The Project Gutenberg eBook of King Richard III, by William Shakespeare
Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook. This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission. Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved. **Welcome To The World of Free Plain Vanilla Electronic Texts** **eBooks Readable By Both Humans and By Computers, Since 1971** *****These eBooks Were Prepared By Thousands of Volunteers!***** Title: The Tragedy of King Richard III Author: William Shakespeare [Collins edition] Release Date: October, 1998 [EBook #1503] [This HTML file was first posted on July 2, 2003] [HTML file most recently updated: September 25, 2003] Edition: 10 Language: English Character set encoding: iso-8859-1 *** START OF THE PROJECT GUTENBERG EBOOK, KING RICHARD III ***
This etext was prepared by the PG Shakespeare Team, a team of about twenty Project Gutenberg volunteers.
HTML version prepared by Joseph E. Loewenstein, M.D.
THE TRAGEDY OF
KING RICHARD III
by William Shakespeare
Contents
Persons Represented
KING EDWARD THE FOURTH
Sons to the king
EDWARD, PRINCE OF WALES,
afterwards KING EDWARD V
RICHARD, DUKE OF YORK
Brothers to the king
GEORGE, DUKE OF CLARENCE
RICHARD, DUKE OF GLOSTER,
afterwards KING RICHARD III
A YOUNG SON OF CLARENCE
HENRY, EARL OF RICHMOND,
afterwards KING HENRY VII
CARDINAL BOURCHIER, ARCHBISHOP OF CANTERBURY
THOMAS ROTHERHAM, ARCHBISHOP OF YORK
JOHN MORTON, BISHOP OF ELY
DUKE OF BUCKINGHAM
DUKE OF NORFOLK
EARL OF SURREY, his son
EARL RIVERS, brother to King Edward's Queen
MARQUIS OF DORSET and LORD GREY, her sons
EARL OF OXFORD
LORD HASTINGS
LORD STANLEY
LORD LOVEL
SIR THOMAS VAUGHAN
SIR RICHARD RATCLIFF
SIR WILLIAM CATESBY
SIR JAMES TYRREL
SIR JAMES BLOUNT
SIR WALTER HERBERT
SIR ROBERT BRAKENBURY, Lieutenant of the Tower
CHRISTOPHER URSWICK, a priest
Another Priest
LORD MAYOR OF LONDON
SHERIFF OF WILTSHIRE
ELIZABETH, Queen to King Edward IV
MARGARET, widow to King Henry VI
DUCHESS OF YORK, mother to King Edward IV, Clarence, and Gloster
LADY ANNE, widow to Edward, Prince of Wales, son to King Henry VI; afterwards married to the Duke of Gloster
A YOUNG DAUGHTER OF CLARENCE
Lords, and other Attendants; two Gentlemen, a Pursuivant, Scrivener, Citizens, Murderers, Messengers, Ghosts, Soldiers, &c.
SCENE: England
SCENE I. London. A street
[Enter GLOSTER.]
GLOSTER
Now is the winter of our discontent
Made glorious summer by this sun of York;
And all the clouds that lour'd upon our house
In the deep bosom of the ocean buried.
Now are our brows bound with victorious wreaths;
Our bruisèd arms hung up for monuments;
Our stern alarums chang'd to merry meetings,
Our dreadful marches to delightful measures.
Grim-visag'd war hath smooth'd his wrinkled front;
And now,—instead of mounting barbèd steeds
To fright the souls of fearful adversaries,—
He capers nimbly in a lady's chamber
To the lascivious pleasing of a lute.
But I,—that am not shap'd for sportive tricks,
Nor made to court an amorous looking-glass;
I, that am rudely stamp'd, and want love's majesty
To strut before a wanton ambling nymph;
I, that am curtail'd of this fair proportion,
Cheated of feature by dissembling nature,
Deform'd, unfinish'd, sent before my time
Into this breathing world scarce half made up,
And that so lamely and unfashionable
That dogs bark at me as I halt by them;—
Why, I, in this weak piping time of peace,
Have no delight to pass away the time,
Unless to spy my shadow in the sun,
And descant on mine own deformity:
And therefore,—since I cannot prove a lover,
To entertain these fair well-spoken days,—
I am determinèd to prove a villain,
And hate the idle pleasures of these days.
Plots have I laid, inductions dangerous,
By drunken prophecies, libels, and dreams,
To set my brother Clarence and the king
In deadly hate the one against the other:
And if King Edward be as true and just
As I am subtle, false, and treacherous,
This day should Clarence closely be mew'd up,—
About a prophecy which says that G
Of Edward's heirs the murderer shall be.
Dive, thoughts, down to my soul:—here Clarence comes.
[Enter CLARENCE, guarded, and BRAKENBURY.]
Brother, good day: what means this armèd guard
That waits upon your grace?
CLARENCE
His majesty,
Tendering my person's safety, hath appointed
This conduct to convey me to the Tower.
GLOSTER
Upon what cause?
CLARENCE
Because my name is George.
GLOSTER
Alack, my lord, that fault is none of yours;
He should, for that, commit your godfathers:—
O, belike his majesty hath some intent
That you should be new-christen'd in the Tower.
But what's the matter, Clarence? may I know?
CLARENCE
Yea, Richard, when I know; for I protest
As yet I do not: but, as I can learn,
He hearkens after prophecies and dreams;
And from the cross-row plucks the letter G,
And says a wizard told him that by G
His issue disinherited should be;
And, for my name of George begins with G,
It follows in his thought that I am he.
These, as I learn, and such like toys as these,
Hath mov'd his highness to commit me now.
GLOSTER
Why, this it is when men are rul'd by women:—
'Tis not the king that sends you to the Tower;
My Lady Grey his wife, Clarence, 'tis she
That tempers him to this extremity.
Was it not she and that good man of worship,
Antony Woodville, her brother there,
That made him send Lord Hastings to the Tower,
From whence this present day he is deliver'd?
We are not safe, Clarence; we are not safe.
CLARENCE
By heaven, I think there is no man is secure
But the queen's kindred, and night-walking heralds
That trudge betwixt the king and Mistress Shore.
Heard you not what an humble suppliant
Lord Hastings was to her for his delivery?
GLOSTER
Humbly complaining to her deity
Got my Lord Chamberlain his liberty.
I'll tell you what,—I think it is our way,
If we will keep in favour with the king,
To be her men and wear her livery:
The jealous o'er-worn widow, and herself,
Since that our brother dubb'd them gentlewomen,
Are mighty gossips in our monarchy.
BRAKENBURY
I beseech your graces both to pardon me;
His majesty hath straitly given in charge
That no man shall have private conference,
Of what degree soever, with your brother.
GLOSTER
Even so; an't please your worship, Brakenbury,
You may partake of any thing we say:
We speak no treason, man;—we say the king
Is wise and virtuous; and his noble queen
Well struck in years, fair, and not jealous;—
We say that Shore's wife hath a pretty foot,
A cherry lip, a bonny eye, a passing pleasing tongue;
And that the queen's kindred are made gentlefolks:
How say you, sir? can you deny all this?
BRAKENBURY
With this, my lord, myself have naught to do.
GLOSTER
Naught to do with Mistress Shore! I tell thee, fellow,
He that doth naught with her, excepting one,
Were best to do it secretly alone.
BRAKENBURY
What one, my lord?
GLOSTER
Her husband, knave:—wouldst thou betray me?
BRAKENBURY
I do beseech your grace to pardon me; and, withal,
Forbear your conference with the noble duke.
CLARENCE
We know thy charge, Brakenbury, and will obey.
GLOSTER
We are the queen's abjects and must obey.—
Brother, farewell: I will unto the king;
And whatsoe'er you will employ me in,—
Were it to call King Edward's widow sister,—
I will perform it to enfranchise you.
Meantime, this deep disgrace in brotherhood
Touches me deeper than you can imagine.
CLARENCE
I know it pleaseth neither of us well.
GLOSTER
Well, your imprisonment shall not be long;
I will deliver or else lie for you:
Meantime, have patience.
CLARENCE
I must perforce: farewell.
[Exeunt CLARENCE, BRAKENBURY, and guard.]
GLOSTER
Go tread the path that thou shalt ne'er return.
Simple, plain Clarence!—I do love thee so
That I will shortly send thy soul to heaven,
If heaven will take the present at our hands.—
But who comes here? The new-delivered Hastings?
[Enter HASTINGS.]
HASTINGS
Good time of day unto my gracious lord!
GLOSTER
As much unto my good Lord Chamberlain!
Well are you welcome to the open air.
How hath your lordship brook'd imprisonment?
HASTINGS
With patience, noble lord, as prisoners must;
But I shall live, my lord, to give them thanks
That were the cause of my imprisonment.
GLOSTER
No doubt, no doubt; and so shall Clarence too;
For they that were your enemies are his,
And have prevail'd as much on him as you.
HASTINGS
More pity that the eagles should be mew'd
Whiles kites and buzzards prey at liberty.
GLOSTER
What news abroad?
HASTINGS
No news so bad abroad as this at home,—
The king is sickly, weak, and melancholy,
And his physicians fear him mightily.
GLOSTER
Now, by Saint Paul, that news is bad indeed.
O, he hath kept an evil diet long,
And overmuch consum'd his royal person:
'Tis very grievous to be thought upon.
What, is he in his bed?
HASTINGS
He is.
GLOSTER
Go you before, and I will follow you.
[Exit HASTINGS.]
He cannot live, I hope; and must not die
Till George be pack'd with posthorse up to heaven.
I'll in, to urge his hatred more to Clarence
With lies well steel'd with weighty arguments;
And, if I fail not in my deep intent,
Clarence hath not another day to live;
Which done, God take King Edward to his mercy,
And leave the world for me to bustle in!
For then I'll marry Warwick's youngest daughter:
What though I kill'd her husband and her father?
The readiest way to make the wench amends
Is to become her husband and her father:
The which will I; not all so much for love
As for another secret close intent,
By marrying her, which I must reach unto.
But yet I run before my horse to market:
Clarence still breathes; Edward still lives and reigns:
When they are gone, then must I count my gains.
[Exit.]
[Enter the corpse of King Henry the Sixth, borne in an open coffin, Gentlemen bearing halberds to guard it; and Lady Anne as mourner.]
ANNE
Set down, set down your honourable load,—
If honour may be shrouded in a hearse,—
Whilst I awhile obsequiously lament
Th' untimely fall of virtuous Lancaster.—
Poor key-cold figure of a holy king!
Pale ashes of the house of Lancaster!
Thou bloodless remnant of that royal blood!
Be it lawful that I invocate thy ghost,
To hear the lamentations of poor Anne,
Wife to thy Edward, to thy slaughter'd son,
Stabb'd by the self-same hand that made these wounds!
Lo, in these windows that let forth thy life,
I pour the helpless balm of my poor eyes:—
O, cursèd be the hand that made these holes!
Cursèd the heart that had the heart to do it!
Cursèd the blood that let this blood from hence!
More direful hap betide that hated wretch
That makes us wretched by the death of thee,
Than I can wish to adders, spiders, toads,
Or any creeping venom'd thing that lives!
If ever he have child, abortive be it,
Prodigious, and untimely brought to light,
Whose ugly and unnatural aspect
May fright the hopeful mother at the view;
And that be heir to his unhappiness!
If ever he have wife, let her be made
More miserable by the death of him
Than I am made by my young lord and thee!—
Come, now towards Chertsey with your holy load,
Taken from Paul's to be interrèd there;
And still, as you are weary of this weight,
Rest you, whiles I lament King Henry's corse.
[The Bearers take up the Corpse and advance.]
[Enter GLOSTER.]
GLOSTER
Stay, you that bear the corse, and set it down.
ANNE
What black magician conjures up this fiend,
To stop devoted charitable deeds?
GLOSTER
Villains, set down the corse; or, by Saint Paul,
I'll make a corse of him that disobeys!
FIRST GENTLEMAN
My lord, stand back, and let the coffin pass.
GLOSTER
Unmanner'd dog! stand thou, when I command:
Advance thy halberd higher than my breast,
Or, by Saint Paul, I'll strike thee to my foot
And spurn upon thee, beggar, for thy boldness.
[The Bearers set down the coffin.]
ANNE
What, do you tremble? are you all afraid?
Alas, I blame you not; for you are mortal,
And mortal eyes cannot endure the devil.—
Avaunt, thou dreadful minister of hell!
Thou hadst but power over his mortal body,
His soul thou canst not have; therefore, be gone.
GLOSTER
Sweet saint, for charity, be not so curst.
ANNE
Foul devil, for God's sake, hence and trouble us not;
For thou hast made the happy earth thy hell,
Fill'd it with cursing cries and deep exclaims.
If thou delight to view thy heinous deeds,
Behold this pattern of thy butcheries.—
O, gentlemen, see, see! dead Henry's wounds
Open their congeal'd mouths and bleed afresh!
Blush, blush, thou lump of foul deformity;
For 'tis thy presence that exhales this blood
From cold and empty veins, where no blood dwells;
Thy deeds, inhuman and unnatural,
Provokes this deluge most unnatural.—
O God, which this blood mad'st, revenge his death!
O earth, which this blood drink'st, revenge his death!
Either, heaven, with lightning strike the murderer dead;
Or, earth, gape open wide and eat him quick,
As thou dost swallow up this good king's blood,
Which his hell-govern'd arm hath butchered!
GLOSTER
Lady, you know no rules of charity,
Which renders good for bad, blessings for curses.
ANNE
Villain, thou knowest nor law of God nor man:
No beast so fierce but knows some touch of pity.
GLOSTER
But I know none, and therefore am no beast.
ANNE
O wonderful, when devils tell the truth!
GLOSTER
More wonderful when angels are so angry.—
Vouchsafe, divine perfection of a woman,
Of these supposèd crimes to give me leave,
By circumstance, but to acquit myself.
ANNE
Vouchsafe, diffus'd infection of a man,
Of these known evils but to give me leave,
By circumstance, to accuse thy cursèd self.
GLOSTER
Fairer than tongue can name thee, let me have
Some patient leisure to excuse myself.
ANNE
Fouler than heart can think thee, thou canst make
No excuse current but to hang thyself.
GLOSTER
By such despair I should accuse myself.
ANNE
And by despairing shalt thou stand excus'd;
For doing worthy vengeance on thyself,
That didst unworthy slaughter upon others.
GLOSTER
Say that I slew them not?
ANNE
Then say they were not slain:
But dead they are, and, devilish slave, by thee.
GLOSTER
I did not kill your husband.
ANNE
Why, then he is alive.
GLOSTER
Nay, he is dead; and slain by Edward's hand.
ANNE
In thy foul throat thou liest: Queen Margaret saw
Thy murderous falchion smoking in his blood;
The which thou once didst bend against her breast,
But that thy brothers beat aside the point.
GLOSTER
I was provokèd by her slanderous tongue
That laid their guilt upon my guiltless shoulders.
ANNE
Thou wast provokèd by thy bloody mind,
That never dreamt on aught but butcheries:
Didst thou not kill this king?
GLOSTER
I grant ye.
ANNE
Dost grant me, hedgehog? then, God grant me too
Thou mayst be damnèd for that wicked deed!
O, he was gentle, mild, and virtuous.
GLOSTER
The better for the king of Heaven, that hath him.
ANNE
He is in heaven, where thou shalt never come.
GLOSTER
Let him thank me that holp to send him thither,
For he was fitter for that place than earth.
ANNE
And thou unfit for any place but hell.
GLOSTER
Yes, one place else, if you will hear me name it.
ANNE
Some dungeon.
GLOSTER
Your bed-chamber.
ANNE
Ill rest betide the chamber where thou liest!
GLOSTER
So will it, madam, till I lie with you.
ANNE
I hope so.
GLOSTER
I know so.—But, gentle Lady Anne,—
To leave this keen encounter of our wits,
And fall something into a slower method,—
Is not the causer of the timeless deaths
Of these Plantagenets, Henry and Edward,
As blameful as the executioner?
ANNE
Thou wast the cause and most accurs'd effect.
GLOSTER
Your beauty was the cause of that effect;
Your beauty, that did haunt me in my sleep
To undertake the death of all the world,
So I might live one hour in your sweet bosom.
ANNE
If I thought that, I tell thee, homicide,
These nails should rend that beauty from my cheeks.
GLOSTER
These eyes could not endure that beauty's wreck;
You should not blemish it if I stood by:
As all the world is cheerèd by the sun,
So I by that; it is my day, my life.
ANNE
Black night o'ershade thy day, and death thy life!
GLOSTER
Curse not thyself, fair creature; thou art both.
ANNE
I would I were, to be reveng'd on thee.
GLOSTER
It is a quarrel most unnatural,
To be reveng'd on him that loveth thee.
ANNE
It is a quarrel just and reasonable,
To be reveng'd on him that kill'd my husband.
GLOSTER
He that bereft thee, lady, of thy husband,
Did it to help thee to a better husband.
ANNE
His better doth not breathe upon the earth.
GLOSTER
He lives that loves thee better than he could.
ANNE
Name him.
GLOSTER
Plantagenet.
ANNE
Why, that was he.
GLOSTER
The self-same name, but one of better nature.
ANNE
Where is he?
GLOSTER
Here.
[She spits at him.]
Why dost thou spit at me?
ANNE
Would it were mortal poison, for thy sake!
GLOSTER
Never came poison from so sweet a place.
ANNE
Never hung poison on a fouler toad.
Out of my sight! thou dost infect mine eyes.
GLOSTER
Thine eyes, sweet lady, have infected mine.
ANNE
Would they were basilisks to strike thee dead!
GLOSTER
I would they were, that I might die at once;
For now they kill me with a living death.
Those eyes of thine from mine have drawn salt tears,
Sham'd their aspects with store of childish drops:
These eyes, which never shed remorseful tear,
No, when my father York and Edward wept,
To hear the piteous moan that Rutland made
When black-fac'd Clifford shook his sword at him;
Nor when thy warlike father, like a child,
Told the sad story of my father's death,
And twenty times made pause, to sob and weep,
That all the standers-by had wet their cheeks,
Like trees bedash'd with rain; in that sad time
My manly eyes did scorn an humble tear;
And what these sorrows could not thence exhale,
Thy beauty hath, and made them blind with weeping.
I never su'd to friend nor enemy;
My tongue could never learn sweet smoothing word;
But, now thy beauty is propos'd my fee,
My proud heart sues, and prompts my tongue to speak.
[She looks scornfully at him.]
Teach not thy lip such scorn; for it was made
For kissing, lady, not for such contempt.
If thy revengeful heart cannot forgive,
Lo, here I lend thee this sharp-pointed sword;
Which if thou please to hide in this true breast
And let the soul forth that adoreth thee,
I lay it naked to the deadly stroke,
And humbly beg the death upon my knee,
Nay, do not pause; for I did kill King Henry,—
[He lays his breast open; she offers at it with his sword.]
But 'twas thy beauty that provokèd me.
Nay, now dispatch; 'twas I that stabb'd young Edward,—
[She again offers at his breast.]
But 'twas thy heavenly face that set me on.
[She lets fall the sword.]
Take up the sword again, or take up me.
ANNE
Arise, dissembler: though I wish thy death,
I will not be thy executioner.
GLOSTER
Then bid me kill myself, and I will do it.
ANNE
I have already.
GLOSTER
That was in thy rage:
Speak it again, and even with the word,
This hand, which for thy love did kill thy love;
Shall, for thy love, kill a far truer love;
To both their deaths shalt thou be accessary.
ANNE
I would I knew thy heart.
GLOSTER
'Tis figured in my tongue.
ANNE
I fear me both are false.
GLOSTER
Then never was man true.
ANNE
Well, well, put up your sword.
GLOSTER
Say, then, my peace is made.
ANNE
That shalt thou know hereafter.
GLOSTER
But shall I live in hope?
ANNE
All men, I hope, live so.
GLOSTER
Vouchsafe to wear this ring.
ANNE
To take is not to give.
[She puts on the ring.]
GLOSTER
Look, how this ring encompasseth thy finger,
Even so thy breast encloseth my poor heart;
Wear both of them, for both of them are thine.
And if thy poor devoted servant may
But beg one favour at thy gracious hand,
Thou dost confirm his happiness for ever.
ANNE
What is it?
GLOSTER
That it may please you leave these sad designs
To him that hath most cause to be a mourner,
And presently repair to Crosby Place;
Where,—after I have solemnly interr'd
At Chertsey monastery, this noble king,
And wet his grave with my repentant tears,—
I will with all expedient duty see you:
For divers unknown reasons, I beseech you,
Grant me this boon.
ANNE
With all my heart; and much it joys me too
To see you are become so penitent.—
Tressel and Berkeley, go along with me.
GLOSTER
Bid me farewell.
ANNE
'Tis more than you deserve;
But since you teach me how to flatter you,
Imagine I have said farewell already.
[Exeunt Lady Anne, Tress, and Berk.]
GLOSTER
Sirs, take up the corse.
GENTLEMEN
Towards Chertsey, noble lord?
GLOSTER
No, to White Friars; there attend my coming.
[Exeunt the rest, with the Corpse.]
Was ever woman in this humour woo'd?
Was ever woman in this humour won?
I'll have her; but I will not keep her long.
What! I that kill'd her husband and his father,
To take her in her heart's extremest hate;
With curses in her mouth, tears in her eyes,
The bleeding witness of her hatred by;
Having God, her conscience, and these bars against me,
And I no friends to back my suit withal,
But the plain devil and dissembling looks,
And yet to win her,—all the world to nothing!
Ha!
Hath she forgot already that brave prince,
Edward, her lord, whom I, some three months since,
Stabb'd in my angry mood at Tewksbury?
A sweeter and a lovelier gentleman,—
Fram'd in the prodigality of nature,
Young, valiant, wise, and, no doubt, right royal,—
The spacious world cannot again afford:
And will she yet abase her eyes on me,
That cropp'd the golden prime of this sweet prince,
And made her widow to a woeful bed?
On me, whose all not equals Edward's moiety?
On me, that halt and am misshapen thus?
My dukedom to a beggarly denier,
I do mistake my person all this while:
Upon my life, she finds, although I cannot,
Myself to be a marvellous proper man.
I'll be at charges for a looking-glass;
And entertain a score or two of tailors,
To study fashions to adorn my body:
Since I am crept in favour with myself,
I will maintain it with some little cost.
But first I'll turn yon fellow in his grave;
And then return lamenting to my love.—
Shine out, fair sun, till I have bought a glass,
That I may see my shadow as I pass.
[Exit.]
[Enter QUEEN ELIZABETH, LORD RIVERS, and LORD GREY.]
RIVERS
Have patience, madam: there's no doubt his majesty
Will soon recover his accustom'd health.
GREY.
In that you brook it ill, it makes him worse:
Therefore, for God's sake, entertain good comfort,
And cheer his grace with quick and merry eyes.
QUEEN ELIZABETH
If he were dead, what would betide on me?
GREY
No other harm but loss of such a lord.
QUEEN ELIZABETH
The loss of such a lord includes all harms.
GREY
The heavens have bless'd you with a goodly son
To be your comforter when he is gone.
QUEEN ELIZABETH
Ah, he is young; and his minority
Is put unto the trust of Richard Gloster,
A man that loves not me, nor none of you.
RIVERS
Is it concluded he shall be protector?
QUEEN ELIZABETH
It is determin'd, not concluded yet:
But so it must be, if the king miscarry.
[Enter BUCKINGHAM and STANLEY.]
GREY
Here come the Lords of Buckingham and Stanley.
BUCKINGHAM
Good time of day unto your royal grace!
STANLEY
God make your majesty joyful as you have been!
QUEEN ELIZABETH
The Countess Richmond, good my Lord of Stanley,
To your good prayer will scarcely say amen.
Yet, Stanley, notwithstanding she's your wife,
And loves not me, be you, good lord, assur'd
I hate not you for her proud arrogance.
STANLEY
I do beseech you, either not believe
The envious slanders of her false accusers;
Or, if she be accus'd on true report,
Bear with her weakness, which I think proceeds
From wayward sickness, and no grounded malice.
QUEEN ELIZABETH
Saw you the king to-day, my Lord of Stanley?
STANLEY
But now the Duke of Buckingham and I
Are come from visiting his majesty.
QUEEN ELIZABETH
What likelihood of his amendment, lords?
BUCKINGHAM
Madam, good hope; his grace speaks cheerfully.
QUEEN ELIZABETH
God grant him health! Did you confer with him?
BUCKINGHAM
Ay, madam; he desires to make atonement
Between the Duke of Gloster and your brothers,
And between them and my lord chamberlain;
And sent to warn them to his royal presence.
QUEEN ELIZABETH
Would all were well!—but that will never be:
I fear our happiness is at the height.
[Enter GLOSTER, HASTINGS, and DORSET.]
GLOSTER
They do me wrong, and I will not endure it:—
Who are they that complain unto the king
That I, forsooth, am stern and love them not?
By holy Paul, they love his grace but lightly
That fill his ears with such dissentious rumours.
Because I cannot flatter and look fair,
Smile in men's faces, smooth, deceive, and cog,
Duck with French nods and apish courtesy,
I must be held a rancorous enemy.
Cannot a plain man live, and think no harm,
But thus his simple truth must be abus'd
With silken, sly, insinuating Jacks?
GREY
To who in all this presence speaks your grace?
GLOSTER
To thee, that hast nor honesty nor grace.
When have I injur'd thee? when done thee wrong?—
Or thee?—or thee?—or any of your faction?
A plague upon you all! His royal grace,—
Whom God preserve better than you would wish!—
Cannot be quiet scarce a breathing while,
But you must trouble him with lewd complaints.
QUEEN ELIZABETH
Brother of Gloster, you mistake the matter.
The king, on his own royal disposition,
And not provok'd by any suitor else—
Aiming, belike, at your interior hatred
That in your outward action shows itself
Against my children, brothers, and myself—
Makes him to send; that thereby he may gather
The ground of your ill-will, and so remove it.
GLOSTER
I cannot tell: the world is grown so bad
That wrens make prey where eagles dare not perch:
Since every Jack became a gentleman,
There's many a gentle person made a Jack.
QUEEN ELIZABETH
Come, come, we know your meaning, brother Gloster;
You envy my advancement, and my friends';
God grant we never may have need of you!
GLOSTER
Meantime, God grants that we have need of you:
Our brother is imprison'd by your means,
Myself disgrac'd, and the nobility
Held in contempt; while great promotions
Are daily given to ennoble those
That scarce, some two days since, were worth a noble.
QUEEN ELIZABETH
By Him that rais'd me to this careful height
From that contented hap which I enjoy'd,
I never did incense his majesty
Against the Duke of Clarence, but have been
An earnest advocate to plead for him.
My lord, you do me shameful injury
Falsely to draw me in these vile suspects.
GLOSTER
You may deny that you were not the mean
Of my Lord Hastings' late imprisonment.
RIVERS
She may, my lord; for,—
GLOSTER
She may, Lord Rivers?—why, who knows not so?
She may do more, sir, than denying that:
She may help you to many fair preferments;
And then deny her aiding hand therein,
And lay those honours on your high desert.
What may she not? She may,—ay, marry, may she,—
RIVERS
What, marry, may she?
GLOSTER.
What, marry, may she! marry with a king,
A bachelor, and a handsome stripling too:
I wis your grandam had a worser match.
QUEEN ELIZABETH
My Lord of Gloster, I have too long borne
Your blunt upbraidings and your bitter scoffs:
By heaven, I will acquaint his majesty
Of those gross taunts that oft I have endur'd.
I had rather be a country servant-maid
Than a great queen with this condition,—
To be so baited, scorn'd, and stormed at.
[Enter old QUEEN MARGARET, behind.]
Small joy have I in being England's queen.
QUEEN MARGARET
And lessen'd be that small, God, I beseech Him!
Thy honour, state, and seat, is due to me.
GLOSTER
What! Threat you me with telling of the king?
Tell him, and spare not: look what I have said
I will avouch in presence of the king:
I dare adventure to be sent to the Tower.
'Tis time to speak,—my pains are quite forgot.
QUEEN MARGARET
Out, devil! I do remember them too well:
Thou kill'dst my husband Henry in the Tower,
And Edward, my poor son, at Tewksbury.
GLOSTER
Ere you were queen, ay, or your husband king,
I was a pack-horse in his great affairs;
A weeder-out of his proud adversaries,
A liberal rewarder of his friends;
To royalize his blood I spilt mine own.
QUEEN MARGARET
Ay, and much better blood than his or thine.
GLOSTER
In all which time you and your husband Grey
Were factious for the house of Lancaster;—
And, Rivers, so were you: was not your husband
In Margaret's battle at Saint Albans slain?
Let me put in your minds, if you forget,
What you have been ere this, and what you are;
Withal, what I have been, and what I am.
QUEEN MARGARET
A murderous villain, and so still thou art.
GLOSTER
Poor Clarence did forsake his father, Warwick;
Ay, and forswore himself,—which Jesu pardon!—
QUEEN MARGARET
Which God revenge!
GLOSTER
To fight on Edward's party for the crown;
And for his meed, poor lord, he is mew'd up.
I would to God my heart were flint, like Edward's,
Or Edward's soft and pitiful, like mine:
I am too childish-foolish for this world.
QUEEN MARGARET
Hie thee to hell for shame and leave this world,
Thou cacodemon! there thy kingdom is.
RIVERS
My Lord of Gloster, in those busy days
Which here you urge to prove us enemies,
We follow'd then our lord, our sovereign king:
So should we you, if you should be our king.
GLOSTER
If I should be!—I had rather be a pedler:
Far be it from my heart, the thought thereof!
QUEEN ELIZABETH
As little joy, my lord, as you suppose
You should enjoy, were you this country's king,—
As little joy you may suppose in me,
That I enjoy, being the queen thereof.
QUEEN MARGARET
As little joy enjoys the queen thereof;
For I am she, and altogether joyless.
I can no longer hold me patient.—
[Advancing.]
Hear me, you wrangling pirates, that fall out
In sharing that which you have pill'd from me!
Which of you trembles not that looks on me?
If not that, I am queen, you bow like subjects,
Yet that, by you depos'd, you quake like rebels?
Ah, gentle villain, do not turn away!
GLOSTER
Foul wrinkled witch, what mak'st thou in my sight?
QUEEN MARGARET
But repetition of what thou hast marr'd,
That will I make before I let thee go.
GLOSTER
Wert thou not banishèd on pain of death?
QUEEN MARGARET
I was; but I do find more pain in banishment
Than death can yield me here by my abode.
A husband and a son thou ow'st to me,—
And thou a kingdom,—all of you allegiance:
This sorrow that I have, by right is yours;
And all the pleasures you usurp are mine.
GLOSTER
The curse my noble father laid on thee,
When thou didst crown his warlike brows with paper,
And with thy scorns drew'st rivers from his eyes;
And then to dry them gav'st the Duke a clout
Steep'd in the faultless blood of pretty Rutland;—
His curses, then from bitterness of soul
Denounc'd against thee, are all fallen upon thee;
And God, not we, hath plagu'd thy bloody deed.
QUEEN ELIZABETH
So just is God, to right the innocent.
HASTINGS
O, 'twas the foulest deed to slay that babe,
And the most merciless that e'er was heard of.
RIVERS
Tyrants themselves wept when it was reported.
DORSET
No man but prophesied revenge for it.
BUCKINGHAM
Northumberland, then present, wept to see it.
QUEEN MARGARET
What, were you snarling all before I came,
Ready to catch each other by the throat,
And turn you all your hatred now on me?
Did York's dread curse prevail so much with heaven
That Henry's death, my lovely Edward's death,
Their kingdom's loss, my woeful banishment,
Should all but answer for that peevish brat?
Can curses pierce the clouds and enter heaven?—
Why, then, give way, dull clouds, to my quick curses!—
Though not by war, by surfeit die your king,
As ours by murder, to make him a king!
Edward thy son, that now is Prince of Wales,
For Edward our son, that was Prince of Wales,
Die in his youth by like untimely violence!
Thyself a queen, for me that was a queen,
Outlive thy glory, like my wretched self!
Long mayest thou live to wail thy children's death;
And see another, as I see thee now,
Deck'd in thy rights, as thou art stall'd in mine!
Long die thy happy days before thy death;
And, after many lengthen'd hours of grief,
Die neither mother, wife, nor England's queen!—
Rivers and Dorset, you were standers by,—
And so wast thou, Lord Hastings,—when my son
Was stabb'd with bloody daggers: God, I pray Him,
That none of you may live his natural age,
But by some unlook'd accident cut off!
GLOSTER
Have done thy charm, thou hateful wither'd hag.
QUEEN MARGARET
And leave out thee? stay, dog, for thou shalt hear me.
If heaven have any grievous plague in store
Exceeding those that I can wish upon thee,
O, let them keep it till thy sins be ripe,
And then hurl down their indignation
On thee, the troubler of the poor world's peace!
The worm of conscience still be-gnaw thy soul!
Thy friends suspect for traitors while thou liv'st,
And take deep traitors for thy dearest friends!
No sleep close up that deadly eye of thine,
Unless it be while some tormenting dream
Affrights thee with a hell of ugly devils!
Thou elvish-mark'd, abortive, rooting hog!
Thou that wast seal'd in thy nativity
The slave of nature and the son of hell!
Thou slander of thy heavy mother's womb!
Thou loathèd issue of thy father's loins!
Thou rag of honour! thou detested—
GLOSTER
Margaret.
QUEEN MARGARET
Richard!
GLOSTER
Ha!
QUEEN MARGARET
I call thee not.
GLOSTER
I cry thee mercy then; for I did think
That thou hadst call'd me all these bitter names.
QUEEN MARGARET
Why, so I did; but look'd for no reply.
O, let me make the period to my curse!
GLOSTER
'Tis done by me, and ends in—Margaret.
QUEEN ELIZABETH
Thus have you breath'd your curse against yourself.
QUEEN MARGARET
Poor painted queen, vain flourish of my fortune!
Why strew'st thou sugar on that bottled spider,
Whose deadly web ensnareth thee about?
Fool, fool! thou whett'st a knife to kill thyself.
The day will come that thou shalt wish for me
To help thee curse this poisonous bunch-back'd toad.
HASTINGS
False-boding woman, end thy frantic curse,
Lest to thy harm thou move our patience.
QUEEN MARGARET
Foul shame upon you! you have all mov'd mine.
RIVERS
Were you well serv'd, you would be taught your duty.
QUEEN MARGARET
To serve me well, you all should do me duty,
Teach me to be your queen, and you my subjects:
O, serve me well, and teach yourselves that duty!
DORSET
Dispute not with her,—she is lunatic.
QUEEN MARGARET
Peace, master marquis, you are malapert:
Your fire-new stamp of honour is scarce current:
O, that your young nobility could judge
What 'twere to lose it, and be miserable!
They that stand high have many blasts to shake them;
And if they fall they dash themselves to pieces.
GLOSTER
Good counsel, marry:—learn it, learn it, marquis.
DORSET
It touches you, my lord, as much as me.
GLOSTER
Ay, and much more: but I was born so high,
Our aery buildeth in the cedar's top,
And dallies with the wind, and scorns the sun.
QUEEN MARGARET
And turns the sun to shade;—alas! alas!—
Witness my son, now in the shade of death;
Whose bright out-shining beams thy cloudy wrath,
Hath in eternal darkness folded up.
Your aery buildeth in our aery's nest:—
O God that seest it, do not suffer it;
As it is won with blood, lost be it so!
BUCKINGHAM
Peace, peace, for shame, if not for charity.
QUEEN MARGARET
Urge neither charity nor shame to me:
Uncharitably with me have you dealt,
And shamefully my hopes by you are butcher'd.
My charity is outrage, life my shame,—
And in that shame still live my sorrow's rage!
BUCKINGHAM
Have done, have done.
QUEEN MARGARET
O princely Buckingham, I'll kiss thy hand,
In sign of league and amity with thee:
Now fair befall thee and thy noble house!
Thy garments are not spotted with our blood,
Nor thou within the compass of my curse.
BUCKINGHAM
Nor no one here; for curses never pass
The lips of those that breathe them in the air.
QUEEN MARGARET
I will not think but they ascend the sky,
And there awake God's gentle-sleeping peace.
O Buckingham, take heed of yonder dog!
Look, when he fawns he bites; and when he bites,
His venom tooth will rankle to the death:
Have not to do with him, beware of him;
Sin, death, and hell have set their marks on him,
And all their ministers attend on him.
GLOSTER
What doth she say, my Lord of Buckingham?
BUCKINGHAM
Nothing that I respect, my gracious lord.
QUEEN MARGARET
What, dost thou scorn me for my gentle counsel?
And soothe the devil that I warn thee from?
O, but remember this another day,
When he shall split thy very heart with sorrow,
And say, poor Margaret was a prophetess!—
Live each of you the subjects to his hate,
And he to yours, and all of you to God's!
[Exit.]
BUCKINGHAM
My hair doth stand an end to hear her curses.
RIVERS
And so doth mine: I muse why she's at liberty.
GLOSTER
I cannot blame her: by God's holy mother,
She hath had too much wrong; and I repent
My part thereof that I have done to her.
QUEEN ELIZABETH
I never did her any, to my knowledge.
GLOSTER
Yet you have all the vantage of her wrong.
I was too hot to do somebody good,
That is too cold in thinking of it now.
Marry, as for Clarence, he is well repaid;
He is frank'd up to fatting for his pains;
God pardon them that are the cause thereof!
RIVERS
A virtuous and a Christian-like conclusion,
To pray for them that have done scathe to us!
GLOSTER
So do I ever being well advis'd;
[Aside]
For had I curs'd now, I had curs'd myself.
[Enter CATESBY.]
CATESBY
Madam, his majesty doth can for you,—
And for your grace,—and you, my noble lords.
QUEEN ELIZABETH
Catesby, I come.—Lords, will you go with me?
RIVERS
We wait upon your grace.
[Exeunt all but GLOSTER.]
GLOSTER
I do the wrong, and first begin to brawl.
The secret mischiefs that I set abroach
I lay unto the grievous charge of others.
Clarence,—whom I indeed have cast in darkness,—
I do beweep to many simple gulls;
Namely, to Stanley, Hastings, Buckingham;
And tell them 'tis the queen and her allies
That stir the king against the duke my brother.
Now they believe it; and withal whet me
To be reveng'd on Rivers, Vaughn, Grey:
But then I sigh; and, with a piece of Scripture,
Tell them that God bids us do good for evil:
And thus I clothe my naked villany
With odd old ends stol'n forth of holy writ;
And seem a saint when most I play the devil.—
But, soft, here come my executioners.
[Enter two MURDERERS.]
How now, my hardy stout resolvèd mates!
Are you now going to dispatch this thing?
FIRST MURDERER
We are, my lord, and come to have the warrant,
That we may be admitted where he is.
GLOSTER
Well thought upon;—I have it here about me:
[Gives the warrant.]
When you have done, repair to Crosby Place.
But, sirs, be sudden in the execution,
Withal obdúrate, do not hear him plead;
For Clarence is well-spoken, and perhaps
May move your hearts to pity, if you mark him.
FIRST MURDERER
Tut, tut, my lord, we will not stand to prate;
Talkers are no good doers: be assur'd
We go to use our hands, and not our tongues.
GLOSTER
Your eyes drop millstones when fools' eyes fall tears:
I like you, lads;—about your business straight;
Go, go, despatch.
FIRST MURDERER
We will, my noble lord.
[Exeunt.]
[Enter CLARENCE and BRAKENBURY.]
BRAKENBURY
Why looks your grace so heavily to-day?
CLARENCE
O, I have pass'd a miserable night,
So full of fearful dreams, of ugly sights,
That, as I am a Christian faithful man,
I would not spend another such a night
Though 'twere to buy a world of happy days,—
So full of dismal terror was the time!
BRAKENBURY
What was your dream, my lord? I pray you tell me.
CLARENCE
Methoughts that I had broken from the Tower,
And was embark'd to cross to Burgundy;
And, in my company, my brother Gloster;
Who from my cabin tempted me to walk
Upon the hatches: thence we look'd toward England,
And cited up a thousand heavy times,
During the wars of York and Lancaster,
That had befall'n us. As we pac'd along
Upon the giddy footing of the hatches,
Methought that Gloster stumbled; and, in falling,
Struck me, that thought to stay him, overboard
Into the tumbling billows of the main.
O Lord, methought what pain it was to drown!
What dreadful noise of waters in my ears!
What sights of ugly death within my eyes!
Methoughts I saw a thousand fearful wrecks;
A thousand men that fishes gnaw'd upon;
Wedges of gold, great anchors, heaps of pearl,
Inestimable stones, unvalued jewels,
All scatt'red in the bottom of the sea:
Some lay in dead men's skulls; and in the holes
Where eyes did once inhabit there were crept,—
As 'twere in scorn of eyes,—reflecting gems,
That woo'd the slimy bottom of the deep,
And mock'd the dead bones that lay scatter'd by.
BRAKENBURY
Had you such leisure in the time of death
To gaze upon these secrets of the deep?
CLARENCE
Methought I had; and often did I strive
To yield the ghost: but still the envious flood
Stopp'd in my soul, and would not let it forth
To find the empty, vast, and wandering air;
But smother'd it within my panting bulk,
Who almost burst to belch it in the sea.
BRAKENBURY
Awak'd you not in this sore agony?
CLARENCE
No, no, my dream was lengthen'd after life;
O, then began the tempest to my soul!
I pass'd, methought, the melancholy flood
With that grim ferryman which poets write of,
Unto the kingdom of perpetual night.
The first that there did greet my stranger soul
Was my great father-in-law, renownèd Warwick;
Who spake aloud, "What scourge for perjury
Can this dark monarchy afford false Clarence?"
And so he vanish'd: then came wandering by
A shadow like an Angel, with bright hair
Dabbled in blood; and he shriek'd out aloud
"Clarence is come,—false, fleeting, perjur'd Clarence,—
That stabb'd me in the field by Tewksbury;—
Seize on him, Furies, take him to your torments!"
With that, methoughts, a legion of foul fiends
Environ'd me, and howlèd in mine ears
Such hideous cries that, with the very noise,
I trembling wak'd, and for a season after
Could not believe but that I was in hell,—
Such terrible impression made my dream.
BRAKENBURY
No marvel, lord, though it affrighted you;
I am afraid, methinks, to hear you tell it.
CLARENCE
Ah, Brakenbury, I have done these things
That now give evidence against my soul,
For Edward's sake; and see how he requites me!—
O God! If my deep prayers cannot appease Thee,
But Thou wilt be aveng'd on my misdeeds,
Yet execute Thy wrath in me alone,—
O, spare my guiltless wife and my poor children!—
Keeper, I prithee sit by me awhile;
My soul is heavy, and I fain would sleep.
BRAKENBURY
I will, my lord; God give your grace good rest!—
[CLARENCE reposes himself on a chair.]
Sorrow breaks seasons and reposing hours,
Makes the night morning and the noontide night.
Princes have but their titles for their glories,
An outward honour for an inward toil;
And, for unfelt imaginations,
They often feel a world of restless cares:
So that, between their tides and low name,
There's nothing differs but the outward fame.
[Enter the two MURDERERS.]
FIRST MURDERER
Ho! who's here?
BRAKENBURY
What wouldst thou, fellow, and how cam'st thou hither?
FIRST MURDERER
I would speak with Clarence, and I came hither on my legs.
BRAKENBURY
What, so brief?
SECOND MURDERER
'Tis better, sir, than to be tedious.—Let him see our commission and talk no more.
[A paper is delivered to BRAKENBURY, who reads it.]
BRAKENBURY
I am, in this, commanded to deliver
The noble Duke of Clarence to your hands:—
I will not reason what is meant hereby,
Because I will be guiltless of the meaning.
There lies the Duke asleep,—and there the keys;
I'll to the king and signify to him
That thus I have resign'd to you my charge.
FIRST MURDERER
You may, sir; 'tis a point of wisdom: fare you well.
[Exit BRAKENBURY.]
SECOND MURDERER
What, shall we stab him as he sleeps?
FIRST MURDERER
No; he'll say 'twas done cowardly, when he wakes.
SECOND MURDERER
When he wakes! why, fool, he shall never wake until the great judgment-day.
FIRST MURDERER
Why, then he'll say we stabb'd him sleeping.
SECOND MURDERER
The urging of that word "judgment" hath bred a kind of remorse in me.
FIRST MURDERER
What, art thou afraid?
SECOND MURDERER
Not to kill him, having a warrant for it; but to be damned for killing him, from the which no warrant can defend me.
FIRST MURDERER
I thought thou hadst been resolute.
SECOND MURDERER
So I am, to let him live.
FIRST MURDERER
I'll back to the Duke of Gloster and tell him so.
SECOND MURDERER
Nay, I pr'ythee, stay a little: I hope my holy humour will change; it was wont to hold me but while one tells twenty.
FIRST MURDERER
How dost thou feel thyself now?
SECOND MURDERER
Faith, some certain dregs of conscience are yet within me.
FIRST MURDERER
Remember our reward, when the deed's done.
SECOND MURDERER
Zounds, he dies: I had forgot the reward.
FIRST MURDERER
Where's thy conscience now?
SECOND MURDERER
O, in the Duke of Gloster's purse.
FIRST MURDERER
So, when he opens his purse to give us our reward, thy conscience flies out.
SECOND MURDERER
'Tis no matter; let it go; there's few or none will entertain it.
FIRST MURDERER
What if it come to thee again?
SECOND MURDERER
I'll not meddle with it,—it makes a man coward; a man cannot steal, but it accuseth him; a man cannot swear, but it checks him; a man cannot lie with his neighbour's wife, but it detects him: 'tis a blushing shame-faced spirit that mutinies in a man's bosom; it fills a man full of obstacles: it made me once restore a purse of gold that by chance I found; it beggars any man that keeps it: it is turned out of towns and cities for a dangerous thing; and every man that means to live well endeavours to trust to himself and live without it.
FIRST MURDERER
Zounds,'tis even now at my elbow, persuading me not to kill the duke.
SECOND MURDERER
Take the devil in thy mind, and believe him not; he would insinuate with thee but to make thee sigh.
FIRST MURDERER
I am strong-framed; he cannot prevail with me.
SECOND MURDERER
Spoke like a tall man that respects thy reputation. Come, shall we fall to work?
FIRST MURDERER
Take him on the costard with the hilts of thy sword, and then throw him in the malmsey-butt in the next room.
SECOND MURDERER
O excellent device! and make a sop of him.
FIRST MURDERER
Soft! he wakes.
SECOND MURDERER
Strike!
FIRST MURDERER
No, we'll reason with him.
CLARENCE
Where art thou, keeper? give me a cup of wine.
SECOND MURDERER
You shall have wine enough, my lord, anon.
CLARENCE
In God's name, what art thou?
FIRST MURDERER
A man, as you are.
CLARENCE
But not as I am, royal.
SECOND MURDERER
Nor you as we are, loyal.
CLARENCE
Thy voice is thunder, but thy looks are humble.
FIRST MURDERER
My voice is now the king's, my looks mine own.
CLARENCE
How darkly and how deadly dost thou speak!
Your eyes do menace me; why look you pale?
Who sent you hither? Wherefore do you come?
SECOND MURDERER
To, to, to—
CLARENCE
To murder me?
BOTH MURDERERS
Ay, ay.
CLARENCE
You scarcely have the hearts to tell me so,
And therefore cannot have the hearts to do it.
Wherein, my friends, have I offended you?
FIRST MURDERER
Offended us you have not, but the king.
CLARENCE
I shall be reconcil'd to him again.
SECOND MURDERER
Never, my lord; therefore prepare to die.
CLARENCE
Are you drawn forth among a world of men
To slay the innocent? What is my offence?
Where is the evidence that doth accuse me?
What lawful quest have given their verdict up
Unto the frowning judge? or who pronounc'd
The bitter sentence of poor Clarence' death?
Before I be convíct by course of law,
To threaten me with death is most unlawful.
I charge you, as you hope to have redemption
By Christ's dear blood shed for our grievous sins,
That you depart, and lay no hands on me:
The deed you undertake is damnable.
FIRST MURDERER
What we will do, we do upon command.
SECOND MURDERER
And he that hath commanded is our king.
CLARENCE
Erroneous vassals! the great King of kings
Hath in the table of his law commanded
That thou shalt do no murder: will you then
Spurn at His edict and fulfil a man's?
Take heed; for He holds vengeance in His hand
To hurl upon their heads that break His law.
SECOND MURDERER
And that same vengeance doth He hurl on thee
For false forswearing, and for murder too:
Thou didst receive the sacrament to fight
In quarrel of the house of Lancaster.
FIRST MURDERER
And like a traitor to the name of God
Didst break that vow; and with thy treacherous blade
Unripp'dst the bowels of thy sovereign's son.
SECOND MURDERER
Whom thou wast sworn to cherish and defend.
FIRST MURDERER
How canst thou urge God's dreadful law to us,
When thou hast broke it in such dear degree?
CLARENCE
Alas! for whose sake did I that ill deed?
For Edward, for my brother, for his sake:
He sends you not to murder me for this;
For in that sin he is as deep as I.
If God will be avengèd for the deed,
O, know you yet He doth it publicly.
Take not the quarrel from His powerful arm;
He needs no indirect or lawless course
To cut off those that have offended Him.
FIRST MURDERER
Who made thee, then, a bloody minister
When gallant-springing brave Plantagenet,
That princely novice, was struck dead by thee?
CLARENCE
My brother's love, the devil, and my rage.
FIRST MURDERER
Thy brother's love, our duty, and thy faults,
Provoke us hither now to slaughter thee.
CLARENCE
If you do love my brother, hate not me;
I am his brother, and I love him well.
If you are hir'd for meed, go back again,
And I will send you to my brother Gloster,
Who shall reward you better for my life
Than Edward will for tidings of my death.
SECOND MURDERER
You are deceiv'd, your brother Gloster hates you.
CLARENCE
O, no, he loves me, and he holds me dear:
Go you to him from me.
FIRST MURDERER
Ay, so we will.
CLARENCE
Tell him when that our princely father York
Bless'd his three sons with his victorious arm
And charg'd us from his soul to love each other,
He little thought of this divided friendship:
Bid Gloster think of this, and he will weep.
FIRST MURDERER
Ay, millstones; as he lesson'd us to weep.
CLARENCE
O, do not slander him, for he is kind.
FIRST MURDERER
Right, as snow in harvest.—Come, you deceive yourself:
'Tis he that sends us to destroy you here.
CLARENCE
It cannot be; for he bewept my fortune,
And hugg'd me in his arms, and swore, with sobs,
That he would labour my delivery.
FIRST MURDERER
Why, so he doth, when he delivers you
From this earth's thraldom to the joys of heaven.
SECOND MURDERER
Make peace with God, for you must die, my lord.
CLARENCE
Have you that holy feeling in your souls,
To counsel me to make my peace with God,
And are you yet to your own souls so blind
That you will war with God by murdering me?—
O, sirs, consider, they that set you on
To do this deed will hate you for the deed.
SECOND MURDERER
What shall we do?
CLARENCE
Relent, and save your souls.
FIRST MURDERER
Relent! 'tis cowardly and womanish.
CLARENCE
Not to relent is beastly, savage, devilish.
Which of you, if you were a prince's son,
Being pent from liberty, as I am now,—
If two such murderers as yourselves came to you,—
Would not entreat for life?—
My friend, I spy some pity in thy looks;
O, if thine eye be not a flatterer,
Come thou on my side, and entreat for me,
As you would beg, were you in my distress:
A begging prince what beggar pities not?
SECOND MURDERER
Look behind you, my lord.
FIRST MURDERER.
[Stabs him.]
Take that, and that: if all this will not do,
I'll drown you in the malmsey-butt within.
[Exit with the body.]
SECOND MURDERER
A bloody deed, and desperately dispatch'd!
How fain, like Pilate, would I wash my hands
Of this most grievous murder!
[Re-enter FIRST MURDERER.]
FIRST MURDERER
How now, what mean'st thou that thou help'st me not?
By heavens, the duke shall know how slack you have been!
SECOND MURDERER
I would he knew that I had sav'd his brother!
Take thou the fee, and tell him what I say;
For I repent me that the duke is slain.
[Exit.]
FIRST MURDERER
So do not I: go, coward as thou art.—
Well, I'll go hide the body in some hole,
Till that the duke give order for his burial:
And when I have my meed, I will away;
For this will out, and then I must not stay.
[Exit.]
SCENE I. London. A Room in the palace
[Enter KING EDWARD, led in sick, QUEEN ELIZABETH, DORSET, RIVERS, HASTINGS, BUCKINGHAM, GREY, and others.]
KING EDWARD
Why, so. Now have I done a good day's work:—
You peers, continue this united league:
I every day expect an embassage
From my Redeemer, to redeem me hence;
And more at peace my soul shall part to heaven,
Since I have made my friends at peace on earth.
Rivers and Hastings, take each other's hand;
Dissemble not your hatred, swear your love.
RIVERS
By heaven, my soul is purg'd from grudging hate;
And with my hand I seal my true heart's love.
HASTINGS
So thrive I, as I truly swear the like!
KING EDWARD
Take heed you dally not before your king;
Lest He that is the supreme King of kings
Confound your hidden falsehood, and award
Either of you to be the other's end.
HASTINGS
So prosper I, as I swear perfect love!
RIVERS
And I, as I love Hastings with my heart!
KING EDWARD
Madam, yourself is not exempt from this;—
Nor you, son Dorset;—Buckingham, nor you;—
You have been factious one against the other.
Wife, love Lord Hastings, let him kiss your hand;
And what you do, do it unfeignedly.
QUEEN ELIZABETH
There, Hastings; I will never more remember
Our former hatred, so thrive I and mine!
KING EDWARD
Dorset, embrace him;—Hastings, love lord marquis.
DORSET
This interchange of love, I here protest,
Upon my part shall be inviolable.
HASTINGS
And so swear I.
[Embraces Dorset.]
KING EDWARD
Now, princely Buckingham, seal thou this league
With thy embracements to my wife's allies,
And make me happy in your unity.
BUCKINGHAM
Whenever Buckingham doth turn his hate
Upon your grace [to the queen], but with all duteous love
Doth cherish you and yours, God punish me
With hate in those where I expect most love!
When I have most need to employ a friend,
And most assurèd that he is a friend,
Deep, hollow, treacherous, and full of guile,
Be he unto me!—this do I beg of heaven
When I am cold in love to you or yours.
[Embracing Rivers &c.]
KING EDWARD
A pleasing cordial, princely Buckingham,
Is this thy vow unto my sickly heart.
There wanteth now our brother Gloster here,
To make the blessèd period of this peace.
BUCKINGHAM
And, in good time, here comes the noble duke.
[Enter GLOSTER.]
GLOSTER
Good morrow to my sovereign king and queen;
And, princely peers, a happy time of day!
KING EDWARD
Happy, indeed, as we have spent the day.
Gloster, we have done deeds of charity;
Made peace of enmity, fair love of hate,
Between these swelling wrong-incensèd peers.
GLOSTER
A blessed labour, my most sovereign lord,—
Among this princely heap, if any here,
By false intelligence or wrong surmise,
Hold me a foe;
If I unwittingly, or in my rage,
Have aught committed that is hardly borne
To any in this presence, I desire
To reconcile me to his friendly peace:
'Tis death to me to be at enmity;
I hate it, and desire all good men's love.—
First, madam, I entreat true peace of you,
Which I will purchase with my duteous service;—
Of you, my noble cousin Buckingham,
If ever any grudge were lodg'd between us;—
Of you, and you, Lord Rivers, and of Dorset,
That all without desert have frown'd on me;
Of you, Lord Woodville, and, Lord Scales, of you;—
Dukes, earls, lords, gentlemen;—indeed, of all.
I do not know that Englishman alive
With whom my soul is any jot at odds
More than the infant that is born to-night:
I thank my God for my humility.
QUEEN ELIZABETH
A holy day shall this be kept hereafter:—
I would to God all strifes were well compounded.—
My sovereign lord, I do beseech your highness
To take our brother Clarence to your grace.
GLOSTER
Why, madam, have I off'red love for this,
To be so flouted in this royal presence?
Who knows not that the gentle duke is dead?
[They all start.]
You do him injury to scorn his corse.
KING EDWARD
Who knows not he is dead! Who knows he is?
QUEEN ELIZABETH
All-seeing heaven, what a world is this!
BUCKINGHAM
Look I so pale, Lord Dorset, as the rest?
DORSET
Ay, my good lord; and no man in the presence
But his red colour hath forsook his cheeks.
KING EDWARD
Is Clarence dead? the order was revers'd.
GLOSTER
But he, poor man, by your first order died,
And that a wingèd Mercury did bear;
Some tardy cripple bore the countermand
That came too lag to see him burièd.
God grant that some, less noble and less loyal,
Nearer in bloody thoughts, an not in blood,
Deserve not worse than wretched Clarence did,
And yet go current from suspicion!
[Enter Stanley.]
STANLEY
A boon, my sovereign, for my service done!
KING EDWARD
I pr'ythee, peace: my soul is full of sorrow.
STANLEY
I Will not rise unless your highness hear me.
KING EDWARD
Then say at once what is it thou request'st.
STANLEY
The forfeit, sovereign, of my servant's life;
Who slew to-day a riotous gentleman
Lately attendant on the Duke of Norfolk.
KING EDWARD
Have I a tongue to doom my brother's death,
And shall that tongue give pardon to a slave?
My brother kill'd no man,—his fault was thought,
And yet his punishment was bitter death.
Who su'd to me for him? who, in my wrath,
Kneel'd at my feet, and bid me be advis'd?
Who spoke of brotherhood? who spoke of love?
Who told me how the poor soul did forsake
The mighty Warwick, and did fight for me?
Who told me, in the field at Tewksbury,
When Oxford had me down, he rescu'd me,
And said "Dear brother, live, and be a king"?
Who told me, when we both lay in the field
Frozen almost to death, how he did lap me
Even in his garments, and did give himself,
All thin and naked, to the numb-cold night?
All this from my remembrance brutish wrath
Sinfully pluck'd, and not a man of you
Had so much grace to put it in my mind.
But when your carters or your waiting-vassals
Have done a drunken slaughter, and defac'd
The precious image of our dear Redeemer,
You straight are on your knees for pardon, pardon;
And I, unjustly too, must grant it you:—
But for my brother not a man would speak,—
Nor I, ungracious, speak unto myself
For him, poor soul. The proudest of you all
Have been beholding to him in his life;
Yet none of you would once beg for his life.—
O God, I fear Thy justice will take hold
On me, and you, and mine, and yours, for this!
Come, Hastings, help me to my closet.
Ah, poor Clarence!
[Exeunt KING, QUEEN, HASTINGS, RIVERS, DORSET, and GREY.]
GLOSTER
This is the fruit of rashness! Mark'd you not
How that the guilty kindred of the queen
Look'd pale when they did hear of Clarence' death?
O, they did urge it still unto the king!
God will revenge it.—Come, lords, will you go
To comfort Edward with our company?
BUCKINGHAM
We wait upon your grace.
[Exeunt.]
[Enter the DUCHESS OF YORK, with A SON and DAUGHTER of CLARENCE.]
SON
Good grandam, tell us, is our father dead?
DUCHESS
No, boy.
DAUGHTER
Why do you weep so oft, and beat your breast,
And cry "O Clarence, my unhappy son!"
SON
Why do you look on us, and shake your head,
And call us orphans, wretches, castaways,
If that our noble father were alive?
DUCHESS
My pretty cousins, you mistake me both;
I do lament the sickness of the king,
As loath to lose him, not your father's death;
It were lost sorrow to wail one that's lost.
SON
Then you conclude, my grandam, he is dead.
The king mine uncle is to blame for this:
God will revenge it; whom I will importune
With earnest prayers all to that effect.
DAUGHTER
And so will I.
DUCHESS
Peace, children, peace! the king doth love you well:
Incapable and shallow innocents,
You cannot guess who caus'd your father's death.
SON
Grandam, we can; for my good uncle Gloster
Told me, the king, provok'd to it by the queen,
Devis'd impeachments to imprison him:
And when my uncle told me so, he wept,
And pitied me, and kindly kiss'd my cheek;
Bade me rely on him as on my father,
And he would love me dearly as his child.
DUCHESS
Ah, that deceit should steal such gentle shape,
And with a virtuous visard hide deep vice!
He is my son; ay, and therein my shame;
Yet from my dugs he drew not this deceit.
SON
Think you my uncle did dissemble, grandam?
DUCHESS
Ay, boy.
SON
I cannot think it.—Hark! what noise is this?
[Enter QUEEN ELIZABETH, distractedly; RIVERS and DORSET following her.]
QUEEN ELIZABETH
Ah, who shall hinder me to wail and weep,
To chide my fortune, and torment myself?
I'll join with black despair against my soul,
And to myself become an enemy.
DUCHESS
What means this scene of rude impatience?
QUEEN ELIZABETH
To make an act of tragic violence:—
Edward, my lord, thy son, our king, is dead.—
Why grow the branches when the root is gone?
Why wither not the leaves that want their sap?—
If you will live, lament; if die, be brief,
That our swift-wingèd souls may catch the king's;
Or, like obedient subjects, follow him
To his new kingdom of perpetual rest.
DUCHESS
Ah, so much interest have I in thy sorrow
As I had title in thy noble husband!
I have bewept a worthy husband's death,
And liv'd by looking on his images:
But now two mirrors of his princely semblance
Are crack'd in pieces by malignant death,
And I for comfort have but one false glass,
That grieves me when I see my shame in him.
Thou art a widow, yet thou art a mother,
And hast the comfort of thy children left;
But death hath snatch'd my husband from mine arms,
And pluck'd two crutches from my feeble hands,—
Clarence and Edward. O, what cause have I,—
Thine being but a moiety of my moan,—
To overgo thy woes and drown thy cries?
SON
Ah, aunt, you wept not for our father's death!
How can we aid you with our kindred tears?
DAUGHTER
Our fatherless distress was left unmoan'd,
Your widow-dolour likewise be unwept!
QUEEN ELIZABETH
Give me no help in lamentation;
I am not barren to bring forth complaints:
All springs reduce their currents to mine eyes,
That I, being govern'd by the watery moon,
May send forth plenteous tears to drown the world!
Ah for my husband, for my dear Lord Edward!
CHILDREN
Ah for our father, for our dear Lord Clarence!
DUCHESS
Alas for both, both mine, Edward and Clarence!
QUEEN ELIZABETH
What stay had I but Edward? and he's gone.
CHILDREN
What stay had we but Clarence? and he's gone.
DUCHESS
What stays had I but they? and they are gone.
QUEEN ELIZABETH
Was never widow had so dear a loss!
CHILDREN
Were never orphans had so dear a loss!
DUCHESS
Was never mother had so dear a loss!
Alas, I am the mother of these griefs!
Their woes are parcell'd, mine is general.
She for an Edward weeps, and so do I:
I for a Clarence weep, so doth not she:
These babes for Clarence weep, and so do I;
I for an Edward weep, so do not they:—
Alas, you three, on me, threefold distress'd,
Pour all your tears! I am your sorrow's nurse,
And I will pamper it with lamentation.
DORSET
Comfort, dear mother: God is much displeas'd
That you take with unthankfulness His doing:
In common worldly things 'tis called ungrateful,
With dull unwillingness to repay a debt
Which with a bounteous hand was kindly lent;
Much more to be thus opposite with heaven,
For it requires the royal debt it lent you.
RIVERS
Madam, bethink you, like a careful mother,
Of the young prince your son: send straight for him;
Let him be crown'd; in him your comfort lives.
Drown desperate sorrow in dead Edward's grave,
And plant your joys in living Edward's throne.
[Enter GLOSTER, BUCKINGHAM, STANLEY, HASTINGS, RATCLIFF and others.]
GLOSTER
Sister, have comfort: all of us have cause
To wail the dimming of our shining star;
But none can help our harms by wailing them.—
Madam, my mother, I do cry you mercy;
I did not see your grace:—humbly on my knee
I crave your blessing.
DUCHESS
God bless thee; and put meekness in thy breast,
Love, charity, obedience, and true duty!
GLOSTER
Amen!
[Aside]
And make me die a good old man!—
That is the butt end of a mother's blessing;
I marvel that her grace did leave it out.
BUCKINGHAM
You cloudy princes and heart-sorrowing peers,
That bear this heavy mutual load of moan,
Now cheer each other in each other's love:
Though we have spent our harvest of this king,
We are to reap the harvest of his son.
The broken rancour of your high-swoln hearts,
But lately splinter'd, knit, and join'd together,
Must gently be preserv'd, cherish'd, and kept;
Me seemeth good that, with some little train,
Forthwith from Ludlow the young prince be fetched
Hither to London, to be crown'd our king.
RIVERS
Why with some little train, my Lord of Buckingham?
BUCKINGHAM
Marry, my lord, lest by a multitude,
The new-heal'd wound of malice should break out;
Which would be so much the more dangerous
By how much the estate is green and yet ungovern'd:
Where every horse bears his commanding rein
And may direct his course as please himself,
As well the fear of harm as harm apparent,
In my opinion, ought to be prevented.
GLOSTER
I hope the king made peace with all of us;
And the compact is firm and true in me.
RIVERS
And so in me; and so, I think, in all:
Yet, since it is but green, it should be put
To no apparent likelihood of breach,
Which haply by much company might be urg'd:
Therefore I say with noble Buckingham,
That it is meet so few should fetch the prince.
HASTINGS
And so say I.
GLOSTER
Then be it so; and go we to determine
Who they shall be that straight shall post to Ludlow.
Madam,—and you, my mother,—will you go
To give your censures in this business?
[Exeunt all but BUCKINGHAM and GLOSTER.]
BUCKINGHAM
My lord, whoever journeys to the prince,
For God'd sake, let not us two stay at home;
For by the way I'll sort occasion,
As index to the story we late talk'd of,
To part the queen's proud kindred from the Prince.
GLOSTER
My other self, my counsel's consistory,
My oracle, my prophet!—my dear cousin,
I, as a child, will go by thy direction.
Toward Ludlow then, for we'll not stay behind.
[Exeunt.]
[Enter two CITIZENS, meeting.]
FIRST CITIZEN
Good morrow, neighbour: whither away so fast?
SECOND CITIZEN
I promise you, I scarcely know myself:
Hear you the news abroad?
FIRST CITIZEN
Yes,—that the king is dead.
SECOND CITIZEN
Ill news, by'r lady; seldom comes the better:
I fear, I fear 'twill prove a giddy world.
[Enter third CITIZEN.]
THIRD CITIZEN
Neighbours, God speed!
FIRST CITIZEN
Give you good morrow, sir.
THIRD CITIZEN
Doth the news hold of good King Edward's death?
SECOND CITIZEN
Ay, sir, it is too true; God help the while!
THIRD CITIZEN
Then, masters, look to see a troublous world.
FIRST CITIZEN
No, no; by God's good grace, his son shall reign.
THIRD CITIZEN
Woe to that land that's govern'd by a child!
SECOND CITIZEN
In him there is a hope of government,
Which, in his nonage, council under him,
And, in his full and ripen'd years, himself,
No doubt, shall then, and till then, govern well.
FIRST CITIZEN
So stood the state when Henry the Sixth
Was crown'd in Paris but at nine months old.
THIRD CITIZEN
Stood the state so? No, no, good friends, God wot;
For then this land was famously enrich'd
With politic grave counsel; then the king
Had virtuous uncles to protect his grace.
FIRST CITIZEN
Why, so hath this, both by his father and mother.
THIRD CITIZEN
Better it were they all came by his father,
Or by his father there were none at all;
For emulation who shall now be nearest
Will touch us all too near, if God prevent not.
O, full of danger is the Duke of Gloster!
And the queen's sons and brothers haught and proud:
And were they to be rul'd, and not to rule,
This sickly land might solace as before.
FIRST CITIZEN
Come, come, we fear the worst; all will be well.
THIRD CITIZEN
When clouds are seen, wise men put on their cloaks;
When great leaves fall, then winter is at hand;
When the sun sets, who doth not look for night?
Untimely storms make men expect a dearth.
All may be well; but, if God sort it so,
'Tis more than we deserve or I expect.
SECOND CITIZEN
Truly, the hearts of men are fun of fear:
You cannot reason almost with a man
That looks not heavily and fun of dread.
THIRD CITIZEN
Before the days of change, still is it so:
By a divine instinct men's minds mistrust
Ensuing danger; as, by proof, we see
The water swell before a boisterous storm.
But leave it all to God.—Whither away?
SECOND CITIZEN
Marry, we were sent for to the justices.
THIRD CITIZEN
And so was I; I'll bear you company.
[Exeunt.]
[Enter the ARCHBISHOP OF YORK, the young DUKE OF YORK, QUEEN ELIZABETH, and the DUCHESS OF YORK.]
ARCHBISHOP
Last night, I hear, they at Northampton lay;
And at Stony-Stratford they do rest to-night:
To-morrow or next day they will be here.
DUCHESS
I long with all my heart to see the prince:
I hope he is much grown since last I saw him.
QUEEN ELIZABETH
But I hear no; they say my son of York
Has almost overta'en him in his growth.
YORK
Ay, mother; but I would not have it so.
DUCHESS
Why, my good cousin? it is good to grow.
YORK
Grandam, one night as we did sit at supper,
My uncle Rivers talk'd how I did grow
More than my brother. "Ay," quoth my uncle Gloster,
"Small herbs have grace: great weeds do grow apace."
And since, methinks, I would not grow so fast,
Because sweet flowers are slow and weeds make haste.
DUCHESS
Good faith, good faith, the saying did not hold
In him that did object the same to thee:
He was the wretched'st thing when he was young,
So long a growing and so leisurely,
That, if his rule were true, he should be gracious.
ARCHBISHOP
And so no doubt he is, my gracious madam.
DUCHESS
I hope he is; but yet let mothers doubt.
YORK
Now, by my troth, if I had been remember'd,
I could have given my uncle's grace a flout
To touch his growth nearer than he touch'd mine.
DUCHESS
How, my young York? I pr'ythee let me hear it.
YORK
Marry, they say my uncle grew so fast
That he could gnaw a crust at two hours old:
'Twas full two years ere I could get a tooth.
Grandam, this would have been a biting jest.
DUCHESS
I pr'ythee, pretty York, who told thee this?
YORK
Grandam, his nurse.
DUCHESS
His nurse! why she was dead ere thou wast born.
YORK
If 'twere not she, I cannot tell who told me.
QUEEN ELIZABETH
A parlous boy!—go to, you are too shrewd.
ARCHBISHOP
Good madam, be not angry with the child.
QUEEN ELIZABETH
Pitchers have ears.
ARCHBISHOP
Here comes a messenger.
[Enter a MESSENGER.]
What news?
MESSENGER
Such news, my lord, as grieves me to report.
QUEEN ELIZABETH
How doth the prince?
MESSENGER
Well, madam, and in health.
DUCHESS
What is thy news?
MESSENGER
Lord Rivers and Lord Grey are sent to Pomfret,
With them Sir Thomas Vaughan, prisoners.
DUCHESS
Who hath committed them?
MESSENGER
The mighty dukes,
Gloster and Buckingham.
ARCHBISHOP
For what offence?
MESSENGER
The sum of all I can, I have disclos'd;
Why or for what the nobles were committed
Is all unknown to me, my gracious lady.
QUEEN ELIZABETH
Ah me, I see the ruin of my house!
The tiger now hath seiz'd the gentle hind;
Insulting tyranny begins to jet
Upon the innocent and aweless throne:—
Welcome, destruction, blood, and massacre!
I see, as in a map, the end of all.
DUCHESS
Accursèd and unquiet wrangling days
How many of you have mine eyes beheld?
My husband lost his life to get the crown;
And often up and down my sons were toss'd
For me to joy and weep their gain and loss:
And being seated, and domestic broils
Clean over-blown, themselves, the conquerors
Make war upon themselves; brother to brother,
Blood to blood, self against self: O, preposterous
And frantic outrage, end thy damnèd spleen;
Or let me die, to look on death no more!
QUEEN ELIZABETH
Come, come, my boy; we will to sanctuary.—
Madam, farewell.
DUCHESS
Stay, I will go with you.
QUEEN ELIZABETH
You have no cause.
ARCHBISHOP
[To the queen.]
My gracious lady, go.
And thither bear your treasure and your goods.
For my part, I'll resign unto your grace
The seal I keep; and so betide to me
As well I tender you and all of yours!
Go, I'll conduct you to the sanctuary.
[Exeunt.]
SCENE I. London. A street
[The trumpets sound. Enter the PRINCE OF WALES, GLOSTER, BUCKINGHAM, CATESBY, CARDINAL BOURCHIER, and others.]
BUCKINGHAM
Welcome, sweet prince, to London, to your chamber.
GLOSTER
Welcome, dear cousin, my thoughts' sovereign:
The weary way hath made you melancholy.
PRINCE
No, uncle; but our crosses on the way
Have made it tedious, wearisome, and heavy:
I want more uncles here to welcome me.
GLOSTER
Sweet prince, the untainted virtue of your years
Hath not yet div'd into the world's deceit:
Nor more can you distinguish of a man
Than of his outward show; which, God He knows,
Seldom or never jumpeth with the heart.
Those uncles which you want were dangerous;
Your grace attended to their sugar'd words
But look'd not on the poison of their hearts:
God keep you from them and from such false friends!
PRINCE
God keep me from false friends! but they were none.
GLOSTER
My lord, the mayor of London comes to greet you.
[Enter the LORD MAYOR and his train.]
MAYOR
God bless your grace with health and happy days!
PRINCE
I thank you, good my lord;—and thank you all.
[Exeunt MAYOR, &c.]
I thought my mother and my brother York
Would long ere this have met us on the way:
Fie, what a slug is Hastings, that he comes not
To tell us whether they will come or no!
BUCKINGHAM
And, in good time, here comes the sweating lord.
[Enter HASTINGS.]
PRINCE
Welcome, my lord: what, will our mother come?
HASTINGS
On what occasion, God He knows, not I,
The queen your mother and your brother York
Have taken sanctuary: the tender prince
Would fain have come with me to meet your grace,
But by his mother was perforce withheld.
BUCKINGHAM
Fie, what an indirect and peevish course
Is this of hers?—Lord cardinal, will your grace
Persuade the queen to send the Duke of York
Unto his princely brother presently?
If she deny, Lord Hastings, go with him,
And from her jealous arms pluck him perforce.
CARDINAL
My Lord of Buckingham, if my weak oratory
Can from his mother win the Duke of York,
Anon expect him here; but if she be obdurate
To mild entreaties, God in heaven forbid
We should infringe the holy privilege
Of blessèd sanctuary! not for all this land
Would I be guilty of so deep a sin.
BUCKINGHAM
You are too senseless-obstinate, my lord,
Too ceremonious and traditional:
Weigh it but with the grossness of this age,
You break not sanctuary in seizing him.
The benefit thereof is always granted
To those whose dealings have deserv'd the place
And those who have the wit to claim the place:
This prince hath neither claim'd it nor deserv'd it;
And therefore, in mine opinion, cannot have it:
Then, taking him from thence that is not there,
You break no privilege nor charter there.
Oft have I heard of sanctuary-men;
But sanctuary-children ne'er till now.
CARDINAL
My lord, you shall o'errule my mind for once.—
Come on, Lord Hastings, will you go with me?
HASTINGS
I go, my lord.
PRINCE
Good lords, make all the speedy haste you may.
[Exeunt CARDINAL and HASTINGS.]
Say, uncle Gloster, if our brother come,
Where shall we sojourn till our coronation?
GLOSTER
Where it seems best unto your royal self.
If I may counsel you, some day or two
Your highness shall repose you at the Tower:
Then where you please and shall be thought most fit
For your best health and recreation.
PRINCE
I do not like the Tower, of any place.—
Did Julius Caesar build that place, my lord?
BUCKINGHAM
He did, my gracious lord, begin that place;
Which, since, succeeding ages have re-edified.
PRINCE
Is it upon recórd, or else reported
Successively from age to age, he built it?
BUCKINGHAM
Upon recórd, my gracious lord.
PRINCE
But say, my lord, it were not register'd,
Methinks the truth should live from age to age,
As 'twere retail'd to all posterity,
Even to the general all-ending day.
GLOSTER
[Aside]
So wise so young, they say, do never live long.
PRINCE
What say you, uncle?
GLOSTER
I say, without characters, fame lives long.—
[Aside]
Thus, like the formal vice, Iniquity,
I moralize two meanings in one word.
PRINCE
That Julius Caesar was a famous man;
With what his valour did enrich his wit,
His wit set down to make his valour live;
Death makes no conquest of this conqueror;
For now he lives in fame, though not in life.—
I'll tell you what, my cousin Buckingham,—
BUCKINGHAM
What, my gracious lord?
PRINCE
An if I live until I be a man,
I'll win our ancient right in France again,
Or die a soldier as I liv'd a king.
GLOSTER
[Aside]
Short summers lightly have a forward spring.
BUCKINGHAM
Now, in good time, here comes the Duke of York.
[Enter YORK, HASTINGS, and the CARDINAL.]
PRINCE
Richard of York! how fares our loving brother?
YORK
Well, my dread lord; so must I call you now.
PRINCE
Ay brother,—to our grief, as it is yours:
Too late he died that might have kept that title,
Which by his death hath lost much majesty.
GLOSTER
How fares our cousin, noble Lord of York?
YORK
I thank you, gentle uncle. O, my lord,
You said that idle weeds are fast in growth:
The prince my brother hath outgrown me far.
GLOSTER
He hath, my lord.
YORK
And therefore is he idle?
GLOSTER
O, my fair cousin, I must not say so.
YORK
Then he is more beholding to you than I.
GLOSTER
He may command me as my sovereign;
But you have power in me as in a kinsman.
YORK
I pray you, uncle, give me this dagger.
GLOSTER
My dagger, little cousin? with all my heart!
PRINCE
A beggar, brother?
YORK
Of my kind uncle, that I know will give,
And being but a toy, which is no grief to give.
GLOSTER
A greater gift than that I'll give my cousin.
YORK
A greater gift! O, that's the sword to it!
GLOSTER
Ay, gentle cousin, were it light enough.
YORK
O, then, I see you will part but with light gifts;
In weightier things you'll say a beggar nay.
GLOSTER
It is too heavy for your grace to wear.
YORK
I weigh it lightly, were it heavier.
GLOSTER
What, would you have my weapon, little lord?
YORK
I would, that I might thank you as you call me.
GLOSTER
How?
YORK
Little.
PRINCE
My Lord of York will still be cross in talk:—
Uncle, your grace knows how to bear with him.
YORK
You mean, to bear me, not to bear with me:—
Uncle, my brother mocks both you and me;
Because that I am little, like an ape,
He thinks that you should bear me on your shoulders.
BUCKINGHAM
With what a sharp-provided wit he reasons!
To mitigate the scorn he gives his uncle,
He prettily and aptly taunts himself:
So cunning and so young is wonderful.
GLOSTER
My lord, wil't please you pass along?
Myself and my good cousin Buckingham
Will to your mother, to entreat of her
To meet you at the Tower and welcome you.
YORK
What, will you go unto the Tower, my lord?
PRINCE
My lord protector needs will have it so.
YORK
I shall not sleep in quiet at the Tower.
GLOSTER
Why, what should you fear?
YORK
Marry, my uncle Clarence' angry ghost:
My grandam told me he was murder'd there.
PRINCE
I fear no uncles dead.
GLOSTER
Nor none that live, I hope.
PRINCE
An if they live, I hope I need not fear.
But come, my lord; and with a heavy heart,
Thinking on them, go I unto the Tower.
[Sennet. Exeunt PRINCE, YORK, HASTINGS, CARDINAL, and Attendants.]
BUCKINGHAM
Think you, my lord, this little prating York
Was not incensèd by his subtle mother
To taunt and scorn you thus opprobriously?
GLOSTER
No doubt, no doubt: O, 'tis a parlous boy;
Bold, quick, ingenious, forward, capable:
He is all the mother's, from the top to toe.
BUCKINGHAM
Well, let them rest.—Come hither, Catesby.
Thou art sworn as deeply to effect what we intend
As closely to conceal what we impart:
Thou know'st our reasons urg'd upon the way;—
What think'st thou? is it not an easy matter
To make William Lord Hastings of our mind,
For the instalment of this noble duke
In the seat royal of this famous isle?
CATESBY
He for his father's sake so loves the prince
That he will not be won to aught against him.
BUCKINGHAM
What think'st thou then of Stanley? will not he?
CATESBY
He will do all in all as Hastings doth.
BUCKINGHAM
Well then, no more but this: go, gentle Catesby,
And, as it were far off, sound thou Lord Hastings
How he doth stand affected to our purpose;
And summon him to-morrow to the Tower,
To sit about the coronation.
If thou dost find him tractable to us,
Encourage him, and tell him all our reasons:
If he be leaden, icy, cold, unwilling,
Be thou so too; and so break off the talk,
And give us notice of his inclination:
For we to-morrow hold divided councils,
Wherein thyself shalt highly be employ'd.
GLOSTER
Commend me to Lord William: tell him, Catesby,
His ancient knot of dangerous adversaries
To-morrow are let blood at Pomfret Castle;
And bid my lord, for joy of this good news,
Give Mistress Shore one gentle kiss the more.
BUCKINGHAM
Good Catesby, go, effect this business soundly.
CATESBY
My good lords both, with all the heed I can.
GLOSTER
Shall we hear from you, Catesby, ere we sleep?
CATESBY
You shall, my lord.
GLOSTER
At Crosby Place, there shall you find us both.
[Exit CATESBY.]
BUCKINGHAM
Now, my lord, what shall we do if we perceive
Lord Hastings will not yield to our complots?
GLOSTER
Chop off his head. man;—somewhat we will do:—
And, look when I am king, claim thou of me
The earldom of Hereford, and all the movables
Whereof the king my brother was possess'd.
BUCKINGHAM
I'll claim that promise at your grace's hand.
GLOSTER
And look to have it yielded with all kindness.
Come, let us sup betimes, that afterwards
We may digest our complots in some form.
[Exeunt.]
[Enter a MESSENGER.]
MESSENGER
My lord, my lord!—
[Knocking]
HASTINGS
[Within] Who knocks?
MESSENGER
One from the Lord Stanley.
HASTINGS
[Within] What is't o'clock?
MESSENGER
Upon the stroke of four.
[Enter HASTINGS.]
HASTINGS
Cannot my Lord Stanley sleep these tedious nights?
MESSENGER
So it appears by that I have to say.
First, he commends him to your noble self.
HASTINGS
What then?
MESSENGER
Then certifies your lordship that this night
He dreamt the boar had razed off his helm:
Besides, he says there are two councils held;
And that may be determin'd at the one
Which may make you and him to rue at the other.
Therefore he sends to know your lordship's pleasure,—
If you will presently take horse with him,
And with all speed post with him toward the north,
To shun the danger that his soul divines.
HASTINGS
Go, fellow, go, return unto thy lord;
Bid him not fear the separated councils:
His honour and myself are at the one,
And at the other is my good friend Catesby;
Where nothing can proceed that toucheth us
Whereof I shall not have intelligence.
Tell him his fears are shallow, without instance:
And for his dreams, I wonder he's so simple
To trust the mockery of unquiet slumbers:
To fly the boar before the boar pursues
Were to incense the boar to follow us,
And make pursuit where he did mean no chase.
Go, bid thy master rise and come to me;
And we will both together to the Tower,
Where, he shall see, the boar will use us kindly.
MESSENGER
I'll go, my lord, and tell him what you say.
[Exit.]
[Enter CATESBY.]
CATESBY
Many good morrows to my noble lord!
HASTINGS
Good morrow, Catesby; you are early stirring:
What news, what news, in this our tottering state?
CATESBY
It is a reeling world indeed, my lord;
And I believe will never stand upright
Till Richard wear the garland of the realm.
HASTINGS
How! wear the garland! dost thou mean the crown?
CATESBY
Ay, my good lord.
HASTINGS
I'll have this crown of mine cut from my shoulders
Before I'll see the crown so foul misplac'd.
But canst thou guess that he doth aim at it?
CATESBY
Ay, on my life; and hopes to find you forward
Upon his party for the gain thereof:
And thereupon he sends you this good news,—
That this same very day your enemies,
The kindred of the queen, must die at Pomfret.
HASTINGS
Indeed, I am no mourner for that news,
Because they have been still my adversaries:
But that I'll give my voice on Richard's side
To bar my master's heirs in true descent,
God knows I will not do it to the death.
CATESBY
God keep your lordship in that gracious mind!
HASTINGS
But I shall laugh at this a twelve month hence,—
That they which brought me in my master's hate,
I live to look upon their tragedy.
Well, Catesby, ere a fortnight make me older,
I'll send some packing that yet think not on't.
CATESBY
'Tis a vile thing to die, my gracious lord,
When men are unprepar'd and look not for it.
HASTINGS
O monstrous, monstrous! and so falls it out
With Rivers, Vaughan, Grey: and so 'twill do
With some men else that think themselves as safe
As thou and I; who, as thou knowest, are dear
To princely Richard and to Buckingham.
CATESBY
The princes both make high account of you,—
[Aside]
For they account his head upon the bridge.
HASTINGS
I know they do, and I have well deserv'd it.
[Enter STANLEY.]
Come on, come on; where is your boar-spear, man?
Fear you the boar, and go so unprovided?
STANLEY
My lord, good morrow; and good morrow, Catesby:—
You may jest on, but, by the holy rood,
I do not like these several councils, I.
HASTINGS
My lord, I hold my life as dear as you do yours;
And never in my days, I do protest,
Was it so precious to me as 'tis now;
Think you, but that I know our state secure,
I would be so triumphant as I am?
STANLEY
The lords at Pomfret, when they rode from London,
Were jocund and suppos'd their states were sure,—
And they, indeed, had no cause to mistrust;
But yet, you see, how soon the day o'ercast!
This sudden stab of rancour I misdoubt;
Pray God, I say, I prove a needless coward.
What, shall we toward the Tower? the day is spent.
HASTINGS
Come, come, have with you.—Wot you what, my lord?
To-day the lords you talk'd of are beheaded.
STANLEY
They, for their truth, might better wear their heads
Than some that have accus'd them wear their hats.—
But come, my lord, let's away.
[Enter a Pursuivant.]
HASTINGS
Go on before; I'll talk with this good fellow.
[Exeunt STANLEY and CATESBY.]
How now, sirrah! how goes the world with thee?
PURSUIVANT
The better that your lordship please to ask.
HASTINGS
I tell thee, man, 'tis better with me now
Than when thou mett'st me last where now we meet:
Then was I going prisoner to the Tower,
By the suggestion of the queen's allies;
But now, I tell thee,—keep it to thyself,—
This day those enemies are put to death,
And I in better state than e'er I was.
PURSUIVANT
God hold it, to your honour's good content!
HASTINGS
Gramercy, fellow: there, drink that for me.
[Throwing him his purse.]
PURSUIVANT
I thank your honour.
[Exit.]
[Enter a PRIEST.]
PRIEST
Well met, my lord; I am glad to see your honour.
HASTINGS
I thank thee, good Sir John, with all my heart.
I am in your debt for your last exercise;
Come the next Sabbath, and I will content you.
[Enter BUCKINGHAM.]
BUCKINGHAM
What, talking with a priest, lord chamberlain!
Your friends at Pomfret, they do need the priest;
Your honour hath no shriving work in hand.
HASTINGS
Good faith, and when I met this holy man,
The men you talk of came into my mind.—
What, go you toward the Tower?
BUCKINGHAM
I do, my lord, but long I cannot stay there;
I shall return before your lordship thence.
HASTINGS
Nay, like enough, for I stay dinner there.
BUCKINGHAM
[Aside]
And supper too, although thou knowest it not.—
Come, will you go?
HASTINGS
I'll wait upon your lordship.
[Exeunt.]
[Enter RATCLIFF, with Guard, conducting RIVERS, GREY, and VAUGHAN to execution.]
RIVERS
Sir Richard Ratcliff, let me tell thee this,—
To-day shalt thou behold a subject die
For truth, for duty, and for loyalty.
GREY
God bless the prince from all the pack of you!
A knot you are of damnèd blood-suckers.
VAUGHAN
You live that shall cry woe for this hereafter
.
RATCLIFF
Despatch; the limit of your lives is out.
RIVERS
O Pomfret, Pomfret! O thou bloody prison,
Fatal and ominous to noble peers!
Within the guilty closure of thy walls
Richard the Second here was hack'd to death:
And, for more slander to thy dismal seat,
We give to thee our guiltless blood to drink.
GREY
Now Margaret's curse is fallen upon our heads,
When she exclaim'd on Hastings, you, and I,
For standing by when Richard stabb'd her son.
RIVERS
Then curs'd she Richard, then curs'd she Buckingham,
Then curs'd she Hastings:—O, remember, God,
To hear her prayer for them, as now for us!
And for my sister, and her princely sons,
Be satisfied, dear God, with our true blood,
Which, as Thou know'st, unjustly must be spilt.
RATCLIFF
Make haste; the hour of death is expiate.
RIVERS
Come, Grey;—come, Vaughan;—let us here embrace.
Farewell, until we meet again in heaven.
[Exeunt.]
[BUCKINGHAM, STANLEY, HASTINGS, the BISHOP of ELY, RATCLIFF, LOVEL, and others sitting at a table: Officers of the Council attending.]
HASTINGS
Now, noble peers, the cause why we are met
Is to determine of the coronation.
In God's name speak,—when is the royal day?
BUCKINGHAM
Are all things ready for that royal time?
STANLEY
Thery are, and wants but nomination.
ELY
To-morrow, then, I judge a happy day.
BUCKINGHAM
Who knows the lord protector's mind herein?
Who is most inward with the noble duke?
ELY
Your grace, we think, should soonest know his mind.
BUCKINGHAM
We know each other's faces: for our hearts,
He knows no more of mine than I of yours;
Or I of his, my lord, than you of mine.—
Lord Hastings, you and he are near in love.
HASTINGS
I thank his grace, I know he loves me well;
But for his purpose in the coronation
I have not sounded him, nor he deliver'd
His gracious pleasure any way therein:
But you, my honourable lords, may name the time;
And in the duke's behalf I'll give my voice,
Which, I presume, he'll take in gentle part.
ELY
In happy time, here comes the duke himself.
[Enter GLOSTER.]
GLOSTER
My noble lords and cousins all, good morrow.
I have been long a sleeper; but I trust
My absence doth neglect no great design
Which by my presence might have been concluded.
BUCKINGHAM
Had you not come upon your cue, my lord,
William Lord Hastings had pronounc'd your part,—
I mean, your voice,—for crowning of the king.
GLOSTER
Than my Lord Hastings no man might be bolder;
His lordship knows me well and loves me well.—
My lord of Ely, when I was last in Holborn
I saw good strawberries in your garden there:
I do beseech you send for some of them.
ELY
Marry, and will, my lord, with all my heart.
[Exit.]
GLOSTER
Cousin of Buckingham, a word with you.
[Takes him aside.]
Catesby hath sounded Hastings in our business,
And finds the testy gentleman so hot
That he will lose his head ere give consent
His master's child, as worshipfully he terms it,
Shall lose the royalty of England's throne.
BUCKINGHAM
Withdraw yourself awhile; I'll go with you.
[Exeunt GLOSTER and BUCKINGHAM.]
STANLEY
We have not yet set down this day of triumph.
To-morrow, in my judgment, is too sudden;
For I myself am not so well provided
As else I would be, were the day prolong'd.
[Re-enter BISHOP OF ELY.]
ELY
Where is my lord the Duke of Gloster?
I have sent for these strawberries.
HASTINGS
His grace looks cheerfully and smooth this morning;
There's some conceit or other likes him well
When that he bids good morrow with such spirit.
I think there's ne'er a man in Christendom
Can lesser hide his love or hate than he;
For by his face straight shall you know his heart.
STANLEY
What of his heart perceive you in his face
By any livelihood he showed to-day?
HASTINGS
Marry, that with no man here he is offended;
For, were he, he had shown it in his looks.
[Re-enter GLOSTER and BUCKINGHAM.]
GLOSTER
I pray you all, tell me what they deserve
That do conspire my death with devilish plots
Of damnèd witchcraft, and that have prevail'd
Upon my body with their hellish charms?
HASTINGS
The tender love I bear your grace, my lord,
Makes me most forward in this princely presence
To doom the offenders: whosoe'er they be.
I say, my lord, they have deservèd death.
GLOSTER
Then be your eyes the witness of their evil:
Look how I am bewitch'd; behold, mine arm
Is, like a blasted sapling, wither'd up:
And this is Edward's wife, that monstrous witch,
Consorted with that harlot-strumpet Shore,
That by their witchcraft thus have markèd me.
HASTINGS
If they have done this deed, my noble lord,—
GLOSTER
If!—thou protector of this damnèd strumpet,
Talk'st thou to me of "ifs"?—Thou art a traitor:—
Off with his head!—now, by Saint Paul I swear,
I will not dine until I see the same.—
Lovel and Ratcliff:—look that it be done:—
The rest, that love me, rise and follow me.
[Exeunt all except HASTINGS, LOVEL, and RATCLIFF.]
HASTINGS
Woe, woe, for England! not a whit for me;
For I, too fond, might have prevented this.
Stanley did dream the boar did raze his helm;
And I did scorn it, and disdain to fly.
Three times to-day my foot-cloth horse did stumble,
And started, when he look'd upon the Tower,
As loth to bear me to the slaughter-house.
O, now I need the priest that spake to me:
I now repent I told the pursuivant,
As too triumphing, how mine enemies
To-day at Pomfret bloodily were butcher'd,
And I myself secure in grace and favour.
O Margaret, Margaret, now thy heavy curse
Is lighted on poor Hastings' wretched head!
RATCLIFF
Come, come, despatch; the duke would be at dinner:
Make a short shrift; he longs to see your head.
HASTINGS
O momentary grace of mortal men,
Which we more hunt for than the grace of God!
Who builds his hope in air of your good looks
Lives like a drunken sailor on a mast,
Ready, with every nod, to tumble down
Into the fatal bowels of the deep.
LOVEL
Come, come, despatch; 'tis bootless to exclaim.
HASTINGS
O bloody Richard!—miserable England!
I prophesy the fearfull'st time to thee
That ever wretched age hath look'd upon.—
Come, lead me to the block; bear him my head:
They smile at me who shortly shall be dead.
[Exeunt.]
[Enter GLOSTER and BUCKINGHAM in rusty armour, marvellous ill-favoured.]
GLOSTER
Come, cousin, canst thou quake and change thy colour,
Murder thy breath in middle of a word,
And then again begin, and stop again,
As if thou were distraught and mad with terror?
BUCKINGHAM
Tut, I can counterfeit the deep tragedian;
Speak and look back, and pry on every side,
Tremble and start at wagging of a straw,
Intending deep suspicion: ghastly looks
Are at my service, like enforcèd smiles;
And both are ready in their offices,
At any time to grace my stratagems.
But what, is Catesby gone?
GLOSTER
He is; and, see, he brings the mayor along.
[Enter the LORD MAYOR and CATESBY.]
BUCKINGHAM
Lord mayor,—
GLOSTER
Look to the drawbridge there!
BUCKINGHAM
Hark! a drum.
GLOSTER
Catesby, o'erlook the walls.
BUCKINGHAM
Lord Mayor, the reason we have sent,—
GLOSTER
Look back, defend thee,—here are enemies.
BUCKINGHAM
God and our innocency defend and guard us!
GLOSTER
Be patient; they are friends,—Ratcliff and Lovel.
[Enter LOVEL and RATCLIFF, with HASTINGS' head.]
LOVEL
Here is the head of that ignoble traitor,
The dangerous and unsuspected Hastings.
GLOSTER
So dear I lov'd the man that I must weep.
I took him for the plainest harmless creature
That breath'd upon the earth a Christian;
Made him my book, wherein my soul recorded
The history of all her secret thoughts:
So smooth he daub'd his vice with show of virtue
That, his apparent open guilt omitted,—
I mean, his conversation with Shore's wife,—
He liv'd from all attainder of suspécts.
BUCKINGHAM
Well, well, he was the covert'st shelter'd traitor
That ever liv'd.—
Would you imagine, or almost believe,—
Were't not that by great preservation
We live to tell it you,—that the subtle traitor
This day had plotted, in the council-house,
To murder me and my good Lord of Gloster!
MAYOR
Had he done so?
GLOSTER
What! think you we are Turks or Infidels?
Or that we would, against the form of law,
Proceed thus rashly in the villain's death,
But that the extreme peril of the case,
The peace of England and our persons' safety,
Enforc'd us to this execution?
MAYOR
Now, fair befall you! he deserv'd his death;
And your good graces both have well proceeded,
To warn false traitors from the like attempts.
I never look'd for better at his hands
After he once fell in with Mistress Shore.
BUCKINGHAM
Yet had we not determin'd he should die
Until your lordship came to see his end;
Which now the loving haste of these our friends,
Something against our meanings, have prevented:
Because, my lord, we would have had you heard
The traitor speak, and timorously confess
The manner and the purpose of his treasons;
That you might well have signified the same
Unto the citizens, who haply may
Misconster us in him, and wail his death.
MAYOR
But, my good lord, your grace's word shall serve
As well as I had seen and heard him speak:
And do not doubt, right noble princes both,
But I'll acquaint our duteous citizens
With all your just proceedings in this case.
GLOSTER
And to that end we wish'd your lordship here,
To avoid the the the censures of the carping world.
BUCKINGHAM
But since you come too late of our intent,
Yet witness what you hear we did intend:
And so, my good lord mayor, we bid farewell.
[Exit LORD MAYOR.]
GLOSTER
Go, after, after, cousin Buckingham.
The Mayor towards Guildhall hies him in all post:—
There, at your meet'st advantage of the time,
Infer the bastardy of Edward's children:
Tell them how Edward put to death a citizen,
Only for saying he would make his son
Heir to the crown;—meaning, indeed, his house,
Which, by the sign thereof, was termèd so.
Moreover, urge his hateful luxury,
And bestial appetite in change of lust;
Which stretch'd unto their servants, daughters, wives,
Even where his raging eye or savage heart,
Without control, listed to make a prey.
Nay, for a need, thus far come near my person:—
Tell them, when that my mother went with child
Of that insatiate Edward, noble York,
My princely father, then had wars in France
And, by true computation of the time,
Found that the issue was not his begot;
Which well appearèd in his lineaments,
Being nothing like the noble duke my father.
Yet touch this sparingly, as 'twere far off;
Because, my lord, you know my mother lives.
BUCKINGHAM
Doubt not, my lord, I'll play the orator
As if the golden fee for which I plead
Were for myself: and so, my lord, adieu.
GLOSTER
If you thrive well, bring them to Baynard's Castle;
Where you shall find me well accompanied
With reverend fathers and well learned bishops.
BUCKINGHAM
I go; and towards three or four o'clock
Look for the news that the Guildhall affords.
[Exit.]
GLOSTER
Go, Lovel, with all speed to Doctor Shaw.—
Go thou [to CATESBY] to Friar Penker;—bid them both
Meet me within this hour at Baynard's Castle.
[Exeunt LOVEL and CATESBY.]
Now will I in, to take some privy order
To draw the brats of Clarence out of sight;
And to give order that no manner person
Have any time recourse unto the princes.
[Exit.]
[Enter a SCRIVENER.]
SCRIVENER
Here is the indictment of the good Lord Hastings;
Which in a set hand fairly is engross'd,
That it may be to-day read o'er in Paul's.
And mark how well the sequel hangs together:—
Eleven hours I have spent to write it over,
For yesternight by Catesby was it sent me;
The precedent was full as long a-doing:
And yet within these five hours Hastings liv'd,
Untainted, unexamin'd, free, at liberty.
Here's a good world the while! Who is so gross
That cannot see this palpable device!
Yet who so bold but says he sees it not!
Bad is the world; and all will come to naught,
When such ill dealing must be seen in thought.
[Exit.]
[Enter GLOSTER and BUCKINGHAM, meeting.]
GLOSTER
How now, how now! what say the citizens?
BUCKINGHAM
Now, by the holy mother of our Lord,
The citizens are mum, say not a word.
GLOSTER
Touch'd you the bastardy of Edward's children?
BUCKINGHAM
I did; with his contráct with Lady Lucy,
And his contráct by deputy in France;
The insatiate greediness of his desires,
And his enforcement of the city wives;
His tyranny for trifles; his own bastardy,—
As being got, your father then in France,
And his resemblance, being not like the duke:
Withal I did infer your lineaments,—
Being the right idea of your father,
Both in your form and nobleness of mind;
Laid open all your victories in Scotland,
Your discipline in war, wisdom in peace,
Your bounty, virtue, fair humility;
Indeed, left nothing fitting for your purpose
Untouch'd or slightly handled in discourse:
And when mine oratory drew toward end
I bid them that did love their country's good
Cry "God save Richard, England's royal king!"
GLOSTER
And did they so?
BUCKINGHAM
No, so God help me, they spake not a word;
But, like dumb statues or breathing stones,
Star'd each on other, and look'd deadly pale.
Which when I saw, I reprehended them;
And ask'd the mayor what meant this wilful silence:
His answer was—the people were not us'd
To be spoke to but by the recorder.
Then he was urg'd to tell my tale again,—
"Thus saith the duke, thus hath the duke inferr'd;"
But nothing spoke in warrant from himself.
When he had done, some followers of mine own,
At lower end of the hall hurl'd up their caps,
And some ten voices cried, "God save King Richard!"
And thus I took the vantage of those few,—
"Thanks, gentle citizens and friends," quoth I;
"This general applause and cheerful shout
Argues your wisdoms and your love to Richard:"
And even here brake off and came away.
GLOSTER
What, tongueless blocks were they! would they not speak?
Will not the mayor, then, and his brethren, come?
BUCKINGHAM
The mayor is here at hand. Intend some fear;
Be not you spoke with but by mighty suit:
And look you get a prayer-book in your hand,
And stand between two churchmen, good my lord;
For on that ground I'll make a holy descant:
And be not easily won to our requests;
Play the maid's part,—still answer nay, and take it.
GLOSTER
I go; and if you plead as well for them
As I can say nay to thee for myself,
No doubt we bring it to a happy issue.
BUCKINGHAM
Go, go, up to the leads; the lord mayor knocks.
[Exit GLOSTER.]
[Enter the LORD MAYOR, ALDERMEN, and Citizens.]
Welcome, my lord. I dance attendance here;
I think the duke will not be spoke withal.
[Enter, from the Castle, CATESBY.]
Now, Catesby,—what says your lord to my request?
CATESBY
He doth entreat your grace, my noble lord,
To visit him to-morrow or next day:
He is within, with two right reverend fathers,
Divinely bent to meditation:
And in no worldly suit would he be mov'd,
To draw him from his holy exercise.
BUCKINGHAM
Return, good Catesby, to the gracious duke;
Tell him, myself, the mayor and aldermen,
In deep designs, in matter of great moment,
No less importing than our general good,
Are come to have some conference with his grace.
CATESBY
I'll signify so much unto him straight.
[Exit.]
BUCKINGHAM
Ah, ha, my lord, this prince is not an Edward!
He is not lolling on a lewd day-bed,
But on his knees at meditation;
Not dallying with a brace of courtezans,
But meditating with two deep divines;
Not sleeping, to engross his idle body,
But praying, to enrich his watchful soul:
Happy were England would this virtuous prince
Take on his grace the sovereignty thereof:
But, sure, I fear, we shall not win him to it.
MAYOR
Marry, God defend his grace should say us nay!
BUCKINGHAM
I fear he will. Here Catesby comes again.
[Re-enter CATESBY.]
Now, Catesby, what says his grace?
CATESBY
He wonders to what end you have assembled
Such troops of citizens to come to him:
His grace not being warn'd thereof before,
He fears, my lord, you mean no good to him.
BUCKINGHAM
Sorry I am my noble cousin should
Suspect me, that I mean no good to him:
By heaven, we come to him in perfect love;
And so once more return and tell his grace.
[Exit CATESBY.]
When holy and devout religious men
Are at their beads, 'tis much to draw them thence,—
So sweet is zealous contemplation.
[Enter GLOSTER in a Galery above, between two BISHOPS. CATESBY returns.]
MAYOR
See where his grace stands 'tween two clergymen!
BUCKINGHAM
Two props of virtue for a Christian prince,
To stay him from the fall of vanity:
And, see, a book of prayer in his hand,—
True ornaments to know a holy man.—
Famous Plantagenet, most gracious prince,
Lend favourable ear to our requests;
And pardon us the interruption
Of thy devotion and right Christian zeal.
GLOSTER
My lord, there needs no such apology:
I rather do beseech you pardon me,
Who, earnest in the service of my God,
Deferr'd the visitation of my friends.
But, leaving this, what is your grace's pleasure?
BUCKINGHAM
Even that, I hope, which pleaseth God above,
And all good men of this ungovern'd isle.
GLOSTER
I do suspect I have done some offence
That seems disgracious in the city's eye;
And that you come to reprehend my ignorance.
BUCKINGHAM
You have, my lord: would it might please your grace,
On our entreaties, to amend your fault!
GLOSTER
Else wherefore breathe I in a Christian land?
BUCKINGHAM
Know then, it is your fault that you resign
The supreme seat, the throne majestical,
The scepter'd office of your ancestors,
Your state of fortune and your due of birth,
The lineal glory of your royal house,
To the corruption of a blemish'd stock:
Whilst, in the mildness of your sleepy thoughts,—
Which here we waken to our country's good,—
The noble isle doth want her proper limbs;
Her face defac'd with scars of infamy,
Her royal stock graft with ignoble plants,
And almost shoulder'd in the swallowing gulf
Of dark forgetfulness and deep oblivion.
Which to recure, we heartily solicit
Your gracious self to take on you the charge
And kingly government of this your land;—
Not as protector, steward, substitute,
Or lowly factor for another's gain;
But as successively, from blood to blood,
Your right of birth, your empery, your own.
For this, consorted with the citizens,
Your very worshipful and loving friends,
And, by their vehement instigation,
In this just cause come I to move your grace.
GLOSTER
I cannot tell if to depart in silence
Or bitterly to speak in your reproof
Best fitteth my degree or your condition:
If not to answer, you might haply think
Tongue-tied ambition, not replying, yielded
To bear the golden yoke of sovereignty,
Which fondly you would here impose on me;
If to reprove you for this suit of yours,
So season'd with your faithful love to me,
Then, on the other side, I check'd my friends.
Therefore,—to speak, and to avoid the first,
And then, in speaking, not to incur the last,—
Definitively thus I answer you.
Your love deserves my thanks; but my desert
Unmeritable shuns your high request.
First, if all obstacles were cut away,
And that my path were even to the crown,
As the ripe revenue and due of birth,
Yet so much is my poverty of spirit,
So mighty and so many my defects,
That I would rather hide me from my greatness,—
Being a bark to brook no mighty sea,—
Than in my greatness covet to be hid,
And in the vapour of my glory smother'd.
But, God be thank'd, there is no need of me,—
And much I need to help you, were there need;—
The royal tree hath left us royal fruit,
Which, mellow'd by the stealing hours of time,
Will well become the seat of majesty,
And make, no doubt, us happy by his reign.
On him I lay that you would lay on me,—
The right and fortune of his happy stars;
Which God defend that I should wring from him!
BUCKINGHAM
My lord, this argues conscience in your grace;
But the respects thereof are nice and trivial,
All circumstances well considered.
You say that Edward is your brother's son:
So say we too, but not by Edward's wife;
For first was he contráct to Lady Lucy,—
Your mother lives a witness to his vow,—
And afterward by substitute betroth'd
To Bona, sister to the King of France.
These both put off, a poor petitioner,
A care-craz'd mother to a many sons,
A beauty-waning and distressèd widow,
Even in the afternoon of her best days,
Made prize and purchase of his wanton eye,
Seduc'd the pitch and height of his degree
To base declension and loath'd bigamy:
By her, in his unlawful bed, he got
This Edward, whom our manners call the prince.
More bitterly could I expostulate,
Save that, for reverence to some alive,
I give a sparing limit to my tongue.
Then, good my lord, take to your royal self
This proffer'd benefit of dignity;
If not to bless us and the land withal,
Yet to draw forth your noble ancestry
From the corruption of abusing time
Unto a lineal true-derivèd course.
MAYOR
Do, good my lord; your citizens entreat you.
BUCKINGHAM
Refuse not, mighty lord, this proffer'd love.
CATESBY
O, make them joyful, grant their lawful suit!
GLOSTER
Alas, why would you heap those cares on me?
I am unfit for state and majesty:—
I do beseech you, take it not amiss:
I cannot nor I will not yield to you.
BUCKINGHAM
If you refuse it,—as, in love and zeal,
Loath to depose the child, your brother's son—
As well we know your tenderness of heart
And gentle, kind, effeminate remorse,
Which we have noted in you to your kindred,
And equally, indeed, to all estates,—
Yet know, whe'er you accept our suit or no,
Your brother's son shall never reign our king;
But we will plant some other in the throne,
To the disgrace and downfall of your house:
And in this resolution here we leave you.—
Come, citizens, we will entreat no more.
[Exeunt BUCKINGHAM, the MAYOR and citizens retiring.]
CATESBY
Call them again, sweet prince, accept their suit:
If you deny them, all the land will rue it.
GLOSTER
Will you enforce me to a world of cares?
Call them again.
[CATESBY goes to the MAYOR, &c., and then exit.]
I am not made of stone,
But penetrable to your kind entreaties,
Albeit against my conscience and my soul.
[Re-enter BUCKINGHAM and CATESBY, MAYOR, &c., coming forward.]
Cousin of Buckingham,—and sage grave men,
Since you will buckle fortune on my back,
To bear her burden, whe'er I will or no,
I must have patience to endure the load:
But if black scandal or foul-fac'd reproach
Attend the sequel of your imposition,
Your mere enforcement shall acquittance me
From all the impure blots and stains thereof;
For God doth know, and you may partly see,
How far I am from the desire of this.
MAYOR
God bless your grace! we see it, and will say it.
GLOSTER
In saying so, you shall but say the truth.
BUCKINGHAM
Then I salute you with this royal title,—
Long live King Richard, England's worthy king!
ALL
Amen.
BUCKINGHAM
To-morrow may it please you to be crown'd?
GLOSTER
Even when you please, for you will have it so.
BUCKINGHAM
To-morrow, then, we will attend your grace:
And so, most joyfully, we take our leave.
GLOSTER
[To the BISHOPS.]
Come, let us to our holy work again.—
Farewell, my cousin;—farewell, gentle friends.
[Exeunt.]
SCENE I. London. Before the Tower
[Enter, on one side, QUEEN ELIZABETH, DUCHESS of YORK, and MARQUIS of DORSET; on the other, ANNE DUCHESS of GLOSTER, leading LADY MARGARET PLANTAGENET, CLARENCE's young daughter.]
DUCHESS
Who meets us here?—my niece Plantagenet,
Led in the hand of her kind aunt of Gloster?
Now, for my life, she's wandering to the Tower,
On pure heart's love, to greet the tender princes.—
Daughter, well met.
ANNE
God give your graces both
A happy and a joyful time of day!
QUEEN ELIZABETH
As much to you, good sister! Whither away?
ANNE
No farther than the Tower; and, as I guess,
Upon the like devotion as yourselves,
To gratulate the gentle princes there.
QUEEN ELIZABETH
Kind sister, thanks; we'll enter all together:—
And in good time, here the lieutenant comes.
[Enter BRAKENBURY.]
Master Lieutenant, pray you, by your leave,
How doth the prince, and my young son of York?
BRAKENBURY
Right well, dear madam. By your patience,
I may not suffer you to visit them.
The king hath strictly charg'd the contrary.
QUEEN ELIZABETH
The king! who's that?
BRAKENBURY
I mean the lord protector.
QUEEN ELIZABETH
The Lord protect him from that kingly title!
Hath he set bounds between their love and me?
I am their mother; who shall bar me from them?
DUCHESS
I am their father's mother; I will see them.
ANNE
Their aunt I am in law, in love their mother:
Then bring me to their sights; I'll bear thy blame,
And take thy office from thee on my peril.
BRAKENBURY
No, madam, no,—I may not leave it so:
I am bound by oath, and therefore pardon me.
[Exit.]
[Enter STANLEY.]
STANLEY
Let me but meet you, ladies, one hour hence,
And I'll salute your grace of York as mother
And reverend looker-on of two fair queens.—
[To the DUCHESS OF GLOSTER.]
Come, madam, you must straight to Westminster,
There to be crownèd Richard's royal queen.
QUEEN ELIZABETH
Ah, cut my lace asunder,
That my pent heart may have some scope to beat,
Or else I swoon with this dead-killing news!
ANNE
Despiteful tidings! O unpleasing news!
DORSET
Be of good cheer: mother, how fares your grace?
QUEEN ELIZABETH
O Dorset, speak not to me, get thee gone!
Death and destruction dog thee at thy heels;
Thy mother's name is ominous to children.
If thou wilt outstrip death, go cross the seas,
And live with Richmond, from the reach of hell:
Go, hie thee, hie thee from this slaughter-house,
Lest thou increase the number of the dead;
And make me die the thrall of Margaret's curse,
Nor mother, wife, nor England's counted queen.
STANLEY
Full of wise care is this your counsel, madam.—
Take all the swift advantage of the hours;
You shall have letters from me to my son
In your behalf, to meet you on the way:
Be not ta'en tardy by unwise delay.
DUCHESS
O ill-dispersing wind of misery!—
O my accursèd womb, the bed of death!
A cockatrice hast thou hatch'd to the world,
Whose unavoided eye is murderous.
STANLEY
Come, madam, come; I in all haste was sent.
ANNE
And I with all unwillingness will go.—
O, would to God that the inclusive verge
Of golden metal that must round my brow
Were red-hot steel, to sear me to the brain !
Anointed let me be with deadly venom,
And die ere men can say God save the queen!
QUEEN ELIZABETH
Go, go, poor soul; I envy not thy glory;
To feed my humour, wish thyself no harm.
ANNE
No, why?—When he that is my husband now
Came to me, as I follow'd Henry's corse;
When scarce the blood was well wash'd from his hands
Which issued from my other angel husband,
And that dear saint which then I weeping follow'd;
O, when, I say, I look'd on Richard's face,
This was my wish,—"Be thou," quoth I, "accurs'd
For making me, so young, so old a widow!
And when thou wedd'st, let sorrow haunt thy bed;
And be thy wife,—if any be so mad,—
More miserable by the life of thee
Than thou hast made me by my dear lord's death!"
Lo, ere I can repeat this curse again,
Within so small a time, my woman's heart
Grossly grew captive to his honey words,
And prov'd the subject of mine own soul's curse,—
Which hitherto hath held my eyes from rest;
For never yet one hour in his bed
Did I enjoy the golden dew of sleep,
But with his timorous dreams was still awak'd.
Besides, he hates me for my father Warwick;
And will, no doubt, shortly be rid of me.
QUEEN ELIZABETH
Poor heart, adieu! I pity thy complaining.
ANNE
No more than with my soul I mourn for yours.
DORSET
Farewell, thou woeful welcomer of glory!
ANNE
Adieu, poor soul, that tak'st thy leave of it!
DUCHESS
[To DORSET]
Go thou to Richmond, and good fortune guide thee!—
[To ANNE]
Go thou to Richard, and good angels tend thee!—
[To QUEEN ELIZABETH]
Go thou to sanctuary, and good thoughts possess thee!
I to my grave, where peace and rest lie with me!
Eighty odd years of sorrow have I seen,
And each hour's joy wreck'd with a week of teen.
QUEEN ELIZABETH
Stay yet, look back with me unto the Tower.—
Pity, you ancient stones, those tender babes
Whom envy hath immur'd within your walls!
Rough cradle for such little pretty ones!
Rude ragged nurse, old sullen playfellow
For tender princes, use my babies well!
So foolish sorrows bids your stones farewell.
[Exeunt.]
[Flourish of trumpets. RICHARD, as King, upon his throne; BUCKINGHAM, CATESBY, RATCLIFF, LOVEL, a Page, and others.]
KING RICHARD
Stand all apart—Cousin of Buckingham,—
BUCKINGHAM
My gracious sovereign?
KING RICHARD
Give me thy hand. [Ascends the throne.]
Thus high, by thy advice
And thy assistance, is King Richard seated:—
But shall we wear these glories for a day?
Or shall they last, and we rejoice in them?
BUCKINGHAM
Still live they, and for ever let them last!
KING RICHARD
Ah, Buckingham, now do I play the touch,
To try if thou be current gold indeed:—
Young Edward lives;—think now what I would speak.
BUCKINGHAM
Say on, my loving lord.
KING RICHARD
Why, Buckingham, I say I would be king.
BUCKINGHAM
Why, so you are, my thrice-renownèd lord.
KING RICHARD
Ha! am I king? 'tis so: but Edward lives.
BUCKINGHAM
True, noble prince.
KING RICHARD
O bitter consequence,
That Edward still should live,—true, noble Prince!—
Cousin, thou wast not wont to be so dull:—
Shall I be plain?—I wish the bastards dead;
And I would have it suddenly perform'd.
What say'st thou now? speak suddenly, be brief.
BUCKINGHAM
Your grace may do your pleasure.
KING RICHARD
Tut, tut, thou art all ice, thy kindness freezes:
Say, have I thy consent that they shall die?
BUCKINGHAM
Give me some little breath, some pause, dear lord,
Before I positively speak in this:
I will resolve your grace immediately.
[Exit.]
CATESBY
[Aside]
The king is angry: see, he gnaws his lip.
KING RICHARD
I will converse with iron-witted fools
[Descends from his throne.]
And unrespective boys; none are for me
That look into me with considerate eyes:
High-reaching Buckingham grows circumspect.
Boy!—
PAGE
My lord?
KING RICHARD
Know'st thou not any whom corrupting gold
Will tempt unto a close exploit of death?
PAGE
I know a discontented gentleman
Whose humble means match not his haughty spirit:
Gold were as good as twenty orators,
And will, no doubt, tempt him to anything.
KING RICHARD
What is his name?
PAGE
His name, my lord, is Tyrrel.
KING RICHARD
I partly know the man: go, call him hither, boy.
[Exit PAGE.]
The deep-revolving witty Buckingham
No more shall be the neighbour to my counsels:
Hath he so long held out with me untir'd,
And stops he now for breath?—well, be it so.
[Enter STANLEY.]
How now, Lord Stanley! what's the news?
STANLEY
Know, my loving lord,
The Marquis Dorset, as I hear, is fled
To Richmond, in the parts where he abides.
KING RICHARD
Come hither, Catesby: rumour it abroad
That Anne, my wife, is very grievous sick;
I will take order for her keeping close:
Inquire me out some mean poor gentleman,
Whom I will marry straight to Clarence' daughter;—
The boy is foolish, and I fear not him.—
Look how thou dream'st!—I say again, give out
That Anne, my queen, is sick and like to die:
About it; for it stands me much upon,
To stop all hopes whose growth may damage me.
[Exit CATESBY.]
I must be married to my brother's daughter,
Or else my kingdom stands on brittle glass:—
Murder her brothers, and then marry her!
Uncertain way of gain! But I am in
So far in blood that sin will pluck on sin:
Tear-falling pity dwells not in this eye.
[Re-enter PAGE, with TYRREL.]
Is thy name Tyrrel?
TYRREL
James Tyrrel, and your most obedient subject.
KING RICHARD
Art thou, indeed?
TYRREL
Prove me, my gracious lord.
KING RICHARD
Dar'st thou resolve to kill a friend of mine?
TYRREL
Please you. But I had rather kill two enemies.
KING RICHARD
Why, then thou hast it: two deep enemies,
Foes to my rest, and my sweet sleep's disturbers,
Are they that I would have thee deal upon:—
Tyrell, I mean those bastards in the Tower.
TYRREL
Let me have open means to come to them,
And soon I'll rid you from the fear of them.
KING RICHARD
Thou sing'st sweet music. Hark, come hither, Tyrrel:
Go, by this token:—rise, and lend thine ear:
[Whispers]
There is no more but so:—say it is done,
And I will love thee, and prefer thee for it.
TYRREL
I will despatch it straight.
[Exit.]
[Re-enter BUCKINGHAM.]
BUCKINGHAM
My lord, I have consider'd in my mind
The late request that you did sound me in.
KING RICHARD
Well, let that rest. Dorset is fled to Richmond.
BUCKINGHAM
I hear the news, my lord.
KING RICHARD
Stanley, he is your wife's son:—well, look to it.
BUCKINGHAM
My lord, I claim the gift, my due by promise,
For which your honour and your faith is pawn'd:
The earldom of Hereford, and the movables
Which you have promisèd I shall possess.
KING RICHARD
Stanley, look to your wife: if she convey
Letters to Richmond, you shall answer it.
BUCKINGHAM
What says your highness to my just request?
KING RICHARD
I do remember me:—Henry the Sixth
Did prophesy that Richmond should be king,
When Richmond was a little peevish boy.
A king!—perhaps,—
BUCKINGHAM
My lord,—
KING RICHARD
How chance the prophet could not at that time
Have told me, I being by, that I should kill him?
BUCKINGHAM
My lord, your promise for the earldom,—
KING RICHARD
Richmond!—When last I was at Exeter,
The mayor in courtesy show'd me the castle
And call'd it Rougemount; at which name I started,
Because a bard of Ireland told me once
I should not live long after I saw Richmond.
BUCKINGHAM
My lord—
KING RICHARD
Ay, what's o'clock?
BUCKINGHAM
I am thus bold to put your grace in mind
Of what you promis'd me.
KING RICHARD
Well, but what's o'clock?
BUCKINGHAM
Upon the stroke of ten.
KING RICHARD
Well, let it strike.
BUCKINGHAM
Why let it strike?
KING RICHARD
Because that, like a Jack, thou keep'st the stroke
Betwixt thy begging and my meditation.
I am not in the giving vein to-day.
BUCKINGHAM
Why then, resolve me whether you will or no.
KING RICHARD
Thou troublest me; I am not in the vein.
[Exeunt KING RICHARD and Train.]
BUCKINGHAM
And is it thus? repays he my deep service
With such contempt? made I him king for this?
O, let me think on Hastings, and be gone
To Brecknock while my fearful head is on!
[Exit.]
[Enter TYRREL.]
TYRREL
The tyrannous and bloody act is done,—
The most arch deed of piteous massacre
That ever yet this land was guilty of.
Dighton and Forrest, who I did suborn
To do this piece of ruthless butchery,
Albeit they were flesh'd villains, bloody dogs,
Melted with tenderness and mild compassion,
Wept like two children in their deaths' sad story.
"O, thus," quoth Dighton, "lay the gentle babes,"—
"Thus, thus," quoth Forrest, "girdling one another
Within their alabaster innocent arms:
Their lips were four red roses on a stalk,
And in their summer beauty kiss'd each other.
A book of prayers on their pillow lay;
Which once," quoth Forrest, "almost chang'd my mind;
But, O, the devil,"—there the villain stopp'd;
When Dighton thus told on:—"We smothered
The most replenishèd sweet work of nature
That from the prime creation e'er she framed."—
Hence both are gone; with conscience and remorse
They could not speak; and so I left them both,
To bear this tidings to the bloody king:—
And here he comes:—
[Enter KING RICHARD.]
All health, my sovereign lord!
KING RICHARD
Kind Tyrrel, am I happy in thy news?
TYRREL
If to have done the thing you gave in charge
Beget your happiness, be happy then,
For it is done.
KING RICHARD
But didst thou see them dead?
TYRREL
I did, my lord.
KING RICHARD
And buried, gentle Tyrrel?
TYRREL
The chaplain of the Tower hath buried them;
But where, to say the truth, I do not know.
KING RICHARD
Come to me, Tyrrel, soon, at after supper,
When thou shalt tell the process of their death.
Meantime, but think how I may do thee good,
And be inheritor of thy desire.
Farewell till then.
TYRREL
I humbly take my leave.
[Exit.]
KING RICHARD
The son of Clarence have I pent up close;
His daughter meanly have I match'd in marriage;
The sons of Edward sleep in Abraham's bosom,
And Anne my wife hath bid the world good-night.
Now, for I know the Britagne Richmond aims
At young Elizabeth, my brother's daughter,
And by that knot looks proudly on the crown,
To her go I, a jolly thriving wooer.
[Enter RATCLIFF.]
RATCLIFF
My lord,—
KING RICHARD
Good or bad news, that thou com'st in so bluntly?
RATCLIFF
Bad news, my lord: Morton is fled to Richmond;
And Buckingham, back'd with the hardy Welshmen,
Is in the field, and still his power increaseth.
KING RICHARD
Ely with Richmond troubles me more near
Than Buckingham and his rash-levied strength.
Come,—I have learn'd that fearful commenting
Is leaden servitor to dull delay;
Delay leads impotent and snail-pac'd beggary:
Then fiery expedition be my wing,
Jove's Mercury, and herald for a king!
Go, muster men: my counsel is my shield;
We must be brief when traitors brave the field.
[Exeunt.]
[Enter QUEEN MARGARET.]
QUEEN MARGARET
So, now prosperity begins to mellow,
And drop into the rotten mouth of death.
Here in these confines slily have I lurk'd
To watch the waning of mine enemies.
A dire induction am I witness to,
And will to France; hoping the consequence
Will prove as bitter, black, and tragical.—
Withdraw thee, wretched Margaret: who comes here?
[Retires.]
[Enter QUEEN ELIZABETH and the DUCHESS OF YORK.]
QUEEN ELIZABETH
Ah, my poor princes! ah, my tender babes!
My unblown flowers, new-appearing sweets!
If yet your gentle souls fly in the air
And be not fix'd in doom perpetual,
Hover about me with your airy wings
And hear your mother's lamentation!
QUEEN MARGARET
Hover about her; say that right for right
Hath dimm'd your infant morn to agèd night.
DUCHESS
So many miseries have craz'd my voice
That my woe-wearied tongue is still and mute.—
Edward Plantagenet, why art thou dead?
QUEEN MARGARET
Plantagenet doth quit Plantagenet,
Edward for Edward pays a dying debt.
QUEEN ELIZABETH
Wilt thou, O God, fly from such gentle lambs,
And throw them in the entrails of the wolf?
When didst Thou sleep when such a deed was done?
QUEEN MARGARET
When holy Harry died, and my sweet son.
DUCHESS
Dead life, blind sight, poor mortal living ghost,
Woe's scene, world's shame, grave's due by life usurp'd,
Brief abstract and recórd of tedious days,
Rest thy unrest on England's lawful earth,
[Sitting down.]
Unlawfully made drunk with innocent blood.
QUEEN ELIZABETH
Ah, that thou wouldst as soon afford a grave
As thou canst yield a melancholy seat!
Then would I hide my bones, not rest them here.
Ah, who hath any cause to mourn but we?
[Sitting down by her.]
QUEEN MARGARET
[Coming forward.]
If ancient sorrow be most reverent,
Give mine the benefit of seniory,
And let my griefs frown on the upper hand.
If sorrow can admit society,
[Sitting down with them.]
Tell o'er your woes again by viewing mine:—
I had an Edward, till a Richard kill'd him;
I had a Henry, till a Richard kill'd him:
Thou hadst an Edward, till a Richard kill'd him;
Thou hadst a Richard, till a Richard kill'd him.
DUCHESS
I had a Richard too, and thou didst kill him;
I had a Rutland too, thou holp'st to kill him.
QUEEN MARGARET
Thou hadst a Clarence too, and Richard kill'd him.
From forth the kennel of thy womb hath crept
A hell-hound that doth hunt us all to death:
That dog, that had his teeth before his eyes,
To worry lambs and lap their gentle blood;
That foul defacer of God's handiwork;
That excellent grand tyrant of the earth,
That reigns in gallèd eyes of weeping souls,—
Thy womb let loose to chase us to our graves.—
O upright, just, and true-disposing God,
How do I thank Thee that this carnal cur
Preys on the issue of his mother's body,
And makes her pew-fellow with others' moan!
DUCHESS
O Harry's wife, triumph not in my woes!
God witness with me, I have wept for thine.
QUEEN MARGARET
Bear with me; I am hungry for revenge,
And now I cloy me with beholding it.
Thy Edward he is dead, that kill'd my Edward;
The other Edward dead to quit my Edward;
Young York he is but boot, because both they
Match not the high perfection of my loss:
Thy Clarence he is dead that stabb'd my Edward;
And the beholders of this frantic play,
The adulterate Hastings, Rivers, Vaughan, Grey,
Untimely smother'd in their dusky graves.
Richard yet lives, hell's black intelligencer;
Only reserv'd their factor to buy souls,
And send them thither: but at hand, at hand,
Ensues his piteous and unpitied end:
Earth gapes, hell burns, fiends roar, saints pray,
To have him suddenly convey'd from hence.—
Cancel his bond of life, dear God, I pray,
That I may live to say "The dog is dead."
QUEEN ELIZABETH
O, thou didst prophesy the time would come
That I should wish for thee to help me curse
That bottled spider, that foul bunch-back'd toad!
QUEEN MARGARET
I call'd thee then, vain flourish of my fortune;
I call'd thee then, poor shadow, painted queen;
The presentation of but what I was,
The flattering index of a direful pageant;
One heav'd a-high to be hurl'd down below,
A mother only mock'd with two fair babes;
A dream of what thou wast; a garish flag,
To be the aim of every dangerous shot;
A sign of dignity, a breath, a bubble;
A queen in jest, only to fill the scene.
Where is thy husband now? where be thy brothers?
Where be thy two sons? wherein dost thou joy?
Who sues, and kneels, and says, "God save the queen?"
Where be the bending peers that flatter'd thee?
Where be the thronging troops that follow'd thee?
Decline all this, and see what now thou art:
For happy wife, a most distressèd widow;
For joyful mother, one that wails the name;
For one being su'd to, one that humbly sues;
For queen, a very caitiff crown'd with care;
For she that scorn'd at me, now scorn'd of me;
For she being fear'd of all, now fearing one;
For she commanding all, obey'd of none.
Thus hath the course of justice wheel'd about
And left thee but a very prey to time;
Having no more but thought of what thou wast,
To torture thee the more, being what thou art.
Thou didst usurp my place, and dost thou not
Usurp the just proportion of my sorrow?
Now thy proud neck bears half my burden'd yoke;
From which even here I slip my weary head,
And leave the burden of it all on thee.
Farewell, York's wife, and queen of sad mischance:—
These English woes shall make me smile in France.
QUEEN ELIZABETH
O thou well skill'd in curses, stay awhile,
And teach me how to curse mine enemies!
QUEEN MARGARET
Forbear to sleep the night, and fast the day;
Compare dead happiness with living woe;
Think that thy babes were sweeter than they were,
And he that slew them fouler than he is;
Bettering thy loss makes the bad-causer worse;
Revolving this will teach thee how to curse.
QUEEN ELIZABETH
My words are dull; O, quicken them with thine!
QUEEN MARGARET
Thy woes will make them sharp, and pierce like mine.
[Exit.]
DUCHESS
Why should calamity be full of words?
QUEEN ELIZABETH
Windy attorneys to their client woes,
Airy succeeders of intestate joys,
Poor breathing orators of miseries!
Let them have scope: though what they do impart
Help nothing else, yet do they ease the heart.
DUCHESS
If so, then be not tongue-tied: go with me,
And in the breath of bitter words let's smother
My damnèd son, that thy two sweet sons smother'd.
[Drum within]
I hear his drum:—be copious in exclaims.
[Enter KING RICHARD and his Train, marching.]
KING RICHARD
Who intercepts me in my expedition?
DUCHESS
O, she that might have intercepted thee,
By strangling thee in her accursèd womb,
From all the slaughters, wretch, that thou hast done!
QUEEN ELIZABETH
Hidest thou that forehead with a golden crown,
Where should be branded, if that right were right,
The slaughter of the prince that ow'd that crown,
And the dire death of my poor sons and brothers?
Tell me, thou villain-slave, where are my children?
DUCHESS
Thou toad, thou toad, where is thy brother Clarence?
And little Ned Plantagenet, his son?
QUEEN ELIZABETH
Where is the gentle Rivers, Vaughan, Grey?
DUCHESS
Where is kind Hastings?
KING RICHARD
A flourish, trumpets! strike alarum, drums!
Let not the heavens hear these tell-tale women
Rail on the Lord's anointed: strike, I say!
[Flourish. Alarums.]
Either be patient and entreat me fair,
Or with the clamorous report of war
Thus will I drown your exclamations.
DUCHESS
Art thou my son?
KING RICHARD
Ay, I thank God, my father, and yourself.
DUCHESS
Then patiently hear my impatience.
KING RICHARD
Madam, I have a touch of your condition
That cannot brook the accent of reproof.
DUCHESS
O, let me speak!
KING RICHARD
Do, then; but I'll not hear.
DUCHESS
I will be mild and gentle in my words.
KING RICHARD
And brief, good mother; for I am in haste.
DUCHESS
Art thou so hasty? I have stay'd for thee,
God knows, in torment and in agony.
KING RICHARD
And came I not at last to comfort you?
DUCHESS
No, by the holy rood, thou know'st it well
Thou cam'st on earth to make the earth my hell.
A grievous burden was thy birth to me;
Tetchy and wayward was thy infancy;
Thy school-days frightful, desperate, wild, and furious;
Thy prime of manhood daring, bold, and venturous;
Thy age confirm'd, proud, subtle, sly, and bloody,
More mild, but yet more harmful, kind in hatred:
What comfortable hour canst thou name
That ever grac'd me with thy company?
KING RICHARD
Faith, none but Humphrey Hour, that call'd your grace
To breakfast once forth of my company.
If I be so disgracious in your eye,
Let me march on and not offend you, madam.—
Strike up the drum.
DUCHESS
I pr'ythee hear me speak.
KING RICHARD
You speak too bitterly.
DUCHESS
Hear me a word;
For I shall never speak to thee again.
KING RICHARD
So.
DUCHESS
Either thou wilt die by God's just ordinance
Ere from this war thou turn a conqueror;
Or I with grief and extreme age shall perish
And never more behold thy face again.
Therefore take with thee my most grievous curse;
Which in the day of battle tire thee more
Than all the complete armour that thou wear'st!
My prayers on the adverse party fight;
And there the little souls of Edward's children
Whisper the spirits of thine enemies,
And promise them success and victory.
Bloody thou art; bloody will be thy end:
Shame serves thy life and doth thy death attend.
[Exit.]
QUEEN ELIZABETH
Though far more cause, yet much less spirit to curse
Abides in me; I say amen to her.
[Going.]
KING RICHARD
Stay, madam, I must talk a word with you.
QUEEN ELIZABETH
I have no more sons of the royal blood
For thee to slaughter: for my daughters, Richard,—
They shall be praying nuns, not weeping queens;
And therefore level not to hit their lives.
KING RICHARD
You have a daughter call'd Elizabeth.
Virtuous and fair, royal and gracious.
QUEEN ELIZABETH
And must she die for this? O, let her live,
And I'll corrupt her manners, stain her beauty:
Slander myself as false to Edward's bed;
Throw over her the veil of infamy:
So she may live unscarr'd of bleeding slaughter,
I will confess she was not Edward's daughter.
KING RICHARD
Wrong not her birth; she is of royal blood.
QUEEN ELIZABETH
To save her life I'll say she is not so.
KING RICHARD
Her life is safest only in her birth.
QUEEN ELIZABETH
And only in that safety died her brothers.
KING RICHARD
Lo, at their births good stars were opposite.
QUEEN ELIZABETH
No, to their lives bad friends were contrary.
KING RICHARD
All unavoided is the doom of destiny.
QUEEN ELIZABETH
True, when avoided grace makes destiny:
My babes were destined to a fairer death,
If grace had bless'd thee with a fairer life.
KING RICHARD
You speak as if that I had slain my cousins.
QUEEN ELIZABETH
Cousins, indeed; and by their uncle cozen'd
Of comfort, kingdom, kindred, freedom, life.
Whose hand soever lanc'd their tender hearts,
Thy head, all indirectly, gave direction:
No doubt the murderous knife was dull and blunt
Till it was whetted on thy stone-hard heart,
To revel in the entrails of my lambs.
But that still use of grief makes wild grief tame,
My tongue should to thy ears not name my boys
Till that my nails were anchor'd in thine eyes;
And I, in such a desperate bay of death,
Like a poor bark, of sails and tackling reft,
Rush all to pieces on thy rocky bosom.
KING RICHARD
Madam, so thrive I in my enterprise
And dangerous success of bloody wars,
As I intend more good to you and yours
Than ever you or yours by me were harm'd!
QUEEN ELIZABETH
What good is cover'd with the face of heaven,
To be discover'd, that can do me good?
KING RICHARD
Advancement of your children, gentle lady.
QUEEN ELIZABETH
Up to some scaffold, there to lose their heads?
KING RICHARD
Unto the dignity and height of honour,
The high imperial type of this earth's glory.
QUEEN ELIZABETH
Flatter my sorrows with report of it;
Tell me what state, what dignity, what honour,
Canst thou demise to any child of mine?
KING RICHARD
Even all I have; ay, and myself and all
Will I withal endow a child of thine;
So in the Lethe of thy angry soul
Thou drown the sad remembrance of those wrongs
Which thou supposest I have done to thee.
QUEEN ELIZABETH
Be brief, lest that the process of thy kindness
Last longer telling than thy kindness' date.
KING RICHARD
Then know, that from my soul I love thy daughter.
QUEEN ELIZABETH
My daughter's mother thinks it with her soul.
KING RICHARD
What do you think?
QUEEN ELIZABETH
That thou dost love my daughter from thy soul:
So from thy soul's love didst thou love her brothers;
And from my heart's love I do thank thee for it.
KING RICHARD
Be not so hasty to confound my meaning:
I mean that with my soul I love thy daughter,
And do intend to make her Queen of England.
QUEEN ELIZABETH
Well, then, who dost thou mean shall be her king?
KING RICHARD
Even he that makes her queen: who else should be?
QUEEN ELIZABETH
What, thou?
KING RICHARD
I, even I: what think you of it, madam?
QUEEN ELIZABETH
How canst thou woo her?
KING RICHARD
That would I learn of you
As one being best acquainted with her humour.
QUEEN ELIZABETH
And wilt thou learn of me?
KING RICHARD
Madam, with all my heart.
QUEEN ELIZABETH
Send to her, by the man that slew her brothers,
A pair of bleeding hearts; thereon engrave
"Edward" and "York." Then haply will she weep:
Therefore present to her,—as sometimes Margaret
Did to thy father, steep'd in Rutland's blood,—
A handkerchief; which, say to her, did drain
The purple sap from her sweet brothers' bodies,
And bid her wipe her weeping eyes withal.
If this inducement move her not to love,
Send her a letter of thy noble deeds;
Tell her thou mad'st away her uncle Clarence,
Her uncle Rivers; ay, and for her sake
Mad'st quick conveyance with her good aunt Anne.
KING RICHARD
You mock me, madam; this is not the way
To win your daughter.
QUEEN ELIZABETH
There is no other way;
Unless thou couldst put on some other shape,
And not be Richard that hath done all this.
KING RICHARD
Say that I did all this for love of her?
QUEEN ELIZABETH
Nay, then indeed she cannot choose but hate thee,
Having bought love with such a bloody spoil.
KING RICHARD
Look, what is done cannot be now amended:
Men shall deal unadvisedly sometimes,
Which after-hours gives leisure to repent.
If I did take the kingdom from your sons,
To make amends I'll give it to your daughter.
If I have kill'd the issue of your womb,
To quicken your increase I will beget
Mine issue of your blood upon your daughter.
A grandam's name is little less in love
Than is the doating title of a mother;
They are as children but one step below,
Even of your mettle, of your very blood;
Of all one pain,—save for a night of groans
Endur'd of her, for whom you bid like sorrow.
Your children were vexation to your youth;
But mine shall be a comfort to your age.
The loss you have is but a son being king,
And by that loss your daughter is made queen.
I cannot make you what amends I would,
Therefore accept such kindness as I can.
Dorset your son, that with a fearful soul
Leads discontented steps in foreign soil,
This fair alliance quickly shall call home
To high promotions and great dignity:
The king, that calls your beauteous daughter wife,
Familiarly shall call thy Dorset brother;
Again shall you be mother to a king,
And all the ruins of distressful times
Repair'd with double riches of content.
What! we have many goodly days to see:
The liquid drops of tears that you have shed
Shall come again, transform'd to orient pearl,
Advantaging their loan with interest
Of ten times double gain of happiness.
Go, then, my mother, to thy daughter go;
Make bold her bashful years with your experience;
Prepare her ears to hear a wooer's tale:
Put in her tender heart the aspiring flame
Of golden sovereignty; acquaint the princess
With the sweet silent hours of marriage joys:
And when this arm of mine hath chastised
The petty rebel, dull-brain'd Buckingham,
Bound with triumphant garlands will I come,
And lead thy daughter to a conqueror's bed;
To whom I will retail my conquest won,
And she shall be sole victoress, Caesar's Caesar.
QUEEN ELIZABETH
What were I best to say? her father's brother
Would be her lord? or shall I say her uncle?
Or he that slew her brothers and her uncles?
Under what title shall I woo for thee,
That God, the law, my honour, and her love
Can make seem pleasing to her tender years?
KING RICHARD
Infer fair England's peace by this alliance.
QUEEN ELIZABETH
Which she shall purchase with still-lasting war.
KING RICHARD
Tell her the king, that may command, entreats.
QUEEN ELIZABETH
That at her hands which the king's King forbids.
KING RICHARD
Say she shall be a high and mighty queen.
QUEEN ELIZABETH
To wail the title, as her mother doth.
KING RICHARD
Say I will love her everlastingly.
QUEEN ELIZABETH
But how long shall that title, "ever," last?
KING RICHARD
Sweetly in force unto her fair life's end.
QUEEN ELIZABETH
But how long fairly shall her sweet life last?
KING RICHARD
As long as heaven and nature lengthens it.
QUEEN ELIZABETH
As long as hell and Richard likes of it.
KING RICHARD
Say I, her sovereign, am her subject low.
QUEEN ELIZABETH
But she, your subject, loathes such sovereignty.
KING RICHARD
Be eloquent in my behalf to her.
QUEEN ELIZABETH
An honest tale speeds best being plainly told.
KING RICHARD
Then plainly to her tell my loving tale.
QUEEN ELIZABETH
Plain and not honest is too harsh a style.
KING RICHARD
Your reasons are too shallow and too quick.
QUEEN ELIZABETH
O, no, my reasons are too deep and dead;—
Too deep and dead, poor infants, in their graves.
KING RICHARD
Harp not on that string, madam; that is past.
QUEEN ELIZABETH
Harp on it still shall I till heartstrings break.
KING RICHARD
Now, by my George, my garter, and my crown,—
QUEEN ELIZABETH
Profan'd, dishonour'd, and the third usurp'd.
KING RICHARD
I swear,—
QUEEN ELIZABETH
By nothing; for this is no oath:
Thy George, profan'd, hath lost his lordly honour;
Thy garter, blemish'd, pawn'd his knightly virtue;
Thy crown, usurp'd, disgrac'd his kingly glory.
If something thou wouldst swear to be believ'd,
Swear then by something that thou hast not wrong'd.
KING RICHARD
Now, by the world,—
QUEEN ELIZABETH
'Tis full of thy foul wrongs.
KING RICHARD
My father's death,—
QUEEN ELIZABETH
Thy life hath that dishonour'd.
KING RICHARD
Then, by myself,—
QUEEN ELIZABETH
Thy self is self-misus'd.
KING RICHARD
Why, then, by God,—
QUEEN ELIZABETH
God's wrong is most of all.
If thou hadst fear'd to break an oath by Him,
The unity the king thy brother made
Had not been broken, nor my brother slain:
If thou hadst fear'd to break an oath by Him,
The imperial metal, circling now thy head,
Had grac'd the tender temples of my child;
And both the princes had been breathing here,
Which now, two tender bedfellows for dust,
Thy broken faith hath made a prey for worms.
What canst thou swear by now?
KING RICHARD
The time to come.
QUEEN ELIZABETH
That thou hast wrongèd in the time o'erpast;
For I myself have many tears to wash
Hereafter time, for time past wronged by thee.
The children live whose fathers thou hast slaughter'd,
Ungovern'd youth, to wail it in their age;
The parents live whose children thou hast butcher'd,
Old barren plants, to wail it with their age.
Swear not by time to come: for that thou hast
Misus'd ere used, by times ill-us'd o'erpast.
KING RICHARD
As I intend to prosper and repent!
So thrive I in my dangerous attempt
Of hostile arms! myself myself confound!
Heaven and fortune bar me happy hours!
Day, yield me not thy light; nor, night, thy rest!
Be opposite all planets of good luck
To my proceeding!—if, with pure heart's love,
Immaculate devotion, holy thoughts,
I tender not thy beauteous princely daughter!
In her consists my happiness and thine;
Without her, follows to myself and thee,
Herself, the land, and many a Christian soul,
Death, desolation, ruin, and decay:
It cannot be avoided but by this;
It will not be avoided but by this.
Therefore, dear mother,—I must call you so,—
Be the attorney of my love to her:
Plead what I will be, not what I have been;
Not my deserts, but what I will deserve:
Urge the necessity and state of times,
And be not peevish found in great designs.
QUEEN ELIZABETH
Shall I be tempted of the devil thus?
KING RICHARD
Ay, if the devil tempt you to do good.
QUEEN ELIZABETH
Shall I forget myself to be myself?
KING RICHARD
Ay, if your self's remembrance wrong yourself.
QUEEN ELIZABETH
Yet thou didst kill my children.
KING RICHARD
But in your daughter's womb I bury them:
Where, in that nest of spicery, they shall breed
Selves of themselves, to your recomforture.
QUEEN ELIZABETH
Shall I go win my daughter to thy will?
KING RICHARD
And be a happy mother by the deed.
QUEEN ELIZABETH
I go.—Write to me very shortly,
And you shall understand from me her mind.
KING RICHARD
Bear her my true love's kiss; and so, farewell.
[Kissing her. Exit QUEEN ELIZABETH.]
Relenting fool, and shallow, changing woman!
[Enter RATCLIFF; CATESBY following.]
How now! what news?
RATCLIFF
Most mighty sovereign, on the western coast
Rideth a puissant navy; to the shore
Throng many doubtful hollow-hearted friends,
Unarm'd, and unresolv'd to beat them back:
'Tis thought that Richmond is their admiral;
And there they hull, expecting but the aid
Of Buckingham to welcome them ashore.
KING RICHARD
Some light-foot friend post to the Duke of Norfolk:—
Ratcliff, thyself,—or Catesby; where is he?
CATESBY
Here, my good lord.
KING RICHARD
Catesby, fly to the duke.
CATESBY
I will my lord, with all convenient haste.
KING RICHARD
Ratcliff, come hither: post to Salisbury:
When thou com'st thither,—
[To CATESBY.]
Dull, unmindful villain,
Why stay'st thou here, and go'st not to the duke?
CATESBY
First, mighty liege, tell me your highness' pleasure,
What from your grace I shall deliver to him.
KING RICHARD
O, true, good Catesby:—bid him levy straight
The greatest strength and power that he can make,
And meet me suddenly at Salisbury.
CATESBY
I go.
[Exit.]
RATCLIFF
What, may it please you, shall I do at Salisbury?
KING RICHARD
Why, what wouldst thou do there before I go?
RATCLIFF
Your highness told me I should post before.
[Enter STANLEY.]
KING RICHARD
My mind is chang'd.—Stanley, what news with you?
STANLEY
None good, my liege, to please you with the hearing;
Nor none so bad but well may be reported.
KING RICHARD
Hoyday, a riddle! neither good nor bad!
What need'st thou run so many miles about,
When thou mayest tell thy tale the nearest way?
Once more, what news?
STANLEY
Richmond is on the seas.
KING RICHARD
There let him sink, and be the seas on him!
White-liver'd runagate, what doth he there?
STANLEY
I know not, mighty sovereign, but by guess.
KING RICHARD
Well, as you guess?
STANLEY
Stirr'd up by Dorset, Buckingham, and Morton,
He makes for England here, to claim the crown.
KING RICHARD
Is the chair empty? is the sword unsway'd?
Is the king dead? the empire unpossess'd?
What heir of York is there alive but we?
And who is England's king but great York's heir?
Then tell me, what makes he upon the seas?
STANLEY
Unless for that, my liege, I cannot guess.
KING RICHARD
Unless for that he comes to be your liege,
You cannot guess wherefore the Welshman comes.
Thou wilt revolt and fly to him, I fear.
STANLEY
No, mighty leige; therefore mistrust me not.
KING RICHARD
Where is thy power, then, to beat him back?
Where be thy tenants and thy followers?
Are they not now upon the western shore,
Safe-conducting the rebels from their ships?
STANLEY
No, my good lord, my friends are in the north.
KING RICHARD
Cold friends to me: what do they in the north,
When they should serve their sovereign in the west?
STANLEY
They have not been commanded, mighty king:
Pleaseth your majesty to give me leave,
I'll muster up my friends, and meet your grace
Where and what time your majesty shall please.
KING RICHARD
Ay, ay, thou wouldst be gone to join with Richmond;
But I'll not trust thee.
STANLEY
Most mighty sovereign,
You have no cause to hold my friendship doubtful:
I never was nor never will be false.
KING RICHARD
Go, then, and muster men. But leave behind
Your son, George Stanley: look your heart be firm,
Or else his head's assurance is but frail.
STANLEY
So deal with him as I prove true to you.
[Exit.]
[Enter a MESSENGER.]
MESSENGER
My gracious sovereign, now in Devonshire,
As I by friends am well advértisèd,
Sir Edward Courtney, and the haughty prelate,
Bishop of Exeter, his elder brother,
With many more confederates, are in arms.
[Enter a second MESSENGER.]
SECOND MESSENGER
In Kent, my liege, the Guilfords are in arms;
And every hour more competitors
Flock to the rebels, and their power grows strong.
[Enter a third MESSENGER.]
THIRD MESSENGER
My lord, the army of great Buckingham,—
KING RICHARD
Out on you, owls! Nothing but songs of death?
[He strikes him.]
There, take thou that till thou bring better news.
THIRD MESSENGER
The news I have to tell your majesty
Is, that by sudden floods and fall of waters,
Buckingham's army is dispers'd and scatter'd;
And he himself wander'd away alone,
No man knows whither.
KING RICHARD
I cry you mercy:
There is my purse to cure that blow of thine.
Hath any well-advisèd friend proclaim'd
Reward to him that brings the traitor in?
THIRD MESSENGER
Such proclamation hath been made, my liege.
[Enter a fourth MESSENGER.]
FOURTH MESSENGER
Sir Thomas Lovel and Lord Marquis Dorset,
'Tis said, my liege, in Yorkshire are in arms.
But this good comfort bring I to your highness,—
The Britagne navy is dispers'd by tempest:
Richmond, in Dorsetshire, sent out a boat
Unto the shore, to ask those on the banks
If they were his assistants, yea or no;
Who answer'd him they came from Buckingham
Upon his party. He, mistrusting them,
Hois'd sail, and made his course again for Britagne.
KING RICHARD
March on, march on, since we are up in arms;
If not to fight with foreign enemies,
Yet to beat down these rebels here at home.
[Re-enter CATESBY.]
CATESBY
My liege, the Duke of Buckingham is taken,—
That is the best news: that the Earl of Richmond
Is with a mighty power landed at Milford
Is colder tidings, yet they must be told.
KING RICHARD
Away towards Salisbury! while we reason here
A royal battle might be won and lost:—
Some one take order Buckingham be brought
To Salisbury; the rest march on with me.
[Flourish. Exeunt.]
[Enter STANLEY and SIR CHRISTOPHER URSWICK.]
STANLEY
Sir Christopher, tell Richmond this from me:—
That in the sty of the most deadly boar
My son George Stanley is frank'd up in hold:
If I revolt, off goes young George's head;
The fear of that holds off my present aid.
So, get thee gone: commend me to thy lord;
Withal say that the queen hath heartily consented
He should espouse Elizabeth her daughter.
But tell me, where is princely Richmond now?
CHRISTOPHER
At Pembroke, or at Ha'rford-west in Wales.
STANLEY
What men of name resort to him?
CHRISTOPHER
Sir Walter Herbert, a renownèd soldier;
Sir Gilbert Talbot, Sir William Stanley;
Oxford, redoubted Pembroke, Sir James Blunt,
And Rice ap Thomas, with a valiant crew;
And many other of great name and worth:
And towards London do they bend their power,
If by the way they be not fought withal.
STANLEY
Well, hie thee to thy lord; I kiss his hand;
My letter will resolve him of my mind.
Farewell.
[Gives papers to SIR CHRISTOPHER. Exeunt.]
SCENE I. Salisbury. An open place
[Enter the Sheriff and Guard, with BUCKINGHAM, led to execution.]
BUCKINGHAM
Will not King Richard let me speak with him?
SHERIFF
No, my good lord; therefore be patient.
BUCKINGHAM
Hastings, and Edward's children, Grey, and Rivers,
Holy King Henry, and thy fair son Edward,
Vaughan, and all that have miscarried
By underhand corrupted foul injustice,—
If that your moody discontented souls
Do through the clouds behold this present hour,
Even for revenge mock my destruction!—
This is All-Souls' day, fellow, is it not?
SHERIFF
It is, my lord.
BUCKINGHAM
Why, then All-Souls' day is my body's doomsday.
This is the day which in King Edward's time
I wish'd might fall on me, when I was found
False to his children and his wife's allies;
This is the day wherein I wish'd to fall
By the false faith of him whom most I trusted;
This, this All-Souls' day to my fearful soul
Is the determin'd respite of my wrongs:
That high All-Seer which I dallied with
Hath turn'd my feigned prayer on my head
And given in earnest what I begg'd in jest.
Thus doth He force the swords of wicked men
To turn their own points in their masters' bosoms:
Thus Margaret's curse falls heavy on my neck,—
"When he," quoth she, "shall split thy heart with sorrow,
Remember Margaret was a prophetess."—
Come lead me, officers, to the block of shame;
Wrong hath but wrong, and blame the due of blame.
[Exeunt.]
[Enter with drum and colours, RICHMOND, OXFORD, SIR JAMES BLUNT, SIR WALTER HERBERT, and others, with Forces, marching.]
RICHMOND
Fellows in arms, and my most loving friends,
Bruis'd underneath the yoke of tyranny,
Thus far into the bowels of the land
Have we march'd on without impediment;
And here receive we from our father Stanley
Lines of fair comfort and encouragement.
The wretched, bloody, and usurping boar
That spoil'd your summer fields and fruitful vines,
Swills your warm blood like wash, and makes his trough
In your embowell'd bosoms,—this foul swine
Lies now even in the centre of this isle,
Near to the town of Leicester, as we learn:
From Tamworth thither is but one day's march.
In God's name cheerly on, courageous friends,
To reap the harvest of perpetual peace
By this one bloody trial of sharp war.
OXFORD
Every man's conscience is a thousand swords,
To fight against that bloody homicide.
HERBERT
I doubt not but his friends will turn to us.
BLUNT
He hath no friends but what are friends for fear,
Which in his dearest need will fly from him.
RICHMOND
All for our vantage. Then in God's name, march:
True hope is swift, and flies with swallow's wings;
Kings it makes gods, and meaner creatures kings.
[Exeunt.]
[Enter KING RICHARD and Forces; the DUKE OF NORFOLK, the EARL of SURREY, and others.]
KING RICHARD
Here pitch our tents, even here in Bosworth field.—
My Lord of Surrey, why look you so sad?
SURREY
My heart is ten times lighter than my looks.
KING RICHARD
My Lord of Norfolk,—
NORFOLK
Here, most gracious liege.
KING RICHARD
Norfolk, we must have knocks; ha! must we not?
NORFOLK
We must both give and take, my loving lord.
KING RICHARD
Up With my tent! Here will I lie to-night;
[Soldiers begin to set up the King's tent.]
But where to-morrow? Well, all's one for that.—
Who hath descried the number of the traitors?
NORFOLK
Six or seven thousand is their utmost power.
KING RICHARD
Why, our battalia trebles that account:
Besides, the king's name is a tower of strength,
Which they upon the adverse faction want.—
Up with the tent!—Come, noble gentlemen,
Let us survey the vantage of the ground;—
Call for some men of sound direction:—
Let's lack no discipline, make no delay;
For, lords, to-morrow is a busy day.
[Exeunt.]
[Enter, on the other side of the field, RICHMOND, SIR WILLIAM BRANDON, OXFORD, and other Lords. Some of the Soldiers pitch RICHMOND'S tent.]
RICHMOND
The weary sun hath made a golden set,
And by the bright tract of his fiery car
Gives token of a goodly day to-morrow.
Sir William Brandon, you shall bear my standard.—
Give me some ink and paper in my tent:
I'll draw the form and model of our battle,
Limit each leader to his several charge,
And part in just proportion our small power.—
My Lord of Oxford,—you, Sir William Brandon,—
And you, Sir Walter Herbert,—stay with me.—
The Earl of Pembroke keeps his regiment:—
Good Captain Blunt, bear my good night to him,
And by the second hour in the morning
Desire the earl to see me in my tent:
Yet one thing more, good captain, do for me,—
Where is Lord Stanley quarter'd, do you know?
BLUNT
Unless I have mista'en his colours much,—
Which well I am assur'd I have not done,—
His regiment lies half a mile at least
South from the mighty power of the king.
RICHMOND
If without peril it be possible,
Sweet Blunt, make some good means to speak with him
And give him from me this most needful note.
BLUNT
Upon my life, my lord, I'll undertake it;
And so, God give you quiet rest to-night!
RICHMOND
Good night, good Captain Blunt.—Come, gentlemen,
Let us consult upon to-morrow's business:
In to my tent; the air is raw and cold.
[They withdraw into the tent.]
[Enter, to his tent, KING RICHARD, NORFOLK, RATCLIFF, and CATESBY.]
KING RICHARD
What is't o'clock?
CATESBY
It's supper-time, my lord;
It's six o'clock.
KING RICHARD
I will not sup to-night.—
Give me some ink and paper.—
What, is my beaver easier than it was?
And all my armour laid into my tent?
CATESBY
It is, my liege; and all things are in readiness.
KING RICHARD
Good Norfolk, hie thee to thy charge;
Use careful watch, choose trusty sentinels.
NORFOLK
I go, my lord.
KING RICHARD
Stir with the lark to-morrow, gentle Norfolk.
NORFOLK
I warrant you, my lord.
[Exit.]
KING RICHARD
Ratcliff,—
RATCLIFF
My lord?
KING RICHARD
Send out a pursuivant-at-arms
To Stanley's regiment; bid him bring his power
Before sunrising, lest his son George fall
Into the blind cave of eternal night.—
Fill me a bowl of wine.—Give me a watch.—
Saddle white Surrey for the field to-morrow.—
Look that my staves be sound, and not too heavy.—
Ratcliff,—
RATCLIFF
My lord?
KING RICHARD
Saw'st thou the melancholy Lord Northumberland?
RATCLIFF
Thomas the Earl of Surrey and himself,
Much about cock-shut time, from troop to troop
Went through the army, cheering up the soldiers.
KING RICHARD
So, I am satisfied.—Give me a bowl of wine:
I have not that alacrity of spirit
Nor cheer of mind that I was wont to have.
Set it down.—Is ink and paper ready?
RATCLIFF
It is, my lord.
KING RICHARD
Bid my guard watch; leave me.
Ratcliff, about the mid of night come to my tent
And help to arm me. Leave me, I say.
[KING RICHARD retires into his tent. Exeunt RATCLIFF and CATESBY.]
[RICHMOND's tent opens, and discovers him and his Officers, &c.]
STANLEY
Fortune and victory sit on thy helm!
RICHMOND
All comfort that the dark night can afford
Be to thy person, noble father-in-law!
Tell me, how fares our loving mother?
STANLEY
I, by attorney, bless thee from thy mother,
Who prays continually for Richmond's good.
So much for that.—The silent hours steal on,
And flaky darkness breaks within the east.
In brief,—for so the season bids us be,—
Prepare thy battle early in the morning,
And put thy fortune to the arbitrement
Of bloody strokes and mortal-staring war.
I, as I may,—that which I would I cannot,—
With best advantage will deceive the time,
And aid thee in this doubtful stroke of arms:
But on thy side I may not be too forward,
Lest, being seen, thy brother, tender George,
Be executed in his father's sight.
Farewell: the leisure and the fearful time
Cuts off the ceremonious vows of love
And ample interchange of sweet discourse,
Which so-long-sunder'd friends should dwell upon:
God give us leisure for these rites of love!
Once more, adieu: be valiant, and speed well!
RICHMOND
Good lords, conduct him to his regiment:
I'll strive with troubled thoughts to take a nap,
Lest leaden slumber peise me down to-morrow,
When I should mount with wings of victory:
Once more, good night, kind lords and gentlemen.
[Exeunt Lords, &c, with STANLEY.]
O Thou Whose captain I account myself,
Look on my forces with a gracious eye;
Put in their hands Thy bruising irons of wrath,
That they may crush down with a heavy fall
The usurping helmets of our adversaries!
Make us Thy ministers of chastisement,
That we may praise Thee in Thy victory!
To Thee I do commend my watchful soul
Ere I let fall the windows of mine eyes:
Sleeping and waking, O, defend me still!
[Sleeps.]
[The Ghost of PRINCE EDWARD, son to HENRY THE SIXTH, rises between the two tents.]
GHOST
[To KING RICHARD.] Let me sit heavy on thy soul to-morrow!
Think how thou stabb'dst me in my prime of youth
At Tewksbury: despair, therefore, and die!—
[To RICHMOND.] Be cheerful, Richmond; for the wrongèd souls
Of butcher'd princes fight in thy behalf:
King Henry's issue, Richmond, comforts thee.
[The Ghost of HENRY THE SIXTH rises.]
GHOST
[To KING RICHARD.] When I was mortal, my anointed body
By thee was punchèd full of deadly holes:
Think on the Tower and me: despair, and die,—
Harry the Sixth bids thee despair and die.—
[To RICHMOND.] Virtuous and holy, be thou conqueror!
Harry, that prophesied thou shouldst be king,
Doth comfort thee in thy sleep: live, and flourish!
[The Ghost of CLARENCE rises.]
GHOST
[To KING RICHARD.] Let me sit heavy in thy soul to-morrow!
I that was wash'd to death with fulsome wine,
Poor Clarence, by thy guile betray'd to death!
To-morrow in the battle think on me,
And fall thy edgeless sword: despair, and die!—
[To RICHMOND.] Thou offspring of the house of Lancaster,
The wrongèd heirs of York do pray for thee:
Good angels guard thy battle! live, and flourish!
[The Ghosts of RIVERS, GREY, and VAUGHAN rise.]
GHOST OF RIVERS
[To KING RICHARD.] Let me sit heavy in thy soul to-morrow,
Rivers that died at Pomfret! despair and die!
GHOST OF GREY
[To KING RICHARD.] Think upon Grey, and let thy soul despair!
GHOST OF VAUGHAN
[To KING RICHARD.] Think upon Vaughan, and, with guilty fear,
Let fall thy lance: despair and die!—
ALL THREE
[To RICHMOND.] Awake, and think our wrongs in Richard's bosom
Will conquer him!—awake, and win the day!
[The GHOST of HASTINGS rises.]
GHOST
[To KING RICHARD.] Bloody and guilty, guiltily awake,
And in a bloody battle end thy days!
Think on Lord Hastings: despair and die!—
[To RICHMOND.] Quiet untroubled soul, awake, awake!
Arm, fight, and conquer, for fair England's sake!
[The Ghosts of the two young PRINCES rise.]
GHOSTS
[To KING RICHARD.] Dream on thy cousins smothered in the Tower:
Let us be lead within thy bosom, Richard,
And weigh thee down to ruin, shame, and death!
Thy nephews' souls bid thee despair and die!—
[To RICHMOND.] Sleep, Richmond, sleep in peace, and wake in joy;
Good angels guard thee from the boar's annoy!
Live, and beget a happy race of kings!
Edward's unhappy sons do bid thee flourish.
[The GHOST of QUEEN ANNE rises.]
GHOST
[To KING RICHARD.] Richard, thy wife, that wretched Anne thy wife,
That never slept a quiet hour with thee,
Now fills thy sleep with perturbations:
To-morrow in the battle think on me,
And fall thy edgeless sword: despair and die!—
[To RICHMOND.] Thou quiet soul, sleep thou a quiet sleep;
Dream of success and happy victory:
Thy adversary's wife doth pray for thee.
[The Ghost of BUCKINGHAM rises.]
GHOST
[To KING RICHARD.] The first was I that help'd thee to the crown;
The last was I that felt thy tyranny:
O, in the battle think on Buckingham,
And die in terror of thy guiltiness!
Dream on, dream on of bloody deeds and death:
Fainting, despair; despairing, yield thy breath!—
[To RICHMOND.] I died for hope ere I could lend thee aid:
But cheer thy heart and be thou not dismay'd:
God and good angels fight on Richmond's side;
And Richard falls in height of all his pride.
[The GHOSTS vanish. KING RICHARD starts out of his dream.]
KING RICHARD
Give me another horse,—bind up my wounds,—
Have mercy, Jesu!—Soft! I did but dream.—
O coward conscience, how dost thou afflict me!—
The lights burn blue.—It is now dead midnight.
Cold fearful drops stand on my trembling flesh.
What, do I fear myself? there's none else by:
Richard loves Richard; that is, I am I.
Is there a murderer here? No;—yes, I am:
Then fly. What, from myself? Great reason why,—
Lest I revenge. What,—myself upon myself!
Alack, I love myself. Wherefore? for any good
That I myself have done unto myself?
O, no! alas, I rather hate myself
For hateful deeds committed by myself!
I am a villain: yet I lie, I am not.
Fool, of thyself speak well:—fool, do not flatter.
My conscience hath a thousand several tongues,
And every tongue brings in a several tale,
And every tale condemns me for a villain.
Perjury, perjury, in the high'st degree;
Murder, stern murder, in the dir'st degree;
All several sins, all us'd in each degree,
Throng to the bar, crying all "Guilty! Guilty!"
I shall despair. There is no creature loves me;
And if I die no soul will pity me:
And wherefore should they,—since that I myself
Find in myself no pity to myself?
Methought the souls of all that I had murder'd
Came to my tent; and every one did threat
To-morrow's vengeance on the head of Richard.
[Enter RATCLIFF.]
RATCLIFF
My lord,—
KING RICHARD
Who's there?
RATCLIFF
Ratcliff, my lord; 'tis I. The early village-cock
Hath twice done salutation to the morn;
Your friends are up, and buckle on their armour.
KING RICHARD
O Ratcliff, I have dream'd a fearful dream!—
What think'st thou,—will our friends prove all true?
RATCLIFF
No doubt, my lord.
KING RICHARD
O Ratcliff, I fear, I fear,—
RATCLIFF
Nay, good my lord, be not afraid of shadows.
KING RICHARD
By the apostle Paul, shadows to-night
Have stuck more terror to the soul of Richard
Than can the substance of ten thousand soldiers
Armèd in proof and led by shallow Richmond.
It is not yet near day. Come, go with me;
Under our tents I'll play the eaves-dropper,
To see if any mean to shrink from me.
[Exeunt KING RICHARD and RATCLIFF.]
[RICHMOND wakes. Enter OXFORD and others.]
LORDS
Good morrow, Richmond!
RICHMOND
Cry mercy, lords and watchful gentlemen,
That you have ta'en a tardy sluggard here.
LORDS
How have you slept, my lord?
RICHMOND
The sweetest sleep and fairest-boding dreams
That ever enter'd in a drowsy head
Have I since your departure had, my lords.
Methought their souls whose bodies Richard murder'd
Came to my tent and cried on victory:
I promise you, my heart is very jocund
In the remembrance of so fair a dream.
How far into the morning is it, lords?
LORDS
Upon the stroke of four.
RICHMOND
Why, then 'tis time to arm and give direction.—
[He advances to the Troops.]
More than I have said, loving countrymen,
The leisure and enforcement of the time
Forbids to dwell on: yet remember this,—
God and our good cause fight upon our side;
The prayers of holy saints and wrongèd souls,
Like high-rear'd bulwarks, stand before our faces;
Richard except, those whom we fight against
Had rather have us win than him they follow:
For what is he they follow? truly, gentlemen,
A bloody tyrant and a homicide;
One rais'd in blood, and one in blood establish'd;
One that made means to come by what he hath,
And slaughter'd those that were the means to help him;
A base foul stone, made precious by the foil
Of England's chair, where he is falsely set;
One that hath ever been God's enemy.
Then, if you fight against God's enemy,
God will, in justice, ward you as His soldiers;
If you do sweat to put a tyrant down,
You sleep in peace, the tyrant being slain;
If you do fight against your country's foes,
Your country's fat shall pay your pains the hire;
If you do fight in safeguard of your wives,
Your wives shall welcome home the conquerors;
If you do free your children from the sword,
Your children's children quit it in your age.
Then, in the name of God and all these rights,
Advance your standards, draw your willing swords.
For me, the ransom of my bold attempt
Shall be this cold corpse on the earth's cold face;
But if I thrive, the gain of my attempt
The least of you shall share his part thereof.
Sound drums and trumpets boldly and cheerfully;
God and Saint George! Richmond and victory!
[Exeunt.]
[Re-enter KING RICHARD, RATCLIFF, Attendants, and Forces.]
KING RICHARD
What said Northumberland as touching Richmond?
RATCLIFF
That he was never trainèd up in arms.
KING RICHARD
He said the truth; and what said Surrey then?
RATCLIFF
He smil'd, and said, "the better for our purpose."
KING RICHARD
He was in the right; and so indeed it is.
[Clock strikes.]
Tell the clock there.—Give me a calendar.—
Who saw the sun to-day?
RATCLIFF
Not I, my lord.
KING RICHARD
Then he disdains to shine; for by the book
He should have brav'd the east an hour ago:
A black day will it be to somebody.—
Ratcliff,—
RATCLIFF
My lord?
KING RICHARD
The sun will not be seen to-day;
The sky doth frown and lower upon our army.
I would these dewy tears were from the ground.
Not shine to-day! Why, what is that to me
More than to Richmond? for the selfsame heaven
That frowns on me looks sadly upon him.
[Enter NORFOLK.]
NORFOLK
Arm, arm, my lord; the foe vaunts in the field.
KING RICHARD
Come, bustle, bustle; caparison my horse;—
Call up Lord Stanley, bid him bring his power:
I will lead forth my soldiers to the plain,
And thus my battle shall be ordered:—
My foreward shall be drawn out all in length,
Consisting equally of horse and foot;
Our archers shall be placèd in the midst:
John Duke of Norfolk, Thomas Earl of Surrey,
Shall have the leading of this foot and horse.
They thus directed, we will follow
In the main battle; whose puissance on either side
Shall be well wingèd with our chiefest horse.
This, and Saint George to boot!—What think'st thou,
Norfolk?
NORFOLK
A good direction, warlike sovereign.—
This found I on my tent this morning.
[Giving a scroll.]
KING RICHARD
[Reads.] "Jockey of Norfolk, be not too bold,
For Dickon thy master is bought and sold."
A thing devisèd by the enemy.—
Go, gentlemen, every man unto his charge:
Let not our babbling dreams affright our souls;
Conscience is but a word that cowards use,
Devis'd at first to keep the strong in awe:
Our strong arms be our conscience, swords our law.
March on, join bravely, let us to't pell-mell;
If not to heaven, then hand in hand to hell.—
What shall I say more than I have inferr'd?
Remember whom you are to cope withal;—
A sort of vagabonds, rascals, and runaways,
A scum of Britagnes, and base lackey peasants,
Whom their o'er-cloyed country vomits forth
To desperate adventures and assur'd destruction.
You sleeping safe, they bring to you unrest;
You having lands, and bless'd with beauteous wives,
They would restrain the one, distain the other.
And who doth lead them but a paltry fellow,
Long kept in Britagne at our mother's cost?
A milk-sop, one that never in his life
Felt so much cold as over shoes in snow?
Let's whip these stragglers o'er the seas again;
Lash hence these over-weening rags of France,
These famish'd beggars, weary of their lives;
Who, but for dreaming on this fond exploit,
For want of means, poor rats, had hang'd themselves:
If we be conquered, let men conquer us,
And not these bastard Britagnes, whom our fathers
Have in their own land beaten, bobb'd, and thump'd,
And, on recórd, left them the heirs of shame.
Shall these enjoy our lands? lie with our wives,
Ravish our daughters?—Hark! I hear their drum.
[Drum afar off.]
Fight, gentlemen of England! fight, bold yeomen!
Draw, archers, draw your arrows to the head!
Spur your proud horses hard, and ride in blood;
Amaze the welkin with your broken staves!
[Enter a MESSENGER.]
What says Lord Stanley? will he bring his power?
MESSENGER
My lord, he doth deny to come.
KING RICHARD
Off with his son George's head!
NORFOLK
My lord, the enemy is pass'd the marsh:
After the battle let George Stanley die.
KING RICHARD
A thousand hearts are great within my bosom:
Advance our standards, set upon our foes;
Our ancient word of courage, fair Saint George,
Inspire us with the spleen of fiery dragons!
Upon them! Victory sits on our helms.
[Exeunt.]
[Alarum; excursions. Enter NORFOLK and forces; to him CATESBY.]
CATESBY
Rescue, my Lord of Norfolk, rescue, rescue!
The king enacts more wonders than a man,
Daring an opposite to every danger:
His horse is slain, and all on foot he fights,
Seeking for Richmond in the throat of death.
Rescue, fair lord, or else the day is lost!
[Alarum. Enter KING RICHARD.]
KING RICHARD
A horse! a horse! my kingdom for a horse!
CATESBY
Withdraw, my lord! I'll help you to a horse.
KING RICHARD
Slave, I have set my life upon a cast,
And I will stand the hazard of the die:
I think there be six Richmonds in the field:
Five have I slain to-day instead of him.—
A horse! a horse! my kingdom for a horse!
[Exeunt.]
[Alarums. Enter, from opposite sides, KING RICHARD and RICHMOND; and exeunt fighting. Retreat and flourish. Then re-enter RICHMOND, with STANLEY bearing the crown, and divers other Lords and Forces.]
RICHMOND
God and your arms be prais'd, victorious friends;
The day is ours, the bloody dog is dead.
STANLEY
Courageous Richmond, well hast thou acquit thee!
Lo, here, this long-usurpèd royalty
From the dead temples of this bloody wretch
Have I pluck'd off, to grace thy brows withal.
Wear it, enjoy it, and make much of it.
RICHMOND
Great God of heaven, say Amen to all!—
But, tell me is young George Stanley living?
STANLEY
He is, my lord, and safe in Leicester town,
Whither, if it please you, we may now withdraw us.
RICHMOND
What men of name are slain on either side?
STANLEY
John Duke of Norfolk, Walter Lord Ferrers,
Sir Robert Brakenbury, and Sir William Brandon.
RICHMOND
Inter their bodies as becomes their births:
Proclaim a pardon to the soldiers fled
That in submission will return to us:
And then, as we have ta'en the sacrament,
We will unite the white rose and the red:—
Smile heaven upon this fair conjunction,
That long have frown'd upon their emnity!
What traitor hears me, and says not Amen?
England hath long been mad, and scarr'd herself;
The brother blindly shed the brother's blood,
The father rashly slaughter'd his own son,
The son, compell'd, been butcher to the sire:
All this divided York and Lancaster,
Divided in their dire division,—
O, now let Richmond and Elizabeth,
The true succeeders of each royal house,
By God's fair ordinance conjoin together!
And let their heirs,—God, if Thy will be so,—
Enrich the time to come with smooth'd-fac'd peace,
With smiling plenty, and fair prosperous days!
Abate the edge of traitors, gracious Lord,
That would reduce these bloody days again,
And make poor England weep in streams of blood!
Let them not live to taste this land's increase
That would with treason wound this fair land's peace!
Now civil wounds are stopp'd, peace lives again:
That she may long live here, God say Amen!
[Exeunt.]
*** END OF THE PROJECT GUTENBERG EBOOK, KING RICHARD III *** This file should be named 2ws0410h.htm or 2ws0410h.zip Corrected EDITIONS of our eBooks get a new NUMBER, 2ws0411h.htm VERSIONS based on separate sources get new LETTER, 2ws0410ah.htm Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition. We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date. Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so. Most people start at our Web sites at: http://gutenberg.net or http://promo.net/pg These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!). Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter. http://www.ibiblio.org/gutenberg/etext05 or ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext05 Or /etext05, 04, 03, 02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90 Just search by the first five letters of the filename you want, as it appears in our Newsletters. Information about Project Gutenberg (one page) We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce $2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end. The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users. Here is the briefest record of our progress (* means estimated): eBooks Year Month 1 1971 July 10 1991 January 100 1994 January 1000 1997 August 1500 1998 October 2000 1999 December 2500 2000 December 3000 2001 November 4000 2001 October/November 6000 2002 December* 9000 2003 November* 10000 2004 January* The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium. We need your donations more than ever! As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming. We have filed in all 50 states now, but these are the only ones that have responded. As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state. In answer to various questions we have received on this: We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask. While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate. International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways. Donations by check or money order may be sent to: Project Gutenberg Literary Archive Foundation PMB 113 1739 University Ave. Oxford, MS 38655-4109 Contact us if you want to arrange for a wire transfer or payment method other than by check or money order. The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states. We need your donations more than ever! You can get up to date donation information online at: http://www.gutenberg.net/donation.html *** If you can't reach Project Gutenberg, you can always email directly to: Michael S. Hart [hart@pobox.com] Prof. Hart will answer or forward your message. We would prefer to send you information by email. **The Legal Small Print** (Three Pages) ***START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START*** Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to. *BEFORE!* YOU USE OR READ THIS EBOOK By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request. ABOUT PROJECT GUTENBERG-TM EBOOKS This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark. Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission. To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment. LIMITED WARRANTY; DISCLAIMER OF DAMAGES But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES. If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically. THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights. INDEMNITY You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect. DISTRIBUTION UNDER "PROJECT GUTENBERG-tm" You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or: [1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*: [*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR [*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR [*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form). [2] Honor the eBook refund and replacement provisions of this "Small Print!" statement. [3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details. WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO? Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form. The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the: "Project Gutenberg Literary Archive Foundation." If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com [Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.] *END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*