooner am I come to this land than they call me
by my name! How can this be?

SECOND FISHERMAN.

Although your Honour is a man of China, your name and fame have
come before you.

HAKU.

Even though my name be known, yet that you should know my
face is strange surely!

THE TWO FISHERMEN.

It was said everywhere in the Land of Sunrise that your Honour,
Rakuten, would come to make trial of the wisdom of Nihon. And
when, as we gazed westwards, we saw a boat coming in from the open
sea, the hearts of us all thought in a twinkling, “This is he.”

CHORUS.

“He has come, he has come.”

So we cried when the boat came in

To the shore of Matsura,

The shore of Matsura.

Sailing in from the sea

Openly before us—

A Chinese ship

And a man from China,—

How could we fail to know you,

Haku Rakuten?

But your halting words tire us.

Listen as we will, we cannot understand

Your foreign talk.

Come, our fishing-time is precious.

Let us cast our hooks,

Let us cast our hooks!

HAKU.

Stay! Answer me one question.[190] Bring your boat closer and tell
me, Fisherman, what is your pastime now in Nippon?

FISHERMAN.

And in the land of China, pray how do your Honours disport
yourselves?

HAKU.

In China we play at making poetry.

FISHERMAN.

And in Nihon, may it please you, we venture on the sport of
making “uta.”[191]

HAKU.

And what are “uta”?

FISHERMAN.

You in China make your poems and odes out of the Scriptures of
India; and we have made our “uta” out of the poems and odes of
China. Since then our poetry is a blend of three lands, we have
named it Yamato, the great Blend, and all our songs “Yamato Uta.”
But I think you question me only to mock an old man’s simplicity.

HAKU.

No, truly; that was not my purpose. But come, I will sing a
Chinese poem about the scene before us.

“Green moss donned like a cloak

Lies on the shoulders of the rocks;

White clouds drawn like a belt

Surround the flanks of the mountains.”

How does that song please you?

FISHERMAN.

It is indeed a pleasant verse. In our tongue we should say the
poem thus:

Koke-goromo

Kitaru iwao wa

Samonakute,

Kinu kinu yama no

Obi wo suru kana!

HAKU.

How strange that a poor fisherman should put my verse into a
sweet native measure! Who can he be?

FISHERMAN.

A poor man and unknown. But as for the making of “uta,” it is not
only men that make them. “For among things that live there is none
that has not the gift of song.”[192]

HAKU (taking up the other’s words as if hypnotized).

“Among things that have life,—yes, and birds and insects—”

FISHERMAN.

They have sung Yamato songs.

HAKU.

In the land of Yamato ...

FISHERMAN.

... many such have been sung.

CHORUS.

“The nightingale singing on the bush,

Even the frog that dwells in the pond——”

I know not if it be in your Honour’s land,

But in Nihon they sing the stanzas of the “uta.”

And so it comes that an old man

Can sing the song you have heard,

A song of great Yamato.

CHORUS (changing the chant).

And as for the nightingale and the poem it made,—

They say that in the royal reign

Of the Emperor Kōren

In the land of Yamato, in the temple of High Heaven

A priest was dwelling.[193]

Each year at the season of Spring

There came a nightingale

To the plum-tree at his window.

And when he listened to its song

He heard it singing a verse:

“Sho-yō mei-chō rai

Fu-sō gem-bon sei.”

And when he wrote down the characters,

Behold, it was an “uta”-song

Of thirty letters and one.

And the words of the song—

FISHERMAN.

Hatsu-haru no

Ashita goto ni wa

Kitaredomo

Of Spring’s beginning

At each dawn

Though I come,

CHORUS.

Awade zo kaeru

Moto no sumika ni.

Unmet I return

To my old nest.

Thus first the nightingale,

And many birds and beasts thereto,

Sing “uta,” like the songs of men.

And instances are many;

Many as the myriad pebbles that lie

On the shore of the sea of Ariso.

“For among things that live

There is none that has not the gift of song.”

Truly the fisherman has the ways of Yamato in his heart. Truly,
this custom is excellent.

FISHERMAN.

If we speak of the sports of Yamato and sing its songs, we should
show too what dances we use; for there are many kinds.

CHORUS.

Yes, there are the dances; but there is no one to dance.

FISHERMAN.

Though there be no dancer, yet even I—

CHORUS.

For drums—the beating of the waves.

For flutes—the song of the sea-dragon.

For dancer—this ancient man

Despite his furrowed brow

Standing on the furrowed sea

Floating on the green waves

Shall dance the Sea Green Dance.

FISHERMAN.

And the land of Reeds and Rushes....

CHORUS.

Ten thousand years our land inviolate!

[The rest of the play is a kind of “ballet”; the words are merely a commentary
on the dances.]

ACT II.

FISHERMAN (transformed into SUMIYOSHI NO KAMI, the God
of Poetry).

Sea that is green with the shadow of the hills in the water!

Sea Green Dance, danced to the beating of the waves.

(He dances the Sea Green Dance.)

Out of the wave-lands,

Out of the fields of the Western Sea

CHORUS.

He rises before us,

The God of Sumiyoshi,

The God of Sumiyoshi!

THE GOD.

I rise before you

The god—

CHORUS.

The God of Sumiyoshi whose strength is such

That he will not let you subdue us, O Rakuten!

So we bid you return to your home,

Swiftly over the waves of the shore!

First the God of Sumiyoshi came.

Now other gods[194] have come—

Of Isé and Iwa-shimizu,

Of Kamo and Kasuga,

Of Ka-shima and Mi-shima,

Of Suwa and Atsuta.

And the goddess of the Beautiful Island,

The daughter of Shakāra

King of the Dragons of the Sea—

Skimming the face of the waves

They have danced the Sea Green Dance.

And the King of the Eight Dragons—

With his Symphony of Eight Musics.

As they hovered over the void of the sea,

Moved in the dance, the sleeves of their dancing-dress

Stirred up a wind, a magic wind

That blew on the Chinese boat

And filled its sails

And sent it back again to the land of Han.

Truly, the God is wondrous;

The God is wondrous, and thou, our Prince,

Mayest thou rule for many, many years

Our Land Inviolate!

CHAPTER VII

SUMMARIES

	IZUTSU

	KAKITSUBATA

	HANAKATAMI

	OMINAMESHI

	MATSUKAZE

	SHUNKWAN

	AMA

	TAKE NO YUKI

	TORI-OI

	YUYA

	TANGO-MONOGURUI

	IKKAKU SENNIN

	YAMAUBA

	HOTOKE NO HARA

	MARI

	TŌRU

	MAI-GURUMA

Of the plays which are founded on the Ise Monogatari[195] the best
known are Izutsu and Kakitsubata, both by Seami. Izutsu is founded
on the episode which runs as follows:

Once upon a time a boy and a girl, children of country people,
used to meet at a well and play there together. When they grew up
they became a little shame-faced towards one another, but he could
think of no other woman, nor she of any other man. He would not
take the wife his parents had found for him, nor she the husband
that her parents had found for her.

Then he sent her a poem which said:

“Oh, the well, the well!

I who scarce topped the well-frame

Am grown to manhood since we met.”

And she to him:

“The two strands of my hair

That once with yours I measured,

Have passed my shoulder;

Who but you should put them up?”[196]

So they wrote, and at last their desire was fulfilled. Now after a year
or more had passed the girl’s parents died, and they were left without
sustenance. They could not go on living together; the man went to
and fro between her house and the town of Takayasu in Kawachi,
while she stayed at home.

Now when he saw that she let him go gladly and showed no grief
in her face, he thought it was because her heart had changed. And
one day, instead of going to Kawachi, he hid behind the hedge and
watched. Then he heard the girl singing:

“The mountain of Tatsuta that rises

Steep as a wave of the sea when the wind blows

To-night my lord will be crossing all alone!”

And he was moved by her song, and went no more to Takayasu in
Kawachi.

In the play a wandering priest meets with a village girl, who turns
out to be the ghost of the girl in this story. The text is woven out of
the words of the Ise Monogatari.

IZUTSU

Kakitsubata is based on the eighth episode. Narihira and his companions
come to a place called Yatsuhashi, where, across an iris-covered
swamp, zigzags a low footpath of planks.

Narihira bids them compose an anagram on the word Kakitsubata,
“iris,” and some one sings:

“Kara-goromo

Ki-tsutsu nare-ni-shi

Tsuma shi areba

Baru-baru ki-nuru

Tabi wo shi zo omou.”

The first syllables of each line make, when read consecutively, the
word Kakitsubata, and the poem, which is a riddle with many meanings,
may be translated:

“My lady’s love

Sat close upon me like a coat well worn;

And surely now

Her thoughts go after me down this long road!”

“When he had done singing, they all wept over their dried-rice till
it grew soppy.”

In the play, a priest comes to this place and learns its story from
a village-girl, who turns out to be the “soul of the iris-flower.” At
the end she disappears into the Western Paradise. “Even the souls
of flowers can attain to Buddhahood.”

HANAKATAMI

(THE FLOWER BASKET)

By KWANAMI; REVISED BY SEAMI

Before he came to the throne, the Emperor Keitai[197] loved the Lady
Teruhi. On his accession he sent her a letter of farewell and a
basket of flowers. In the play the messenger meets her on the road
to her home; she reads the letter, which in elaborately ceremonial
language announces the Emperor’s accession and departure to the
Capital.

TERUHI.

The Spring of our love is passed! Like a moon left lonely

In the sky of dawn, back to the hills I go,

To the home where once we dwelt.

(She slips quietly from the stage, carrying the basket and letter.
In the next scene the EMPEROR[198] is carried on to the stage
in a litter borne by two attendants. It is the coronation
procession. Suddenly TERUHI, who has left her home distraught,
wanders on to the stage followed by her maid, who
carries the flower-basket and letter.)

TERUHI (speaking wildly).

Ho, you travellers! Show me the road to the Capital! I am mad, you say?

Mad I may be; but love bids me ask. O heartless ones! why will they not answer me?

MAID.

Madam, from these creatures we shall get no answer. Yet there
is a sign that will guide our steps to the City. Look, yonder the
wild-geese are passing!

TERUHI.

Oh well-remembered! For southward ever

The wild-geese pass

Through the empty autumn sky; and southward lies

The city of my lord.

Then follows the “song of travel,” during which Teruhi and her
companion are supposed to be journeying from their home in Echizen
to the Capital in Yamato. They halt at last on the hashigakari,
announcing that they have “arrived at the City.” Just as a courtier
(who together with the boy-Emperor and the two litter-bearers represents
the whole coronation procession) is calling: “Clear the way,
clear the way! The Imperial procession is approaching,” Teruhi’s
maid advances on to the stage and crosses the path of the procession.
The courtier pushes her roughly back, and in doing so knocks the
flower-basket to the ground.

MAID.

Oh, look what he has done! O madam, he has dashed your basket
to the ground, the Prince’s flower-basket!

TERUHI.

What! My lord’s basket? He has dashed it to the ground? Oh
hateful deed!

COURTIER.

Come, mad-woman! Why all this fuss about a basket? You call
it your lord’s basket; what lord can you mean?

TERUHI.

What lord should I mean but the lord of this land of Sunrise? Is
there another?

Then follow a “mad dance” and song. The courtier orders her
to come nearer the Imperial litter and dance again, that her follies
may divert the Emperor.

She comes forward and dances the story of Wu Ti and Li Fu-jēn.[199]
Nothing could console him for her death. He ordered her portrait
to be painted on the walls of his palace. But, because the face
neither laughed nor grieved, the sight of it increased his sorrow.
Many wizards laboured at his command to summon her soul before
him. At last one of them projected upon a screen some dim semblance
of her face and form. But when the Emperor would have touched
it, it vanished, and he stood in the palace alone.

COURTIER.

His Majesty commands you to show him your flower-basket.

(She holds the basket before the EMPEROR.)

COURTIER.

His Majesty has deigned to look at this basket. He says that without
doubt it was a possession of his rural days.[200] He bids you forget
the hateful letter that is with it and be mad no more. He will
take you back with him to the palace.

OMINAMESHI

By SEAMI

The play is written round a story and a poem. A man came to the
capital and was the lover of a woman there. Suddenly he vanished,
and she, in great distress, set out to look for him in the country he
came from. She found his house, and asked his servants where he
was. They told her he had just married and was with his wife.
When she heard this she ran out of the house and leapt into the Hōjō
River.

GHOST OF THE LOVER.

When this was told him,

Startled, perturbed, he went to the place;

But when he looked,

Pitiful she lay,

Limp-limbed on the ground.

Then weeping, weeping—

GHOST OF GIRL.

He took up the body in his arms,

And at the foot of this mountain

Laid it to rest in earth.

GHOST OF LOVER.

And from that earth sprang up

A lady-flower[201] and blossomed

Alone upon her grave.

Then he:

“This flower is her soul.”

And still he lingered, tenderly

Touched with his hand the petals’ hem,

Till in the flower’s dress and on his own

The same dew fell.

But the flower, he thought,

Was angry with him, for often when he touched it

It drooped and turned aside.

Such is the story upon which the play is founded. The poem is one
by Bishop Henjō (816-890):

O lady-flowers

That preen yourselves upon the autumn hill,

Even you that make so brave a show,

Last but “one while.”

Hito toki, “one while,” is the refrain of the play. It was for “one
while” that they lived together in the Capital; it is for “one while”
that men are young, that flowers blossom, that love lasts. In the first
part of the play an aged man hovering round a clump of lady-flowers
begs the priest not to pluck them. In the second part this aged man
turns into the soul of the lover. The soul of the girl also appears,
and both are saved by the priest’s prayers from that limbo (half
death, half life) where all must linger who die in the coils of
shūshin, “heart-attachment.”

MATSUKAZE

By KWANAMI; REVISED BY SEAMI

Lord Yukihira, brother of Narihira, was banished to the lonely
shore of Suma. While he lived there he amused himself by helping
two fisher-girls to carry salt water from the sea to the salt-kilns on
the shore. Their names were Matsukaze and Murasame.

At this time he wrote two famous poems; the first, while he was
crossing the mountains on his way to Suma:

“Through the traveller’s dress

The autumn wind blows with sudden chill.

It is the shore-wind of Suma

Blowing through the pass.”

When he had lived a little while at Suma, he sent to the Capital a
poem which said:

“If any should ask news,

Tell him that upon the shore of Suma

I drag the water-pails.”

Long afterwards Prince Genji was banished to the same place.
The chapter of the Genji Monogatari called “Suma” says:

Although the sea was some way off, yet when the melancholy
autumn wind came “blowing through the pass” (the very wind of
Yukihira’s poem), the beating of the waves on the shore seemed near
indeed.

It is round these two poems and the prose passage quoted above
that the play is written.

A wandering priest comes to the shore of Suma and sees a
strange pine-tree standing alone. A “person of the place” (in an
interlude not printed in the usual texts) tells him that the tree
was planted in memory of two fisher-girls, Matsukaze, and Murasame,
and asks him to pray for them. While the priest prays it grows
late and he announces that he intends to ask for shelter “in that
salt-kiln.” He goes to the “waki’s pillar” and waits there as if
waiting for the master of the kiln to return.

Meanwhile Matsukaze and Murasame come on to the stage and
perform the “water-carrying” dance which culminates in the famous
passage known as “The moon in the water-pails.”

CHORUS (speaking for MURASAME).

There is a moon in my pail!

MATSUKAZE.

Why, into my pail too a moon has crept!

(Looking up at the sky.)

One moon above ...

CHORUS.

Two imaged moons below,

So through the night each carries

A moon on her water-truck,

Drowned at the bucket’s brim.

Forgotten, in toil on this salt sea-road,

The sadness of this world where souls cling!

Their work is over and they approach their huts, i. e., the “waki’s
pillar,” where the priest is sitting waiting. After refusing for a long
while to admit him “because their hovel is too mean to receive him,”
they give him shelter, and after the usual questioning, reveal their
identities.

In the final ballet Matsukaze dresses in the “court-hat and hunting
cloak given her by Lord Yukihira” and dances, among other dances,
the “Broken Dance,” which also figures in Hagoromo.

The “motif” of this part of the play is another famous poem by
Yukihira, that by which he is represented in the Hyakuninisshu or
“Hundred Poems by a Hundred Poets”:

“When I am gone away,

If I hear that like the pine-tree on Mount Inaba

You are waiting for me,

Even then I will come back to you.”

There is a play of words between matsu, “wait,” and matsu, “pine-tree”;
Inaba, the name of a mountain, and inaba, “if I go away.”

The play ends with the release of the girls’ souls from the shūshin,
“heart-attachment,” which holds them to the earth.

SHUNKWAN

By SEAMI

The priest Shunkwan, together with Naritsune and Yasuyori, had
plotted the overthrow of the Tairas. They were arrested and banished
to Devil’s Island on the shore of Satsuma.

Naritsune and Yasuyori were worshippers of the Gods of Kumano.
They brought this worship with them to the place of their exile,
constructing on the island an imitation of the road from Kyōto to
Kumano with its ninety-nine roadside shrines. This “holy way”
they decked with nusa, “paper-festoons,” and carried out, as best
they might, the Shintō ceremonies of the three shrines of Kumano.

When the play begins the two exiles are carrying out these rites.
Having no albs[202] to wear, they put on the tattered hemp-smocks
which they wore on their journey; having no rice to offer, they
pour out a libation of sand.

Shunkwan, who had been abbot of the Zen[203] temple Hosshōji, holds
aloof from these ceremonies. But when the worshippers return
he comes to meet them carrying a bucket of water, which he tells
them is the wine for their final libation. They look into the
bucket and cry in disgust: Ya! Kore wa mizu nari! “Why, it
is water!”

In a long lyrical dialogue which follows, Shunkwan, with the
aid of many classical allusions, justifies the identification of chrysanthemum-water
and wine.

CHORUS (speaking for SHUNKWAN.)

Oh, endless days of banishment!

How long shall I languish in this place,

Where the time while a mountain dewdrop dries

Seems longer than a thousand years?

A spring has gone; summer grown to age;

An autumn closed; a winter come again,

Marked only by the changing forms

Of flowers and trees.

Oh, longed-for time of old!

Oh, recollection sweet whithersoever

The mind travels; City streets and cloisters now

Seem Edens[204] garlanded

With every flower of Spring.

Suddenly a boat appears carrying a stranger to the shore. This is
represented on the stage by an attendant carrying the conventionalized
Nō play “boat” on to the hashi gakari. The envoy, whose departure
from the Capital forms the opening scene of the play—I have omitted
it in my summary—has been standing by the “Waki’s pillar.”
He now steps into the boat and announces that a following wind is
carrying him swiftly over the sea. He leaves the boat, carrying
a Proclamation in his hand.

ENVOY.

I bring an Act of Amnesty from the City.

Here, read it for yourselves.

SHUNKWAN (snatching the scroll).

Look, Yasuyori! Look! At last!

YASUYORI (reading the scroll).

What is this? What is this?

“Because of the pregnancy of Her Majesty the Empress, an amnesty
is proclaimed throughout the land. All exiles are recalled
from banishment, and, of those exiled on Devil’s Island, to these two
Naritsune, Lieutenant of Tamba and Yasuyori of the Taira clan,
free pardon is granted.”

SHUNKWAN.

Why, you have forgotten to read Shunkwan’s name!

YASUYORI.

Your name, alas, is not there. Read the scroll.

SHUNKWAN (scanning the scroll).

This must be some scribe’s mistake.

ENVOY.

No; they told me at the Capital to bring back Yasuyori and
Naritsune, but to leave Shunkwan upon the island.

SHUNKWAN.

How can that be?

One crime, one banishment;

Yet I alone, when pardon

Like a mighty net is spread

To catch the drowning multitude, slip back

Into the vengeful deep!

When three dwelt here together,

How terrible the loneliness of these wild rocks!

Now one is left, to wither

Like a flower dropped on the shore.

Like a broken sea-weed branch

That no wave carries home.

Is not this island named

The Realm of Fiends, where I,

Damned but not dead walk the Black Road of Death?

Yet shall the foulest fiend of Hell

Now weep for me whose wrong

Must needs move heaven and earth,

Wake angels’ pity, rend

The hearts of men, turn even the hungry cries

Of the wild beasts and birds that haunt these rocks

To tender lamentation.

(He buries his face in his hands; then after a while begins reading
the scroll again.)

CHORUS.

He took the scroll that he had read before.

He opened it and looked.

His eyes, like a shuttle, travelled

To and fro, to and fro.

Yet, though he looked and looked,

No other names he saw

But Yasuyori’s name and Naritsune’s name

Then thinking “There is a codicil, perhaps,”

Again he opens the scroll and looks.

Nowhere is the word Sōzu,[205] nowhere the word Shunkwan.

(The ENVOY then calls upon NARITSUNE and YASUYORI to
board the boat. SHUNKWAN clutches at YASUYORI’S
sleeve and tries to follow him on board. The ENVOY
pushes him back, calling to him to keep clear of the boat.)

SHUNKWAN.

Wretch, have you not heard the saying:

“Be law, but not her servants, pitiless.”

Bring me at least to the mainland. Have so much charity!

ENVOY.

But the sailor[206] knew no pity;

He took his oar and struck ...

SHUNKWAN (retreating a step).

Nevertheless, leave me my life....

Then he stood back and caught in both his hands

The anchor-rope and dragged ...

ENVOY.

But the sailor cut the rope and pushed the boat to sea.

SHUNKWAN.

He clasped his hands. He called, besought them—

ENVOY.

But though they heard him calling, they would not carry him.

SHUNKWAN.

It was over; he struggled no more.

CHORUS.

But left upon the beach, wildly he waved his sleeves,

Stricken as she[207] who on the shore

Of Matsura waved till she froze to stone.

ENVOYS, NANITSUNE and YASUYORI (together).

Unhappy man, our hearts are not cold. When we reach the City,
we will plead unceasingly for your recall. In a little while you
shall return. Wait with a good heart.

(Their voices grow fainter and fainter, as though the ship were
moving away from the shore.)

SHUNKWAN.

“Wait, wait,” they cried, “Hope, wait!”

But distance dimmed their cry,

And hope with their faint voices faded.

He checked his sobs, stood still and listened, listened—

(SHUNKWAN puts his hand to his ear and bends forward in
the attitude of one straining to catch a distant sound.)

THE THREE.

Shunkwan, Shunkwan, do you hear us?

SHUNKWAN.

You will plead for me?

THE THREE.

Yes, yes. And then surely you will be summoned....

SHUNKWAN.

Back to the City? Can you mean it?

THE THREE.

Why, surely!

SHUNKWAN.

I hope; yet while I hope ...

CHORUS.

“Wait, wait, wait!”

Dimmer grow the voices; dimmer the ship, the wide waves

Pile up behind it.

The voices stop. The ship, the men

Have vanished. All is gone

There is an ancient Kōwaka dance called Iō go Shima, “Sulphur
Island,” another name for Devil’s Island. It represents the
piety of Naritsune and Yasuyori, and the amoral mysticism
of the Zen abbot Shunkwan. Part of the text is as follows:

NARITSUNE.

This is the vow of the Holy One,

The God of Kumano:

“Whosoever of all mortal men

Shall turn his heart to me,

Though he be come to the utmost end of the desert,

To the furthest fold of the hills,

I will send a light to lead him;

I will guide him on his way.”

And we exiled on this far rock,

By daily honour to the Triple Shrine,

By supplication to Kumano’s God,

Shall compass our return.

Shunkwan, how think you?

SHUNKWAN.

Were it the Hill King of Hiyei,[208] I would not say no. But as for
this God of Kumano, I have no faith in him. (Describing the actions
of NARITSUNE and YASUYORI.)

Then lonely, lonely these two to worship went;

On the wide sea they gazed,

Roamed on the rugged shore;

Searching ever for a semblance

Of the Three Holy Hills.

Now, where between high rocks

A long, clear river flowed;

Now where tree-tops soar

Summit on summit upward to the sky.

And there they planned to set

The Mother-Temple, Hall of Proven Truth;

And here the Daughter-Shrine,

The Treasury of Kan.

Then far to northward aiming

To a white cliff they came, where from the clouds

Swift waters tumbled down.

Then straightway they remembered

The Hill of Nachi, where the Dragon God,

Winged water-spirit, pants with stormy breath

And fills the woods with awe.

Here reverently they their Nachi set.

The Bonze Shunkwan mounted to a high place;

His eye wandered north, south, east and west.

A thousand, thousand concepts filled his heart.

Suddenly a black cloud rose before him,

A heavy cloak of cloud;

And a great rock crashed and fell into the sea.

Then the great Bonze in his meditation remembered

An ancient song:

“The wind scattered a flower at Buddha’s feet;

A boulder fell and crushed the fish of the pool.

Neither has the wind merit, nor the boulder blame;

They know not what they do.”

“The Five Limbs are a loan,” he cried, “that must be repaid;

A mess of earth, water, air, fire.

And the heart—void, as the sky; shapeless, substanceless!

Being and non-being

Are but twin aspects of all component things.

And that which seems to be, soon is not.

But only contemplation is eternal.”

So the priest: proudly pillowed

On unrepentance and commandments broke.

AMA

(THE FISHER-GIRL)

By SEAMI

Fujiwara no Fusazaki was the child of a fisher-girl. He was taken
from her in infancy and reared at the Capital. When he grew to
be a man he went to Shido to look for her. On the shore he met
with a fisher-girl who, after speaking for some while with him,
gave him a letter, and at once vanished with the words: “I am
the ghost of the fisher-girl that was your mother.” The letter said:

Ten years and three have passed since my soul fled to the Yellow Clod. Many
days and months has the abacus told since the white sand covered my bones. The
Road of Death is dark, dark; and none has prayed for me.

I am your mother. Lighten, oh lighten, dear son, the great darkness that has
lain round me for thirteen years!

Then Fusazaki prayed for his mother’s soul and she appeared before
him born again as a Blessed Dragon Lady of Paradise, carrying in
her hand the scroll of the Hokkekyō (see Plate II), and danced
the Hayamai, the “swift dance,” of thirteen movements. On the
Kongō stage the Dragon Lady is dressed as a man; for women have
no place in Paradise.

THE DRAGON LADY IN AMA HOLDING ALOFT THE SCROLL OF THE HOKKEKYŌ

(Behind her is seen the Hashigakari)

TAKE NO YUKI

(SNOW ON THE BAMBOOS)

By SEAMI

PERSONS

	TONO-I.

	HIS FIRST WIFE.

	HIS SECOND WIFE.

	TSUKIWAKA (his son by the first wife).

	TSUKIWAKA’S SISTER.

	A SERVANT.

	CHORUS.

TONO-I.

My name is Tono-i. I live in the land of Echigo. I had a wife;
but for a trifling reason I parted from her and put her to live in the
House of the Tall Pines, which is not far distant from here. We
had two children; and the girl I sent to live with her mother at
the House of the Tall Pines, but the boy, Tsukiwaka, I have here
with me, to be the heir of all my fortune.

And this being done, I brought a new wife to my home. Now
it happens that in pursuance of a binding vow I must be absent for
a while on pilgrimage to a place not far away. I will now give
orders for the care of Tsukiwaka, my son. Is my wife there?

SECOND WIFE.

What is it?

TONO-I.

I called you to tell you this: in pursuance of a vow I must be
absent on pilgrimage for two or three days. While I am away, I
beg you to tend my child Tsukiwaka with loving care. Moreover I
must tell you that the snow falls very thick in these parts, and when
it piles up upon the bamboos that grow along the four walls of the
yard, it weighs them down and breaks them to bits.

I don’t know how it will be, but I fancy there is snow in the
air now. If it should chance to fall, pray order my servants to
brush it from the leaves of the bamboos.

SECOND WIFE.

What? A pilgrimage, is it? Why then go in peace, and a
blessing on your journey. I will not forget about the snow on the
bamboos. But as for Tsukiwaka, there was no need for you to
speak. Do you suppose I would neglect him, however far away
you went?

TONO-I.

No, indeed. I spoke of it, because he is so very young....

But now I must be starting on my journey. (He goes.)

SECOND WIFE.

Listen, Tsukiwaka! Your father has gone off on a pilgrimage.
Before he went, he said something to me about you. “Tend Tsukiwaka
with care,” he said. There was no need for him to speak. You must
have been telling him tales about me, saying I was not kind to
you or the like of that. You are a bad boy. I am angry with you,
very angry! (She turns away.)

TSUKIWAKA then runs to his mother at the House of the Tall
Pines. A lyric scene follows in which TSUKIWAKA and
his mother (the CHORUS aiding) bewail their lot.

Meanwhile the SECOND WIFE misses TSUKIWAKA.

SECOND WIFE.

Where is Tsukiwaka? What can have become of him? (She calls
for a servant.) Where has Tsukiwaka gone off to?

SERVANT.

I have not the least idea.

SECOND WIFE.

Why, of course! I have guessed. He took offence at what I
said to him just now and has gone off as usual to the Tall Pines to
blab to his mother. How tiresome! Go and tell him that his
father has come home and has sent for him; bring him back with you.

SERVANT.

I tremble and obey. (He goes to the “hashigakari” and speaks to
TSUKIWAKA and the FIRST WIFE.) The master has come back
and sent for you, Master Tsukiwaka! Come back quickly!

FIRST WIFE.

What? His father has sent for him? What a pity; he comes
here so seldom. But if your father has sent for you, you must go
to him. Come soon again to give your mother comfort!

(The SERVANT takes TSUKIWAKA back to the SECOND
WIFE.)

SERVANT.

Madam, I have brought back Master Tsukiwaka.

SECOND WIFE.

What does this mean, Tsukiwaka? Have you been blabbing again
at the House of the Tall Pines? Listen! Your father told me before
he went away that if it came on to snow, I was to tell some one to
brush the snow off the bamboos round the four walls of the yard.

It is snowing very heavily now. So be quick and brush the snow
off the bamboos. Come now, take off your coat and do it in your
shirt-sleeves.

(The boy obeys. The CHORUS describes the “sweeping of the
bamboos.” It grows colder and colder.)

CHORUS.

The wind stabbed him, and as the night wore on,

The snow grew hard with frost; he could not brush it away.

“I will go back,” he thought, and pushed at the barred gate.

“Open!” he cried, and hammered with his frozen hands.

None heard him; his blows made no sound.

“Oh the cold, the cold! I cannot bear it.

Help, help for Tsukiwaka!”

Never blew wind more wildly!

(TSUKIWAKA falls dead upon the snow.)

The servant finds him there and goes to the House of the Tall
Pines to inform the mother. A scene of lament follows
in which mother, sister and chorus join. The father comes
home and hears the sound of weeping. When he discovers
the cause, he is reconciled with the first wife (the second
wife is not mentioned again), and owing to their pious attitude,
the child returns to life.

TORI-OI

BY KONGŌ YAGORŌ

Bears a strong resemblance to Take no Yuki.

The date of the author is unknown.

A certain lord goes up to the city to settle a lawsuit, leaving his
steward in charge of his estate. In his absence the steward grows
overbearing in his manner towards his mistress and her little son,
Hanawaka, finally compelling them to take part in the arduous
labour of “bird-scaring,” rowing up and down the river among the
rice-fields, driving away the birds that attack the crop.

YUYA

Taira no Munemori had long detained at the Capital his mistress
Yuya, whose aged mother continually besought him to send back her
daughter to her for a little while, that she might see her before she
died. In the illustration she is shown reading a letter in which her
mother begs her to return.

Munemori insisted that Yuya should stay with him till the Spring
pageants were over; but all their feasting and flower-viewing turned
to sadness, and in the end he let Yuya go home.

YŪYA READING THE LETTER

TANGO-MONOGURUI

By I-AMI

There are several plays which describe the fatal anger of a father
on discovering that his child has no aptitude for learning. One
of these, Nakamitsu or Manjū, has been translated by Chamberlain.
The Tango-Monogurui, a similar play, has usually been ascribed to
Seami, but Seami in his Works says that it is by a certain I-ami. The
father comes on to the stage and, after the usual opening, announces
that he has sent a messenger to fetch his son, whom he has put
to school at a neighbouring temple. He wishes to see what progress
the boy is making.

FATHER (to his SERVANT).

I sent some one to bring Master Hanamatsu back from the temple.
Has he come yet?

SERVANT.

Yes, sir. He was here last night.

FATHER.

What? He came home last night, and I heard nothing about it?

SERVANT.

Last night he had drunk a little too much, so we thought it better
not to say that he was here.

FATHER.

Oho! Last night he was tipsy, was he? Send him to me.

(The SERVANT brings HANAMATSU.)

Well, you have grown up mightily since I saw you last.

I sent for you to find out how your studies are progressing. How
far have you got?

HANAMATSU.

I have not learnt much of the difficult subjects. Nothing worth
mentioning of the Sūtras or Shāstras or moral books. I know a
little of the graduses and Eight Collections of Poetry; but in the
Hokke Scripture I have not got to the Law-Master Chapter, and in
the Gusha-shāstra I have not got as far as the Seventh Book.

FATHER.

This is unthinkable! He says he has not learnt anything worth
mentioning. Pray, have you talents in any direction?

SERVANT (wishing to put in a good word for the boy).

He’s reckoned a wonderful hand at the chop-sticks and drum.[209]

FATHER (angrily).

Be quiet! Is it your child I was talking of?

SERVANT.

No, sir, you were speaking of Master Hanamatsu.

FATHER.

Now then, Hanamatsu. Is this true? Very well then; just listen
quietly to me. These childish tricks—writing odes, capping verses
and the like are not worth anything. They’re no more important than
playing ball or shooting toy darts. And as for the chop-sticks and
drum—they are the sort of instruments street urchins play on under
the Spear[210] at festival-time. But when I ask about your studies, you
tell me that in the Hokke you have not got to the Law-Master Chapter,
and in the Gusha-shāstra you have not reached the Seventh Book. Might
not the time you spent on the chop-sticks have been better employed
in studying the Seventh Book? Now then, don’t excuse yourself!
Those who talk most do least. But henceforth you are no son of
mine. Be off with you now!

(The boy hesitates, bewildered.)

Well, if you can’t get started by yourself I must help you.

(Seizes him by the arm and thrusts him off the stage.)

In the next scene Hanamatsu enters accompanied by a pious ship’s
captain, who relates that he found the lad on the point of drowning
himself, but rescued him, and, taking him home, instructed him in
the most recondite branches of knowledge, for which he showed
uncommon aptitude; now he is taking him back to Tango to reconcile
him with his father.

At Tango they learn that the father, stricken with remorse, has
become demented and is wandering over the country in search of his
son.

Coming to a chapel of Manjushrī, the captain persuades the lad
to read a service there, and announces to the people that an eminent
and learned divine is about to expound the scriptures. Among the
worshippers comes an eccentric character whom the captain is at
first unwilling to admit.

MADMAN.

Even madmen can school themselves for a while. I will not rave
while the service is being read.

CAPTAIN.

So be it. Then sit down here and listen quietly. (To HANAMATSU.)
All the worshippers have come. You had better begin the
service at once.

HANAMATSU (describing his own actions).

Then because the hour of worship had come

The Doctor mounted the pulpit and struck the silence-bell;

Then reverently prayed:

Let us call on the Sacred Name of Shākyamuni, once incarnate;

On the Buddhas of the Past, the Present and the Time to Come.

To thee we pray, Avalokita, Lord of the Ten Worlds;

And all Spirits of Heaven and Earth we invoke.

Praised be the name of Amida Buddha!

MADMAN (shouting excitedly).

Amida! Praise to Amida!

CAPTAIN.

There you go! You promised to behave properly, but now are
disturbing[211] the whole congregation by your ravings. I never heard
such senseless shouting.

(A lyrical dialogue follows full of poetical allusions, from which
it is apparent that the MADMAN is crying to Amida to
save a child’s soul.)

CAPTAIN.

Listen, Madman! The Doctor heard you praying for a child’s
soul. He wishes you to tell him your story.

The father and son recognize one another. The son flings himself
down from the pulpit and embraces his father. They
go home together, attributing their reunion to the intervention
of Manjushrī, the God of Wisdom.

IKKAKU SENNIN

(THE ONE-HORNED RISHI)

A Rishi lived in the hills near Benares. Under strange circumstances[212]
a roe bore him a son whose form was human, save that a single
horn grew on his forehead, and that he had stag’s hoofs instead of
feet. He was given the name Ekashringa, “One-horn.”

One day it was raining in the hills. Ekashringa slipped and hurt
himself, for his hoofs were ill-suited to his human frame. He cursed
the rain, and owing to his great merit and piety his prayer was
answered. No rain fell for many months.

The King of Benares saw that the drought would soon bring
famine. He called together his counsellors, and one of them told
him the cause of the disaster. The King published a proclamation
promising half of his kingdom to any who could break the Rishi’s
spell. Then the harlot Shāntā came to the King and said, “I will
bring you this Rishi riding him pickaback!”

She set out for the mountains, carrying fruit and wine. Having
seduced the Rishi, she persuaded him to follow her to Benares. Just
outside the town she lay down, saying that she was too tired to go a
step further. “Then I will carry you pickaback,” said the Rishi.

And so Shāntā fulfilled her promise.

In the Nō play (which is by Komparu Zembō Motoyasu 1453-1532)
the Rishi has overpowered the Rain-dragons, and shut them
up in a cave. Shāntā, a noble lady of Benares, is sent to tempt him.
The Rishi yields to her and loses his magic power. There comes a
mighty rumbling from the cave.

CHORUS.

Down blows the mountain wind with a wild gust,

The sky grows dark,

The rock-cave quakes,

Huge boulders crash on every side;

The dragons’ forms appear.

IKKAKU.

Then the Rishi in great alarm—

CHORUS.

Then the Rishi in great alarm

Pursued them with a sharp sword.

And the Dragon King

Girt with the armour of wrath,

Waving a demon blade,

Fought with him for a little while.

But the Rishi had lost his magic.

Weaker and weaker he grew, till at last he lay upon the ground.

Then the Dragon King joyfully

Pierced the dark clouds.

Thunder and lightning filled

The pools of Heaven, and fast

The great rain fell; the wide floods were loosed.

Over the white waves flying,

The white waves that rise,

Homeward he hastens

To the Dragon City of the sea.

YAMAUBA

(THE DAME OF THE MOUNTAINS)

REVISED BY KOMPARU ZENCHIKU
UJINOBU FROM AN ORIGINAL BY
SEAMI

Yamauba is the fairy of the mountains, which have been under
her care since the world began. She decks them with snow in winter,
with blossoms in spring; her task carrying her eternally from hill to
valley and valley to hill. She has grown very old. Wild white
hair hangs down her shoulders; her face is very thin.

There was a courtesan of the Capital who made a dance representing
the wanderings of Yamauba. It had such success that people
called this courtesan “Yamauba” though her real name was Hyakuma.

Once when Hyakuma was travelling across the hills to Shinano to
visit the Zenkō Temple, she lost her way, and took refuge in the
hut of a “mountain-girl,” who was none other than the real Yamauba.

In the second part of the play the aged fairy appears in her true
form and tells the story of her eternal wanderings—“round and
round, on and on, from hill to hill, from valley to valley.” In
spring decking the twigs with blossom, in autumn clothing the hills
with moonlight, in winter shaking snow from the heavy clouds. “On
and on, round and round, caught in the Wheel of Fate.... Striding
to the hill-tops, sweeping through the valleys....”

CHORUS.

On and on, from hill to hill.

Awhile our eyes behold her, but now

She is vanished over the hills,

Vanished we know not where.

The hill, says a commentator, is the Hill of Life, where men wander
from incarnation to incarnation, never escaping from the Wheel of
Life and Death.

YAMAUBA

(The Lady of the Mountains)

HOTOKE NO HARA

By SEAMI

Giō was the mistress of Kiyomori (1118-1181), the greatest of the
Tairas. One day there arrived at his camp a famous dancing-girl
called Hotoke. Kiyomori was for sending her away; but Giō, who had
heard wonderful stories of Hotoke’s beauty, was anxious to see her,
and persuaded Kiyomori to let Hotoke dance before him.

Kiyomori fell in love with the dancer, and after a while Giō was
dismissed. She became a nun, and with her mother and sister lived in
a hut in the wilds of Sagano.

Hotoke, full of remorse at her rival’s dismissal, found no pleasure
in her new honours, and saying “It was I who brought her to this,”
fled in nun’s clothing to the hut at Sagano. Here the four women
lived together, singing ceaseless prayers to Buddha.

In the play the ghost of Hotoke appears to a “travelling priest” and
tells the story, which is indeed a curious and arresting one.

MARI

(THE FOOTBALL)

A footballer died at the Capital. When the news was brought to
his wife, she became demented and performed a sort of football-mass
for his soul. “The eight players in a game of football,” she declared,
“represent the eight chapters in the Hokke Scripture. If
the four goal-posts are added the number obtained is twelve, which
is the number of the Causes and Effects which govern life. Do not
think of football as a secular game.”

The play ends with a “football ballet.”

The Journal of the great twelfth century footballer, Fujiwara no
Narimichi, contains the following story: “I had brought together
the best players of the time to assist me in celebrating the completion of
my thousandth game. We set up two altars, and upon the one we
placed our footballs, while on the other we arranged all kinds of
offerings. Then, holding on to prayer-ribbons which we had tied
to them, we worshipped the footballs.

That night I was sitting at home near the lamp, grinding my ink
with the intention of recording the day’s proceedings in my journal,
when suddenly the football which I had dedicated came bouncing
into the room followed by three children of about four years old.
Their faces were human, but otherwise they looked like monkeys.
“What horrid creatures,” I thought, and asked them roughly who they
were.

“We are the Football Sprites,” they said. “And if you want to know
our names—” So saying they lifted their hanging locks, and I
saw that each of them had his name written on his forehead, as
follows: Spring Willow Flower, Quiet Summer Wood, and Autumn
Garden. Then they said, “Pray remember our names and deign to
become our Mi-mori, ‘Honourable Guardian.’ Your success at Mi-mari,
‘Honourable Football,’ will then continually increase.”

And so saying they disappeared.”

TŌRU

By KWANAMI OR SEAMI

Tōru was a prince who built a great palace at Rokujō-kawara, near
Kyōto. In its grounds was a counterfeit of the bay of Naniwa,
which was filled and emptied twice a day in imitation of the tides.
Labourers toiled up from the sea-shore, which was many miles
distant, carrying pails of salt water.

In the play a priest passing through Rokujō-kawara meets an old
man carrying salt-water pails. It is the ghost of Tōru. In the
second part he rehearses the luxury and splendour of his life at the
great palace Rokujō-kawara no In.

MAI-GURUMA[213]

(THE DANCE WAGGONS)

By MIYAMASU (DATE UNKNOWN)

A man of Kamakura went for a year to the Capital and fell in love
with a girl there. When it was time for him to return to Kamakura
he took her with him. But his parents did not like her, and one
day when he was not at home, they turned her out of the house.

Thinking that she would have gone towards the Capital, the man
set out in pursuit of her. At dusk he came to a village. He was
told that if he lodged there he must take part next day in the waggon-dancing,
which was held in the sixth month of each year in honour of
the god Gion. He told them that he was heart-sore and foot-sore, and
could not dance.

Next day the villagers formed into two parties. The first party
mounted the waggon and danced the Bijinzoroye, a ballad about the
twelve ladies whom Narihira loved. The second party danced the
ballad called Tsumado, the story of which is:

Hosshō, Abbot of the Hiyeizan, was sitting late one summer night
by the Window of the Nine Perceptions, near the Couch of the
Ten Vehicles, in a room sprinkled with the holy water of Yoga,
washed by the moonlight of the Three Mysteries. Suddenly there
was a sound of hammering on the double-doors. And when he
opened the doors and looked—why, there stood the Chancellor Kwan,
who had died on the twenty-fifth day of the second month.

“Why have you come so late in the night, Chancellor Kwan?”

“When I lived in the world foul tongues slandered me. I am
come to destroy my enemies with thunder. Only the Home of
Meditation[214] shall be spared. But if you will make me one promise, I
will not harm you. Swear that you will go no more to Court!”

“I would not go, though they sent twice to fetch me. But if they
sent a third time ...”

Then Chancellor Kwan, with a strange look on his face, drew
a pomegranate from his sleeve, put it between his lips, crunched it
with his teeth, and spat it at the double-doors.

Suddenly the red pomegranate turned into fire; a great flame
flickered over the double-doors.

When the Abbot saw it, he twisted his fingers into the Gesture
of Libation; he recited the Water-Spell of the Letter Vam, and the
flames died down.

And the double-doors still stand before the Abbot’s cell, on the
Hill of Hiyei.

When the two dances were over, the master of ceremonies called
for a dance from one of those who had been watching. A girl
stepped forward and said she would dance the “Dance of Tora Parting
from Sukenari.” Then they called across to the man who had
lost his wife (he was over by the other waggon). “Come, you
must dance now.” “Forgive me, I cannot dance.” “Indeed you
must dance.” “Then I will dance the ‘Dance of Tora Parting from
Sukenari.’”

“But this dance,” said the master of ceremonies, “is to be danced
by a girl on the other side. You must think of another dance.”

MAN.

I know no other dance.

MASTER OF CEREMONIES.

Here’s a pretty fix! Ha, I have it! Let’s set the waggons side
by side, and the two of them shall dance their dance together.

When they step up on to the waggons, the man finds that his
partner is the wife he was seeking for. They begin to dance the
“Dance of Tora,” but soon break off to exchange happy greetings.
The plays ends with a great ballet of rejoicing.

There is one whole group of plays to which I have hitherto made no
reference: those in which a mother seeks for her lost child. Mrs.
Stopes has translated Sumidagawa, and Mr. Sansom, Sakuragawa.
Another well-known play of this kind is Miidera, a description of
which will be found in an appendix at the end of this book (p. 267).

A few other plays, such as Nishikigi, Motomezuka, and Kinuta, I
have omitted for lack of space and because it did not seem to me that
I could in any important way improve on existing versions of them.

CHAPTER VIII

KYŌGEN

KYŌGEN

(FARCICAL INTERLUDE)

THE BIRD-CATCHER IN HELL[215]

(ESASHI JŪŌ)

PERSONS

	YAMA, KING OF HELL.

	KIYOYORI, THE BIRD-CATCHER.

	DEMONS.

	CHORUS.

YAMA.

Yama the King of Hell comes forth to stand

At the Meeting of the Ways.[216]

(Shouting.)

Yai, yai. Where are my minions?

DEMONS.

Haa! Here we are.

YAMA.

If any sinners come along, set upon them and drive them off to
Hell.

DEMONS.

We tremble and obey.

(Enter the bird-catcher, KIYOYORI).

KIYOYORI.

“All men are sinners.” What have I to fear

More than the rest?

My name is Kiyoyori the Bird-Catcher. I was very well known on
the Terrestrial Plane. But the span of my years came to its appointed
close; I was caught in the Wind of Impermanence; and here
I am, marching to the Sunless Land.

Without a pang

I leave the world where I was wont to dwell,

The Temporal World.

Whither, oh whither have my feet carried me?

To the Six Ways already I have come.

Why, here I am already at the meeting of the Six Ways of Existence.
I think on the whole I’ll go to Heaven.

DEMON.

Haha! That smells like a man. Why, sure enough here’s a sinner
coming. We must report him. (To YAMA.) Please, sir, here’s
the first sinner arrived already!

YAMA.

Then bustle him to Hell at once.

DEMON.

“Hell is ever at hand,”[217] which is more than

Can be said of Heaven. (Seizing KIYOYORI.)

Come on, now, come on! (KIYOYORI resists.)

Yai, yai!

Let me tell you, you’re showing a great

Deal more spirit than most sinners do.

What was your job when you were on the

Terrestrial Plane?

KIYOYORI.

I was Kiyoyori, the famous bird-catcher.

DEMON.

Bird-catcher? That’s bad. Taking life from morning to night.
That’s very serious, you know. I am afraid you will have to go to
Hell.

KIYOYORI.

Really, I don’t consider I’m as bad as all that. I should be very
much obliged if you would let me go to Heaven.

DEMON.

We must ask King Yama about this. (To YAMA.) Please sir—!

YAMA.

Well, what is it?

DEMON.

It’s like this. The sinner says that on the Terrestrial Plane he was
a well-known bird-catcher. Now that means taking life all the time;
it’s a serious matter, and he certainly ought to go to Hell. But
when we told him so, he said we’d entirely misjudged him.

What had we better do about it?

YAMA.

You’d better send him to me.

DEMON.

Very well. (To KIYOYORI.) Come along, King Yama says he’ll
see you himself.

KIYOYORI.

I’m coming.

DEMON.

Here’s that sinner you sent for.

YAMA.

Listen to me, you sinner. I understand that when you were in
the world you spent your whole time snaring birds. You are a very
bad man and must go to Hell at once.

KIYOYORI.

That’s all very well. But the birds I caught were sold to gentlemen
to feed their falcons on; so there was really no harm in it.

YAMA.

“Falcon” is another kind of bird, isn’t it?

KIYOYORI.

Yes, that’s right.

YAMA.

Well then, I really don’t see that there was much harm in it.

KIYOYORI.

I see you take my view. It was the falcons who were to blame,
not I. That being so, I should be very much obliged if you would
allow me to go straight to Heaven.

YAMA (reciting in the Nō style.)

Then the great King of Hell—

Because, though on the Hill of Death

Many birds flew, he had not tasted one,

“Come, take your pole,” he cried, and here and now

Give us a demonstration of your art.

Then go in peace.

KIYOYORI.

Nothing could be simpler.

I will catch a few birds and present them to you.

Then he took his pole, and crying

“To the hunt, to the hunt! ...”

CHORUS.

“To the bird-hunt,” he cried,

And suddenly from the steep paths of the southern side of the Hill of Death

Many birds came flying.

Then swifter than sight his pole

Darted among them.

“I will roast them,” he cried.

And when they were cooked,

“Please try one,” and he offered them to the King.

YAMA (greedily).

Let me eat it, let me eat it.

(Eats, smacking his lips.)

Well! I must say they taste uncommonly good!

KIYOYORI (to the DEMONS).

Perhaps you would like to try some?

DEMONS.

Oh, thank you! (They eat greedily and snatch.) I want that bit!
No, it’s mine! What a flavour!

YAMA.

I never tasted anything so nice. You have given us such a treat
that I am going to send you back to the world to go on bird-catching
for another three years.

KIYOYORI.

I am very much obliged to you, I’m sure.

CHORUS.

You shall catch many birds,

Pheasant, pigeon, heron and stork.

They shall not elude you, but fall

Fast into the fatal snare.

So he, reprieved, turned back towards the World;

But Yama, loth to see him go, bestowed

A jewelled crown, which Kiyoyori bore

Respectfully to the Terrestrial Plane,

There to begin his second span of life.

SHORT BIBLIOGRAPHY

EUROPEAN

B. H. Chamberlain: The Classical Poetry of the Japanese, 1880 (Rhymed paraphrases
of Sesshōseki, Kantan, Nakamitsu and part of Hagoromo; translations
of the farces Honekawa and Zazen).

The Chrysanthemum, 1882, Translation of Hachi no Ki.

F. W. K. Müller in Festschrift f. Adolf Bastian, pp. 513-537, Ikkaku Sennin,
eine mittelalterliche—Oper, 1896.

Aston, History of Japanese Literature, 1899. Osman Edwards: Japanese Plays
and Playfellows, 1901. (Refers to performances of Shunkwan, Koi no Omoni,
Aoi no Uye, Benkei in the Boat and Tsuchigumo.)

F. Brinkley, Japan, III. 21-60, 1901-2. (Translates Ataka and the farce Sannin
Katawa.)

F. Victor Dickins, Japanese Texts, 1906. (Text and Translation of Takasago).

K. Florenz, Geschichte d. Japanischen Literatur, 1906. (Translations of Takasago
and Benkei in the Boat; summaries of Ataka, Mochizuki and Hanjo.
Translation of the farce Hagi-Daimyō.)

N. Péri: Etudes sur le drame lyrique japonais, in Bulletin de l’Ecole d’Extrême-Orient,
1909-1913. (Includes translations of Oimatsu, Atsumori,
Ohara Gokō, Sotoba Komachi and The Damask Drum.)

G. B. Sansom: Translations of Ataka, Benkei in the Boat and Sakuragawa.

H. L. Joly: Notes on masks, dances, etc., in Transactions of Japan Society, 1912.

M. Stopes: Plays of Old Japan, 1913. (Translations of Motomezuka, Kagekiyo
and Sumidagawa; summary of Tamura.)

E. Fenollosa and Ezra Pound: Noh or Accomplishment, 1916. (Translations
by E. F., adapted by E. P. Gives some account of about twenty plays.
The versions of E. F. seem to have been fragmentary and inaccurate; but
wherever Mr. Pound had adequate material to work upon he has used it
admirably.)

See also general articles on the Japanese drama, such as A. Lloyd’s in Trans. of
Asiatic Society of Japan, 1908.

Yone Noguchi: Twelve Kyōgen (text and translation), 1911.

M. A. Hincks: The Japanese Dance, 32 pp., 1910.

JAPANESE

(Only a few important works are selected)

Kwadensho: the Later Kwadensho in 8 vols., first published c. 1600. (The
British Museum possesses what is apparently an early eighteenth century
reprint.)

Nō no Shiori: by Ōwada Tateki, 6 vols. (Description of the modus operandi
of 91 plays), 1903.

Yōkyoku Hyōshaku: edited by Ōwada Tateki, 9 vols., 1907-8. Texts of about
270 plays, with commentary. Referred to by me as “Ōwada.”

Nōgaku Daijiten: by Masada and Amaya, 2 vols. (Dictionary of Nō.)

Seami Jūroku-bu Shū: Works of Seami, 1909.

Yokyoku Sōsho: edited by Y. Haga and N. Sasaki, 3 vols. (Texts of about
500 plays with short notes. Referred to by me as “Haga.”)

Zenchiku Shū: Works of Seami’s son-in-law, 1917.

Kyōgen Zenshū: Complete Collection of Farces, 1910.

Jibyōshi Seigi: Yamazaki Gakudō, 1915. (A study of Nō-rhythm.)

Yōkyoku Kaisetsu: Nō-plays explained in colloquial, by K. Kawashima, 1913.

Magazines such as Nōgaku Gwahō, Yōkyokukai, etc.; picture postcards and
albums of photographs such as Nōgaku Mandai Kagami, 1916.

Ryōjin Hisshō: Folk-songs collected in 12th century and rediscovered in 1911.

APPENDIX I

MODERN NŌ LETTERS FROM JAPAN

The fact that Nō did not disappear with the overthrow of the Shogun
in 1863 was almost solely due to the efforts of Umewaka Minoru
(1828-1909), whose ancestors had for generations played tsure parts
in the Kwanze theatre. When the Mikado was restored in 1868
Kiyotaka, head of the Kwanze line, was convinced that an art
so intimately connected with the Shōgunate must perish with it, and
fled to Shizuoka where the fallen Shōgun was living in retreat.

Minoru alone remained behind, built himself a theatre[218] (1869-70)
and “manned his lonely rampart.” When confidence was re-established
the other “troupes” soon returned, so that henceforward five
theatres existed, the four of earlier days and that of Umewaka as a
fifth. Minoru was succeeded by his brilliant sons, Mansaburō and
Rokurō, who in 1919 opened a new Umewaka theatre. As a compliment
to the Umewaka family and a tribute to its services, actors of
the three other “schools” took part in the opening ceremony, but
the Kwanzes refused to do so. The dispute turns on the right to
grant certificates of efficiency (menjō) which, according to the Kwanzes’
claim, belongs only to Motoshige, the head of their school. Such
certificates have, in fact, been issued successively by Minoru, his
sons and the “renegade” Kwanze Tetsunojō, who sides with the
Umewaka. The validity of Minoru’s certificates was, I believe, never
disputed during his lifetime.

To complete this note on modern Nō I include the following extracts
from letters written in 1916 by Mr. Oswald Sickert to Mr. Charles
Ricketts. The sender and recipient of the letters both authorized me
to use them, and for this permission I am deeply grateful. But I
wish that Mr. Sickert, whose memories of Nō must already be a
little dimmed, had had the leisure to write a book of his own on the
two dramatic arts that so deeply interested him in Japan, the Nō and
the Kabuki.

“It’s odd if people describe the Nō performance as a thing that
is simple or unsophisticated or unelaborated. The poem, to begin with,
is not simple, but it has a lyrical slenderness which wouldn’t
one would say, lead anybody to think of going such lengths as to distribute
its recitation among a chorus and actors, thus requiring perhaps
eleven men to say the words, with two or three drums and a flute
added, and masks and costumes fit for a museum and angelic properties,
and special stages, and attendants to wipe, in this hot weather,
the sweat from immovable hands and from under chins. The volume
of what goes to a performance is large, but it’s all cut down outwardly
and bent inwards. As for the recitation, the first necessity
is to eliminate direct expressiveness in the saying of the words. This
seems obvious in the saying of any good poetry. The chorus chants
(it’s rather like a Gregorian chant), the actors intone. Both may
come to singing, only not with any tune that might carry you off by
itself. Yet, within the limitations of intoning, with some turns, the
actor taking the women’s parts will achieve a pitch of pathetic intensity
beyond the reach of one who sings words to an air that has
an existence of its own, or who recites with meaning. The Nō actor
is not directly expressive, it’s always the poem he is doing and
throwing you back on.

“I suppose the mask may have originated in a priest’s needing
to impersonate an angel or a beautiful girl, or an evil spirit; but
its justification, as against make-up, is absolute for the Nō purpose.
I saw in the same week Funa Benkei, adapted for the theatre, at the
Imperial and on a Nō stage. At the theatre, the part of Shizuka, the
mistress whom Yoshitsune the pursued young lord is persuaded to
send away, was taken by Baikō. It was one of his nights, and all
the evening, as three different women and a ghost, he was so that
I shall not again ever so much care about a beautiful woman taken
by a beautiful woman. But in the theatre version of Funa Benkei,
Shizuka wore no mask, and when she pleaded, Baikō, of course, acted;
it was charming; but Heaven knows what words he was saying—certainly
he was not turning the mind of his audience in upon any
masterpiece of words, rhythm and poetical fancy. He was acting
the situation. The Nō performer, on the other hand, is intensifying
the poet’s fancy. From sight of the masks hung up alone, I had
not imagined how well their mixture of vacancy and realism would
do the trick. The masks are not wayward, not extravagant (even
the devil’s masks are realistic); but they are undoubtedly masks tied
on with a band, and they effect the purpose of achieving an impassive
countenance of a cast suited to the character—impassive save that,
with a good actor and a mask of a beautiful woman that just hits
off the balance between too much and too little physiognomy, I’d
swear that at the right moments the mask is affected, its expression
intensifies, it lives.

“The costumes are tremendous, elaborate, often priceless heirlooms;
but again they are not extravagant, ‘on their own,’ being all distinctly
hieratic (as indeed is the whole performance, a feature historically
deriving, maybe, from its original source among priests, but just
what one would desiderate if one were creating a Nō performance
out of the blue), because the hieratic helps to create and maintain a
host of restrictions and conventions which good taste alone, even
in Japan, could scarcely have preserved against the fatal erosion
of reason.

“The masked actors of beautiful women are stuffed out and by
some device increase the appearance of height, though all go in
socks and apparently with bent knees. The great masked figure, gliding
without lifting the heels, but with all the more appearance of swiftness,
to the front of the stage, is the most ecstatic thing to sit under,
and the most that a man can do to act what people mean by ‘poetical,’
something removed from reality but not remote, fascinating so that
you fall in love with it, but more than you would care to trifle with.
This movement occurs in the dances which come in some plays—I
think always as dances by characters invited to dance—and which
are the best moments for the stranger, since then alone does the
rhythm of the drums become regular enough for him to recognize it.
For that is really, I am sure, the bottom essential of the Nō representation—the
rhythm marked by two drums. For quite long intervals
nothing else occurs. No actor is on the stage, no word is uttered,
but the sharp rap sounds with the thimbled finger as on a box and
the stumpy little thud of the bare hands follows, or coincides, from
the second drum and both players give a crooning whoop. In some
way, which I can’t catch, that rhythm surely plays into the measure
of the recitation when it comes and into the movements of the actors
when they come. You know how people everywhere will persist in
justifying the admirable in an art on the ground of the beautiful
ideas it presents. So my friends tell me the drum beats suggest the
travelling of the pilgrim who is often the hinge of the episode. I
feel like a Japanese who wants to know whether a sonnet has any
particular number of lines, and any order for its rhymes and repeats,
and gets disquisitions on Shakespeare’s fancy which might also apply
to a speech in blank verse. Anyway, it is ever so evident that the
musicians do something extremely difficult and tricky. The same
musicians don’t seem to play on through the three pieces which make
a programme. As they have no book (and don’t even look at each
other), they must know the performance by heart, and the stranger’s
attention is often called by a friend to one or the other who is specially
famous for his skill. Some one tried to explain the relation between
the musicians and the actors by saying that a perpetual sort of
contest went on between them. Certainly there seems to be in a Nō
performance some common goal which has to be strained for every
time, immensely practised though the performers are. During the
dance this drum rhythm speeds up to a felt time, and at moments
of great stress, as when an avenging ghost swims on with a spear,
a third drum, played with sticks, comes in with rapid regular beats,
louder and softer. Sometimes when the beats are not so followable,
but anyway quicker in succession, I seem to make out that they must
be involving themselves in some business of syncopation, or the catching
up and outstripping of a slow beat by a quicker one. But
the ordinary beats are too far apart for me to feel any rhythm yet.

“The best single moment I have seen was the dance of thanks
to the fisherman who returns to the divine lady the Hagoromo, the
robe without which even an angel cannot fly. It seemed to me an
example of the excellent rule in art that, if a right thing is perhaps
rather dull or monotonous lasting five minutes, you will not cure the
defect by cutting the performance to two and a half minutes; rather
give it ten minutes. If it’s still perhaps rather dull, try twenty minutes
or an hour. This presupposes that your limitations are right and that
you are exploiting them. The thing may seem dull at first because
at first it is the limitations the spectator feels; but the more these
are exploited the less they are felt to be limitations, and the more
they become a medium. The divine lady returned on her steps
at great length and fully six times after I had thought I could not bear
it another moment. She went on for twenty minutes, perhaps, or an
hour or a night; I lost count of time; but I shall not recover from
the longing she left when at last she floated backwards and under
the fatal uplifted curtain. The movements, even in the dance, are
very restricted if one tries to describe or relate them, but it may be
true, as they say, that the Nō actor works at an intense and concentrated
pitch of all his thoughts and energies, and this tells through
his impassive face or mask and all his clothes and his slow movements.
Certainly the longer I looked at the divine lady, the more she seemed
to me to be in action, though sometimes the action, if indeed there,
was so slight that it could be that she had worked us up to the fine
edge of noticing her breathing. There was only one memorable
quick motion in the dance, the throwing of the stiff deep gauze
sleeve over the head, over the crown with its lotus and bell tassels.
My wife has no inclination to deceive herself with the fascination of
what she can’t explain, and she agreed that this was the most beautiful
thing that had ever been seen.

“You will see the two drum players in many of the cards. With
them sits the player on the fue, a transverse flute, who joins in at
moments with what often is, if you take it down, the same phrase,
though it sounds varied as the player is not often exactly on any note
that you can take down. The dropping of the flute’s note at the
end of the phrase, which before always went up, is the nearest approach
to the ‘curtain’ of the theatre. It is very touching. The
poem has come to an end. The figures turn and walk off....

“I have been to more Nō performances, always with increasing
recognition of the importance attaching to the beat, a subject on
which I have got some assurance from an expert kindly directed to
me by a friend. From beginning to end, all the words of every Nō
play fit into an 8-beat measure, and a performer who sat in the
dark, tapping the measure while skilfully weaving in the words,
would give a Nō audience the essential ground of its pleasure. If
they are not actually being followed on books, in which they are
printed as ticks alongside the text, the beats are going on inside
(often to the finger tips of) all the people whom I notice to be
regular attendants at Nō performances. I saw a play (not a good
one) at the Kabukiza in which a Nō master refuses a pupil a
secret in his art. For some reason the pupil attaches importance
to being shown the way in this difficult point. The master’s daughter
takes poison and, in fulfilment of her dying request, the master
consents to show the pupil. It was no subtlety of gesture, no matter
of voice or mask, that brought things to such straits. The master
knelt at his desk, and, beating with his fan, began reciting a passage,
showing how the words were distributed in the beat.

“It is very seldom that every beat in the eight is marked by a
drum. I don’t think this happens save in those plays where the
taiko (the real drum played with sticks) takes part, generally in an
important or agitated dance. In the ordinary course, only certain
of the eight beats are marked by the two players on the tsuzumi
(one held on the knee, the other over the shoulder). The Japanese
get much more out of subtleties of rhythm (or, rather, out of playing
hide-and-seek with one simple rhythm) than we do and are correspondingly
lax about the interval between one note and another. I
don’t believe a European would have thought of dividing the drum
beats between two instruments. It must be horribly tricky to do.
This division gives variety, for the big tsuzumi yields a clack and
the small yields something between a whop and a thud.

“As for masks, one would have to see very many performances, I
fancy, and think a lot, before one got on to any philosophy of their
fascination and effectiveness. I am always impressed by the realism,
the naturalness of the Nō mask. It is not fanciful in any obvious
sense. After a few performances, I found I knew when a mask was a
particularly good one. My preferences turned out to be precious
heirlooms two hundred years old. In one instance when, for a reason
I don’t yet understand, Rokurō changed his mask after death for
another of the same cast, I could not say why the first was better than
the second—certainly not for a pleasanter surface, for it was shining
like lacquer; I noticed the features were more pronounced. We were
allowed the thrill of being let into the room of the mirror, immediately
behind the curtain, and saw Rokurō have his mask fitted
and make his entry after a last touch by his brother Mansaburō.
These brothers are Umewaka, belong to the Kwanze School, and have
a stage of their own. I am told that my preference for them is
natural to a beginner and that later one likes as much, or better,
the more masculine style of the Hōshō. At present Nagashi (Matsumoto),
the chief performer of this school (which has a lovely
stage and a very aristocratic clientèle), seems to me like an upright
gentleman who has learned his lesson, while Rokurō and Mansaburō
are actors. Both brothers have beautiful voices. The Hōshō people
speak with a thickness in the throat. But I know it is absurd for
me to feel critical about anything. Moreover, Rokurō and Nagashi
would not take the same parts.

“MIIDERA. A mother, crazed by the straying away of her little
boy, is advised by a neighbour any way to go to Ōtsu, for there stands
the temple of Mii which she had seen in a dream.

“The priests of Miidera, with the little boy among them, are
out in the temple yard viewing the full autumn moon. The attendant
tolls the great bell, whose lovely note wavers long over the lake
below. The mad mother appears on the scene, and, drawn to the
bell, makes to toll it. The head priest forbids her. There follows an
argument full of bell lore, and its effect on troubled hearts. She
tolls the bell, and mother and son recognize each other.

“One of the cards I sent shows the mother tolling the bell. She
comes on first in a red flowered robe, is advised by the neighbour
and goes off. The priests come on. The sounding of the bell is
the hinge of everything, a thing of great sentiment. As it is, in
reality, one of the most touching things in the world, it seemed to
me clever that there was no attempt to represent it. On the contrary,
the action centred in the toller, a cheery old gossiper used to the
job, who more or less spat on his hands and said Heave ho as he
swung the imaginary horizontal beam. Only when he had done so,
he continued his Heave ho in a kind of long echoing hum. Then he
danced. The mad mother came on in another dress, very strange,
light mauve gauze over white, no pattern, and the bough in her
hand. Why, when the old man had already tolled, for one’s imagination,
a non-existent bell in the real way with a heavy beam, the mother
should actually pull a coloured ribbon tied to an elaborate toy,
it is hard to say. But it is right.

“I saw this taken by Mansaburō, who, like his brother Rokurō,
has a beautiful voice. The singing is so unlike ours, that at first
one feels nothing about it. But after three or four performances
one notices, and I recognized the beauty of both these brothers’
voices before I knew they were brothers, or, indeed, that they
were noted in any way. In fact I was still in the state when I
had not yet realized that one might come to discussing the merits
of these players hidden in robes and masks as hotly as one discusses
the qualities of the favourites on the ordinary theatre.

“I don’t know if you know about the curtain. Every subsidiary
detail of the performance possesses, I don’t know how to say, but a
solidity. It’s there. God knows how it came there; but there it is,
and it’s not a contrivance, not an ‘idea.’ The entry to the stage, as you
know, is by a narrow gallery, beside which three little pine-trees rise
like mile-stones. This gallery ends with a single heavy curtain, which
does not rise as ours do, or draw aside or fall as in the Japanese
theatre. It sweeps back, only bellying a little. It is, in fact, as I saw
when I was allowed behind, lifted by poles fixed to the bottom corners.

“The poles are raised rapidly by two men kneeling a good way
behind. Suddenly the curtain blows back as by a wind, and the
expected figure, whom you know must be coming or something, i. e.
suspense is prepared by what has already happened, is framed in
the opening, and there pauses an instant. I am speaking, not of
the first entry, but of the second one, when the person who aroused
the pilgrim-visitor’s curiosity as a temple-sweeper or a water-carrier,
and vanished, reappears as the great General or princely Prime
Minister he once was. The stage-wait necessitated by the change of
costume and mask is filled in by an interminable sayer of short
lines, with the same number of feet, each line detached from the
next as if the speaker were going from one afterthought to another.
He is a bystander—perhaps a shepherd in one play and a fisherman
in another—who knows something, and dilates on it to fill in time.
The musicians lay aside their drums. Everybody just waits. Up
sweeps the curtain, and with the re-entry of the revealed personage
comes the intenser and quicker second part for which the slow first
part was a preparation.”

APPENDIX II

Some of the facts brought to light by the discovery of Seami’s
Works:—

(1) It had long been suspected that the current Kwadensho was not the work
of Seami. The discovery of the real Kwadensho has made this certain.

(2) Traditional dates of Kwanami and Seami corrected.

(3) It was supposed that only the music of the plays was written by their
nominal authors. The words were vaguely attributed to “Zen Priests.” We
now know that in most cases Kwanami and Seami played the triple part of
author,[219] musical composer and actor.

(4) It was doubted whether in the fourteenth century Sarugaku had already
become a serious dramatic performance. We now know that it then differed
little (and in respect of seriousness not at all) from Nō as it exists to-day.

(5) It was supposed that the Chorus existed from the beginning. We now
learn from Seami that it was a novelty in 1430. Its absence must have been the
chief feature which distinguished the Sarugaku of the fourteenth century from
the Nō of to-day.

(6) Numerous passages prove that Nō at its zenith was not an exclusively
aristocratic art. The audiences were very varied.

(7) Seami gives details about the musical side of the plays as performed in
the fourteenth century. These passages, as is confessed even by the great Nō-scholar,
Suzuki Chōkō, could be discussed only by one trained in Nō-music.

FOOTNOTES

[1] For example in yuku kata shira-yuki ni ... shira does duty twice, meaning
both “unknown” and “white.” The meaning is “whither-unknown amid the white
snow.”

[2] These dates have only recently been established.

[3] See p. 32.

[4] Not to be confused with the forged book printed in 1600 and used by
Fenollosa.

[5] See note on Buddhism, p. 32.

[6] The piece to be used as an introduction. Modern performances are not confined
to full Nō. Sometimes actors in plain dress recite without the aid of instrumental
music, sitting in a row. Or one actor may recite the piece, with
music (this is called Hayashi); or the piece may be mimed without music (this
is called Shimai).

[7] An old shirōto, i. e. person not engaged in trade.

[8] This shows that, in Seami’s hands, the device of making an apparition the
hero of the play was simply a dramatic convention.

[9] This, too, is the only aspect of them that I can here discuss; no other kind
of criticism being possible without quotation of the actual words used by the
poet.

[10] See further my Zen Buddhism & its relation to Art. Luzac, 1922.

[11] See p. 226.

[12] Like Yukihira; see p. 227.

[13] Atsumori must have done Kumagai some kindness in a former incarnation.
This would account for Kumagai’s remorse.

[14] Buddha.

[15] I have omitted a line the force of which depends upon a play on words.

[16] The Taira evacuated the Capital in the second year of Juyei, 1188.

[17] Ichi-no-Tani means “First Valley.”

[18] The name of so humble a thing was unfamiliar to the Taira lords.

[19] Atsumori. This passage is mimed throughout.

[20] A great preacher; died 1212 A.D.

[21] The name given to streams which flow through temples. In this case the
River Kamo.

[22] Tadasu means to “straighten,” “correct.” The shrine of Kamo lay in the forest
of Tadasu.

[23] Adapted from a poem in the Shin Kokinshū.

[24] Ikuta means “Field of Life.”

[25] The relation between Tsunemasa and the Emperor is meant.

[26] I. e. the wind sounds like rain; the sands appear to be covered with frost. A
couplet from a poem by Po Chü-i.

[27] Part of the poem which Tsunemasa gave to the Emperor before he went to
battle.

[28] Goddess of Music, who vowed that she would lead all souls to salvation by the
music of her lute.

[29] Different tunes were appropriate to different seasons.

[30] A range of hills to the south of the Ninnaji. The name means the “Row of
Hills.”

[31] Quotation from Po Chü-i’s “Lute Girl’s Song”; for paraphrase see Giles’
Chinese Literature, p. 166.

[32] The ghost must return at dawn.

[33] The shēng.

[34] Quotation from Chinese poem in Rōyei Shu.

[35] He had died in battle and was therefore condemned to perpetual war with the
demons of Hell.

[36] “The wise man is like the autumn deer crying in the mountains; the fool is
like the moth which flies into the candle” (Gempei Seisuiki, chap. viii.).

[37] I. e. he is “attached” to earth and cannot get away to the Western Paradise.

[38] I. e. the time of his encounter with Ushiwaka.

[39] Aizen.

[40] Devadatta, the wicked contemporary of Buddha.

[41] The six paths to Bodisattva-hood, i. e. Almsgiving, Observance of Rules, Forbearance,
Meditation, Knowledge and Singleness of Heart.

[42] Actually from the Nirvana Sutra.

[43] The Priest.

[44] Koye-butsuji, “Voice-service.”

[45] Yoshitsune (Ushiwaka) had run away from the temple where he was being
educated and joined the merchant’s caravan; see p. 70.

[46] Names of strokes in fencing.

[47] I have thought it better to print these “recitals” as verse, though in the original
(as obviously in my translation) they are almost prose.

[48] Semimaru.

[49] A tall, nodding hat.

[50] 1064 A.D.

[51] I. e. Minamoto and Taira.

[52] 1156-1159 A.D.

[53] Yoshi-iye.

[54] Ushiwaka had not heard this conversation between the hatmaker and his
wife, which takes place as an “aside.”

[55] I. e. into power.

[56] I. e. robbers. A band of brigands who troubled China in 184 A. D. were known
the White Waves, and the phrase was later applied to robbers in general.

[57] Torches were thrown among the enemy to discover their number and defences.

[58] God of War and clan-god of the Minamotos.

[59] He feels that he is too old for the work.

[60] I. e. Ushiwaka.

[61] 1-3 A.M.

[62] The Kurama Temple.

[63] Flowers of the yūgao or calabash. There is a reference to Lady Yugao (see
p. 142), who lived at Gojō.

[64] Because he was a priest.

[65] I. e. three incarnations.

[66] Ushiwaka’s home.

[67] The Tairas.

[68] The Minamotos, who came into power at the end of the twelfth century.

[69] The journey to look for her father.

[70] Tōtōmi is written with characters meaning “distant estuary.” The whole
passage is full of double-meanings which cannot be rendered.

[71] The Capital.

[72] Quotation from the Parable Chapter of the Hokkekyō.

[73] A Chinese Pegasus. The proverb says, “Even Kirin, when he was old, was
outstripped by hacks.” Seami quotes this proverb, Works, p. 9.

[74] “Le vieux guerrier avengle, assis devant sa cabane d’exilé, mime son dernier
combat de gestes incertains et tremblants” (Péri).

[75] Yoshitsune.

[76] Po Chü-i’s Works, iii. 13.

[77] Alluding partly to the fact that he is snow-covered, partly to his grey hairs.

[78] Kefu, “to-day.”

[79] Buddhist ordinances, such as hospitality to priests.

[80] Food of the poorest peasants.

[81] After Shākyamuni left the palace, he served the Rishi of the mountains.

[82] Using words from a poem by Michizane (845-903 A.D.).

[83] For Japanese football, see p. 248. A different interpretation has lately been
suggested by Mr. Suzuki.

[84] I. e. Tokiyori.

[85] Hōjō no Tokiyori ruled at Kamakura from 1246 till 1256. He then became
a priest and travelled through the country incognito in order to acquaint himself
with the needs of his subjects.

[86] Sanskrit; Jap. sotoba.

[87] See p. 32.

[88] Now generally called Kayoi Komachi.

[89] The Kōyasan is not so remote as most mountain temples.

[90] See p. 113.

[91] Seami, writing c. 1430, says: “Komachi was once a long play. After the
words ‘Who are those,’ etc., there used to be a long lyric passage” (Works, p.
240).

[92] “Heart flowers,” kokoro no hana, is a synonym for “poetry.”

[93] Vajrasattva, himself an emanation of Vairochana, the principal Buddha of
the Shingon Sect.

[94] From the Nirvāna Sūtra.

[95] From the Avatamsaka Sūtra.

[96] Lit. “discordant karma.”

[97] A wicked disciple who in the end attained to Illumination. Also called
Datta; cp. Kumasaka, p. 63.

[98] The Goddess of Mercy.

[99] A disciple so witless that he could not recite a single verse of Scripture.

[100] God of Wisdom.

[101] From the Nirvāna Sūtra.

[102] The riddle depends on a pun between sotoba and soto wa, “without”
“outside.”

[103] The words which follow suggest the plight of her lover Shōshō when he
travelled to her house “a hundred nights all but one,” to cut his notch on the
bench.

[104] The spirit of her lover Shōshō has now entirely possessed her: this “possession-scene”
lasts very much longer on the stage than the brief words would
suggest.

[105] Fukagusa the name of his native place, means “deep grass.”

[106] See Hokkekyō, II. 18.

[107] The colour of the saints in heaven.

[108] Her “heart-flower,” i. e. poetic talent.

[109] Ryōjin Hisshō, p. 135.

[110] Or, according to another reading, “tales of Hell.”

[111] The Fisher holds up his torch and looks down as though peering into the
water.

[112] I have omitted the line “Though this be not the river of Tamashima,” a
reference to the Empress Jingō, who caught an ayu at Tamashima when on her
way to fight the Coreans.

[113] A name for Hades.

[114] Good deeds were recorded in a golden book, evil deeds in an iron one.

[115] He vowed that he would come as a ship to those drowning in the Sea of
Delusion.

[116] Here follow the twelve concluding lines, too full of Buddhist technicalities
to interest a general reader.

[117] A twelfth-century folk-song (Ryōjin Hisshō, p. 126), speaks of “The Way
of Love which knows no castes of ‘high’ and ‘low.’”

[118] A story from Huai-nan Tzŭ. What looks like disaster turns out to be good
fortune and vice versa. The horse broke away and was lost. A revolution
occurred during which the Government seized all horses. When the revolution was
over the man of Sai’s horse was rediscovered. If he had not lost it the Government
would have taken it.

[119] This simile, which passed into a proverb in China and Japan, occurs first
in Chuang Tzŭ, chap. xxii.

[120] Compare the “possession” in Sotoba Komachi.

[121] Adapted from a poem in the Gosenshū.

[122] Adapted from a poem in the Kokinshū.

[123] The names of two of the Cold Hells in the Buddhist Inferno.

[124] There is a legend that the fish who succeed in leaping a certain waterfall
turn into dragons. So the Gardener’s attempt to raise himself to the level of
the Princess has changed him into an evil demon.

[125] Genji Monogatari (Romance of Genji), chap, iii., Hakubunkwan Edition,
p. 87.

[126] By Baron Suyematsu in 1881.

[127] A miko or witch called Teruhi is the subject of the play Sanja Takusen.

[128] Rokujō has left the “Burning House,” i. e. her material body. The “Three
Coaches” are those of the famous “Burning House” parable in the Hokkekyō.
Some children were in a burning house. Intent on their play, they could not be
induced to leave the building; till their father lured them out by the promise
that they would find those little toy coaches awaiting them. So Buddha, by
partial truth, lures men from the “burning house” of their material lives. Owing
to the episode at the Kamo Festival, Rokujō is obsessed by the idea of “carriages,”
“wheels” and the like.

[129] One day Rokujō saw a coach from which all badges and distinctive decorations
had been purposely stripped (hence, in a sense, a “broken coach”) standing
before Yūgao’s door. She found out that it was Genji’s. For Yūgao,
see p. 142.

[130] Rokujō went secretly to the Kamo Festival in a closed carriage.

[131] Words from an old dance-song or “saibara.”

[132] “That am a ghost,” but also “that have lost my beauty.”

[133] Alluding to Aoi’s pregnancy.

[134] A Sanskrit name for the “world of appearances.”

[135] I. e. at the Palace.

[136] It was the custom for wives who had been put away to ambush the new wife
and strike her “to clear their hate.”

[137] From the Sutrālankära Shāstra (Cat. No. 1182).

[138] Rokujō’s.

[139] Aoi.

[140] I. e. recover.

[141] The hero of the “Finding of Ukifune,” a later episode in the Genji Monogatari.

[142] Founder of the sect of the ascetics called Yamabushi Mountaineers.

[143] Mount Ōmine, near Yoshino, ritual ascents of which were made by Yamabushi.

[144] Known as the Lesser Spell of Fudō. The longer one which follows is the
Middle Spell. They consist of corrupt Sanskrit mixed with meaningless magic
syllables.

[145] From the Buddhist Sūtra known in Japan as the Hannya Kyō. It was supposed
to have a particular influence over female demons, who are also called
“Hannyas.”

[146] In Japanese, Kantan.

[147] Corresponds to the modern province Hupeh.

[148] So, Chinese “Ch’u,” was formerly an independent feudal State. The name
means “thorn,” as does the Japanese “ibara.” Chamberlain calls it “The
Country of Ibara,” but in this case the reading “So” is indicated by both
Ōwada and Haga.

[149] Kings and princes are often called “thou above the clouds.”

[150] Palaces of the First Emperor. An attendant has removed the pillow from the
“bed.” From this moment the bed becomes a magnificent palace, as described
in the verses which follow.

[151] At this point the Boy Dancer enters.

[152] Name of a famous Chinese palace.

[153] Famous Gate in the palace of the T’ang Emperors.

[154] These lines are from a poem by Yasutane, d. 997 A. D. (Chamberlain attributes
them to Po Chü-i.)

[155] Here the Boy Dancer begins to dance the Dream-dance.

[156] On the third day of the third month people floated cups in the stream.
Each person as the cup passed in front of him, had to compose a poem and
drink the contents of the cup.

[157] These words also describe the dancer’s movements.

[158] The Moon.

[159] See Waley, Japanese Poetry, p. 77.

[160] I. e. Buddha, the Law and the Priesthood. A pious exclamation of astonishment
like the Spanish “Jesù, Maria José!”

[161] The Sun is male, i. e. fair. The Moon female, i. e. foul.

[162] The demons of Delusion, of the Senses, of the Air and of Death.

[163] The Sun.

[164] The heresy of Nihilism. To say that phenomena do not exist is as untrue as
to say that they exist.

[165] He quotes a Zen text.

[166] Iwa, “rock,” also means “not speak.”

[167] Some actors, says Ōwada, here write in the air with their fan; but such
detailed miming is vulgar.

[168] An allusion to the cherry-trees at the Kiyomizu-dera.

[169] Bamboo-strips rubbed together to produce a squeaking sound.

[170] A Chinese couplet quoted from the Shih Jēn Yü Hsieh (“Jade-dust of the
Poets”), a Sung Dynasty work on poetry which was popular in Japan.

[171] Masse here means, I think, “future generations,” not “this degraded age.”

[172] When an angel is about to die, the flowers of his crown wither, his feather
robe is stained with dust, sweat pours from under the arm-pits, the eyelids
tremble, he is tired of his place in heaven.

[173] The sacred bird of heaven.

[174] Izanagi and Izanami.

[175] The “Katsura” tree, a kind of laurel supposed to grow in the moon.

[176] Lit. “dividing my body,” an expression used of Buddhist divinities that
detach a portion of their godhead and incarnate it in some visible form.

[177] Fuji.

[178] The inner and outer temples at Ise.

[179] Quoting an ancient prayer for the Mikado.

[180] Sumeru is the great mountain at the centre of the universe. Its west side
is of rubies, its south side of green stones, its east side of white stones, etc.

[181] Called in Sanskrit Mahāsthāma-prāpta, third person of the Trinity sitting
on Amida’s right hand. The Moon-God is an emanation of this deity.

[182] Of Buddha.

[183] Here follows a long lyric passage describing their journey and ascent. The
frequent occurrence of place-names and plays of word on such names makes it
impossible to translate.

[184] I have only summarized the last chorus. When the pilgrims reach the summit,
they pray to their founder, En no Gyōja, and to the God Fudō that the boy
may be restored to life. In answer to their prayers a Spirit appears carrying the
boy in her arms. She lays him at the Priest’s feet and vanishes again, treading
the Invisible Pathway that En no Gyōja trod when he crossed from Mount Katsuragi
to the Great Peak without descending into the valley.

[185] The play is given in a list of Seami’s works composed on the authority
of his great-grandson, Kwanze Nagatoshi, in 1524. Ōwada gives it as anonymous.

[186] “Wakare no tori,” the bird which warns lovers of the approach of day.

[187] Turn it into a Buddha.

[188] The fact that Haku is a foreigner is conventionally emphasized by his pronunciation
of this word. The fishermen, when using the same word later on,
called it “Nihon.”

[189] The Chinese call him Fan Li. He lived in China in the fifth century B.C.
Having rendered important services to the country of Yüeh (Etsu), he went
off with his mistress in a skiff, knowing that if he remained in public life his
popularity was bound to decline. The Fishermen are vaguely groping towards
the idea of “a Chinaman” and a “boat.” They are not yet consciously aware
of the arrival of Rakuten.

[190] Haku throughout omits the honorific turns of speech which civility demands.
The Fishermen speak in elaborately deferential and honorific language. The
writer wishes to portray Haku as an ill-bred foreigner.

[191] “Uta,” i. e. the thirty-one syllable Japanese stanza.

[192] Quotation from the Preface to the Kokinshū (“Collection of Songs Ancient
and Modern”). The fact that Haku continues the quotation shows that he is
under a sort of spell and makes it clear for the first time that his interlocutor is
not an ordinary mortal. From this point onwards, in fact, the Fisherman
gradually becomes a God.

[193] The priest’s acolyte had died. The nightingale was the boy’s soul.

[194] They do not appear on the stage.

[195] The love-adventures of Narihira (825-880 A.D.) in 125 episodes, supposed
to have been written by Narihira himself.

[196] The husband puts up the bride’s hair.

[197] Reigned 507-531.

[198] In this play as in all the part of Emperor is played by a young boy or
“child-actor.”

[199] A Chinese Emperor of the Han dynasty and his concubine.

[200] The time before his accession.

[201] Ominabeshi (or ominameshi, ominayeshi), “Ladies’ Meal,” but written with
Chinese characters meaning “ladies’ flower,” a kind of patrinia.

[202] Ceremonial white vestments, hakuye.

[203] For “Zen” see Introduction, p. 32.

[204] Lit, Kikenjō, one of the Buddhist paradises.

[205] Priest.

[206] Acted by a kyōgen or farce-character.

[207] Sayohime who, when her husband sailed to Korea, stood waving on the cliff
till she turned into stone.

[208] The headquarters of the Tendai sect of Buddhism.

[209] The sasara (split bamboos rubbed together) and yatsubachi, “eight-sticks,”
a kind of vulgar drum.

[210] A sort of maypole set up at the Gion Festival.

[211] Literally “waking.”

[212] “Il aperçut un cerf et une biche qui s’accouplaient. La passion impure s’excita
en lui.... La biche ... se trouva grosse.” Péri, Les Femmes de Çakyamouni,
p. 24.

[213] Sometimes called Bijin-zoroye or Bijin-zoroi.

[214] The cell of the Zen priest.

[215] Kyōgen Zenshū, p. 541. This farce is a parody of such Nō-plays as Ukai.

[216] The Buddhist “Six Ways,” Rokudō.

[217] See Ukai, p. 127.

[218] Or, according to Fenollosa, bought a stage belonging to an ex-daimyō.

[219] Or rather “arranger,” for in many instances he adapted already existing
Dengaku or Kōwaka.

Transcriber’s Note

The play “Haku Rakuten” has an Act II, but no Act I.

Illustrations have been moved next to the text which they illustrate. and may not match the locations in the List of Illustrations.

All instances of “i.e.” have been regularised to “i. e.”.

	p. 2 “New York Herald” changed to “New York Herald.”

	p. 14 “kyōgen’s seat.” changed to “kyōgen’s seat.”

	p. 14 “p. 205” changed to “p. 174”

	p. 19 “translated on p. 134” changed to “translated on p. 100”

	p. 22 (note) “p. 268” changed to “p. 32”

	p. 24 “may mimed” changed to “may be mimed”

	p. 32 “Myōhō” changed to ““Myōhō”

	p. 32 “p. 227” changed to “p. 229”

	p. 35 “p. 224” changed to “p. 226”

	p. 37 “p. 224” changed to “p. 226”

	p. 37 “p. 225” changed to “p. 227”

	p. 38 The lines “REAPER. / And music of many instruments ...” were printed in reverse order.

	p. 74 The lines “from Heaven. And here you are shedding tears over it! What is the / matter?” were printed in reverse order.

	p. 79 “assauit” changed to “assault”

	p. 79 The lines “Roll, The Blade Drop, The Gnashing Lion, The Maple-Leaf Double, / The Flower Double.” were printed in reverse order.

	p. 83 “p. 142” changed to “p. 142)”

	p. 91 “loking” changed to “looking”

	p. 97 “chiefly!” changed to “chiefly!””

	p. 106 (note) “p. 246” changed to “p. 148)”

	p. 110 “warriers” changed to “warriors”

	p. 119 ““without” changed to ““without””

	p. 127 “comorant-fisher” changed to “cormorant-fisher”

	p. 145 “Rukujō” changed to “Rokujō”

	p. 163 “Pillow of Kantan.” changed to “Pillow of Kantan.””

	p. 167 “intent.” changed to “intent.””

	p. 190 “City” changed to “City.”

	p. 197 “Enter the ACOLYTE” changed to “Enter the ACOLYTE.”

	p. 201 “speak-” changed to “speaking”

	p. 220 “work” changed to “word”

	p. 230 “it is my” changed to “it in my”

	p. 237 “HIS SECOND WIFE.” changed to “HIS SECOND WIFE.”

	p. 240 “litttle” changed to “little”

	p. 248 “footbball ballet” changed to “football ballet”

	p. 249 “disappeared.” changed to “disappeared.””

	p. 251 “Mr Sansom” changed to “Mr. Sansom”

	p. 251 “(p. 265)” changed to “(p. 267)”

	p. 256 (note) “p. 169” changed to “p. 127”

	p. 260 “History of Japanese Literature” changed to “History of Japanese Literature”

	p. 268 “The poles” changed to ““The poles”

The following possible errors have not been changed:

	p. 137 upon him

	p. 137 turned,

	p. 161 chrysanthem-dew

The following are used inconsistently in the text:

	Bijinzoroye and Bijin-zoroye

	bowstring and bow-string

	framework and frame-work

	Isé and Ise

	Kántán and Kantan

	reborn and re-born

	seagulls and sea-gulls

	seaweed and sea-weed

	springtime and spring-time

	Yūya and Yuya

*** END OF THE PROJECT GUTENBERG EBOOK THE NŌ PLAYS OF JAPAN ***

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/7542007421465352196_cover.jpg
THE NO PLAYS

ARTHUR WALEY

pgdp.net

