The Tempest

By William Shakespeare

Edited by Barbara A. Mowat and Paul Werstine

 with Michael Poston and Rebecca Niles

Folger Shakespeare Library

https://shakespeare.folger.edu/shakespeares-works/the-tempest/
Created on Apr 23, 2016, from FDT version 0.9.2.

Characters in the Play

PROSPERO, the former duke of Milan, now a magician on a Mediterranean island

MIRANDA, Prospero’s daughter

ARIEL, a spirit, servant to Prospero

CALIBAN, an inhabitant of the island, servant to Prospero

FERDINAND, prince of Naples

ALONSO, king of Naples

ANTONIO, duke of Milan and Prospero’s brother

SEBASTIAN, Alonso’s brother

GONZALO, councillor to Alonso and friend to Prospero

Courtiers in attendance on Alonso:

ADRIAN

FRANCISCO

TRINCULO, servant to Alonso

STEPHANO, Alonso’s butler

SHIPMASTER

BOATSWAIN

MARINERS

Players who, as spirits, take the roles of Iris, Ceres, Juno, Nymphs, and Reapers in Prospero’s masque, and who, in other scenes, take the roles of “islanders” and of hunting dogs

ACT 1

Scene 1

A tempestuous noise of thunder and lightning heard.
Enter a Shipmaster and a Boatswain.

MASTER Boatswain!

BOATSWAIN Here, master. What cheer?

MASTER Good, speak to th’ mariners. Fall to ’t yarely,

or we run ourselves aground. Bestir, bestir!

He exits.

Enter Mariners.

BOATSWAIN Heigh, my hearts! Cheerly, cheerly, my
5

hearts! Yare, yare! Take in the topsail. Tend to th’

Master’s whistle.—Blow till thou burst thy wind, if

room enough!

Enter Alonso, Sebastian, Antonio, Ferdinand, Gonzalo,
and others.

ALONSO Good boatswain, have care. Where’s the Master?

Play the men.
10

BOATSWAIN I pray now, keep below.

ANTONIO Where is the Master, boatswain?

BOATSWAIN Do you not hear him? You mar our labor.

Keep your cabins. You do assist the storm.

GONZALO Nay, good, be patient.
15

BOATSWAIN When the sea is. Hence! What cares these

roarers for the name of king? To cabin! Silence!

Trouble us not.

GONZALO Good, yet remember whom thou hast

aboard.
20

BOATSWAIN None that I more love than myself. You are

a councillor; if you can command these elements

to silence, and work the peace of the present, we

will not hand a rope more. Use your authority. If

you cannot, give thanks you have lived so long, and
25

make yourself ready in your cabin for the mischance

of the hour, if it so hap.—Cheerly, good

hearts!—Out of our way, I say!
He exits.
GONZALO I have great comfort from this fellow. Methinks

he hath no drowning mark upon him. His
30

complexion is perfect gallows. Stand fast, good

Fate, to his hanging. Make the rope of his destiny

our cable, for our own doth little advantage. If he be

not born to be hanged, our case is miserable.

He exits with Alonso, Sebastian,

and the other courtiers.

Enter Boatswain.

BOATSWAIN Down with the topmast! Yare! Lower, lower!
35

Bring her to try wi’ th’ main course. (A cry

within.) A plague upon this howling! They are

louder than the weather or our office.

Enter Sebastian, Antonio, and Gonzalo.

Yet again? What do you here? Shall we give o’er and

drown? Have you a mind to sink?
40

SEBASTIAN A pox o’ your throat, you bawling, blasphemous,

incharitable dog!

BOATSWAIN Work you, then.

ANTONIO Hang, cur, hang, you whoreson, insolent

noisemaker! We are less afraid to be drowned than
45

thou art.

GONZALO I’ll warrant him for drowning, though the

ship were no stronger than a nutshell and as leaky

as an unstanched wench.

BOATSWAIN Lay her ahold, ahold! Set her two courses.
50

Off to sea again! Lay her off!

Enter more Mariners, wet.

MARINERS All lost! To prayers, to prayers! All lost!

Mariners exit.

BOATSWAIN What, must our mouths be cold?

GONZALO The King and Prince at prayers. Let’s assist

them, for our case is as theirs.
55

SEBASTIAN I am out of patience.

ANTONIO We are merely cheated of our lives by drunkards.

This wide-chopped rascal—would thou

mightst lie drowning the washing of ten tides!

Boatswain exits.

GONZALO He’ll be hanged yet, though every drop of
60

water swear against it and gape at wid’st to glut him.

A confused noise within: “Mercy on us!”—“We split, we

split!”—“Farewell, my wife and children!”—

“Farewell, brother!”—“We split, we split, we

split!”
65

ANTONIO Let’s all sink wi’ th’ King.

SEBASTIAN Let’s take leave of him.

He exits with Antonio.

GONZALO Now would I give a thousand furlongs of sea

for an acre of barren ground: long heath, brown

furze, anything. The wills above be done, but I
70

would fain die a dry death.

He exits.

Scene 2

Enter Prospero and Miranda.

MIRANDA
If by your art, my dearest father, you have

Put the wild waters in this roar, allay them.

The sky, it seems, would pour down stinking pitch,

But that the sea, mounting to th’ welkin’s cheek,

Dashes the fire out. O, I have suffered
5

With those that I saw suffer! A brave vessel,

Who had, no doubt, some noble creature in her,

Dashed all to pieces. O, the cry did knock

Against my very heart! Poor souls, they perished.

Had I been any god of power, I would
10

Have sunk the sea within the earth or ere

It should the good ship so have swallowed, and

The fraughting souls within her.

PROSPERO Be collected.

No more amazement. Tell your piteous heart
15

There’s no harm done.

MIRANDA O, woe the day!

PROSPERO No harm.

I have done nothing but in care of thee,

Of thee, my dear one, thee, my daughter, who
20

Art ignorant of what thou art, naught knowing

Of whence I am, nor that I am more better

Than Prospero, master of a full poor cell,

And thy no greater father.

MIRANDA More to know
25

Did never meddle with my thoughts.

PROSPERO ’Tis time

I should inform thee farther. Lend thy hand

And pluck my magic garment from me.

Putting aside his cloak.

So,

30

Lie there, my art.—Wipe thou thine eyes. Have

comfort.

The direful spectacle of the wrack, which touched

The very virtue of compassion in thee,

I have with such provision in mine art
35

So safely ordered that there is no soul—

No, not so much perdition as an hair,

Betid to any creature in the vessel

Which thou heard’st cry, which thou saw’st sink. Sit

down,
40

For thou must now know farther.
They sit.
MIRANDA You have often

Begun to tell me what I am, but stopped

And left me to a bootless inquisition,

Concluding “Stay. Not yet.”
45

PROSPERO The hour’s now come.

The very minute bids thee ope thine ear.

Obey, and be attentive. Canst thou remember

A time before we came unto this cell?

I do not think thou canst, for then thou wast not
50

Out three years old.

MIRANDA Certainly, sir, I can.

PROSPERO
By what? By any other house or person?

Of anything the image tell me that

Hath kept with thy remembrance.
55

MIRANDA ’Tis far off

And rather like a dream than an assurance

That my remembrance warrants. Had I not

Four or five women once that tended me?

PROSPERO
Thou hadst, and more, Miranda. But how is it
60

That this lives in thy mind? What seest thou else

In the dark backward and abysm of time?

If thou rememb’rest aught ere thou cam’st here,

How thou cam’st here thou mayst.

MIRANDA But that I do not.
65

PROSPERO
Twelve year since, Miranda, twelve year since,

Thy father was the Duke of Milan and

A prince of power.

MIRANDA Sir, are not you my father?

PROSPERO
Thy mother was a piece of virtue, and
70

She said thou wast my daughter. And thy father

Was Duke of Milan, and his only heir

And princess no worse issued.

MIRANDA O, the heavens!

What foul play had we that we came from thence?
75

Or blessèd was ’t we did?

PROSPERO Both, both, my girl.

By foul play, as thou sayst, were we heaved thence,

But blessedly holp hither.

MIRANDA O, my heart bleeds
80

To think o’ th’ teen that I have turned you to,

Which is from my remembrance. Please you,

farther.

PROSPERO
My brother and thy uncle, called Antonio—

I pray thee, mark me—that a brother should
85

Be so perfidious!—he whom next thyself

Of all the world I loved, and to him put

The manage of my state, as at that time

Through all the signories it was the first,

And Prospero the prime duke, being so reputed
90

In dignity, and for the liberal arts

Without a parallel. Those being all my study,

The government I cast upon my brother

And to my state grew stranger, being transported

And rapt in secret studies. Thy false uncle—
95

Dost thou attend me?

MIRANDA Sir, most heedfully.

PROSPERO
Being once perfected how to grant suits,

How to deny them, who t’ advance, and who

To trash for overtopping, new created
100

The creatures that were mine, I say, or changed ’em,

Or else new formed ’em, having both the key

Of officer and office, set all hearts i’ th’ state

To what tune pleased his ear, that now he was

The ivy which had hid my princely trunk
105

And sucked my verdure out on ’t. Thou attend’st not.

MIRANDA
O, good sir, I do.

PROSPERO I pray thee, mark me.

I, thus neglecting worldly ends, all dedicated

To closeness and the bettering of my mind
110

With that which, but by being so retired,

O’erprized all popular rate, in my false brother

Awaked an evil nature, and my trust,

Like a good parent, did beget of him

A falsehood in its contrary as great
115

As my trust was, which had indeed no limit,

A confidence sans bound. He being thus lorded,

Not only with what my revenue yielded

But what my power might else exact, like one

Who, having into truth by telling of it,
120

Made such a sinner of his memory

To credit his own lie, he did believe

He was indeed the Duke, out o’ th’ substitution

And executing th’ outward face of royalty

With all prerogative. Hence, his ambition growing—
125

Dost thou hear?

MIRANDA
Your tale, sir, would cure deafness.

PROSPERO
To have no screen between this part he played

And him he played it for, he needs will be

Absolute Milan. Me, poor man, my library
130

Was dukedom large enough. Of temporal royalties

He thinks me now incapable; confederates,

So dry he was for sway, wi’ th’ King of Naples

To give him annual tribute, do him homage,

Subject his coronet to his crown, and bend
135

The dukedom, yet unbowed—alas, poor Milan!—

To most ignoble stooping.

MIRANDA O, the heavens!

PROSPERO
Mark his condition and th’ event. Then tell me

If this might be a brother.
140

MIRANDA I should sin

To think but nobly of my grandmother.

Good wombs have borne bad sons.

PROSPERO Now the condition.

This King of Naples, being an enemy
145

To me inveterate, hearkens my brother’s suit,

Which was that he, in lieu o’ th’ premises

Of homage and I know not how much tribute,

Should presently extirpate me and mine

Out of the dukedom, and confer fair Milan,
150

With all the honors, on my brother; whereon,

A treacherous army levied, one midnight

Fated to th’ purpose did Antonio open

The gates of Milan, and i’ th’ dead of darkness

The ministers for th’ purpose hurried thence
155

Me and thy crying self.

MIRANDA Alack, for pity!

I, not rememb’ring how I cried out then,

Will cry it o’er again. It is a hint

That wrings mine eyes to ’t.
160

PROSPERO Hear a little further,

And then I’ll bring thee to the present business

Which now ’s upon ’s, without the which this story

Were most impertinent.

MIRANDA Wherefore did they not
165

That hour destroy us?

PROSPERO Well demanded, wench.

My tale provokes that question. Dear, they durst not,

So dear the love my people bore me, nor set

A mark so bloody on the business, but
170

With colors fairer painted their foul ends.

In few, they hurried us aboard a bark,

Bore us some leagues to sea, where they prepared

A rotten carcass of a butt, not rigged,

Nor tackle, sail, nor mast; the very rats
175

Instinctively have quit it. There they hoist us

To cry to th’ sea that roared to us, to sigh

To th’ winds, whose pity, sighing back again,

Did us but loving wrong.

MIRANDA Alack, what trouble
180

Was I then to you!

PROSPERO O, a cherubin

Thou wast that did preserve me. Thou didst smile,

Infusèd with a fortitude from heaven,

When I have decked the sea with drops full salt,
185

Under my burden groaned, which raised in me

An undergoing stomach to bear up

Against what should ensue.

MIRANDA How came we ashore?

PROSPERO By providence divine.
190

Some food we had, and some fresh water, that

A noble Neapolitan, Gonzalo,

Out of his charity, who being then appointed

Master of this design, did give us, with

Rich garments, linens, stuffs, and necessaries,
195

Which since have steaded much. So, of his

gentleness,

Knowing I loved my books, he furnished me

From mine own library with volumes that

I prize above my dukedom.
200

MIRANDA Would I might

But ever see that man.

PROSPERO, standing Now I arise.

Sit still, and hear the last of our sea-sorrow.

Here in this island we arrived, and here
205

Have I, thy schoolmaster, made thee more profit

Than other princes can, that have more time

For vainer hours and tutors not so careful.

MIRANDA
Heavens thank you for ’t. And now I pray you, sir—

For still ’tis beating in my mind—your reason
210

For raising this sea storm?

PROSPERO Know thus far forth:

By accident most strange, bountiful Fortune,

Now my dear lady, hath mine enemies

Brought to this shore; and by my prescience
215

I find my zenith doth depend upon

A most auspicious star, whose influence

If now I court not, but omit, my fortunes

Will ever after droop. Here cease more questions.

Thou art inclined to sleep. ’Tis a good dullness,
220

And give it way. I know thou canst not choose.

Miranda falls asleep.

Prospero puts on his cloak.

Come away, servant, come. I am ready now.

Approach, my Ariel. Come.

Enter Ariel.

ARIEL
All hail, great master! Grave sir, hail! I come

To answer thy best pleasure. Be ’t to fly,
225

To swim, to dive into the fire, to ride

On the curled clouds, to thy strong bidding task

Ariel and all his quality.

PROSPERO Hast thou, spirit,

Performed to point the tempest that I bade thee?
230

ARIEL To every article.

I boarded the King’s ship; now on the beak,

Now in the waist, the deck, in every cabin,

I flamed amazement. Sometimes I’d divide

And burn in many places. On the topmast,
235

The yards, and bowsprit would I flame distinctly,

Then meet and join. Jove’s lightning, the precursors

O’ th’ dreadful thunderclaps, more momentary

And sight-outrunning were not. The fire and cracks

Of sulfurous roaring the most mighty Neptune
240

Seem to besiege and make his bold waves tremble,

Yea, his dread trident shake.

PROSPERO My brave spirit!

Who was so firm, so constant, that this coil

Would not infect his reason?
245

ARIEL Not a soul

But felt a fever of the mad, and played

Some tricks of desperation. All but mariners

Plunged in the foaming brine and quit the vessel,

Then all afire with me. The King’s son, Ferdinand,
250

With hair up-staring—then like reeds, not hair—

Was the first man that leaped; cried “Hell is empty,

And all the devils are here.”

PROSPERO Why, that’s my spirit!

But was not this nigh shore?
255

ARIEL Close by, my master.

PROSPERO
But are they, Ariel, safe?

ARIEL Not a hair perished.

On their sustaining garments not a blemish,

But fresher than before; and, as thou bad’st me,
260

In troops I have dispersed them ’bout the isle.

The King’s son have I landed by himself,

Whom I left cooling of the air with sighs

In an odd angle of the isle, and sitting,

His arms in this sad knot.
He folds his arms. 265

PROSPERO Of the King’s ship,

The mariners say how thou hast disposed,

And all the rest o’ th’ fleet.

ARIEL Safely in harbor

Is the King’s ship. In the deep nook, where once
270

Thou called’st me up at midnight to fetch dew

From the still-vexed Bermoothes, there she’s hid;

The mariners all under hatches stowed,

Who, with a charm joined to their suffered labor,

I have left asleep. And for the rest o’ th’ fleet,
275

Which I dispersed, they all have met again

And are upon the Mediterranean float,

Bound sadly home for Naples,

Supposing that they saw the King’s ship wracked

And his great person perish.
280

PROSPERO Ariel, thy charge

Exactly is performed. But there’s more work.

What is the time o’ th’ day?

ARIEL Past the mid season.

PROSPERO
At least two glasses. The time ’twixt six and now
285

Must by us both be spent most preciously.

ARIEL
Is there more toil? Since thou dost give me pains,

Let me remember thee what thou hast promised,

Which is not yet performed me.

PROSPERO How now? Moody?
290

What is ’t thou canst demand?

ARIEL My liberty.

PROSPERO
Before the time be out? No more.

ARIEL I prithee,

Remember I have done thee worthy service,
295

Told thee no lies, made no mistakings, served

Without or grudge or grumblings. Thou did promise

To bate me a full year.

PROSPERO Dost thou forget

From what a torment I did free thee?
300

ARIEL No.

PROSPERO
Thou dost, and think’st it much to tread the ooze

Of the salt deep,

To run upon the sharp wind of the North,

To do me business in the veins o’ th’ Earth
305

When it is baked with frost.

ARIEL I do not, sir.

PROSPERO
Thou liest, malignant thing. Hast thou forgot

The foul witch Sycorax, who with age and envy

Was grown into a hoop? Hast thou forgot her?
310

ARIEL No, sir.

PROSPERO
Thou hast. Where was she born? Speak. Tell me.

ARIEL
Sir, in Argier.

PROSPERO O, was she so? I must

Once in a month recount what thou hast been,
315

Which thou forget’st. This damned witch Sycorax,

For mischiefs manifold, and sorceries terrible

To enter human hearing, from Argier,

Thou know’st, was banished. For one thing she did

They would not take her life. Is not this true?
320

ARIEL Ay, sir.

PROSPERO
This blue-eyed hag was hither brought with child

And here was left by th’ sailors. Thou, my slave,

As thou report’st thyself, was then her servant,

And for thou wast a spirit too delicate
325

To act her earthy and abhorred commands,

Refusing her grand hests, she did confine thee,

By help of her more potent ministers

And in her most unmitigable rage,

Into a cloven pine, within which rift
330

Imprisoned thou didst painfully remain

A dozen years; within which space she died

And left thee there, where thou didst vent thy groans

As fast as mill wheels strike. Then was this island

(Save for the son that she did litter here,
335

A freckled whelp, hag-born) not honored with

A human shape.

ARIEL Yes, Caliban, her son.

PROSPERO
Dull thing, I say so; he, that Caliban

Whom now I keep in service. Thou best know’st
340

What torment I did find thee in. Thy groans

Did make wolves howl, and penetrate the breasts

Of ever-angry bears. It was a torment

To lay upon the damned, which Sycorax

Could not again undo. It was mine art,
345

When I arrived and heard thee, that made gape

The pine and let thee out.

ARIEL I thank thee, master.

PROSPERO
If thou more murmur’st, I will rend an oak

And peg thee in his knotty entrails till
350

Thou hast howled away twelve winters.

ARIEL Pardon, master.

I will be correspondent to command

And do my spriting gently.

PROSPERO Do so, and after two days
355

I will discharge thee.

ARIEL That’s my noble master.

What shall I do? Say, what? What shall I do?

PROSPERO
Go make thyself like a nymph o’ th’ sea. Be subject

To no sight but thine and mine, invisible
360

To every eyeball else. Go, take this shape,

And hither come in ’t. Go, hence with diligence!

Ariel exits.

Awake, dear heart, awake. Thou hast slept well.

Awake.
Miranda wakes.
MIRANDA The strangeness of your story put
365

Heaviness in me.

PROSPERO Shake it off. Come on,

We’ll visit Caliban, my slave, who never

Yields us kind answer.

MIRANDA, rising ’Tis a villain, sir,
 370

I do not love to look on.

PROSPERO But, as ’tis,

We cannot miss him. He does make our fire,

Fetch in our wood, and serves in offices

That profit us.—What ho, slave, Caliban!
375

Thou earth, thou, speak!

CALIBAN, within There’s wood enough within.

PROSPERO
Come forth, I say. There’s other business for thee.

Come, thou tortoise. When?

Enter Ariel like a water nymph.

Fine apparition! My quaint Ariel,
380

Hark in thine ear.
He whispers to Ariel.
ARIEL My lord, it shall be done.
He exits.
PROSPERO, to Caliban
Thou poisonous slave, got by the devil himself

Upon thy wicked dam, come forth!

Enter Caliban.

CALIBAN
As wicked dew as e’er my mother brushed
385

With raven’s feather from unwholesome fen

Drop on you both. A southwest blow on you

And blister you all o’er.

PROSPERO
For this, be sure, tonight thou shalt have cramps,

Side-stitches that shall pen thy breath up. Urchins
390

Shall forth at vast of night that they may work

All exercise on thee. Thou shalt be pinched

As thick as honeycomb, each pinch more stinging

Than bees that made ’em.

CALIBAN I must eat my dinner.
395

This island’s mine by Sycorax, my mother,

Which thou tak’st from me. When thou cam’st first,

Thou strok’st me and made much of me, wouldst

give me

Water with berries in ’t, and teach me how
400

To name the bigger light and how the less,

That burn by day and night. And then I loved thee,

And showed thee all the qualities o’ th’ isle,

The fresh springs, brine pits, barren place and

fertile.
405

Cursed be I that did so! All the charms

Of Sycorax, toads, beetles, bats, light on you,

For I am all the subjects that you have,

Which first was mine own king; and here you sty me

In this hard rock, whiles you do keep from me
410

The rest o’ th’ island.

PROSPERO Thou most lying slave,

Whom stripes may move, not kindness, I have used

thee,

Filth as thou art, with humane care, and lodged
415

thee

In mine own cell, till thou didst seek to violate

The honor of my child.

CALIBAN
O ho, O ho! Would ’t had been done!

Thou didst prevent me. I had peopled else
420

This isle with Calibans.

MIRANDA Abhorrèd slave,

Which any print of goodness wilt not take,

Being capable of all ill! I pitied thee,

Took pains to make thee speak, taught thee each
425

hour

One thing or other. When thou didst not, savage,

Know thine own meaning, but wouldst gabble like

A thing most brutish, I endowed thy purposes

With words that made them known. But thy vile
430

race,

Though thou didst learn, had that in ’t which good

natures

Could not abide to be with. Therefore wast thou

Deservedly confined into this rock,
435

Who hadst deserved more than a prison.

CALIBAN
You taught me language, and my profit on ’t

Is I know how to curse. The red plague rid you

For learning me your language!

PROSPERO Hagseed, hence!
440

Fetch us in fuel; and be quick, thou ’rt best,

To answer other business. Shrugg’st thou, malice?

If thou neglect’st or dost unwillingly

What I command, I’ll rack thee with old cramps,

Fill all thy bones with aches, make thee roar
445

That beasts shall tremble at thy din.

CALIBAN No, pray thee.

Aside. I must obey. His art is of such power

It would control my dam’s god, Setebos,

And make a vassal of him.
450

PROSPERO So, slave, hence.

Caliban exits.

Enter Ferdinand; and Ariel, invisible,
playing and singing.

Song.

ARIEL

Come unto these yellow sands,

 And then take hands.

Curtsied when you have, and kissed

 The wild waves whist.
455

Foot it featly here and there,

 And sweet sprites bear

The burden. Hark, hark!

 Burden dispersedly, within: Bow-wow.

 The watchdogs bark.
460

 Burden dispersedly, within: Bow-wow.

Hark, hark! I hear

The strain of strutting chanticleer

 Cry cock-a-diddle-dow.
FERDINAND
Where should this music be? I’ th’ air, or th’ earth?
465

It sounds no more; and sure it waits upon

Some god o’ th’ island. Sitting on a bank,

Weeping again the King my father’s wrack,

This music crept by me upon the waters,

Allaying both their fury and my passion
470

With its sweet air. Thence I have followed it,

Or it hath drawn me rather. But ’tis gone.

No, it begins again.

Song.

ARIEL

Full fathom five thy father lies.

 Of his bones are coral made.
475

Those are pearls that were his eyes.

 Nothing of him that doth fade

But doth suffer a sea change

Into something rich and strange.

Sea nymphs hourly ring his knell.
480

Burden, within: Ding dong.

Hark, now I hear them: ding dong bell.
FERDINAND
The ditty does remember my drowned father.

This is no mortal business, nor no sound

That the Earth owes. I hear it now above me.
485

PROSPERO, to Miranda
The fringèd curtains of thine eye advance

And say what thou seest yond.

MIRANDA What is ’t? A spirit?

Lord, how it looks about! Believe me, sir,

It carries a brave form. But ’tis a spirit.
490

PROSPERO
No, wench, it eats and sleeps and hath such senses

As we have, such. This gallant which thou seest

Was in the wrack; and, but he’s something stained

With grief—that’s beauty’s canker—thou might’st

call him
495

A goodly person. He hath lost his fellows

And strays about to find ’em.

MIRANDA I might call him

A thing divine, for nothing natural

I ever saw so noble.
500

PROSPERO, aside It goes on, I see,

As my soul prompts it. To Ariel. Spirit, fine spirit,

I’ll free thee

Within two days for this.

FERDINAND, seeing Miranda Most sure, the goddess
 505

On whom these airs attend!—Vouchsafe my prayer

May know if you remain upon this island,

And that you will some good instruction give

How I may bear me here. My prime request,

Which I do last pronounce, is—O you wonder!—
510

If you be maid or no.

MIRANDA No wonder, sir,

But certainly a maid.

FERDINAND My language! Heavens!

I am the best of them that speak this speech,
515

Were I but where ’tis spoken.

PROSPERO How? The best?

What wert thou if the King of Naples heard thee?

FERDINAND
A single thing, as I am now, that wonders

To hear thee speak of Naples. He does hear me,
520

And that he does I weep. Myself am Naples,

Who with mine eyes, never since at ebb, beheld

The King my father wracked.

MIRANDA Alack, for mercy!

FERDINAND
Yes, faith, and all his lords, the Duke of Milan
525

And his brave son being twain.

PROSPERO, aside The Duke of Milan

And his more braver daughter could control thee,

If now ’twere fit to do ’t. At the first sight

They have changed eyes.—Delicate Ariel,
530

I’ll set thee free for this. To Ferdinand. A word,

good sir.

I fear you have done yourself some wrong. A word.

MIRANDA
Why speaks my father so ungently? This

Is the third man that e’er I saw, the first
535

That e’er I sighed for. Pity move my father

To be inclined my way.

FERDINAND O, if a virgin,

And your affection not gone forth, I’ll make you

The Queen of Naples.
540

PROSPERO Soft, sir, one word more.

Aside. They are both in either’s powers. But this

swift business

I must uneasy make, lest too light winning

Make the prize light. To Ferdinand. One word
545

more. I charge thee

That thou attend me. Thou dost here usurp

The name thou ow’st not, and hast put thyself

Upon this island as a spy, to win it

From me, the lord on ’t.
550

FERDINAND No, as I am a man!

MIRANDA
There’s nothing ill can dwell in such a temple.

If the ill spirit have so fair a house,

Good things will strive to dwell with ’t.

PROSPERO, to Ferdinand Follow me.
555

To Miranda. Speak not you for him. He’s a traitor.

To Ferdinand. Come,

I’ll manacle thy neck and feet together.

Sea water shalt thou drink. Thy food shall be

The fresh-brook mussels, withered roots, and husks
560

Wherein the acorn cradled. Follow.

FERDINAND No,

I will resist such entertainment till

Mine enemy has more power.

He draws, and is charmed from moving.

MIRANDA O dear father,
565

Make not too rash a trial of him, for

He’s gentle and not fearful.

PROSPERO What, I say,

My foot my tutor?—Put thy sword up, traitor,

Who mak’st a show, but dar’st not strike, thy
570

conscience

Is so possessed with guilt. Come from thy ward,

For I can here disarm thee with this stick

And make thy weapon drop.

MIRANDA Beseech you, father—
575

PROSPERO
Hence! Hang not on my garments.

MIRANDA Sir, have pity.

I’ll be his surety.

PROSPERO Silence! One word more

Shall make me chide thee, if not hate thee. What,
580

An advocate for an impostor? Hush.

Thou think’st there is no more such shapes as he,

Having seen but him and Caliban. Foolish wench,

To th’ most of men this is a Caliban,

And they to him are angels.
585

MIRANDA My affections

Are then most humble. I have no ambition

To see a goodlier man.

PROSPERO, to Ferdinand Come on, obey.

Thy nerves are in their infancy again
590

And have no vigor in them.

FERDINAND So they are.

My spirits, as in a dream, are all bound up.

My father’s loss, the weakness which I feel,

The wrack of all my friends, nor this man’s threats
595

To whom I am subdued, are but light to me,

Might I but through my prison once a day

Behold this maid. All corners else o’ th’ Earth

Let liberty make use of. Space enough

Have I in such a prison.
600

PROSPERO, aside It works.—Come on.—

Thou hast done well, fine Ariel.—Follow me.

To Ariel. Hark what thou else shalt do me.

MIRANDA, to Ferdinand Be of

comfort.
605

My father’s of a better nature, sir,

Than he appears by speech. This is unwonted

Which now came from him.

PROSPERO, to Ariel Thou shalt be as free

As mountain winds; but then exactly do
610

All points of my command.

ARIEL To th’ syllable.

PROSPERO, to Ferdinand
Come follow. To Miranda. Speak not for him.

They exit.

ACT 2

Scene 1

Enter Alonso, Sebastian, Antonio, Gonzalo, Adrian,
Francisco, and others.

GONZALO, to Alonso
Beseech you, sir, be merry. You have cause—

So have we all—of joy, for our escape

Is much beyond our loss. Our hint of woe

Is common; every day some sailor’s wife,

The masters of some merchant, and the merchant
5

Have just our theme of woe. But for the miracle—

I mean our preservation—few in millions

Can speak like us. Then wisely, good sir, weigh

Our sorrow with our comfort.

ALONSO Prithee, peace.
10

SEBASTIAN, aside to Antonio He receives comfort like

cold porridge.

ANTONIO The visitor will not give him o’er so.

SEBASTIAN Look, he’s winding up the watch of his wit.

By and by it will strike.
15

GONZALO, to Alonso Sir—

SEBASTIAN One. Tell.

GONZALO When every grief is entertained that’s offered,

comes to th’ entertainer—

SEBASTIAN A dollar.
20

GONZALO Dolor comes to him indeed. You have spoken

truer than you purposed.

SEBASTIAN You have taken it wiselier than I meant you

should.

GONZALO, to Alonso Therefore, my lord—
25

ANTONIO Fie, what a spendthrift is he of his tongue.

ALONSO, to Gonzalo I prithee, spare.

GONZALO Well, I have done. But yet—

SEBASTIAN, aside to Antonio He will be talking.

ANTONIO, aside to Sebastian Which, of he or Adrian,
30

for a good wager, first begins to crow?

SEBASTIAN The old cock.

ANTONIO The cockerel.

SEBASTIAN Done. The wager?

ANTONIO A laughter.
35

SEBASTIAN A match!

ADRIAN Though this island seem to be desert—

ANTONIO Ha, ha, ha.

SEBASTIAN So. You’re paid.

ADRIAN Uninhabitable and almost inaccessible—
40

SEBASTIAN Yet—

ADRIAN Yet—

ANTONIO He could not miss ’t.

ADRIAN It must needs be of subtle, tender, and delicate

temperance.
45

ANTONIO Temperance was a delicate wench.

SEBASTIAN Ay, and a subtle, as he most learnedly

delivered.

ADRIAN The air breathes upon us here most sweetly.

SEBASTIAN As if it had lungs, and rotten ones.
50

ANTONIO Or as ’twere perfumed by a fen.

GONZALO Here is everything advantageous to life.

ANTONIO True, save means to live.

SEBASTIAN Of that there’s none, or little.

GONZALO How lush and lusty the grass looks! How
55

green!

ANTONIO The ground indeed is tawny.

SEBASTIAN With an eye of green in ’t.

ANTONIO He misses not much.

SEBASTIAN No, he doth but mistake the truth totally.
60

GONZALO But the rarity of it is, which is indeed almost

beyond credit—

SEBASTIAN As many vouched rarities are.

GONZALO That our garments, being, as they were,

drenched in the sea, hold notwithstanding their
65

freshness and gloss, being rather new-dyed than

stained with salt water.

ANTONIO If but one of his pockets could speak, would

it not say he lies?

SEBASTIAN Ay, or very falsely pocket up his report.
70

GONZALO Methinks our garments are now as fresh as

when we put them on first in Afric, at the marriage

of the King’s fair daughter Claribel to the King of

Tunis.

SEBASTIAN ’Twas a sweet marriage, and we prosper
75

well in our return.

ADRIAN Tunis was never graced before with such a

paragon to their queen.

GONZALO Not since widow Dido’s time.

ANTONIO Widow? A pox o’ that! How came that “widow”
80

in? Widow Dido!

SEBASTIAN What if he had said “widower Aeneas” too?

Good Lord, how you take it!

ADRIAN, to Gonzalo “Widow Dido,” said you? You

make me study of that. She was of Carthage, not of
85

Tunis.

GONZALO This Tunis, sir, was Carthage.

ADRIAN Carthage?

GONZALO I assure you, Carthage.

ANTONIO His word is more than the miraculous harp.
90

SEBASTIAN He hath raised the wall, and houses too.

ANTONIO What impossible matter will he make easy

next?

SEBASTIAN I think he will carry this island home in his

pocket and give it his son for an apple.
95

ANTONIO And sowing the kernels of it in the sea, bring

forth more islands.

GONZALO Ay.

ANTONIO Why, in good time.

GONZALO, to Alonso Sir, we were talking that our
100

garments seem now as fresh as when we were at

Tunis at the marriage of your daughter, who is now

queen.

ANTONIO And the rarest that e’er came there.

SEBASTIAN Bate, I beseech you, widow Dido.
105

ANTONIO O, widow Dido? Ay, widow Dido.

GONZALO, to Alonso Is not, sir, my doublet as fresh as

the first day I wore it? I mean, in a sort.

ANTONIO That “sort” was well fished for.

GONZALO, to Alonso When I wore it at your daughter’s
110

marriage.

ALONSO
You cram these words into mine ears against

The stomach of my sense. Would I had never

Married my daughter there, for coming thence

My son is lost, and, in my rate, she too,
115

Who is so far from Italy removed

I ne’er again shall see her.—O, thou mine heir

Of Naples and of Milan, what strange fish

Hath made his meal on thee?

FRANCISCO Sir, he may live.
120

I saw him beat the surges under him

And ride upon their backs. He trod the water,

Whose enmity he flung aside, and breasted

The surge most swoll’n that met him. His bold head

’Bove the contentious waves he kept, and oared
125

Himself with his good arms in lusty stroke

To th’ shore, that o’er his wave-worn basis bowed,

As stooping to relieve him. I not doubt

He came alive to land.

ALONSO No, no, he’s gone.
130

SEBASTIAN
Sir, you may thank yourself for this great loss,

That would not bless our Europe with your daughter,

But rather lose her to an African,

Where she at least is banished from your eye,

Who hath cause to wet the grief on ’t.
135

ALONSO Prithee, peace.

SEBASTIAN
You were kneeled to and importuned otherwise

By all of us; and the fair soul herself

Weighed between loathness and obedience at

Which end o’ th’ beam should bow. We have lost
140

your son,

I fear, forever. Milan and Naples have

More widows in them of this business’ making

Than we bring men to comfort them.

The fault’s your own.
145

ALONSO So is the dear’st o’ th’ loss.

GONZALO My lord Sebastian,

The truth you speak doth lack some gentleness

And time to speak it in. You rub the sore

When you should bring the plaster.
150

SEBASTIAN Very well.

ANTONIO And most chirurgeonly.

GONZALO, to Alonso
It is foul weather in us all, good sir,

When you are cloudy.

SEBASTIAN Foul weather?
155

ANTONIO Very foul.

GONZALO
Had I plantation of this isle, my lord—

ANTONIO
He’d sow ’t with nettle seed.

SEBASTIAN Or docks, or mallows.

GONZALO
And were the king on ’t, what would I do?
160

SEBASTIAN Scape being drunk, for want of wine.

GONZALO
I’ th’ commonwealth I would by contraries

Execute all things, for no kind of traffic

Would I admit; no name of magistrate;

Letters should not be known; riches, poverty,
165

And use of service, none; contract, succession,

Bourn, bound of land, tilth, vineyard, none;

No use of metal, corn, or wine, or oil;

No occupation; all men idle, all,

And women too, but innocent and pure;
170

No sovereignty—

SEBASTIAN Yet he would be king on ’t.

ANTONIO The latter end of his commonwealth forgets

the beginning.

GONZALO
All things in common nature should produce
175

Without sweat or endeavor; treason, felony,

Sword, pike, knife, gun, or need of any engine

Would I not have; but nature should bring forth

Of its own kind all foison, all abundance,

To feed my innocent people.
180

SEBASTIAN No marrying ’mong his subjects?

ANTONIO None, man, all idle: whores and knaves.

GONZALO
I would with such perfection govern, sir,

T’ excel the Golden Age.

SEBASTIAN ’Save his Majesty!
185

ANTONIO
Long live Gonzalo!

GONZALO And do you mark me, sir?

ALONSO
Prithee, no more. Thou dost talk nothing to me.

GONZALO I do well believe your Highness, and did it to

minister occasion to these gentlemen, who are of
190

such sensible and nimble lungs that they always use

to laugh at nothing.

ANTONIO ’Twas you we laughed at.

GONZALO Who in this kind of merry fooling am

nothing to you. So you may continue, and laugh at
195

nothing still.

ANTONIO What a blow was there given!

SEBASTIAN An it had not fallen flatlong.

GONZALO You are gentlemen of brave mettle. You

would lift the moon out of her sphere if she would
200

continue in it five weeks without changing.

Enter Ariel invisible, playing solemn music.

SEBASTIAN We would so, and then go a-batfowling.

ANTONIO, to Gonzalo Nay, good my lord, be not angry.

GONZALO No, I warrant you, I will not adventure my

discretion so weakly. Will you laugh me asleep?
205

For I am very heavy.

ANTONIO Go sleep, and hear us.

All sink down asleep except Alonso,

Antonio, and Sebastian.

ALONSO
What, all so soon asleep? I wish mine eyes

Would, with themselves, shut up my thoughts. I find

They are inclined to do so.
210

SEBASTIAN Please you, sir,

Do not omit the heavy offer of it.

It seldom visits sorrow; when it doth,

It is a comforter.

ANTONIO We two, my lord,
215

Will guard your person while you take your rest,

And watch your safety.

ALONSO Thank you. Wondrous heavy.

Alonso sleeps. Ariel exits.

SEBASTIAN
What a strange drowsiness possesses them!

ANTONIO
It is the quality o’ th’ climate.
220

SEBASTIAN Why

Doth it not then our eyelids sink? I find

Not myself disposed to sleep.

ANTONIO Nor I. My spirits are nimble.

They fell together all, as by consent.
225

They dropped as by a thunderstroke. What might,

Worthy Sebastian, O, what might—? No more.

And yet methinks I see it in thy face

What thou shouldst be. Th’ occasion speaks thee, and

My strong imagination sees a crown
230

Dropping upon thy head.

SEBASTIAN What, art thou waking?

ANTONIO
Do you not hear me speak?

SEBASTIAN I do, and surely

It is a sleepy language, and thou speak’st
235

Out of thy sleep. What is it thou didst say?

This is a strange repose, to be asleep

With eyes wide open—standing, speaking, moving—

And yet so fast asleep.

ANTONIO Noble Sebastian,
240

Thou let’st thy fortune sleep, die rather, wink’st

Whiles thou art waking.

SEBASTIAN Thou dost snore distinctly.

There’s meaning in thy snores.

ANTONIO
I am more serious than my custom. You
245

Must be so too, if heed me; which to do

Trebles thee o’er.

SEBASTIAN Well, I am standing water.

ANTONIO
I’ll teach you how to flow.

SEBASTIAN Do so. To ebb
250

Hereditary sloth instructs me.

ANTONIO O,

If you but knew how you the purpose cherish

Whiles thus you mock it, how in stripping it

You more invest it. Ebbing men indeed
255

Most often do so near the bottom run

By their own fear or sloth.

SEBASTIAN Prithee, say on.

The setting of thine eye and cheek proclaim

A matter from thee, and a birth indeed
260

Which throes thee much to yield.

ANTONIO Thus, sir:

Although this lord of weak remembrance—this,

Who shall be of as little memory

When he is earthed—hath here almost persuaded—
265

For he’s a spirit of persuasion, only

Professes to persuade—the King his son’s alive,

’Tis as impossible that he’s undrowned

As he that sleeps here swims.

SEBASTIAN I have no hope
270

That he’s undrowned.

ANTONIO O, out of that no hope

What great hope have you! No hope that way is

Another way so high a hope that even

Ambition cannot pierce a wink beyond,
275

But doubt discovery there. Will you grant with me

That Ferdinand is drowned?

SEBASTIAN He’s gone.

ANTONIO Then tell me,

Who’s the next heir of Naples?
280

SEBASTIAN Claribel.

ANTONIO
She that is Queen of Tunis; she that dwells

Ten leagues beyond man’s life; she that from Naples

Can have no note, unless the sun were post—

The man i’ th’ moon’s too slow—till newborn chins
285

Be rough and razorable; she that from whom

We all were sea-swallowed, though some cast again,

And by that destiny to perform an act

Whereof what’s past is prologue, what to come

In yours and my discharge.
290

SEBASTIAN What stuff is this? How say you?

’Tis true my brother’s daughter’s Queen of Tunis,

So is she heir of Naples, ’twixt which regions

There is some space.

ANTONIO A space whose ev’ry cubit
295

Seems to cry out “How shall that Claribel

Measure us back to Naples? Keep in Tunis

And let Sebastian wake.” Say this were death

That now hath seized them, why, they were no worse

Than now they are. There be that can rule Naples
300

As well as he that sleeps, lords that can prate

As amply and unnecessarily

As this Gonzalo. I myself could make

A chough of as deep chat. O, that you bore

The mind that I do, what a sleep were this
305

For your advancement! Do you understand me?

SEBASTIAN
Methinks I do.

ANTONIO And how does your content

Tender your own good fortune?

SEBASTIAN I remember
310

You did supplant your brother Prospero.

ANTONIO True,

And look how well my garments sit upon me,

Much feater than before. My brother’s servants

Were then my fellows; now they are my men.
315

SEBASTIAN But, for your conscience?

ANTONIO
Ay, sir, where lies that? If ’twere a kibe,

’Twould put me to my slipper, but I feel not

This deity in my bosom. Twenty consciences

That stand ’twixt me and Milan, candied be they
320

And melt ere they molest! Here lies your brother,

No better than the earth he lies upon.

If he were that which now he’s like—that’s dead—

Whom I with this obedient steel, three inches of it,

Can lay to bed forever; whiles you, doing thus,
325

To the perpetual wink for aye might put

This ancient morsel, this Sir Prudence, who

Should not upbraid our course. For all the rest,

They’ll take suggestion as a cat laps milk.

They’ll tell the clock to any business that
330

We say befits the hour.

SEBASTIAN Thy case, dear friend,

Shall be my precedent: as thou got’st Milan,

I’ll come by Naples. Draw thy sword. One stroke

Shall free thee from the tribute which thou payest,
335

And I the King shall love thee.

ANTONIO Draw together,

And when I rear my hand, do you the like

To fall it on Gonzalo.
They draw their swords.
SEBASTIAN O, but one word.
340

They talk apart.

Enter Ariel, invisible, with music and song.

ARIEL, to the sleeping Gonzalo
My master through his art foresees the danger

That you, his friend, are in, and sends me forth—

For else his project dies—to keep them living.

Sings in Gonzalo’s ear:

While you here do snoring lie,

Open-eyed conspiracy
345

 His time doth take.

If of life you keep a care,

Shake off slumber and beware.

 Awake, awake!
ANTONIO, to Sebastian Then let us both be sudden.
350

GONZALO, waking Now, good angels preserve the

King!
He wakes Alonso.
ALONSO, to Sebastian
Why, how now, ho! Awake? Why are you drawn?

Wherefore this ghastly looking?

GONZALO, to Sebastian What’s the matter?
355

SEBASTIAN
Whiles we stood here securing your repose,

Even now, we heard a hollow burst of bellowing

Like bulls, or rather lions. Did ’t not wake you?

It struck mine ear most terribly.

ALONSO I heard nothing.
360

ANTONIO
O, ’twas a din to fright a monster’s ear,

To make an earthquake. Sure, it was the roar

Of a whole herd of lions.

ALONSO Heard you this, Gonzalo?

GONZALO
Upon mine honor, sir, I heard a humming,
365

And that a strange one too, which did awake me.

I shaked you, sir, and cried. As mine eyes opened,

I saw their weapons drawn. There was a noise,

That’s verily. ’Tis best we stand upon our guard,

Or that we quit this place. Let’s draw our weapons.
370

ALONSO
Lead off this ground, and let’s make further search

For my poor son.

GONZALO Heavens keep him from these beasts,

For he is, sure, i’ th’ island.

ALONSO Lead away.
375

ARIEL, aside
Prospero my lord shall know what I have done.

So, king, go safely on to seek thy son.

They exit.

Scene 2

Enter Caliban with a burden of wood. A noise of
thunder heard.

CALIBAN
All the infections that the sun sucks up

From bogs, fens, flats, on Prosper fall and make him

By inchmeal a disease! His spirits hear me,

And yet I needs must curse. But they’ll nor pinch,

Fright me with urchin-shows, pitch me i’ th’ mire,
5

Nor lead me like a firebrand in the dark

Out of my way, unless he bid ’em. But

For every trifle are they set upon me,

Sometimes like apes, that mow and chatter at me

And after bite me; then like hedgehogs, which
10

Lie tumbling in my barefoot way and mount

Their pricks at my footfall. Sometime am I

All wound with adders, who with cloven tongues

Do hiss me into madness. Lo, now, lo!

Here comes a spirit of his, and to torment me
15

For bringing wood in slowly. I’ll fall flat.

Perchance he will not mind me.

He lies down and covers himself with a cloak.

Enter Trinculo.

TRINCULO Here’s neither bush nor shrub to bear off

any weather at all. And another storm brewing; I

hear it sing i’ th’ wind. Yond same black cloud, yond
20

huge one, looks like a foul bombard that would shed

his liquor. If it should thunder as it did before, I

know not where to hide my head. Yond same cloud

cannot choose but fall by pailfuls. Noticing Caliban.
What have we here, a man or a fish? Dead or
25

alive? A fish, he smells like a fish—a very ancient

and fishlike smell, a kind of not-of-the-newest poor-John.

A strange fish. Were I in England now, as once

I was, and had but this fish painted, not a holiday

fool there but would give a piece of silver. There
30

would this monster make a man. Any strange beast

there makes a man. When they will not give a doit to

relieve a lame beggar, they will lay out ten to see a

dead Indian. Legged like a man, and his fins like

arms! Warm, o’ my troth! I do now let loose my
35

opinion, hold it no longer: this is no fish, but an

islander that hath lately suffered by a thunderbolt.

Thunder. Alas, the storm is come again. My best

way is to creep under his gaberdine. There is no

other shelter hereabout. Misery acquaints a man
40

with strange bedfellows. I will here shroud till the

dregs of the storm be past.

He crawls under Caliban’s cloak.

Enter Stephano singing.

STEPHANO

I shall no more to sea, to sea.

Here shall I die ashore—
This is a very scurvy tune to sing at a man’s funeral.
45

Well, here’s my comfort.
Drinks.
Sings.

The master, the swabber, the boatswain, and I,

 The gunner and his mate,

Loved Mall, Meg, and Marian, and Margery,

 But none of us cared for Kate.
50

 For she had a tongue with a tang,

 Would cry to a sailor “Go hang!”

She loved not the savor of tar nor of pitch,

Yet a tailor might scratch her where’er she did itch.

 Then to sea, boys, and let her go hang!
55

This is a scurvy tune too. But here’s my comfort.

Drinks.

CALIBAN Do not torment me! O!

STEPHANO What’s the matter? Have we devils here? Do

you put tricks upon ’s with savages and men of Ind?

Ha? I have not scaped drowning to be afeard now
60

of your four legs, for it hath been said “As proper a

man as ever went on four legs cannot make him

give ground,” and it shall be said so again while

Stephano breathes at’ nostrils.

CALIBAN The spirit torments me. O!
65

STEPHANO This is some monster of the isle with four

legs, who hath got, as I take it, an ague. Where the

devil should he learn our language? I will give him

some relief, if it be but for that. If I can recover him

and keep him tame and get to Naples with him,
70

he’s a present for any emperor that ever trod on

neat’s leather.

CALIBAN Do not torment me, prithee. I’ll bring my

wood home faster.

STEPHANO He’s in his fit now, and does not talk after
75

the wisest. He shall taste of my bottle. If he have

never drunk wine afore, it will go near to remove

his fit. If I can recover him and keep him tame, I will

not take too much for him. He shall pay for him that

hath him, and that soundly.
80

CALIBAN Thou dost me yet but little hurt. Thou wilt

anon; I know it by thy trembling. Now Prosper

works upon thee.

STEPHANO Come on your ways. Open your mouth.

Here is that which will give language to you, cat.
85

Open your mouth. This will shake your shaking, I

can tell you, and that soundly. Caliban drinks. You

cannot tell who’s your friend. Open your chaps

again.

TRINCULO I should know that voice. It should be—but
90

he is drowned, and these are devils. O, defend me!

STEPHANO Four legs and two voices—a most delicate

monster! His forward voice now is to speak well of

his friend. His backward voice is to utter foul

speeches and to detract. If all the wine in my bottle
95

will recover him, I will help his ague. Come.

Caliban drinks. Amen! I will pour some in thy

other mouth.

TRINCULO Stephano!

STEPHANO Doth thy other mouth call me? Mercy, mercy,
100

this is a devil, and no monster! I will leave him; I

have no long spoon.

TRINCULO Stephano! If thou be’st Stephano, touch me

and speak to me, for I am Trinculo—be not

afeard—thy good friend Trinculo.
105

STEPHANO If thou be’st Trinculo, come forth. I’ll pull

thee by the lesser legs. If any be Trinculo’s legs,

these are they. He pulls him out from under Caliban’s

cloak. Thou art very Trinculo indeed. How

cam’st thou to be the siege of this mooncalf? Can
110

he vent Trinculos?

TRINCULO I took him to be killed with a thunderstroke.

But art thou not drowned, Stephano? I

hope now thou art not drowned. Is the storm

overblown? I hid me under the dead mooncalf’s
115

gaberdine for fear of the storm. And art thou living,

Stephano? O Stephano, two Neapolitans scaped!

STEPHANO Prithee, do not turn me about. My stomach

is not constant.

CALIBAN, aside These be fine things, an if they be not
120

sprites. That’s a brave god and bears celestial liquor.

I will kneel to him.

He crawls out from under the cloak.

STEPHANO, to Trinculo How didst thou scape? How

cam’st thou hither? Swear by this bottle how thou

cam’st hither—I escaped upon a butt of sack, which
125

the sailors heaved o’erboard—by this bottle, which

I made of the bark of a tree with mine own hands,

since I was cast ashore.

CALIBAN I’ll swear upon that bottle to be thy true

subject, for the liquor is not earthly.
130

STEPHANO, to Trinculo Here. Swear then how thou

escapedst.

TRINCULO Swum ashore, man, like a duck. I can swim

like a duck, I’ll be sworn.

STEPHANO Here, kiss the book.
Trinculo drinks. 135

Though thou canst swim like a duck, thou art made

like a goose.

TRINCULO O Stephano, hast any more of this?

STEPHANO The whole butt, man. My cellar is in a rock

by th’ seaside, where my wine is hid.—How now,
140

mooncalf, how does thine ague?

CALIBAN Hast thou not dropped from heaven?

STEPHANO Out o’ th’ moon, I do assure thee. I was the

man i’ th’ moon when time was.

CALIBAN I have seen thee in her, and I do adore thee.
145

My mistress showed me thee, and thy dog, and thy

bush.

STEPHANO Come, swear to that. Kiss the book. I will

furnish it anon with new contents. Swear.

Caliban drinks.

TRINCULO By this good light, this is a very shallow
150

monster. I afeard of him? A very weak monster. The

man i’ th’ moon? A most poor, credulous monster!

—Well drawn, monster, in good sooth!

CALIBAN I’ll show thee every fertile inch o’ th’ island,

and I will kiss thy foot. I prithee, be my god.
155

TRINCULO By this light, a most perfidious and drunken

monster. When ’s god’s asleep, he’ll rob his bottle.

CALIBAN I’ll kiss thy foot. I’ll swear myself thy subject.

STEPHANO Come on, then. Down, and swear.

Caliban kneels.

TRINCULO I shall laugh myself to death at this puppy-headed
160

monster. A most scurvy monster. I could

find in my heart to beat him—

STEPHANO Come, kiss.

TRINCULO —but that the poor monster’s in drink. An

abominable monster.
165

CALIBAN
I’ll show thee the best springs. I’ll pluck thee berries.

I’ll fish for thee and get thee wood enough.

A plague upon the tyrant that I serve.

I’ll bear him no more sticks, but follow thee,

Thou wondrous man.
170

TRINCULO A most ridiculous monster, to make a wonder

of a poor drunkard.

CALIBAN, standing
I prithee, let me bring thee where crabs grow,

And I with my long nails will dig thee pignuts,

Show thee a jay’s nest, and instruct thee how
175

To snare the nimble marmoset. I’ll bring thee

To clustering filberts, and sometimes I’ll get thee

Young scamels from the rock. Wilt thou go with me?

STEPHANO I prithee now, lead the way without any

more talking.—Trinculo, the King and all our
180

company else being drowned, we will inherit here.

—Here, bear my bottle.—Fellow Trinculo, we’ll

fill him by and by again.

CALIBAN sings drunkenly

Farewell, master, farewell, farewell.
TRINCULO A howling monster, a drunken monster.
185

CALIBAN sings

No more dams I’ll make for fish,

 Nor fetch in firing

 At requiring,

Nor scrape trenchering, nor wash dish.

 ’Ban, ’ban, Ca-caliban
190

 Has a new master. Get a new man.
Freedom, high-day! High-day, freedom! Freedom,

high-day, freedom!

STEPHANO O brave monster! Lead the way.

They exit.

ACT 3

Scene 1

Enter Ferdinand bearing a log.

FERDINAND
There be some sports are painful, and their labor

Delight in them sets off; some kinds of baseness

Are nobly undergone; and most poor matters

Point to rich ends. This my mean task

Would be as heavy to me as odious, but
5

The mistress which I serve quickens what’s dead

And makes my labors pleasures. O, she is

Ten times more gentle than her father’s crabbed,

And he’s composed of harshness. I must remove

Some thousands of these logs and pile them up,
10

Upon a sore injunction. My sweet mistress

Weeps when she sees me work, and says such

baseness

Had never like executor. I forget;

But these sweet thoughts do even refresh my labors,
15

Most busiest when I do it.

Enter Miranda; and Prospero at a distance, unobserved.

MIRANDA Alas now, pray you,

Work not so hard. I would the lightning had

Burnt up those logs that you are enjoined to pile.

Pray, set it down and rest you. When this burns
20

’Twill weep for having wearied you. My father

Is hard at study. Pray now, rest yourself.

He’s safe for these three hours.

FERDINAND O most dear mistress,

The sun will set before I shall discharge
25

What I must strive to do.

MIRANDA If you’ll sit down,

I’ll bear your logs the while. Pray, give me that.

I’ll carry it to the pile.

FERDINAND No, precious creature,
30

I had rather crack my sinews, break my back,

Than you should such dishonor undergo

While I sit lazy by.

MIRANDA It would become me

As well as it does you, and I should do it
35

With much more ease, for my good will is to it,

And yours it is against.

PROSPERO, aside Poor worm, thou art infected.

This visitation shows it.

MIRANDA You look wearily.FERDINAND
40

No, noble mistress, ’tis fresh morning with me

When you are by at night. I do beseech you,

Chiefly that I might set it in my prayers,

What is your name?

MIRANDA Miranda.—O my father,
45

I have broke your hest to say so!

FERDINAND Admired Miranda!

Indeed the top of admiration, worth

What’s dearest to the world! Full many a lady

I have eyed with best regard, and many a time
50

Th’ harmony of their tongues hath into bondage

Brought my too diligent ear. For several virtues

Have I liked several women, never any

With so full soul but some defect in her

Did quarrel with the noblest grace she owed,
55

And put it to the foil. But you, O you,

So perfect and so peerless, are created

Of every creature’s best.

MIRANDA I do not know

One of my sex, no woman’s face remember,
60

Save, from my glass, mine own. Nor have I seen

More that I may call men than you, good friend,

And my dear father. How features are abroad

I am skilless of, but by my modesty,

The jewel in my dower, I would not wish
65

Any companion in the world but you,

Nor can imagination form a shape

Besides yourself to like of. But I prattle

Something too wildly, and my father’s precepts

I therein do forget.
70

FERDINAND I am in my condition

A prince, Miranda; I do think a king—

I would, not so!—and would no more endure

This wooden slavery than to suffer

The flesh-fly blow my mouth. Hear my soul speak:
75

The very instant that I saw you did

My heart fly to your service, there resides

To make me slave to it, and for your sake

Am I this patient log-man.

MIRANDA Do you love me?
80

FERDINAND
O heaven, O Earth, bear witness to this sound,

And crown what I profess with kind event

If I speak true; if hollowly, invert

What best is boded me to mischief. I,

Beyond all limit of what else i’ th’ world,
85

Do love, prize, honor you.

MIRANDA I am a fool

To weep at what I am glad of.

PROSPERO, aside Fair encounter

Of two most rare affections. Heavens rain grace
90

On that which breeds between ’em!

FERDINAND Wherefore

weep you?

MIRANDA
At mine unworthiness, that dare not offer

What I desire to give, and much less take
95

What I shall die to want. But this is trifling,

And all the more it seeks to hide itself,

The bigger bulk it shows. Hence, bashful cunning,

And prompt me, plain and holy innocence.

I am your wife if you will marry me.
100

If not, I’ll die your maid. To be your fellow

You may deny me, but I’ll be your servant

Whether you will or no.

FERDINAND
My mistress, dearest, and I thus humble ever.

MIRANDA
My husband, then?
105

FERDINAND Ay, with a heart as willing

As bondage e’er of freedom. Here’s my hand.

MIRANDA, clasping his hand
And mine, with my heart in ’t. And now farewell

Till half an hour hence.

FERDINAND A thousand thousand.
110

They exit.

PROSPERO
So glad of this as they I cannot be,

Who are surprised withal; but my rejoicing

At nothing can be more. I’ll to my book,

For yet ere suppertime must I perform

Much business appertaining.
115

He exits.

Scene 2

Enter Caliban, Stephano, and Trinculo.

STEPHANO, to Trinculo Tell not me. When the butt is

out, we will drink water; not a drop before. Therefore

bear up and board ’em.—Servant monster,

drink to me.

TRINCULO Servant monster? The folly of this island!
5

They say there’s but five upon this isle; we are three

of them. If th’ other two be brained like us, the state

totters.

STEPHANO Drink, servant monster, when I bid thee.

Thy eyes are almost set in thy head.
10

Caliban drinks.

TRINCULO Where should they be set else? He were a

brave monster indeed if they were set in his tail.

STEPHANO My man-monster hath drowned his tongue

in sack. For my part, the sea cannot drown me. I

swam, ere I could recover the shore, five-and-thirty
15

leagues off and on, by this light.—Thou shalt be my

lieutenant, monster, or my standard.

TRINCULO Your lieutenant, if you list. He’s no

standard.

STEPHANO We’ll not run, Monsieur Monster.
20

TRINCULO Nor go neither. But you’ll lie like dogs, and

yet say nothing neither.

STEPHANO Mooncalf, speak once in thy life, if thou

be’st a good mooncalf.

CALIBAN How does thy Honor? Let me lick thy shoe. I’ll
25

not serve him; he is not valiant.

TRINCULO Thou liest, most ignorant monster. I am in

case to justle a constable. Why, thou debauched

fish, thou! Was there ever man a coward that hath

drunk so much sack as I today? Wilt thou tell a
30

monstrous lie, being but half a fish and half a

monster?

CALIBAN Lo, how he mocks me! Wilt thou let him, my

lord?

TRINCULO “Lord,” quoth he? That a monster should be
35

such a natural!

CALIBAN Lo, lo again! Bite him to death, I prithee.

STEPHANO Trinculo, keep a good tongue in your head.

If you prove a mutineer, the next tree. The poor

monster’s my subject, and he shall not suffer
40

indignity.

CALIBAN I thank my noble lord. Wilt thou be pleased

to harken once again to the suit I made to thee?

STEPHANO Marry, will I. Kneel and repeat it. I will

stand, and so shall Trinculo.
45

Enter Ariel, invisible.

CALIBAN, kneeling As I told thee before, I am subject

to a tyrant, a sorcerer, that by his cunning hath

cheated me of the island.

ARIEL, in Trinculo’s voice Thou liest.

CALIBAN, to Trinculo Thou liest, thou jesting monkey,
50

thou. He stands. I would my valiant master would

destroy thee. I do not lie.

STEPHANO Trinculo, if you trouble him any more in ’s

tale, by this hand, I will supplant some of your

teeth.
55

TRINCULO Why, I said nothing.

STEPHANO Mum then, and no more. Trinculo stands

aside. Proceed.

CALIBAN
I say by sorcery he got this isle;

From me he got it. If thy Greatness will,
60

Revenge it on him, for I know thou dar’st,

But this thing dare not.

STEPHANO That’s most certain.

CALIBAN
Thou shalt be lord of it, and I’ll serve thee.

STEPHANO How now shall this be compassed? Canst
65

thou bring me to the party?

CALIBAN
Yea, yea, my lord. I’ll yield him thee asleep,

Where thou mayst knock a nail into his head.

ARIEL, in Trinculo’s voice Thou liest. Thou canst not.

CALIBAN
What a pied ninny’s this!—Thou scurvy patch!—
70

I do beseech thy Greatness, give him blows

And take his bottle from him. When that’s gone,

He shall drink naught but brine, for I’ll not show him

Where the quick freshes are.

STEPHANO Trinculo, run into no further danger. Interrupt
75

the monster one word further, and by this

hand, I’ll turn my mercy out o’ doors and make a

stockfish of thee.

TRINCULO Why, what did I? I did nothing. I’ll go

farther off.
80

STEPHANO Didst thou not say he lied?

ARIEL, in Trinculo’s voice Thou liest.

STEPHANO Do I so? Take thou that.
He beats Trinculo.
As you like this, give me the lie another time.

TRINCULO I did not give the lie! Out o’ your wits and
85

hearing too? A pox o’ your bottle! This can sack and

drinking do. A murrain on your monster, and the

devil take your fingers!

CALIBAN Ha, ha, ha!

STEPHANO Now forward with your tale. To Trinculo.
90

Prithee, stand further off.

CALIBAN
Beat him enough. After a little time

I’ll beat him too.

STEPHANO Stand farther. Trinculo moves farther

away. Come, proceed.
95

CALIBAN
Why, as I told thee, ’tis a custom with him

I’ th’ afternoon to sleep. There thou mayst brain him,

Having first seized his books, or with a log

Batter his skull, or paunch him with a stake,

Or cut his weasand with thy knife. Remember
100

First to possess his books, for without them

He’s but a sot, as I am, nor hath not

One spirit to command. They all do hate him

As rootedly as I. Burn but his books.

He has brave utensils—for so he calls them—
105

Which, when he has a house, he’ll deck withal.

And that most deeply to consider is

The beauty of his daughter. He himself

Calls her a nonpareil. I never saw a woman

But only Sycorax my dam and she;
110

But she as far surpasseth Sycorax

As great’st does least.

STEPHANO Is it so brave a lass?

CALIBAN
Ay, lord, she will become thy bed, I warrant,

And bring thee forth brave brood.
115

STEPHANO Monster, I will kill this man. His daughter

and I will be king and queen—save our Graces!—

and Trinculo and thyself shall be viceroys.—Dost

thou like the plot, Trinculo?

TRINCULO Excellent.
120

STEPHANO Give me thy hand. I am sorry I beat thee.

But while thou liv’st, keep a good tongue in thy

head.

CALIBAN
Within this half hour will he be asleep.

Wilt thou destroy him then?
125

STEPHANO Ay, on mine honor.

ARIEL, aside This will I tell my master.

CALIBAN
Thou mak’st me merry. I am full of pleasure.

Let us be jocund. Will you troll the catch

You taught me but whilere?
130

STEPHANO At thy request, monster, I will do reason,

any reason.—Come on, Trinculo, let us sing.

Sings.

Flout ’em and cout ’em

And scout ’em and flout ’em!

 Thought is free.
135

CALIBAN That’s not the tune.

Ariel plays the tune on a tabor and pipe.

STEPHANO What is this same?

TRINCULO This is the tune of our catch played by the

picture of Nobody.

STEPHANO, to the invisible musician If thou be’st a
140

man, show thyself in thy likeness. If thou be’st a

devil, take ’t as thou list.

TRINCULO O, forgive me my sins!

STEPHANO He that dies pays all debts.—I defy thee!—

Mercy upon us!
145

CALIBAN Art thou afeard?

STEPHANO No, monster, not I.

CALIBAN
Be not afeard. The isle is full of noises,

Sounds and sweet airs that give delight and hurt not.

Sometimes a thousand twangling instruments
150

Will hum about mine ears, and sometimes voices

That, if I then had waked after long sleep,

Will make me sleep again; and then, in dreaming,

The clouds methought would open, and show riches

Ready to drop upon me, that when I waked
155

I cried to dream again.

STEPHANO This will prove a brave kingdom to me,

where I shall have my music for nothing.

CALIBAN When Prospero is destroyed.

STEPHANO That shall be by and by. I remember the
160

story.

TRINCULO The sound is going away. Let’s follow it, and

after do our work.

STEPHANO Lead, monster. We’ll follow.—I would I

could see this taborer. He lays it on. Wilt come?
165

TRINCULO I’ll follow, Stephano.

They exit.

Scene 3

Enter Alonso, Sebastian, Antonio, Gonzalo, Adrian,
Francisco, etc.

GONZALO
By ’r lakin, I can go no further, sir.

My old bones aches. Here’s a maze trod indeed

Through forthrights and meanders. By your

patience,

I needs must rest me.
5

ALONSO Old lord, I cannot blame thee.

Who am myself attached with weariness

To th’ dulling of my spirits. Sit down and rest.

Even here I will put off my hope and keep it

No longer for my flatterer. He is drowned
10

Whom thus we stray to find, and the sea mocks

Our frustrate search on land. Well, let him go.

ANTONIO, aside to Sebastian
I am right glad that he’s so out of hope.

Do not, for one repulse, forgo the purpose

That you resolved t’ effect.
15

SEBASTIAN, aside to Antonio The next advantage

Will we take throughly.

ANTONIO, aside to Sebastian Let it be tonight;

For now they are oppressed with travel, they

Will not nor cannot use such vigilance
20

As when they are fresh.

SEBASTIAN, aside to Antonio I say tonight. No more.

Solemn and strange music, and enter Prospero on the
top invisible.

ALONSO
What harmony is this? My good friends, hark.

GONZALO Marvelous sweet music!

Enter several strange shapes, bringing in a banquet, and
dance about it with gentle actions of salutations.

ALONSO
Give us kind keepers, heavens! What were these?
25

SEBASTIAN
A living drollery! Now I will believe

That there are unicorns, that in Arabia

There is one tree, the phoenix’ throne, one phoenix

At this hour reigning there.

ANTONIO I’ll believe both;
30

And what does else want credit, come to me

And I’ll be sworn ’tis true. Travelers ne’er did lie,

Though fools at home condemn ’em.

GONZALO If in Naples

I should report this now, would they believe me?
35

If I should say I saw such islanders—

For, certes, these are people of the island—

Who, though they are of monstrous shape, yet note

Their manners are more gentle, kind, than of

Our human generation you shall find
40

Many, nay, almost any.

PROSPERO, aside Honest lord,

Thou hast said well, for some of you there present

Are worse than devils.

ALONSO I cannot too much muse
45

Such shapes, such gesture, and such sound,

expressing—

Although they want the use of tongue—a kind

Of excellent dumb discourse.

PROSPERO, aside Praise in departing.
50

Inviting the King, etc., to eat, the shapes depart.

FRANCISCO They vanished strangely.

SEBASTIAN No matter, since

They have left their viands behind, for we have

stomachs.

Will ’t please you taste of what is here?
55

ALONSO Not I.

GONZALO
Faith, sir, you need not fear. When we were boys,

Who would believe that there were mountaineers

Dewlapped like bulls, whose throats had hanging at

’em

60

Wallets of flesh? Or that there were such men

Whose heads stood in their breasts? Which now we

find

Each putter-out of five for one will bring us

Good warrant of.
65

ALONSO I will stand to and feed.

Although my last, no matter, since I feel

The best is past. Brother, my lord the Duke,

Stand to, and do as we.

Alonso, Sebastian, and Antonio

move toward the table.

Thunder and lightning. Enter Ariel, like a Harpy, claps
his wings upon the table, and with a quaint device the
banquet vanishes.

ARIEL as Harpy
You are three men of sin, whom Destiny,
70

That hath to instrument this lower world

And what is in ’t, the never-surfeited sea

Hath caused to belch up you, and on this island,

Where man doth not inhabit, you ’mongst men

Being most unfit to live. I have made you mad;
75

And even with such-like valor, men hang and drown

Their proper selves.

Alonso, Sebastian, and Antonio draw their swords.

You fools, I and my fellows

Are ministers of Fate. The elements

Of whom your swords are tempered may as well
80

Wound the loud winds or with bemocked-at stabs

Kill the still-closing waters as diminish

One dowl that’s in my plume. My fellow ministers

Are like invulnerable. If you could hurt,

Your swords are now too massy for your strengths
85

And will not be uplifted. But remember—

For that’s my business to you—that you three

From Milan did supplant good Prospero,

Exposed unto the sea, which hath requit it,

Him and his innocent child, for which foul deed,
90

The powers—delaying, not forgetting—have

Incensed the seas and shores, yea, all the creatures

Against your peace. Thee of thy son, Alonso,

They have bereft; and do pronounce by me

Ling’ring perdition, worse than any death
95

Can be at once, shall step by step attend

You and your ways, whose wraths to guard you

from—

Which here, in this most desolate isle, else falls

Upon your heads—is nothing but heart’s sorrow
100

And a clear life ensuing.
He vanishes in thunder.
Then, to soft music, enter the shapes again, and dance,
with mocks and mows, and carrying out the table.

PROSPERO, aside
Bravely the figure of this Harpy hast thou

Performed, my Ariel. A grace it had, devouring.

Of my instruction hast thou nothing bated

In what thou hadst to say. So, with good life
105

And observation strange, my meaner ministers

Their several kinds have done. My high charms

work,

And these mine enemies are all knit up

In their distractions. They now are in my power;
110

And in these fits I leave them while I visit

Young Ferdinand, whom they suppose is drowned,

And his and mine loved darling.
He exits, above.
GONZALO, to Alonso
I’ th’ name of something holy, sir, why stand you

In this strange stare?
115

ALONSO O, it is monstrous, monstrous!

Methought the billows spoke and told me of it;

The winds did sing it to me, and the thunder,

That deep and dreadful organ pipe, pronounced

The name of Prosper. It did bass my trespass.
120

Therefor my son i’ th’ ooze is bedded, and

I’ll seek him deeper than e’er plummet sounded,

And with him there lie mudded.
He exits.
SEBASTIAN But one fiend at a time,

I’ll fight their legions o’er.
125

ANTONIO I’ll be thy second.

They exit.

GONZALO
All three of them are desperate. Their great guilt,

Like poison given to work a great time after,

Now ’gins to bite the spirits. I do beseech you

That are of suppler joints, follow them swiftly
130

And hinder them from what this ecstasy

May now provoke them to.

ADRIAN Follow, I pray you.

They all exit.

ACT 4

Scene 1

Enter Prospero, Ferdinand, and Miranda.

PROSPERO, to Ferdinand
If I have too austerely punished you,

Your compensation makes amends, for I

Have given you here a third of mine own life,

Or that for which I live; who once again

I tender to thy hand. All thy vexations
5

Were but my trials of thy love, and thou

Hast strangely stood the test. Here afore heaven

I ratify this my rich gift. O Ferdinand,

Do not smile at me that I boast of her,

For thou shalt find she will outstrip all praise
10

And make it halt behind her.

FERDINAND I do believe it

Against an oracle.

PROSPERO
Then, as my gift and thine own acquisition

Worthily purchased, take my daughter. But
15

If thou dost break her virgin-knot before

All sanctimonious ceremonies may

With full and holy rite be ministered,

No sweet aspersion shall the heavens let fall

To make this contract grow; but barren hate,
20

Sour-eyed disdain, and discord shall bestrew

The union of your bed with weeds so loathly

That you shall hate it both. Therefore take heed,

As Hymen’s lamps shall light you.

FERDINAND As I hope
25

For quiet days, fair issue, and long life,

With such love as ’tis now, the murkiest den,

The most opportune place, the strong’st suggestion

Our worser genius can shall never melt

Mine honor into lust to take away
30

The edge of that day’s celebration

When I shall think or Phoebus’ steeds are foundered

Or night kept chained below.

PROSPERO Fairly spoke.

Sit then and talk with her. She is thine own.
35

Ferdinand and Miranda move aside.

What, Ariel, my industrious servant, Ariel!

Enter Ariel.

ARIEL
What would my potent master? Here I am.

PROSPERO
Thou and thy meaner fellows your last service

Did worthily perform, and I must use you

In such another trick. Go bring the rabble,
40

O’er whom I give thee power, here to this place.

Incite them to quick motion, for I must

Bestow upon the eyes of this young couple

Some vanity of mine art. It is my promise,

And they expect it from me.
45

ARIEL Presently?

PROSPERO Ay, with a twink.

ARIEL

Before you can say “Come” and “Go,”

And breathe twice, and cry “So, so,”

Each one, tripping on his toe,
50

Will be here with mop and mow.

Do you love me, master? No?

PROSPERO
Dearly, my delicate Ariel. Do not approach

Till thou dost hear me call.

ARIEL Well; I conceive.
55

He exits.

PROSPERO, to Ferdinand
Look thou be true; do not give dalliance

Too much the rein. The strongest oaths are straw

To th’ fire i’ th’ blood. Be more abstemious,

Or else goodnight your vow.

FERDINAND I warrant you, sir,
60

The white cold virgin snow upon my heart

Abates the ardor of my liver.

PROSPERO Well.—

Now come, my Ariel. Bring a corollary

Rather than want a spirit. Appear, and pertly.
65

Soft music.

No tongue. All eyes. Be silent.

Enter Iris.

IRIS
Ceres, most bounteous lady, thy rich leas

Of wheat, rye, barley, vetches, oats, and peas;

Thy turfy mountains, where live nibbling sheep,

And flat meads thatched with stover, them to keep;
70

Thy banks with pionèd and twillèd brims,

Which spongy April at thy hest betrims

To make cold nymphs chaste crowns; and thy

broom groves,

Whose shadow the dismissèd bachelor loves,
75

Being lass-lorn; thy poll-clipped vineyard,

And thy sea marge, sterile and rocky hard,

Where thou thyself dost air—the Queen o’ th’ sky,

Whose wat’ry arch and messenger am I,

Bids thee leave these, and with her sovereign grace,
80

Here on this grass-plot, in this very place,

To come and sport. Her peacocks fly amain.

Approach, rich Ceres, her to entertain.

Enter Ceres.

CERES
Hail, many-colored messenger, that ne’er

Dost disobey the wife of Jupiter;
85

Who with thy saffron wings upon my flowers

Diffusest honey drops, refreshing showers;

And with each end of thy blue bow dost crown

My bosky acres and my unshrubbed down,

Rich scarf to my proud Earth. Why hath thy queen
90

Summoned me hither to this short-grassed green?

IRIS
A contract of true love to celebrate,

And some donation freely to estate

On the blest lovers.

CERES Tell me, heavenly bow,
95

If Venus or her son, as thou dost know,

Do now attend the Queen? Since they did plot

The means that dusky Dis my daughter got,

Her and her blind boy’s scandaled company

I have forsworn.
100

IRIS Of her society

Be not afraid. I met her deity

Cutting the clouds towards Paphos, and her son

Dove-drawn with her. Here thought they to have

done
105

Some wanton charm upon this man and maid,

Whose vows are that no bed-right shall be paid

Till Hymen’s torch be lighted—but in vain.

Mars’s hot minion is returned again;

Her waspish-headed son has broke his arrows,
110

Swears he will shoot no more, but play with

sparrows,

And be a boy right out.

Juno descends.

CERES Highest queen of state,

Great Juno, comes. I know her by her gait.
115

JUNO
How does my bounteous sister? Go with me

To bless this twain, that they may prosperous be

And honored in their issue.

They sing.
JUNO

Honor, riches, marriage-blessing,

Long continuance and increasing,
120

Hourly joys be still upon you.

Juno sings her blessings on you.
CERES

Earth’s increase, foison plenty,

Barns and garners never empty,

Vines with clust’ring bunches growing,
125

Plants with goodly burden bowing;

Spring come to you at the farthest

In the very end of harvest.

Scarcity and want shall shun you.

Ceres’ blessing so is on you.
130

FERDINAND
This is a most majestic vision, and

Harmonious charmingly. May I be bold

To think these spirits?

PROSPERO Spirits, which by mine art

I have from their confines called to enact
135

My present fancies.

FERDINAND Let me live here ever.

So rare a wondered father and a wise

Makes this place paradise.

Juno and Ceres whisper,

and send Iris on employment.

PROSPERO Sweet now, silence.
140

Juno and Ceres whisper seriously.

There’s something else to do. Hush, and be mute,

Or else our spell is marred.

IRIS
You nymphs, called naiads of the windring brooks,

With your sedged crowns and ever-harmless looks,
145

Leave your crisp channels and on this green land

Answer your summons, Juno does command.

Come, temperate nymphs, and help to celebrate

A contract of true love. Be not too late.

Enter certain Nymphs.

You sunburned sicklemen, of August weary,
150

Come hither from the furrow and be merry.

Make holiday: your rye-straw hats put on,

And these fresh nymphs encounter every one

In country footing.

Enter certain Reapers, properly habited. They join with
the Nymphs in a graceful dance, towards the end
whereof Prospero starts suddenly and speaks.

PROSPERO
I had forgot that foul conspiracy
155

Of the beast Caliban and his confederates

Against my life. The minute of their plot

Is almost come.—Well done. Avoid. No more.

To a strange, hollow, and confused noise,

the spirits heavily vanish.

FERDINAND, to Miranda
This is strange. Your father’s in some passion

That works him strongly.
160

MIRANDA Never till this day

Saw I him touched with anger, so distempered.

PROSPERO, to Ferdinand
You do look, my son, in a moved sort,

As if you were dismayed. Be cheerful, sir.

Our revels now are ended. These our actors,
165

As I foretold you, were all spirits and

Are melted into air, into thin air;

And like the baseless fabric of this vision,

The cloud-capped towers, the gorgeous palaces,

The solemn temples, the great globe itself,
170

Yea, all which it inherit, shall dissolve,

And, like this insubstantial pageant faded,

Leave not a rack behind. We are such stuff

As dreams are made on, and our little life

Is rounded with a sleep. Sir, I am vexed.
175

Bear with my weakness. My old brain is troubled.

Be not disturbed with my infirmity.

If you be pleased, retire into my cell

And there repose. A turn or two I’ll walk

To still my beating mind.
180

FERDINAND/MIRANDA We wish your peace.

They exit.

Enter Ariel.

PROSPERO
Come with a thought. I thank thee, Ariel. Come.

ARIEL
Thy thoughts I cleave to. What’s thy pleasure?

PROSPERO Spirit,

We must prepare to meet with Caliban.
185

ARIEL
Ay, my commander. When I presented Ceres,

I thought to have told thee of it, but I feared

Lest I might anger thee.

PROSPERO
Say again, where didst thou leave these varlets?

ARIEL
I told you, sir, they were red-hot with drinking,
190

So full of valor that they smote the air

For breathing in their faces, beat the ground

For kissing of their feet; yet always bending

Towards their project. Then I beat my tabor,

At which, like unbacked colts, they pricked their
195

ears,

Advanced their eyelids, lifted up their noses

As they smelt music. So I charmed their ears

That, calf-like, they my lowing followed through

Toothed briers, sharp furzes, pricking gorse, and
200

thorns,

Which entered their frail shins. At last I left them

I’ th’ filthy-mantled pool beyond your cell,

There dancing up to th’ chins, that the foul lake

O’erstunk their feet.
205

PROSPERO This was well done, my bird.

Thy shape invisible retain thou still.

The trumpery in my house, go bring it hither

For stale to catch these thieves.

ARIEL I go, I go.
He exits. 210

PROSPERO
A devil, a born devil, on whose nature

Nurture can never stick; on whom my pains,

Humanely taken, all, all lost, quite lost;

And as with age his body uglier grows,

So his mind cankers. I will plague them all
215

Even to roaring.

Enter Ariel, loaden with glistering apparel, etc.

Come, hang them on this line.

Enter Caliban, Stephano, and Trinculo, all wet, as
Prospero and Ariel look on.

CALIBAN Pray you, tread softly, that the blind mole

may not hear a footfall. We now are near his cell.

STEPHANO Monster, your fairy, which you say is a
220

harmless fairy, has done little better than played the

jack with us.

TRINCULO Monster, I do smell all horse piss, at which

my nose is in great indignation.

STEPHANO So is mine.—Do you hear, monster. If I
225

should take a displeasure against you, look you—

TRINCULO Thou wert but a lost monster.

CALIBAN
Good my lord, give me thy favor still.

Be patient, for the prize I’ll bring thee to

Shall hoodwink this mischance. Therefore speak
230

softly.

All’s hushed as midnight yet.

TRINCULO Ay, but to lose our bottles in the pool!

STEPHANO There is not only disgrace and dishonor in

that, monster, but an infinite loss.
235

TRINCULO That’s more to me than my wetting. Yet this

is your harmless fairy, monster!

STEPHANO I will fetch off my bottle, though I be o’er

ears for my labor.

CALIBAN
Prithee, my king, be quiet. Seest thou here,
240

This is the mouth o’ th’ cell. No noise, and enter.

Do that good mischief which may make this island

Thine own forever, and I, thy Caliban,

For aye thy foot-licker.

STEPHANO Give me thy hand. I do begin to have bloody
245

thoughts.

TRINCULO, seeing the apparel O King Stephano, O

peer, O worthy Stephano, look what a wardrobe

here is for thee!

CALIBAN
Let it alone, thou fool. It is but trash.
250

TRINCULO Oho, monster, we know what belongs to a

frippery. He puts on one of the gowns. O King

Stephano!

STEPHANO Put off that gown, Trinculo. By this hand,

I’ll have that gown.
255

TRINCULO Thy Grace shall have it.

CALIBAN
The dropsy drown this fool! What do you mean

To dote thus on such luggage? Let ’t alone,

And do the murder first. If he awake,

From toe to crown he’ll fill our skins with pinches,
260

Make us strange stuff.

STEPHANO Be you quiet, monster.—Mistress Line, is

not this my jerkin?
He takes a jacket from the tree.
Now is the jerkin under the line.—Now, jerkin, you

are like to lose your hair and prove a bald jerkin.
265

TRINCULO Do, do. We steal by line and level, an ’t like

your Grace.

STEPHANO I thank thee for that jest. Here’s a garment

for ’t. Wit shall not go unrewarded while I am king

of this country. “Steal by line and level” is an excellent
270

pass of pate. There’s another garment for ’t.

TRINCULO Monster, come, put some lime upon your

fingers, and away with the rest.

CALIBAN
I will have none on ’t. We shall lose our time

And all be turned to barnacles or to apes
275

With foreheads villainous low.

STEPHANO Monster, lay to your fingers. Help to bear

this away where my hogshead of wine is, or I’ll turn

you out of my kingdom. Go to, carry this.

TRINCULO And this.
280

STEPHANO Ay, and this.

A noise of hunters heard.

Enter divers spirits in shape of dogs and hounds,
hunting them about, Prospero and Ariel setting them on.

PROSPERO Hey, Mountain, hey!

ARIEL Silver! There it goes, Silver!

PROSPERO
Fury, Fury! There, Tyrant, there! Hark, hark!

Caliban, Stephano, and Trinculo are driven off.

Go, charge my goblins that they grind their joints
285

With dry convulsions, shorten up their sinews

With agèd cramps, and more pinch-spotted make

them

Than pard or cat o’ mountain.

ARIEL Hark, they roar.
290

PROSPERO
Let them be hunted soundly. At this hour

Lies at my mercy all mine enemies.

Shortly shall all my labors end, and thou

Shalt have the air at freedom. For a little

Follow and do me service.
295

They exit.

ACT 5

Scene 1

Enter Prospero in his magic robes, and Ariel.

PROSPERO
Now does my project gather to a head.

My charms crack not, my spirits obey, and time

Goes upright with his carriage.—How’s the day?

ARIEL
On the sixth hour, at which time, my lord,

You said our work should cease.
5

PROSPERO I did say so

When first I raised the tempest. Say, my spirit,

How fares the King and ’s followers?

ARIEL Confined

together
10

In the same fashion as you gave in charge,

Just as you left them; all prisoners, sir,

In the line grove which weather-fends your cell.

They cannot budge till your release. The King,

His brother, and yours abide all three distracted,
15

And the remainder mourning over them,

Brimful of sorrow and dismay; but chiefly

Him that you termed, sir, the good old Lord

Gonzalo.

His tears runs down his beard like winter’s drops
20

From eaves of reeds. Your charm so strongly works

’em

That if you now beheld them, your affections

Would become tender.

PROSPERO Dost thou think so, spirit?
25

ARIEL
Mine would, sir, were I human.

PROSPERO And mine shall.

Hast thou, which art but air, a touch, a feeling

Of their afflictions, and shall not myself,

One of their kind, that relish all as sharply
30

Passion as they, be kindlier moved than thou art?

Though with their high wrongs I am struck to th’

quick,

Yet with my nobler reason ’gainst my fury

Do I take part. The rarer action is
35

In virtue than in vengeance. They being penitent,

The sole drift of my purpose doth extend

Not a frown further. Go, release them, Ariel.

My charms I’ll break, their senses I’ll restore,

And they shall be themselves.
40

ARIEL I’ll fetch them, sir.

He exits.

Prospero draws a large circle on the stage with his staff.

PROSPERO
You elves of hills, brooks, standing lakes, and groves,

And you that on the sands with printless foot

Do chase the ebbing Neptune, and do fly him

When he comes back; you demi-puppets that
45

By moonshine do the green sour ringlets make,

Whereof the ewe not bites; and you whose pastime

Is to make midnight mushrumps, that rejoice

To hear the solemn curfew; by whose aid,

Weak masters though you be, I have bedimmed
50

The noontide sun, called forth the mutinous winds,

And ’twixt the green sea and the azured vault

Set roaring war; to the dread rattling thunder

Have I given fire, and rifted Jove’s stout oak

With his own bolt; the strong-based promontory
55

Have I made shake, and by the spurs plucked up

The pine and cedar; graves at my command

Have waked their sleepers, oped, and let ’em forth

By my so potent art. But this rough magic

I here abjure, and when I have required
60

Some heavenly music, which even now I do,

Prospero gestures with his staff.

To work mine end upon their senses that

This airy charm is for, I’ll break my staff,

Bury it certain fathoms in the earth,

And deeper than did ever plummet sound
65

I’ll drown my book.
Solemn music.
Here enters Ariel before; then Alonso with a frantic
gesture, attended by Gonzalo; Sebastian and Antonio in
like manner attended by Adrian and Francisco. They all
enter the circle which Prospero had made, and there
stand charmed; which Prospero observing, speaks.

A solemn air, and the best comforter

To an unsettled fancy, cure thy brains,

Now useless, boiled within thy skull. There stand,

For you are spell-stopped.—
70

Holy Gonzalo, honorable man,

Mine eyes, e’en sociable to the show of thine,

Fall fellowly drops.—The charm dissolves apace,

And as the morning steals upon the night,

Melting the darkness, so their rising senses
75

Begin to chase the ignorant fumes that mantle

Their clearer reason.—O good Gonzalo,

My true preserver and a loyal sir

To him thou follow’st, I will pay thy graces

Home, both in word and deed.—Most cruelly
80

Didst thou, Alonso, use me and my daughter.

Thy brother was a furtherer in the act.—

Thou art pinched for ’t now, Sebastian.—Flesh and

blood,

You, brother mine, that entertained ambition,
85

Expelled remorse and nature, whom, with Sebastian,

Whose inward pinches therefore are most strong,

Would here have killed your king, I do forgive thee,

Unnatural though thou art.—Their understanding

Begins to swell, and the approaching tide
90

Will shortly fill the reasonable shore

That now lies foul and muddy. Not one of them

That yet looks on me or would know me.—Ariel,

Fetch me the hat and rapier in my cell.

Ariel exits and at once returns

with Prospero’s ducal robes.

I will discase me and myself present
95

As I was sometime Milan.—Quickly, spirit,

Thou shalt ere long be free.

ARIEL sings, and helps to attire him.

 Where the bee sucks, there suck I.

 In a cowslip’s bell I lie.

 There I couch when owls do cry.
100

 On the bat’s back I do fly

 After summer merrily.

Merrily, merrily shall I live now

Under the blossom that hangs on the bow.
PROSPERO
Why, that’s my dainty Ariel. I shall miss
105

Thee, but yet thou shalt have freedom. So, so, so.

To the King’s ship, invisible as thou art.

There shalt thou find the mariners asleep

Under the hatches. The master and the boatswain

Being awake, enforce them to this place,
110

And presently, I prithee.

ARIEL
I drink the air before me, and return

Or ere your pulse twice beat.
He exits.
GONZALO
All torment, trouble, wonder, and amazement

Inhabits here. Some heavenly power guide us
115

Out of this fearful country!

PROSPERO, to Alonso Behold, sir king,

The wrongèd Duke of Milan, Prospero.

For more assurance that a living prince

Does now speak to thee, I embrace thy body,
120

He embraces Alonso.

And to thee and thy company I bid

A hearty welcome.

ALONSO Whe’er thou be’st he or no,

Or some enchanted trifle to abuse me

(As late I have been) I not know. Thy pulse
125

Beats as of flesh and blood; and since I saw thee,

Th’ affliction of my mind amends, with which

I fear a madness held me. This must crave,

An if this be at all, a most strange story.

Thy dukedom I resign, and do entreat
130

Thou pardon me my wrongs. But how should

Prospero

Be living and be here?

PROSPERO, to Gonzalo First, noble friend,

Let me embrace thine age, whose honor cannot
135

Be measured or confined.

GONZALO Whether this be

Or be not, I’ll not swear.

PROSPERO You do yet taste

Some subtleties o’ th’ isle, that will not let you
140

Believe things certain. Welcome, my friends all.

Aside to Sebastian and Antonio. But you, my brace

of lords, were I so minded,

I here could pluck his Highness’ frown upon you

And justify you traitors. At this time
145

I will tell no tales.

SEBASTIAN, aside The devil speaks in him.

PROSPERO, aside to Sebastian No.

To Antonio. For you, most wicked sir, whom to

call brother
150

Would even infect my mouth, I do forgive

Thy rankest fault, all of them, and require

My dukedom of thee, which perforce I know

Thou must restore.

ALONSO If thou be’st Prospero,
155

Give us particulars of thy preservation,

How thou hast met us here, whom three hours since

Were wracked upon this shore, where I have lost—

How sharp the point of this remembrance is!—

My dear son Ferdinand.
160

PROSPERO I am woe for ’t, sir.

ALONSO
Irreparable is the loss, and patience

Says it is past her cure.

PROSPERO I rather think

You have not sought her help, of whose soft grace,
165

For the like loss, I have her sovereign aid

And rest myself content.

ALONSO You the like loss?

PROSPERO
As great to me as late, and supportable

To make the dear loss have I means much weaker
170

Than you may call to comfort you, for I

Have lost my daughter.

ALONSO A daughter?

O heavens, that they were living both in Naples,

The King and Queen there! That they were, I wish
175

Myself were mudded in that oozy bed

Where my son lies!—When did you lose your

daughter?

PROSPERO
In this last tempest. I perceive these lords

At this encounter do so much admire
180

That they devour their reason, and scarce think

Their eyes do offices of truth, their words

Are natural breath.—But howsoe’er you have

Been justled from your senses, know for certain

That I am Prospero and that very duke
185

Which was thrust forth of Milan, who most

strangely

Upon this shore, where you were wracked, was

landed

To be the lord on ’t. No more yet of this.
190

For ’tis a chronicle of day by day,

Not a relation for a breakfast, nor

Befitting this first meeting. To Alonso. Welcome, sir.

This cell’s my court. Here have I few attendants,

And subjects none abroad. Pray you, look in.
195

My dukedom since you have given me again,

I will requite you with as good a thing,

At least bring forth a wonder to content you

As much as me my dukedom.

Here Prospero discovers Ferdinand and Miranda,
playing at chess.

MIRANDA, to Ferdinand
Sweet lord, you play me false.
200

FERDINAND No, my dearest love,

I would not for the world.

MIRANDA
Yes, for a score of kingdoms you should wrangle,

And I would call it fair play.

ALONSO If this prove
205

A vision of the island, one dear son

Shall I twice lose.

SEBASTIAN A most high miracle!

FERDINAND, seeing Alonso and coming forward
Though the seas threaten, they are merciful.

I have cursed them without cause.
He kneels. 210

ALONSO Now, all the

blessings

Of a glad father compass thee about!

Arise, and say how thou cam’st here.

Ferdinand stands.

MIRANDA, rising and coming forward O wonder!
 215

How many goodly creatures are there here!

How beauteous mankind is! O, brave new world

That has such people in ’t!

PROSPERO ’Tis new to thee.

ALONSO, to Ferdinand
What is this maid with whom thou wast at play?
220

Your eld’st acquaintance cannot be three hours.

Is she the goddess that hath severed us

And brought us thus together?

FERDINAND Sir, she is mortal,

But by immortal providence she’s mine.
225

I chose her when I could not ask my father

For his advice, nor thought I had one. She

Is daughter to this famous Duke of Milan,

Of whom so often I have heard renown,

But never saw before, of whom I have
230

Received a second life; and second father

This lady makes him to me.

ALONSO I am hers.

But, O, how oddly will it sound that I

Must ask my child forgiveness!
235

PROSPERO There, sir, stop.

Let us not burden our remembrances with

A heaviness that’s gone.

GONZALO I have inly wept

Or should have spoke ere this. Look down, you
240

gods,

And on this couple drop a blessèd crown,

For it is you that have chalked forth the way

Which brought us hither.

ALONSO I say “Amen,” Gonzalo.
245

GONZALO
Was Milan thrust from Milan, that his issue

Should become kings of Naples? O, rejoice

Beyond a common joy, and set it down

With gold on lasting pillars: in one voyage

Did Claribel her husband find at Tunis,
250

And Ferdinand, her brother, found a wife

Where he himself was lost; Prospero his dukedom

In a poor isle; and all of us ourselves

When no man was his own.

ALONSO, to Ferdinand and Miranda Give me your
255

hands.

Let grief and sorrow still embrace his heart

That doth not wish you joy!

GONZALO Be it so. Amen.

Enter Ariel, with the Master and Boatswain
amazedly following.

O, look, sir, look, sir, here is more of us.
260

I prophesied if a gallows were on land,

This fellow could not drown. Now, blasphemy,

That swear’st grace o’erboard, not an oath on

shore?

Hast thou no mouth by land? What is the news?
265

BOATSWAIN
The best news is that we have safely found

Our king and company. The next: our ship,

Which, but three glasses since, we gave out split,

Is tight and yare and bravely rigged as when

We first put out to sea.
270

ARIEL, aside to Prospero Sir, all this service

Have I done since I went.

PROSPERO, aside to Ariel My tricksy spirit!

ALONSO
These are not natural events. They strengthen

From strange to stranger.—Say, how came you
275

hither?

BOATSWAIN
If I did think, sir, I were well awake,

I’d strive to tell you. We were dead of sleep

And—how, we know not—all clapped under

hatches,
280

Where, but even now, with strange and several

noises

Of roaring, shrieking, howling, jingling chains,

And more diversity of sounds, all horrible,

We were awaked, straightway at liberty,
285

Where we, in all her trim, freshly beheld

Our royal, good, and gallant ship, our master

Cap’ring to eye her. On a trice, so please you,

Even in a dream were we divided from them

And were brought moping hither.
290

ARIEL, aside to Prospero Was ’t well done?

PROSPERO, aside to Ariel
Bravely, my diligence. Thou shalt be free.

ALONSO
This is as strange a maze as e’er men trod,

And there is in this business more than nature

Was ever conduct of. Some oracle
295

Must rectify our knowledge.

PROSPERO Sir, my liege,

Do not infest your mind with beating on

The strangeness of this business. At picked leisure,

Which shall be shortly, single I’ll resolve you,
300

Which to you shall seem probable, of every

These happened accidents; till when, be cheerful

And think of each thing well. Aside to Ariel.
Come hither, spirit;

Set Caliban and his companions free.
305

Untie the spell. Ariel exits. How fares my gracious

sir?

There are yet missing of your company

Some few odd lads that you remember not.

Enter Ariel, driving in Caliban, Stephano, and Trinculo
in their stolen apparel.

STEPHANO Every man shift for all the rest, and let no
310

man take care for himself, for all is but fortune.

Coraggio, bully monster, coraggio.

TRINCULO If these be true spies which I wear in my

head, here’s a goodly sight.

CALIBAN O Setebos, these be brave spirits indeed! How
315

fine my master is! I am afraid he will chastise me.

SEBASTIAN Ha, ha!

What things are these, my Lord Antonio?

Will money buy ’em?

ANTONIO Very like. One of them
320

Is a plain fish and no doubt marketable.

PROSPERO
Mark but the badges of these men, my lords,

Then say if they be true. This misshapen knave,

His mother was a witch, and one so strong

That could control the moon, make flows and ebbs,
325

And deal in her command without her power.

These three have robbed me, and this demi-devil,

For he’s a bastard one, had plotted with them

To take my life. Two of these fellows you

Must know and own. This thing of darkness I
330

Acknowledge mine.

CALIBAN I shall be pinched to death.

ALONSO
Is not this Stephano, my drunken butler?

SEBASTIAN He is drunk now. Where had he wine?

ALONSO
And Trinculo is reeling ripe. Where should they
335

Find this grand liquor that hath gilded ’em?

To Trinculo. How cam’st thou in this pickle?

TRINCULO I have been in such a pickle since I saw you

last that I fear me will never out of my bones. I

shall not fear flyblowing.
340

SEBASTIAN Why, how now, Stephano?

STEPHANO O, touch me not! I am not Stephano, but a

cramp.

PROSPERO You’d be king o’ the isle, sirrah?

STEPHANO I should have been a sore one, then.
345

ALONSO, indicating Caliban
This is as strange a thing as e’er I looked on.

PROSPERO
He is as disproportioned in his manners

As in his shape. To Caliban. Go, sirrah, to my cell.

Take with you your companions. As you look

To have my pardon, trim it handsomely.
350

CALIBAN
Ay, that I will, and I’ll be wise hereafter

And seek for grace. What a thrice-double ass

Was I to take this drunkard for a god,

And worship this dull fool!

PROSPERO Go to, away!
355

ALONSO, to Stephano and Trinculo
Hence, and bestow your luggage where you found it.

SEBASTIAN Or stole it, rather.

Caliban, Stephano, and Trinculo exit.

PROSPERO
Sir, I invite your Highness and your train

To my poor cell, where you shall take your rest

For this one night, which part of it I’ll waste
360

With such discourse as, I not doubt, shall make it

Go quick away: the story of my life

And the particular accidents gone by

Since I came to this isle. And in the morn

I’ll bring you to your ship, and so to Naples,
365

Where I have hope to see the nuptial

Of these our dear-belovèd solemnized,

And thence retire me to my Milan, where

Every third thought shall be my grave.

ALONSO I long
370

To hear the story of your life, which must

Take the ear strangely.

PROSPERO I’ll deliver all,

And promise you calm seas, auspicious gales,

And sail so expeditious that shall catch
375

Your royal fleet far off. Aside to Ariel. My Ariel,

chick,

That is thy charge. Then to the elements

Be free, and fare thou well.—Please you, draw near.

They all exit.

EPILOGUE,

spoken by Prospero.
Now my charms are all o’erthrown,

And what strength I have ’s mine own,

Which is most faint. Now ’tis true

I must be here confined by you,

Or sent to Naples. Let me not,
5

Since I have my dukedom got

And pardoned the deceiver, dwell

In this bare island by your spell,

But release me from my bands

With the help of your good hands.
10

Gentle breath of yours my sails

Must fill, or else my project fails,

Which was to please. Now I want

Spirits to enforce, art to enchant,

And my ending is despair,
15

Unless I be relieved by prayer,

Which pierces so that it assaults

Mercy itself, and frees all faults.

 As you from crimes would pardoned be,

 Let your indulgence set me free.
20

He exits.

