


As You Like It


William Shakespeare


[image: logo]


This web edition published by eBooks@Adelaide.


Rendered into HTML by Steve Thomas.


Last updated Monday, March 25, 2013 at 21:36.


This edition is licensed under a Creative Commons Licence

(available at http://creativecommons.org/licenses/by-nc-sa/3.0/au/). You
are free: to copy, distribute, display, and perform the work, and to make derivative works under the following
conditions: you must attribute the work in the manner specified by the licensor; you may not use this work for
commercial purposes; if you alter, transform, or build upon this work, you may distribute the resulting work only under
a license identical to this one. For any reuse or distribution, you must make clear to others the license terms of this
work. Any of these conditions can be waived if you get permission from the licensor. Your fair use and other rights are
in no way affected by the above.


eBooks@Adelaide

The University of Adelaide Library

University of Adelaide

South Australia 5005


Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/index.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Table of Contents


Introduction


Characters of the Play


Act I


	SCENE I. Orchard of Oliver’s house.


	SCENE II. Lawn before the Duke’s palace.


	SCENE III. A room in the palace.


Act II


	SCENE I. The Forest of Arden.


	SCENE II. A room in the palace.


	SCENE III. Before Oliver’s house.


	SCENE IV. The Forest of Arden.


	SCENE V. The Forest.


	SCENE VI. The forest.


	SCENE VII. The forest.


Act III


	SCENE I. A room in the palace.


	SCENE II. The forest.


	SCENE III. The forest.


	SCENE IV. The forest.


	SCENE V. Another part of the forest.


Act IV


	SCENE I. The forest.


	SCENE II. The forest.


	SCENE III. The forest.


Act V


	SCENE I. The forest.


	SCENE II. The forest.


	SCENE III. The forest.


	SCENE IV. The forest.


Epilogue


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/contents.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Introduction


As You Like It is a pastoral comedy written by William Shakespeare, in 1599 or early 1600. As You Like
It was listed in the Stationers’ Register, the period equivalent of copyright, in August 1600. No printed copy of
it is known prior to the publication of the First Folio of Shakespeare’s collected works in 1623. The real life village
of Hampton-in-Arden was used as the setting for the play.


Shakespeare drew the story for As You Like It from a story called “Rosalynde, Euphues’ Golden Legacy”
written by Thomas Lodge and published in 1590. In Shakespeare’s version, Frederick has usurped the Duchy and exiled his
older brother, referred to only as the Duke. The Duke’s daughter Rosalind has been permitted to remain at court because
she is the closest friend of Frederick’s only child, Celia. Orlando, a young gentleman of the duchy who has fallen in
love with Rosalind, is forced to flee his home after being persecuted by his older brother, Oliver. Frederick becomes
angry and orders Rosalind to flee his court. Celia and Rosalind decide to flee together accompanied by the jester
Touchstone, with Rosalind disguised as a young man.


Rosalind, now known as Ganymede, and Celia, now known as Aliena, arrive in the Forest of Arden, where the exiled
Duke now lives with some supporters, including Jacques. Orlando has found the Duke and his men already and is living
with them and posting love poems for Rosalind on the trees. Rosalind, also in love with Orlando, meets him as Ganymede
and pretends to counsel him to cure him of being in love. Meanwhile, the shepherdess Phebe, with whom Silvius is in
love, has fallen in love with Ganymede.


Orlando sees Oliver in the forest and rescues him from a lioness, causing Oliver to repent of mistreating Orlando.
Oliver meets Aliena and falls in love with her, and they agree to marry. Orlando and Rosalind, Oliver and Celia,
Silvius and Phebe, and Touchstone and Audrey all are married in the final scene, after which they discover that
Frederick has also repented his faults, deciding to restore his legitimate brother to the dukedom and adopt a religious
life.


The elaborate gender reversals in the story are of particular interest to many modern critics with their love of
gender analysis. At one point, Rosalind — who in Shakespeare’s day would have been a boy playing a girl — becomes a
girl pretending to be a boy pretending to be a girl.


In Act II, Scene 7, line 138, it features one of Shakespeare’s greatest monologues, which begins:


“All the world’s a stage

And all the men and women merely players;

They have their exits and their entrances,

And one man in his time plays many parts,

His acts being seven ages . . . ”


As You Like It also features much humorous and clever wordplay, and several entangled love affairs, all in
a serene pastoral setting which makes it often especially effective staged outdoors in a park or similar site.


As You Like It has always been among the most produced of Shakespeare’s plays.


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/introduction.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Characters of the Play


Duke, living in exile

Frederick, brother to the Duke, and Usurper of his Dominions

Amiens, Lord attending on the Duke in his Banishment

Jaques, Lord attending on the Duke in his Banishment

Le Beau, a Courtier attending upon Frederick

Charles, his Wrestler

Oliver, son of Sir Rowland de Bois

Jaques, son of Sir Rowland de Bois

Orlando, son of Sir Rowland de Bois

Adam, servant to Oliver

Dennis, servant to Oliver

Touchstone, a clown

Sir Oliver Martext, a Vicar

Corin, shepherd

Silvius, shepherd

William, a country fellow, in love with Audrey

A person representing Hymen

Rosalind, daughter to the banished Duke

Celia, daughter to Frederick

Phebe, a shepherdess

Audrey, a country wench

Lords belonging to the two Dukes; Pages, Foresters, and other Attendants.


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/characters.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Act I


Scene I. Orchard of Oliver’s house.


Enter Orlando and Adam


Orlando


As I remember, Adam, it was upon this fashion bequeathed me by will but poor a thousand crowns, and, as thou sayest,
charged my brother, on his blessing, to breed me well: and there begins my sadness. My brother Jaques he keeps at
school, and report speaks goldenly of his profit: for my part, he keeps me rustically at home, or, to speak more
properly, stays me here at home unkept; for call you that keeping for a gentleman of my birth, that differs not from
the stalling of an ox? His horses are bred better; for, besides that they are fair with their feeding, they are taught
their manage, and to that end riders dearly hired: but I, his brother, gain nothing under him but growth; for the which
his animals on his dunghills are as much bound to him as I. Besides this nothing that he so plentifully gives me, the
something that nature gave me his countenance seems to take from me: he lets me feed with his hinds, bars me the place
of a brother, and, as much as in him lies, mines my gentility with my education. This is it, Adam, that grieves me; and
the spirit of my father, which I think is within me, begins to mutiny against this servitude: I will no longer endure
it, though yet I know no wise remedy how to avoid it.


Adam


Yonder comes my master, your brother.


Orlando


Go apart, Adam, and thou shalt hear how he will shake me up.


Enter Oliver


Oliver


Now, sir! what make you here?


Orlando


Nothing: I am not taught to make any thing.


Oliver


What mar you then, sir?


Orlando


Marry, sir, I am helping you to mar that which God made, a poor unworthy brother of yours, with idleness.


Oliver


Marry, sir, be better employed, and be naught awhile.


Orlando


Shall I keep your hogs and eat husks with them? What prodigal portion have I spent, that I should come to such
penury?


Oliver


Know you where your are, sir?


Orlando


O, sir, very well; here in your orchard.


Oliver


Know you before whom, sir?


Orlando


Ay, better than him I am before knows me. I know you are my eldest brother; and, in the gentle condition of blood,
you should so know me. The courtesy of nations allows you my better, in that you are the first-born; but the same
tradition takes not away my blood, were there twenty brothers betwixt us: I have as much of my father in me as you;
albeit, I confess, your coming before me is nearer to his reverence.


Oliver


What, boy!


Orlando


Come, come, elder brother, you are too young in this.


Oliver


Wilt thou lay hands on me, villain?


Orlando


I am no villain; I am the youngest son of Sir Rowland de Boys; he was my father, and he is thrice a villain that
says such a father begot villains. Wert thou not my brother, I would not take this hand from thy throat till this other
had pulled out thy tongue for saying so: thou hast railed on thyself.


Adam


Sweet masters, be patient: for your father’s remembrance, be at accord.


Oliver


Let me go, I say.


Orlando


I will not, till I please: you shall hear me. My father charged you in his will to give me good education: you have
trained me like a peasant, obscuring and hiding from me all gentleman-like qualities. The spirit of my father grows
strong in me, and I will no longer endure it: therefore allow me such exercises as may become a gentleman, or give me
the poor allottery my father left me by testament; with that I will go buy my fortunes.


Oliver


And what wilt thou do? beg, when that is spent? Well, sir, get you in: I will not long be troubled with you; you
shall have some part of your will: I pray you, leave me.


Orlando


I will no further offend you than becomes me for my good.


Oliver


Get you with him, you old dog.


Adam


Is ‘old dog’ my reward? Most true, I have lost my teeth in your service. God be with my old master! he would not
have spoke such a word.


Exeunt Orlando and Adam


Oliver


Is it even so? begin you to grow upon me? I will physic your rankness, and yet give no thousand crowns neither.
Holla, Dennis!


Enter Dennis


Dennis


Calls your worship?


Oliver


Was not Charles, the duke’s wrestler, here to speak with me?


Dennis


So please you, he is here at the door and importunes access to you.


Oliver


Call him in.


Exit Dennis


’Twill be a good way; and to-morrow the wrestling is.


Enter Charles


Charles


Good morrow to your worship.


Oliver


Good Monsieur Charles, what’s the new news at the new court?


Charles


There’s no news at the court, sir, but the old news: that is, the old duke is banished by his younger brother the
new duke; and three or four loving lords have put themselves into voluntary exile with him, whose lands and revenues
enrich the new duke; therefore he gives them good leave to wander.


Oliver


Can you tell if Rosalind, the duke’s daughter, be banished with her father?


Charles


O, no; for the duke’s daughter, her cousin, so loves her, being ever from their cradles bred together, that she
would have followed her exile, or have died to stay behind her. She is at the court, and no less beloved of her uncle
than his own daughter; and never two ladies loved as they do.


Oliver


Where will the old duke live?


Charles


They say he is already in the forest of Arden, and a many merry men with him; and there they live like the old Robin
Hood of England: they say many young gentlemen flock to him every day, and fleet the time carelessly, as they did in
the golden world.


Oliver


What, you wrestle to-morrow before the new duke?


Charles


Marry, do I, sir; and I came to acquaint you with a matter. I am given, sir, secretly to understand that your
younger brother Orlando hath a disposition to come in disguised against me to try a fall. To-morrow, sir, I wrestle for
my credit; and he that escapes me without some broken limb shall acquit him well. Your brother is but young and tender;
and, for your love, I would be loath to foil him, as I must, for my own honour, if he come in: therefore, out of my
love to you, I came hither to acquaint you withal, that either you might stay him from his intendment or brook such
disgrace well as he shall run into, in that it is a thing of his own search and altogether against my will.


Oliver


Charles, I thank thee for thy love to me, which thou shalt find I will most kindly requite. I had myself notice of
my brother’s purpose herein and have by underhand means laboured to dissuade him from it, but he is resolute. I’ll tell
thee, Charles: it is the stubbornest young fellow of France, full of ambition, an envious emulator of every man’s good
parts, a secret and villanous contriver against me his natural brother: therefore use thy discretion; I had as lief
thou didst break his neck as his finger. And thou wert best look to’t; for if thou dost him any slight disgrace or if
he do not mightily grace himself on thee, he will practise against thee by poison, entrap thee by some treacherous
device and never leave thee till he hath ta’en thy life by some indirect means or other; for, I assure thee, and almost
with tears I speak it, there is not one so young and so villanous this day living. I speak but brotherly of him; but
should I anatomize him to thee as he is, I must blush and weep and thou must look pale and wonder.


Charles


I am heartily glad I came hither to you. If he come to-morrow, I’ll give him his payment: if ever he go alone again,
I’ll never wrestle for prize more: and so God keep your worship!


Oliver


Farewell, good Charles.


Exit Charles


Now will I stir this gamester: I hope I shall see an end of him; for my soul, yet I know not why, hates nothing more
than he. Yet he’s gentle, never schooled and yet learned, full of noble device, of all sorts enchantingly beloved, and
indeed so much in the heart of the world, and especially of my own people, who best know him, that I am altogether
misprised: but it shall not be so long; this wrestler shall clear all: nothing remains but that I kindle the boy
thither; which now I’ll go about.


Exit


Scene II. Lawn before the Duke’s palace.


Enter Celia and Rosalind


Celia


I pray thee, Rosalind, sweet my coz, be merry.


Rosalind


Dear Celia, I show more mirth than I am mistress of; and would you yet I were merrier? Unless you could teach me to
forget a banished father, you must not learn me how to remember any extraordinary pleasure.


Celia


Herein I see thou lovest me not with the full weight that I love thee. If my uncle, thy banished father, had
banished thy uncle, the duke my father, so thou hadst been still with me, I could have taught my love to take thy
father for mine: so wouldst thou, if the truth of thy love to me were so righteously tempered as mine is to thee.


Rosalind


Well, I will forget the condition of my estate, to rejoice in yours.


Celia


You know my father hath no child but I, nor none is like to have: and, truly, when he dies, thou shalt be his heir,
for what he hath taken away from thy father perforce, I will render thee again in affection; by mine honour, I will;
and when I break that oath, let me turn monster: therefore, my sweet Rose, my dear Rose, be merry.


Rosalind


From henceforth I will, coz, and devise sports. Let me see; what think you of falling in love?


Celia


Marry, I prithee, do, to make sport withal: but love no man in good earnest; nor no further in sport neither than
with safety of a pure blush thou mayst in honour come off again.


Rosalind


What shall be our sport, then?


Celia


Let us sit and mock the good housewife Fortune from her wheel, that her gifts may henceforth be bestowed
equally.


Rosalind


I would we could do so, for her benefits are mightily misplaced, and the bountiful blind woman doth most mistake in
her gifts to women.


Celia


’Tis true; for those that she makes fair she scarce makes honest, and those that she makes honest she makes very
ill-favouredly.


Rosalind


Nay, now thou goest from Fortune’s office to Nature’s: Fortune reigns in gifts of the world, not in the lineaments
of Nature.


Enter Touchstone


Celia


No? when Nature hath made a fair creature, may she not by Fortune fall into the fire? Though Nature hath given us
wit to flout at Fortune, hath not Fortune sent in this fool to cut off the argument?


Rosalind


Indeed, there is Fortune too hard for Nature, when Fortune makes Nature’s natural the cutter-off of Nature’s
wit.


Celia


Peradventure this is not Fortune’s work neither, but Nature’s; who perceiveth our natural wits too dull to reason of
such goddesses and hath sent this natural for our whetstone; for always the dulness of the fool is the whetstone of the
wits. How now, wit! whither wander you?


Touchstone


Mistress, you must come away to your father.


Celia


Were you made the messenger?


Touchstone


No, by mine honour, but I was bid to come for you.


Rosalind


Where learned you that oath, fool?


Touchstone


Of a certain knight that swore by his honour they were good pancakes and swore by his honour the mustard was naught:
now I’ll stand to it, the pancakes were naught and the mustard was good, and yet was not the knight forsworn.


Celia


How prove you that, in the great heap of your knowledge?


Rosalind


Ay, marry, now unmuzzle your wisdom.


Touchstone


Stand you both forth now: stroke your chins, and swear by your beards that I am a knave.


Celia


By our beards, if we had them, thou art.


Touchstone


By my knavery, if I had it, then I were; but if you swear by that that is not, you are not forsworn: no more was
this knight swearing by his honour, for he never had any; or if he had, he had sworn it away before ever he saw those
pancakes or that mustard.


Celia


Prithee, who is’t that thou meanest?


Touchstone


One that old Frederick, your father, loves.


Celia


My father’s love is enough to honour him: enough! speak no more of him; you’ll be whipped for taxation one of these
days.


Touchstone


The more pity, that fools may not speak wisely what wise men do foolishly.


Celia


By my troth, thou sayest true; for since the little wit that fools have was silenced, the little foolery that wise
men have makes a great show. Here comes Monsieur Le Beau.


Rosalind


With his mouth full of news.


Celia


Which he will put on us, as pigeons feed their young.


Rosalind


Then shall we be news-crammed.


Celia


All the better; we shall be the more marketable.


Enter Le Beau


Bon jour, Monsieur Le Beau: what’s the news?


Le Beau


Fair princess, you have lost much good sport.


Celia


Sport! of what colour?


Le Beau


What colour, madam! how shall I answer you?


Rosalind


As wit and fortune will.


Touchstone


Or as the Destinies decree.


Celia


Well said: that was laid on with a trowel.


Touchstone


Nay, if I keep not my rank —


Rosalind


Thou losest thy old smell.


Le Beau


You amaze me, ladies: I would have told you of good wrestling, which you have lost the sight of.


Rosalind


You tell us the manner of the wrestling.


Le Beau


I will tell you the beginning; and, if it please your ladyships, you may see the end; for the best is yet to do; and
here, where you are, they are coming to perform it.


Celia


Well, the beginning, that is dead and buried.


Le Beau


There comes an old man and his three sons —


Celia


I could match this beginning with an old tale.


Le Beau


Three proper young men, of excellent growth and presence.


Rosalind


With bills on their necks, ‘Be it known unto all men by these presents.’


Le Beau


The eldest of the three wrestled with Charles, the duke’s wrestler; which Charles in a moment threw him and broke
three of his ribs, that there is little hope of life in him: so he served the second, and so the third. Yonder they
lie; the poor old man, their father, making such pitiful dole over them that all the beholders take his part with
weeping.


Rosalind


Alas!


Touchstone


But what is the sport, monsieur, that the ladies have lost?


Le Beau


Why, this that I speak of.


Touchstone


Thus men may grow wiser every day: it is the first time that ever I heard breaking of ribs was sport for ladies.


Celia


Or I, I promise thee.


Rosalind


But is there any else longs to see this broken music in his sides? is there yet another dotes upon rib-breaking?
Shall we see this wrestling, cousin?


Le Beau


You must, if you stay here; for here is the place appointed for the wrestling, and they are ready to perform it.


Celia


Yonder, sure, they are coming: let us now stay and see it.


Flourish. Enter Duke Frederick, Lords, Orlando, Charles, and Attendants


Duke Frederick


Come on: since the youth will not be entreated, his own peril on his forwardness.


Rosalind


Is yonder the man?


Le Beau


Even he, madam.


Celia


Alas, he is too young! yet he looks successfully.


Duke Frederick


How now, daughter and cousin! are you crept hither to see the wrestling?


Rosalind


Ay, my liege, so please you give us leave.


Duke Frederick


You will take little delight in it, I can tell you; there is such odds in the man. In pity of the challenger’s youth
I would fain dissuade him, but he will not be entreated. Speak to him, ladies; see if you can move him.


Celia


Call him hither, good Monsieur Le Beau.


Duke Frederick


Do so: I’ll not be by.


Le Beau


Monsieur the challenger, the princesses call for you.


Orlando


I attend them with all respect and duty.


Rosalind


Young man, have you challenged Charles the wrestler?


Orlando


No, fair princess; he is the general challenger: I come but in, as others do, to try with him the strength of my
youth.


Celia


Young gentleman, your spirits are too bold for your years. You have seen cruel proof of this man’s strength: if you
saw yourself with your eyes or knew yourself with your judgment, the fear of your adventure would counsel you to a more
equal enterprise. We pray you, for your own sake, to embrace your own safety and give over this attempt.


Rosalind


Do, young sir; your reputation shall not therefore be misprised: we will make it our suit to the duke that the
wrestling might not go forward.


Orlando


I beseech you, punish me not with your hard thoughts; wherein I confess me much guilty, to deny so fair and
excellent ladies any thing. But let your fair eyes and gentle wishes go with me to my trial: wherein if I be foiled,
there is but one shamed that was never gracious; if killed, but one dead that was willing to be so: I shall do my
friends no wrong, for I have none to lament me, the world no injury, for in it I have nothing; only in the world I fill
up a place, which may be better supplied when I have made it empty.


Rosalind


The little strength that I have, I would it were with you.


Celia


And mine, to eke out hers.


Rosalind


Fare you well: pray heaven I be deceived in you!


Celia


Your heart’s desires be with you!


Charles


Come, where is this young gallant that is so desirous to lie with his mother earth?


Orlando


Ready, sir; but his will hath in it a more modest working.


Duke Frederick


You shall try but one fall.


Charles


No, I warrant your grace, you shall not entreat him to a second, that have so mightily persuaded him from a
first.


Orlando


An you mean to mock me after, you should not have mocked me before: but come your ways.


Rosalind


Now Hercules be thy speed, young man!


Celia


I would I were invisible, to catch the strong fellow by the leg.


They wrestle


Rosalind


O excellent young man!


Celia


If I had a thunderbolt in mine eye, I can tell who should down.


Shout. Charles is thrown


Duke Frederick


No more, no more.


Orlando


Yes, I beseech your grace: I am not yet well breathed.


Duke Frederick


How dost thou, Charles?


Le Beau


He cannot speak, my lord.


Duke Frederick


Bear him away. What is thy name, young man?


Orlando


Orlando, my liege; the youngest son of Sir Rowland de Boys.


Duke Frederick


I would thou hadst been son to some man else:

The world esteem’d thy father honourable,

But I did find him still mine enemy:

Thou shouldst have better pleased me with this deed,

Hadst thou descended from another house.

But fare thee well; thou art a gallant youth:

I would thou hadst told me of another father.


Exeunt Duke Frederick, train, and Le Beau


Celia


Were I my father, coz, would I do this?


Orlando


I am more proud to be Sir Rowland’s son,

His youngest son; and would not change that calling,

To be adopted heir to Frederick.


Rosalind


My father loved Sir Rowland as his soul,

And all the world was of my father’s mind:

Had I before known this young man his son,

I should have given him tears unto entreaties,

Ere he should thus have ventured.


Celia


Gentle cousin,

Let us go thank him and encourage him:

My father’s rough and envious disposition

Sticks me at heart. Sir, you have well deserved:

If you do keep your promises in love

But justly, as you have exceeded all promise,

Your mistress shall be happy.


Rosalind


Gentleman,


Giving him a chain from her neck


Wear this for me, one out of suits with fortune,

That could give more, but that her hand lacks means.

Shall we go, coz?


Celia


  Ay. Fare you well, fair gentleman.


Orlando


Can I not say, I thank you? My better parts

Are all thrown down, and that which here stands up

Is but a quintain, a mere lifeless block.


Rosalind


He calls us back: my pride fell with my fortunes;

I’ll ask him what he would. Did you call, sir?

Sir, you have wrestled well and overthrown

More than your enemies.


Celia


Will you go, coz?


Rosalind


Have with you. Fare you well.


Exeunt Rosalind and Celia


Orlando


What passion hangs these weights upon my tongue?

I cannot speak to her, yet she urged conference.

O poor Orlando, thou art overthrown!

Or Charles or something weaker masters thee.


Re-enter Le Beau


Le Beau


Good sir, I do in friendship counsel you

To leave this place. Albeit you have deserved

High commendation, true applause and love,

Yet such is now the duke’s condition

That he misconstrues all that you have done.

The duke is humorous; what he is indeed,

More suits you to conceive than I to speak of.


Orlando


I thank you, sir: and, pray you, tell me this:

Which of the two was daughter of the duke

That here was at the wrestling?


Le Beau


Neither his daughter, if we judge by manners;

But yet indeed the lesser is his daughter

The other is daughter to the banish’d duke,

And here detain’d by her usurping uncle,

To keep his daughter company; whose loves

Are dearer than the natural bond of sisters.

But I can tell you that of late this duke

Hath ta’en displeasure ’gainst his gentle niece,

Grounded upon no other argument

But that the people praise her for her virtues

And pity her for her good father’s sake;

And, on my life, his malice ’gainst the lady

Will suddenly break forth. Sir, fare you well:

Hereafter, in a better world than this,

I shall desire more love and knowledge of you.


Orlando


I rest much bounden to you: fare you well.


Exit Le Beau


Thus must I from the smoke into the smother;

From tyrant duke unto a tyrant brother:

But heavenly Rosalind!


Exit


Scene III. A room in the palace.


Enter Celia and Rosalind


Celia


Why, cousin! why, Rosalind! Cupid have mercy! not a word?


Rosalind


Not one to throw at a dog.


Celia


No, thy words are too precious to be cast away upon curs; throw some of them at me; come, lame me with reasons.


Rosalind


Then there were two cousins laid up; when the one should be lamed with reasons and the other mad without any.


Celia


But is all this for your father?


Rosalind


No, some of it is for my child’s father. O, how full of briers is this working-day world!


Celia


They are but burs, cousin, thrown upon thee in holiday foolery: if we walk not in the trodden paths our very
petticoats will catch them.


Rosalind


I could shake them off my coat: these burs are in my heart.


Celia


Hem them away.


Rosalind


I would try, if I could cry ‘hem’ and have him.


Celia


Come, come, wrestle with thy affections.


Rosalind


O, they take the part of a better wrestler than myself!


Celia


O, a good wish upon you! you will try in time, in despite of a fall. But, turning these jests out of service, let us
talk in good earnest: is it possible, on such a sudden, you should fall into so strong a liking with old Sir Rowland’s
youngest son?


Rosalind


The duke my father loved his father dearly.


Celia


Doth it therefore ensue that you should love his son dearly? By this kind of chase, I should hate him, for my father
hated his father dearly; yet I hate not Orlando.


Rosalind


No, faith, hate him not, for my sake.


Celia


Why should I not? doth he not deserve well?


Rosalind


Let me love him for that, and do you love him because I do. Look, here comes the duke.


Celia


With his eyes full of anger.


Enter Duke Frederick, with Lords


Duke Frederick


Mistress, dispatch you with your safest haste

And get you from our court.


Rosalind


Me, uncle?


Duke Frederick


You, cousin

Within these ten days if that thou be’st found

So near our public court as twenty miles,

Thou diest for it.


Rosalind


  I do beseech your grace,

Let me the knowledge of my fault bear with me:

If with myself I hold intelligence

Or have acquaintance with mine own desires,

If that I do not dream or be not frantic —

As I do trust I am not — then, dear uncle,

Never so much as in a thought unborn

Did I offend your highness.


Duke Frederick


Thus do all traitors:

If their purgation did consist in words,

They are as innocent as grace itself:

Let it suffice thee that I trust thee not.


Rosalind


Yet your mistrust cannot make me a traitor:

Tell me whereon the likelihood depends.


Duke Frederick


Thou art thy father’s daughter; there’s enough.


Rosalind


So was I when your highness took his dukedom;

So was I when your highness banish’d him:

Treason is not inherited, my lord;

Or, if we did derive it from our friends,

What’s that to me? my father was no traitor:

Then, good my liege, mistake me not so much

To think my poverty is treacherous.


Celia


Dear sovereign, hear me speak.


Duke Frederick


Ay, Celia; we stay’d her for your sake,

Else had she with her father ranged along.


Celia


I did not then entreat to have her stay;

It was your pleasure and your own remorse:

I was too young that time to value her;

But now I know her: if she be a traitor,

Why so am I; we still have slept together,

Rose at an instant, learn’d, play’d, eat together,

And wheresoever we went, like Juno’s swans,

Still we went coupled and inseparable.


Duke Frederick


She is too subtle for thee; and her smoothness,

Her very silence and her patience

Speak to the people, and they pity her.

Thou art a fool: she robs thee of thy name;

And thou wilt show more bright and seem more virtuous

When she is gone. Then open not thy lips:

Firm and irrevocable is my doom

Which I have pass’d upon her; she is banish’d.


Celia


Pronounce that sentence then on me, my liege:

I cannot live out of her company.


Duke Frederick


You are a fool. You, niece, provide yourself:

If you outstay the time, upon mine honour,

And in the greatness of my word, you die.


Exeunt Duke Frederick and Lords


Celia


O my poor Rosalind, whither wilt thou go?

Wilt thou change fathers? I will give thee mine.

I charge thee, be not thou more grieved than I am.


Rosalind


I have more cause.


Celia


  Thou hast not, cousin;

Prithee be cheerful: know’st thou not, the duke

Hath banish’d me, his daughter?


Rosalind


That he hath not.


Celia


No, hath not? Rosalind lacks then the love

Which teacheth thee that thou and I am one:

Shall we be sunder’d? shall we part, sweet girl?

No: let my father seek another heir.

Therefore devise with me how we may fly,

Whither to go and what to bear with us;

And do not seek to take your change upon you,

To bear your griefs yourself and leave me out;

For, by this heaven, now at our sorrows pale,

Say what thou canst, I’ll go along with thee.


Rosalind


Why, whither shall we go?


Celia


To seek my uncle in the forest of Arden.


Rosalind


Alas, what danger will it be to us,

Maids as we are, to travel forth so far!

Beauty provoketh thieves sooner than gold.


Celia


I’ll put myself in poor and mean attire

And with a kind of umber smirch my face;

The like do you: so shall we pass along

And never stir assailants.


Rosalind


Were it not better,

Because that I am more than common tall,

That I did suit me all points like a man?

A gallant curtle-axe upon my thigh,

A boar-spear in my hand; and — in my heart

Lie there what hidden woman’s fear there will —

We’ll have a swashing and a martial outside,

As many other mannish cowards have

That do outface it with their semblances.


Celia


What shall I call thee when thou art a man?


Rosalind


I’ll have no worse a name than Jove’s own page;

And therefore look you call me Ganymede.

But what will you be call’d?


Celia


Something that hath a reference to my state

No longer Celia, but Aliena.


Rosalind


But, cousin, what if we assay’d to steal

The clownish fool out of your father’s court?

Would he not be a comfort to our travel?


Celia


He’ll go along o’er the wide world with me;

Leave me alone to woo him. Let’s away,

And get our jewels and our wealth together,

Devise the fittest time and safest way

To hide us from pursuit that will be made

After my flight. Now go we in content

To liberty and not to banishment.


Exeunt


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/act1.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Act II


Scene I. The Forest of Arden.


Enter Duke Senior, Amiens, and two or three Lords, like foresters


Duke Senior


Now, my co-mates and brothers in exile,

Hath not old custom made this life more sweet

Than that of painted pomp? Are not these woods

More free from peril than the envious court?

Here feel we but the penalty of Adam,

The seasons’ difference, as the icy fang

And churlish chiding of the winter’s wind,

Which, when it bites and blows upon my body,

Even till I shrink with cold, I smile and say

‘This is no flattery: these are counsellors

That feelingly persuade me what I am.’

Sweet are the uses of adversity,

Which, like the toad, ugly and venomous,

Wears yet a precious jewel in his head;

And this our life exempt from public haunt

Finds tongues in trees, books in the running brooks,

Sermons in stones and good in every thing.

I would not change it.


Amiens


Happy is your grace,

That can translate the stubbornness of fortune

Into so quiet and so sweet a style.


Duke Senior


Come, shall we go and kill us venison?

And yet it irks me the poor dappled fools,

Being native burghers of this desert city,

Should in their own confines with forked heads

Have their round haunches gored.


First Lord


Indeed, my lord,

The melancholy Jaques grieves at that,

And, in that kind, swears you do more usurp

Than doth your brother that hath banish’d you.

To-day my Lord of Amiens and myself

Did steal behind him as he lay along

Under an oak whose antique root peeps out

Upon the brook that brawls along this wood:

To the which place a poor sequester’d stag,

That from the hunter’s aim had ta’en a hurt,

Did come to languish, and indeed, my lord,

The wretched animal heaved forth such groans

That their discharge did stretch his leathern coat

Almost to bursting, and the big round tears

Coursed one another down his innocent nose

In piteous chase; and thus the hairy fool

Much marked of the melancholy Jaques,

Stood on the extremest verge of the swift brook,

Augmenting it with tears.


Duke Senior


But what said Jaques?

Did he not moralize this spectacle?


First Lord


O, yes, into a thousand similes.

First, for his weeping into the needless stream;

‘Poor deer,’ quoth he, ‘thou makest a testament

As worldlings do, giving thy sum of more

To that which had too much:’ then, being there alone,

Left and abandon’d of his velvet friends,

‘’Tis right:’ quoth he; ‘thus misery doth part

The flux of company:’ anon a careless herd,

Full of the pasture, jumps along by him

And never stays to greet him; ‘Ay’ quoth Jaques,

‘Sweep on, you fat and greasy citizens;

’Tis just the fashion: wherefore do you look

Upon that poor and broken bankrupt there?’

Thus most invectively he pierceth through

The body of the country, city, court,

Yea, and of this our life, swearing that we

Are mere usurpers, tyrants and what’s worse,

To fright the animals and to kill them up

In their assign’d and native dwelling-place.


Duke Senior


And did you leave him in this contemplation?


Second Lord


We did, my lord, weeping and commenting

Upon the sobbing deer.


Duke Senior


Show me the place:

I love to cope him in these sullen fits,

For then he’s full of matter.


First Lord


I’ll bring you to him straight.


Exeunt


Scene II. A room in the palace.


Enter Duke Frederick, with Lords


Duke Frederick


Can it be possible that no man saw them?

It cannot be: some villains of my court

Are of consent and sufferance in this.


First Lord


I cannot hear of any that did see her.

The ladies, her attendants of her chamber,

Saw her abed, and in the morning early

They found the bed untreasured of their mistress.


Second Lord


My lord, the roynish clown, at whom so oft

Your grace was wont to laugh, is also missing.

Hisperia, the princess’ gentlewoman,

Confesses that she secretly o’erheard

Your daughter and her cousin much commend

The parts and graces of the wrestler

That did but lately foil the sinewy Charles;

And she believes, wherever they are gone,

That youth is surely in their company.


Duke Frederick


Send to his brother; fetch that gallant hither;

If he be absent, bring his brother to me;

I’ll make him find him: do this suddenly,

And let not search and inquisition quail

To bring again these foolish runaways.


Exeunt


Scene III. Before Oliver’s house.


Enter Orlando and Adam, meeting


Orlando


Who’s there?


Adam


What, my young master? O, my gentle master!

O my sweet master! O you memory

Of old Sir Rowland! why, what make you here?

Why are you virtuous? why do people love you?

And wherefore are you gentle, strong and valiant?

Why would you be so fond to overcome

The bonny priser of the humorous duke?

Your praise is come too swiftly home before you.

Know you not, master, to some kind of men

Their graces serve them but as enemies?

No more do yours: your virtues, gentle master,

Are sanctified and holy traitors to you.

O, what a world is this, when what is comely

Envenoms him that bears it!


Orlando


Why, what’s the matter?


Adam


O unhappy youth!

Come not within these doors; within this roof

The enemy of all your graces lives:

Your brother — no, no brother; yet the son —

Yet not the son, I will not call him son

Of him I was about to call his father —

Hath heard your praises, and this night he means

To burn the lodging where you use to lie

And you within it: if he fail of that,

He will have other means to cut you off.

I overheard him and his practises.

This is no place; this house is but a butchery:

Abhor it, fear it, do not enter it.


Orlando


Why, whither, Adam, wouldst thou have me go?


Adam


No matter whither, so you come not here.


Orlando


What, wouldst thou have me go and beg my food?

Or with a base and boisterous sword enforce

A thievish living on the common road?

This I must do, or know not what to do:

Yet this I will not do, do how I can;

I rather will subject me to the malice

Of a diverted blood and bloody brother.


Adam


But do not so. I have five hundred crowns,

The thrifty hire I saved under your father,

Which I did store to be my foster-nurse

When service should in my old limbs lie lame

And unregarded age in corners thrown:

Take that, and He that doth the ravens feed,

Yea, providently caters for the sparrow,

Be comfort to my age! Here is the gold;

And all this I give you. Let me be your servant:

Though I look old, yet I am strong and lusty;

For in my youth I never did apply

Hot and rebellious liquors in my blood,

Nor did not with unbashful forehead woo

The means of weakness and debility;

Therefore my age is as a lusty winter,

Frosty, but kindly: let me go with you;

I’ll do the service of a younger man

In all your business and necessities.


Orlando


O good old man, how well in thee appears

The constant service of the antique world,

When service sweat for duty, not for meed!

Thou art not for the fashion of these times,

Where none will sweat but for promotion,

And having that, do choke their service up

Even with the having: it is not so with thee.

But, poor old man, thou prunest a rotten tree,

That cannot so much as a blossom yield

In lieu of all thy pains and husbandry

But come thy ways; well go along together,

And ere we have thy youthful wages spent,

We’ll light upon some settled low content.


Adam


Master, go on, and I will follow thee,

To the last gasp, with truth and loyalty.

From seventeen years till now almost fourscore

Here lived I, but now live here no more.

At seventeen years many their fortunes seek;

But at fourscore it is too late a week:

Yet fortune cannot recompense me better

Than to die well and not my master’s debtor.


Exeunt


Scene IV. The Forest of Arden.


Enter Rosalind for Ganymede, Celia for Aliena, and Touchstone


Rosalind


O Jupiter, how weary are my spirits!


Touchstone


I care not for my spirits, if my legs were not weary.


Rosalind


I could find in my heart to disgrace my man’s apparel and to cry like a woman; but I must comfort the weaker vessel,
as doublet and hose ought to show itself courageous to petticoat: therefore courage, good Aliena!


Celia


I pray you, bear with me; I cannot go no further.


Touchstone


For my part, I had rather bear with you than bear you; yet I should bear no cross if I did bear you, for I think you
have no money in your purse.


Rosalind


Well, this is the forest of Arden.


Touchstone


Ay, now am I in Arden; the more fool I; when I was at home, I was in a better place: but travellers must be
content.


Rosalind


Ay, be so, good Touchstone.


Enter Corin and Silvius


Look you, who comes here; a young man and an old in solemn talk.


Corin


That is the way to make her scorn you still.


Silvius


O Corin, that thou knew’st how I do love her!


Corin


I partly guess; for I have loved ere now.


Silvius


No, Corin, being old, thou canst not guess,

Though in thy youth thou wast as true a lover

As ever sigh’d upon a midnight pillow:

But if thy love were ever like to mine —

As sure I think did never man love so —

How many actions most ridiculous

Hast thou been drawn to by thy fantasy?


Corin


Into a thousand that I have forgotten.


Silvius


O, thou didst then ne’er love so heartily!

If thou remember’st not the slightest folly

That ever love did make thee run into,

Thou hast not loved:

Or if thou hast not sat as I do now,

Wearying thy hearer in thy mistress’ praise,

Thou hast not loved:

Or if thou hast not broke from company

Abruptly, as my passion now makes me,

Thou hast not loved.

O Phebe, Phebe, Phebe!


Exit


Rosalind


Alas, poor shepherd! searching of thy wound,

I have by hard adventure found mine own.


Touchstone


And I mine. I remember, when I was in love I broke my sword upon a stone and bid him take that for coming a-night to
Jane Smile; and I remember the kissing of her batlet and the cow’s dugs that her pretty chopt hands had milked; and I
remember the wooing of a peascod instead of her, from whom I took two cods and, giving her them again, said with
weeping tears ‘Wear these for my sake.’ We that are true lovers run into strange capers; but as all is mortal in
nature, so is all nature in love mortal in folly.


Rosalind


Thou speakest wiser than thou art ware of.


Touchstone


Nay, I shall ne’er be ware of mine own wit till I break my shins against it.


Rosalind


Jove, Jove! this shepherd’s passion

Is much upon my fashion.


Touchstone


And mine; but it grows something stale with me.


Celia


I pray you, one of you question yond man

If he for gold will give us any food:

I faint almost to death.


Touchstone


Holla, you clown!


Rosalind


Peace, fool: he’s not thy kinsman.


Corin


Who calls?


Touchstone


Your betters, sir.


Corin


  Else are they very wretched.


Rosalind


Peace, I say. Good even to you, friend.


Corin


And to you, gentle sir, and to you all.


Rosalind


I prithee, shepherd, if that love or gold

Can in this desert place buy entertainment,

Bring us where we may rest ourselves and feed:

Here’s a young maid with travel much oppress’d

And faints for succor.


Corin


Fair sir, I pity her

And wish, for her sake more than for mine own,

My fortunes were more able to relieve her;

But I am shepherd to another man

And do not shear the fleeces that I graze:

My master is of churlish disposition

And little recks to find the way to heaven

By doing deeds of hospitality:

Besides, his cote, his flocks and bounds of feed

Are now on sale, and at our sheepcote now,

By reason of his absence, there is nothing

That you will feed on; but what is, come see.

And in my voice most welcome shall you be.


Rosalind


What is he that shall buy his flock and pasture?


Corin


That young swain that you saw here but erewhile,

That little cares for buying any thing.


Rosalind


I pray thee, if it stand with honesty,

Buy thou the cottage, pasture and the flock,

And thou shalt have to pay for it of us.


Celia


And we will mend thy wages. I like this place.

And willingly could waste my time in it.


Corin


Assuredly the thing is to be sold:

Go with me: if you like upon report

The soil, the profit and this kind of life,

I will your very faithful feeder be

And buy it with your gold right suddenly.


Exeunt


Scene V. The Forest.


Enter Amiens, Jaques, and others


Amiens


[sings] Under the greenwood tree

 Who loves to lie with me,

And turn his merry note

 Unto the sweet bird’s throat,

Come hither, come hither, come hither:

 Here shall he see No enemy

But winter and rough weather.


Jaques


More, more, I prithee, more.


Amiens


It will make you melancholy, Monsieur Jaques.


Jaques


I thank it. More, I prithee, more. I can suck melancholy out of a song, as a weasel sucks eggs.

More, I prithee, more.


Amiens


My voice is ragged: I know I cannot please you.


Jaques


I do not desire you to please me; I do desire you to sing. Come, more; another stanzo: call you ’em stanzos?


Amiens


What you will, Monsieur Jaques.


Jaques


Nay, I care not for their names; they owe me nothing. Will you sing?


Amiens


More at your request than to please myself.


Jaques


Well then, if ever I thank any man, I’ll thank you; but that they call compliment is like the encounter of two
dog-apes, and when a man thanks me heartily, methinks I have given him a penny and he renders me the beggarly thanks.
Come, sing; and you that will not, hold your tongues.


Amiens


Well, I’ll end the song. Sirs, cover the while; the duke will drink under this tree. He hath been all this day to
look you.


Jaques


And I have been all this day to avoid him. He is too disputable for my company: I think of as many matters as he,
but I give heaven thanks and make no boast of them. Come, warble, come.


[Song]


All together here


Who doth ambition shun

 And loves to live i’ the sun,

Seeking the food he eats

 And pleased with what he gets,

Come hither, come hither, come hither:

 Here shall he see No enemy

But winter and rough weather.


Jaques


I’ll give you a verse to this note that I made yesterday in despite of my invention.


Amiens


And I’ll sing it.


Jaques


Thus it goes:—

If it do come to pass

That any man turn ass,

Leaving his wealth and ease,

A stubborn will to please,

Ducdame, ducdame, ducdame:

Here shall he see

Gross fools as he,

An if he will come to me.


Amiens


What’s that ‘ducdame’?


Jaques


’Tis a Greek invocation, to call fools into a circle. I’ll go sleep, if I can; if I cannot, I’ll rail against all
the first-born of Egypt.


Amiens


And I’ll go seek the duke: his banquet is prepared.


Exeunt severally


Scene VI. The forest.


Enter Orlando and Adam


Adam


Dear master, I can go no further. O, I die for food! Here lie I down, and measure out my grave. Farewell, kind
master.


Orlando


Why, how now, Adam! no greater heart in thee? Live a little; comfort a little; cheer thyself a little. If this
uncouth forest yield any thing savage, I will either be food for it or bring it for food to thee. Thy conceit is nearer
death than thy powers. For my sake be comfortable; hold death awhile at the arm’s end: I will here be with thee
presently; and if I bring thee not something to eat, I will give thee leave to die: but if thou diest before I come,
thou art a mocker of my labour. Well said! thou lookest cheerly, and I’ll be with thee quickly. Yet thou liest in the
bleak air: come, I will bear thee to some shelter; and thou shalt not die for lack of a dinner, if there live any thing
in this desert. Cheerly, good Adam!


Exeunt


Scene VII. The forest.


A table set out. Enter Duke Senior, Amiens, and Lords like outlaws


Duke Senior


I think he be transform’d into a beast;

For I can no where find him like a man.


First Lord


My lord, he is but even now gone hence:

Here was he merry, hearing of a song.


Duke Senior


If he, compact of jars, grow musical,

We shall have shortly discord in the spheres.

Go, seek him: tell him I would speak with him.


Enter Jaques


First Lord


He saves my labour by his own approach.


Duke Senior


Why, how now, monsieur! what a life is this,

That your poor friends must woo your company?

What, you look merrily!


Jaques


A fool, a fool! I met a fool i’ the forest,

A motley fool; a miserable world!

As I do live by food, I met a fool

Who laid him down and bask’d him in the sun,

And rail’d on Lady Fortune in good terms,

In good set terms and yet a motley fool.

‘Good morrow, fool,’ quoth I. ‘No, sir,’ quoth he,

‘Call me not fool till heaven hath sent me fortune:’

And then he drew a dial from his poke,

And, looking on it with lack-lustre eye,

Says very wisely, ‘It is ten o’clock:

Thus we may see,’ quoth he, ‘how the world wags:

’Tis but an hour ago since it was nine,

And after one hour more ’twill be eleven;

And so, from hour to hour, we ripe and ripe,

And then, from hour to hour, we rot and rot;

And thereby hangs a tale.’ When I did hear

The motley fool thus moral on the time,

My lungs began to crow like chanticleer,

That fools should be so deep-contemplative,

And I did laugh sans intermission

An hour by his dial. O noble fool!

A worthy fool! Motley’s the only wear.


Duke Senior


What fool is this?


Jaques


O worthy fool! One that hath been a courtier,

And says, if ladies be but young and fair,

They have the gift to know it: and in his brain,

Which is as dry as the remainder biscuit

After a voyage, he hath strange places cramm’d

With observation, the which he vents

In mangled forms. O that I were a fool!

I am ambitious for a motley coat.


Duke Senior


Thou shalt have one.


Jaques


It is my only suit;

Provided that you weed your better judgments

Of all opinion that grows rank in them

That I am wise. I must have liberty

Withal, as large a charter as the wind,

To blow on whom I please; for so fools have;

And they that are most galled with my folly,

They most must laugh. And why, sir, must they so?

The ‘why’ is plain as way to parish church:

He that a fool doth very wisely hit

Doth very foolishly, although he smart,

Not to seem senseless of the bob: if not,

The wise man’s folly is anatomized

Even by the squandering glances of the fool.

Invest me in my motley; give me leave

To speak my mind, and I will through and through

Cleanse the foul body of the infected world,

If they will patiently receive my medicine.


Duke Senior


Fie on thee! I can tell what thou wouldst do.


Jaques


What, for a counter, would I do but good?


Duke Senior


Most mischievous foul sin, in chiding sin:

For thou thyself hast been a libertine,

As sensual as the brutish sting itself;

And all the embossed sores and headed evils,

That thou with licence of free foot hast caught,

Wouldst thou disgorge into the general world.


Jaques


Why, who cries out on pride,

That can therein tax any private party?

Doth it not flow as hugely as the sea,

Till that the weary very means do ebb?

What woman in the city do I name,

When that I say the city-woman bears

The cost of princes on unworthy shoulders?

Who can come in and say that I mean her,

When such a one as she such is her neighbour?

Or what is he of basest function

That says his bravery is not of my cost,

Thinking that I mean him, but therein suits

His folly to the mettle of my speech?

There then; how then? what then? Let me see wherein

My tongue hath wrong’d him: if it do him right,

Then he hath wrong’d himself; if he be free,

Why then my taxing like a wild-goose flies,

Unclaim’d of any man. But who comes here?


Enter Orlando, with his sword drawn


Orlando


Forbear, and eat no more.


Jaques


Why, I have eat none yet.


Orlando


Nor shalt not, till necessity be served.


Jaques


Of what kind should this cock come of?


Duke Senior


Art thou thus bolden’d, man, by thy distress,

Or else a rude despiser of good manners,

That in civility thou seem’st so empty?


Orlando


You touch’d my vein at first: the thorny point

Of bare distress hath ta’en from me the show

Of smooth civility: yet am I inland bred

And know some nurture. But forbear, I say:

He dies that touches any of this fruit

Till I and my affairs are answered.


Jaques


An you will not be answered with reason, I must die.


Duke Senior


What would you have? Your gentleness shall force

More than your force move us to gentleness.


Orlando


I almost die for food; and let me have it.


Duke Senior


Sit down and feed, and welcome to our table.


Orlando


Speak you so gently? Pardon me, I pray you:

I thought that all things had been savage here;

And therefore put I on the countenance

Of stern commandment. But whate’er you are

That in this desert inaccessible,

Under the shade of melancholy boughs,

Lose and neglect the creeping hours of time

If ever you have look’d on better days,

If ever been where bells have knoll’d to church,

If ever sat at any good man’s feast,

If ever from your eyelids wiped a tear

And know what ’tis to pity and be pitied,

Let gentleness my strong enforcement be:

In the which hope I blush, and hide my sword.


Duke Senior


True is it that we have seen better days,

And have with holy bell been knoll’d to church

And sat at good men’s feasts and wiped our eyes

Of drops that sacred pity hath engender’d:

And therefore sit you down in gentleness

And take upon command what help we have

That to your wanting may be minister’d.


Orlando


Then but forbear your food a little while,

Whiles, like a doe, I go to find my fawn

And give it food. There is an old poor man,

Who after me hath many a weary step

Limp’d in pure love: till he be first sufficed,

Oppress’d with two weak evils, age and hunger,

I will not touch a bit.


Duke Senior


Go find him out,

And we will nothing waste till you return.


Orlando


I thank ye; and be blest for your good comfort!


Exit


Duke Senior


Thou seest we are not all alone unhappy:

This wide and universal theatre

Presents more woeful pageants than the scene

Wherein we play in.


Jaques


All the world’s a stage,

And all the men and women merely players:

They have their exits and their entrances;

And one man in his time plays many parts,

His acts being seven ages. At first the infant,

Mewling and puking in the nurse’s arms.

And then the whining school-boy, with his satchel

And shining morning face, creeping like snail

Unwillingly to school. And then the lover,

Sighing like furnace, with a woeful ballad

Made to his mistress’ eyebrow. Then a soldier,

Full of strange oaths and bearded like the pard,

Jealous in honour, sudden and quick in quarrel,

Seeking the bubble reputation

Even in the cannon’s mouth. And then the justice,

In fair round belly with good capon lined,

With eyes severe and beard of formal cut,

Full of wise saws and modern instances;

And so he plays his part. The sixth age shifts

Into the lean and slipper’d pantaloon,

With spectacles on nose and pouch on side,

His youthful hose, well saved, a world too wide

For his shrunk shank; and his big manly voice,

Turning again toward childish treble, pipes

And whistles in his sound. Last scene of all,

That ends this strange eventful history,

Is second childishness and mere oblivion,

Sans teeth, sans eyes, sans taste, sans everything.


Re-enter Orlando, with Adam


Duke Senior


Welcome. Set down your venerable burthen,

And let him feed.


Orlando


I thank you most for him.


Adam


So had you need:

I scarce can speak to thank you for myself.


Duke Senior


Welcome; fall to: I will not trouble you

As yet, to question you about your fortunes.

Give us some music; and, good cousin, sing.


Amiens


[sings] Blow, blow, thou winter wind.

Thou art not so unkind

As man’s ingratitude;

Thy tooth is not so keen,

Because thou art not seen,

Although thy breath be rude.

Heigh-ho! sing, heigh-ho! unto the green holly:

Most friendship is feigning, most loving mere folly:

Then, heigh-ho, the holly!

This life is most jolly.

Freeze, freeze, thou bitter sky,

That dost not bite so nigh

As benefits forgot:

Though thou the waters warp,

Thy sting is not so sharp

As friend remember’d not.

Heigh-ho! sing, & c.


Duke Senior


If that you were the good Sir Rowland’s son,

As you have whisper’d faithfully you were,

And as mine eye doth his effigies witness

Most truly limn’d and living in your face,

Be truly welcome hither: I am the duke

That loved your father: the residue of your fortune,

Go to my cave and tell me. Good old man,

Thou art right welcome as thy master is.

Support him by the arm. Give me your hand,

And let me all your fortunes understand.


Exeunt


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/act2.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Act III


Scene I. A room in the palace.


Enter Duke Frederick, Lords, and Oliver


Duke Frederick


Not see him since? Sir, sir, that cannot be:

But were I not the better part made mercy,

I should not seek an absent argument

Of my revenge, thou present. But look to it:

Find out thy brother, wheresoe’er he is;

Seek him with candle; bring him dead or living

Within this twelvemonth, or turn thou no more

To seek a living in our territory.

Thy lands and all things that thou dost call thine

Worth seizure do we seize into our hands,

Till thou canst quit thee by thy brothers mouth

Of what we think against thee.


Oliver


O that your highness knew my heart in this!

I never loved my brother in my life.


Duke Frederick


More villain thou. Well, push him out of doors;

And let my officers of such a nature

Make an extent upon his house and lands:

Do this expediently and turn him going.


Exeunt


Scene II. The forest.


Enter Orlando, with a paper


Orlando


Hang there, my verse, in witness of my love:

And thou, thrice-crowned queen of night, survey

With thy chaste eye, from thy pale sphere above,

Thy huntress’ name that my full life doth sway.

O Rosalind! these trees shall be my books

And in their barks my thoughts I’ll character;

That every eye which in this forest looks

Shall see thy virtue witness’d every where.

Run, run, Orlando; carve on every tree

The fair, the chaste and unexpressive she.


Exit


Enter Corin and Touchstone


Corin


And how like you this shepherd’s life, Master Touchstone?


Touchstone


Truly, shepherd, in respect of itself, it is a good life, but in respect that it is a shepherd’s life, it is naught.
In respect that it is solitary, I like it very well; but in respect that it is private, it is a very vile life. Now, in
respect it is in the fields, it pleaseth me well; but in respect it is not in the court, it is tedious. As is it a
spare life, look you, it fits my humour well; but as there is no more plenty in it, it goes much against my stomach.
Hast any philosophy in thee, shepherd?


Corin


No more but that I know the more one sickens the worse at ease he is; and that he that wants money, means and
content is without three good friends; that the property of rain is to wet and fire to burn; that good pasture makes
fat sheep, and that a great cause of the night is lack of the sun; that he that hath learned no wit by nature nor art
may complain of good breeding or comes of a very dull kindred.


Touchstone


Such a one is a natural philosopher. Wast ever in court, shepherd?


Corin


No, truly.


Touchstone


Then thou art damned.


Corin


Nay, I hope.


Touchstone


Truly, thou art damned like an ill-roasted egg, all on one side.


Corin


For not being at court? Your reason.


Touchstone


Why, if thou never wast at court, thou never sawest good manners; if thou never sawest good manners, then thy
manners must be wicked; and wickedness is sin, and sin is damnation. Thou art in a parlous state, shepherd.


Corin


Not a whit, Touchstone: those that are good manners at the court are as ridiculous in the country as the behavior of
the country is most mockable at the court. You told me you salute not at the court, but you kiss your hands: that
courtesy would be uncleanly, if courtiers were shepherds.


Touchstone


Instance, briefly; come, instance.


Corin


Why, we are still handling our ewes, and their fells, you know, are greasy.


Touchstone


Why, do not your courtier’s hands sweat? and is not the grease of a mutton as wholesome as the sweat of a man?
Shallow, shallow. A better instance, I say; come.


Corin


Besides, our hands are hard.


Touchstone


Your lips will feel them the sooner. Shallow again.

A more sounder instance, come.


Corin


And they are often tarred over with the surgery of our sheep: and would you have us kiss tar? The courtier’s hands
are perfumed with civet.


Touchstone


Most shallow man! thou worms-meat, in respect of a good piece of flesh indeed! Learn of the wise, and perpend: civet
is of a baser birth than tar, the very uncleanly flux of a cat. Mend the instance, shepherd.


Corin


You have too courtly a wit for me: I’ll rest.


Touchstone


Wilt thou rest damned? God help thee, shallow man!

God make incision in thee! thou art raw.


Corin


Sir, I am a true labourer: I earn that I eat, get that I wear, owe no man hate, envy no man’s happiness, glad of
other men’s good, content with my harm, and the greatest of my pride is to see my ewes graze and my lambs suck.


Touchstone


That is another simple sin in you, to bring the ewes and the rams together and to offer to get your living by the
copulation of cattle; to be bawd to a bell-wether, and to betray a she-lamb of a twelvemonth to a crooked-pated, old,
cuckoldly ram, out of all reasonable match. If thou beest not damned for this, the devil himself will have no
shepherds; I cannot see else how thou shouldst

’scape.


Corin


Here comes young Master Ganymede, my new mistress’s brother.


Enter Rosalind, with a paper, reading


Rosalind


  From the east to western Ind,

No jewel is like Rosalind.

Her worth, being mounted on the wind,

Through all the world bears Rosalind.

All the pictures fairest lined

Are but black to Rosalind.

Let no fair be kept in mind

But the fair of Rosalind.


Touchstone


I’ll rhyme you so eight years together, dinners and suppers and sleeping-hours excepted: it is the right
butter-women’s rank to market.


Rosalind


Out, fool!


Touchstone


For a taste:

If a hart do lack a hind,

Let him seek out Rosalind.

If the cat will after kind,

So be sure will Rosalind.

Winter garments must be lined,

So must slender Rosalind.

They that reap must sheaf and bind;

Then to cart with Rosalind.

Sweetest nut hath sourest rind,

Such a nut is Rosalind.

He that sweetest rose will find

Must find love’s prick and Rosalind.

This is the very false gallop of verses: why do you infect yourself with them?


Rosalind


Peace, you dull fool! I found them on a tree.


Touchstone


Truly, the tree yields bad fruit.


Rosalind


I’ll graff it with you, and then I shall graff it with a medlar: then it will be the earliest fruit i’ the country;
for you’ll be rotten ere you be half ripe, and that’s the right virtue of the medlar.


Touchstone


You have said; but whether wisely or no, let the forest judge.


Enter Celia, with a writing


Rosalind


Peace! Here comes my sister, reading: stand aside.


Celia


[Reads]

Why should this a desert be?

For it is unpeopled? No:

Tongues I’ll hang on every tree,

That shall civil sayings show:

Some, how brief the life of man

Runs his erring pilgrimage,

That the stretching of a span

Buckles in his sum of age;

Some, of violated vows

’Twixt the souls of friend and friend:

But upon the fairest boughs,

Or at every sentence end,

Will I Rosalinda write,

Teaching all that read to know

The quintessence of every sprite

Heaven would in little show.

Therefore Heaven Nature charged

That one body should be fill’d

With all graces wide-enlarged:

Nature presently distill’d

Helen’s cheek, but not her heart,

Cleopatra’s majesty,

Atalanta’s better part,

Sad Lucretia’s modesty.

Thus Rosalind of many parts

By heavenly synod was devised,

Of many faces, eyes and hearts,

To have the touches dearest prized.

Heaven would that she these gifts should have,

And I to live and die her slave.


Rosalind


O most gentle pulpiter! what tedious homily of love have you wearied your parishioners withal, and never cried ‘Have
patience, good people!’


Celia


How now! back, friends! Shepherd, go off a little.

Go with him, sirrah.


Touchstone


Come, shepherd, let us make an honourable retreat; though not with bag and baggage, yet with scrip and
scrippage.


Exeunt Corin and Touchstone


Celia


Didst thou hear these verses?


Rosalind


O, yes, I heard them all, and more too; for some of them had in them more feet than the verses would bear.


Celia


That’s no matter: the feet might bear the verses.


Rosalind


Ay, but the feet were lame and could not bear themselves without the verse and therefore stood lamely in the
verse.


Celia


But didst thou hear without wondering how thy name should be hanged and carved upon these trees?


Rosalind


I was seven of the nine days out of the wonder before you came; for look here what I found on a palm-tree. I was
never so be-rhymed since Pythagoras’ time, that I was an Irish rat, which I can hardly remember.


Celia


Trow you who hath done this?


Rosalind


Is it a man?


Celia


And a chain, that you once wore, about his neck. Change you colour?


Rosalind


I prithee, who?


Celia


O Lord, Lord! it is a hard matter for friends to meet; but mountains may be removed with earthquakes and so
encounter.


Rosalind


Nay, but who is it?


Celia


Is it possible?


Rosalind


Nay, I prithee now with most petitionary vehemence, tell me who it is.


Celia


O wonderful, wonderful, and most wonderful wonderful! and yet again wonderful, and after that, out of all
hooping!


Rosalind


Good my complexion! dost thou think, though I am caparisoned like a man, I have a doublet and hose in my
disposition? One inch of delay more is a South-sea of discovery; I prithee, tell me who is it quickly, and speak apace.
I would thou couldst stammer, that thou mightst pour this concealed man out of thy mouth, as wine comes out of a
narrow- mouthed bottle, either too much at once, or none at all. I prithee, take the cork out of thy mouth that may
drink thy tidings.


Celia


So you may put a man in your belly.


Rosalind


Is he of God’s making? What manner of man? Is his head worth a hat, or his chin worth a beard?


Celia


Nay, he hath but a little beard.


Rosalind


Why, God will send more, if the man will be thankful: let me stay the growth of his beard, if thou delay me not the
knowledge of his chin.


Celia


It is young Orlando, that tripped up the wrestler’s heels and your heart both in an instant.


Rosalind


Nay, but the devil take mocking: speak, sad brow and true maid.


Celia


I’ faith, coz, ’tis he.


Rosalind


Orlando?


Celia


Orlando.


Rosalind


Alas the day! what shall I do with my doublet and hose? What did he when thou sawest him? What said he? How looked
he? Wherein went he? What makes him here? Did he ask for me? Where remains he? How parted he with thee? and when shalt
thou see him again? Answer me in one word.


Celia


You must borrow me Gargantua’s mouth first: ’tis a word too great for any mouth of this age’s size. To say ay and no
to these particulars is more than to answer in a catechism.


Rosalind


But doth he know that I am in this forest and in man’s apparel? Looks he as freshly as he did the day he
wrestled?


Celia


It is as easy to count atomies as to resolve the propositions of a lover; but take a taste of my finding him, and
relish it with good observance. I found him under a tree, like a dropped acorn.


Rosalind


It may well be called Jove’s tree, when it drops forth such fruit.


Celia


Give me audience, good madam.


Rosalind


Proceed.


Celia


There lay he, stretched along, like a wounded knight.


Rosalind


Though it be pity to see such a sight, it well becomes the ground.


Celia


Cry ‘holla’ to thy tongue, I prithee; it curvets unseasonably. He was furnished like a hunter.


Rosalind


O, ominous! he comes to kill my heart.


Celia


I would sing my song without a burden: thou bringest me out of tune.


Rosalind


Do you not know I am a woman? when I think, I must speak. Sweet, say on.


Celia


You bring me out. Soft! comes he not here?


Enter Orlando and Jaques


Rosalind


’Tis he: slink by, and note him.


Jaques


I thank you for your company; but, good faith, I had as lief have been myself alone.


Orlando


And so had I; but yet, for fashion sake, I thank you too for your society.


Jaques


God be wi’ you: let’s meet as little as we can.


Orlando


I do desire we may be better strangers.


Jaques


I pray you, mar no more trees with writing love-songs in their barks.


Orlando


I pray you, mar no more of my verses with reading them ill-favouredly.


Jaques


Rosalind is your love’s name?


Orlando


Yes, just.


Jaques


I do not like her name.


Orlando


There was no thought of pleasing you when she was christened.


Jaques


What stature is she of?


Orlando


Just as high as my heart.


Jaques


You are full of pretty answers. Have you not been acquainted with goldsmiths’ wives, and conned them out of
rings?


Orlando


Not so; but I answer you right painted cloth, from whence you have studied your questions.


Jaques


You have a nimble wit: I think ’twas made of Atalanta’s heels. Will you sit down with me? and we two will rail
against our mistress the world and all our misery.


Orlando


I will chide no breather in the world but myself, against whom I know most faults.


Jaques


The worst fault you have is to be in love.


Orlando


’Tis a fault I will not change for your best virtue. I am weary of you.


Jaques


By my troth, I was seeking for a fool when I found you.


Orlando


He is drowned in the brook: look but in, and you shall see him.


Jaques


There I shall see mine own figure.


Orlando


Which I take to be either a fool or a cipher.


Jaques


I’ll tarry no longer with you: farewell, good Signior Love.


Orlando


I am glad of your departure: adieu, good Monsieur Melancholy.


Exit Jaques


Rosalind


[Aside to Celia] I will speak to him, like a saucy lackey and under that habit play the
knave with him. Do you hear, forester?


Orlando


Very well: what would you?


Rosalind


I pray you, what is’t o’clock?


Orlando


You should ask me what time o’ day: there’s no clock in the forest.


Rosalind


Then there is no true lover in the forest; else sighing every minute and groaning every hour would detect the lazy
foot of Time as well as a clock.


Orlando


And why not the swift foot of Time? had not that been as proper?


Rosalind


By no means, sir: Time travels in divers paces with divers persons. I’ll tell you who Time ambles withal, who Time
trots withal, who Time gallops withal and who he stands still withal.


Orlando


I prithee, who doth he trot withal?


Rosalind


Marry, he trots hard with a young maid between the contract of her marriage and the day it is solemnized: if the
interim be but a se’nnight, Time’s pace is so hard that it seems the length of seven year.


Orlando


Who ambles Time withal?


Rosalind


With a priest that lacks Latin and a rich man that hath not the gout, for the one sleeps easily because he cannot
study, and the other lives merrily because he feels no pain, the one lacking the burden of lean and wasteful learning,
the other knowing no burden of heavy tedious penury; these Time ambles withal.


Orlando


Who doth he gallop withal?


Rosalind


With a thief to the gallows, for though he go as softly as foot can fall, he thinks himself too soon there.


Orlando


Who stays it still withal?


Rosalind


With lawyers in the vacation, for they sleep between term and term and then they perceive not how Time moves.


Orlando


Where dwell you, pretty youth?


Rosalind


With this shepherdess, my sister; here in the skirts of the forest, like fringe upon a petticoat.


Orlando


Are you native of this place?


Rosalind


As the cony that you see dwell where she is kindled.


Orlando


Your accent is something finer than you could purchase in so removed a dwelling.


Rosalind


I have been told so of many: but indeed an old religious uncle of mine taught me to speak, who was in his youth an
inland man; one that knew courtship too well, for there he fell in love. I have heard him read many lectures against
it, and I thank God I am not a woman, to be touched with so many giddy offences as he hath generally taxed their whole
sex withal.


Orlando


Can you remember any of the principal evils that he laid to the charge of women?


Rosalind


There were none principal; they were all like one another as half-pence are, every one fault seeming monstrous till
his fellow fault came to match it.


Orlando


I prithee, recount some of them.


Rosalind


No, I will not cast away my physic but on those that are sick. There is a man haunts the forest, that abuses our
young plants with carving ‘Rosalind’ on their barks; hangs odes upon hawthorns and elegies on brambles, all, forsooth,
deifying the name of Rosalind: if I could meet that fancy-monger I would give him some good counsel, for he seems to
have the quotidian of love upon him.


Orlando


I am he that is so love-shaked: I pray you tell me your remedy.


Rosalind


There is none of my uncle’s marks upon you: he taught me how to know a man in love; in which cage of rushes I am
sure you are not prisoner.


Orlando


What were his marks?


Rosalind


A lean cheek, which you have not, a blue eye and sunken, which you have not, an unquestionable spirit, which you
have not, a beard neglected, which you have not; but I pardon you for that, for simply your having in beard is a
younger brother’s revenue: then your hose should be ungartered, your bonnet unbanded, your sleeve unbuttoned, your shoe
untied and every thing about you demonstrating a careless desolation; but you are no such man; you are rather
point-device in your accoutrements as loving yourself than seeming the lover of any other.


Orlando


Fair youth, I would I could make thee believe I love.


Rosalind


Me believe it! you may as soon make her that you love believe it; which, I warrant, she is apter to do than to
confess she does: that is one of the points in the which women still give the lie to their consciences. But, in good
sooth, are you he that hangs the verses on the trees, wherein Rosalind is so admired?


Orlando


I swear to thee, youth, by the white hand of Rosalind, I am that he, that unfortunate he.


Rosalind


But are you so much in love as your rhymes speak?


Orlando


Neither rhyme nor reason can express how much.


Rosalind


Love is merely a madness, and, I tell you, deserves as well a dark house and a whip as madmen do: and the reason why
they are not so punished and cured is, that the lunacy is so ordinary that the whippers are in love too. Yet I profess
curing it by counsel.


Orlando


Did you ever cure any so?


Rosalind


Yes, one, and in this manner. He was to imagine me his love, his mistress; and I set him every day to woo me: at
which time would I, being but a moonish youth, grieve, be effeminate, changeable, longing and liking, proud,
fantastical, apish, shallow, inconstant, full of tears, full of smiles, for every passion something and for no passion
truly any thing, as boys and women are for the most part cattle of this colour; would now like him, now loathe him;
then entertain him, then forswear him; now weep for him, then spit at him; that I drave my suitor from his mad humour
of love to a living humour of madness; which was, to forswear the full stream of the world, and to live in a nook
merely monastic. And thus I cured him; and this way will I take upon me to wash your liver as clean as a sound sheep’s
heart, that there shall not be one spot of love in’t.


Orlando


I would not be cured, youth.


Rosalind


I would cure you, if you would but call me Rosalind and come every day to my cote and woo me.


Orlando


Now, by the faith of my love, I will: tell me where it is.


Rosalind


Go with me to it and I’ll show it you and by the way you shall tell me where in the forest you live. Will you
go?


Orlando


With all my heart, good youth.


Rosalind


Nay you must call me Rosalind. Come, sister, will you go?


Exeunt


Scene III. The forest.


Enter Touchstone and Audrey; Jaques behind


Touchstone


Come apace, good Audrey: I will fetch up your goats, Audrey. And how, Audrey? am I the man yet? doth my simple
feature content you?


Audrey


Your features! Lord warrant us! what features!


Touchstone


I am here with thee and thy goats, as the most capricious poet, honest Ovid, was among the Goths.


Jaques


[Aside] O knowledge ill-inhabited, worse than Jove in a thatched house!


Touchstone


When a man’s verses cannot be understood, nor a man’s good wit seconded with the forward child Understanding, it
strikes a man more dead than a great reckoning in a little room. Truly, I would the gods had made thee poetical.


Audrey


I do not know what ‘poetical’ is: is it honest in deed and word? is it a true thing?


Touchstone


No, truly; for the truest poetry is the most feigning; and lovers are given to poetry, and what they swear in poetry
may be said as lovers they do feign.


Audrey


Do you wish then that the gods had made me poetical?


Touchstone


I do, truly; for thou swearest to me thou art honest: now, if thou wert a poet, I might have some hope thou didst
feign.


Audrey


Would you not have me honest?


Touchstone


No, truly, unless thou wert hard-favoured; for honesty coupled to beauty is to have honey a sauce to sugar.


Jaques


[Aside] A material fool!


Audrey


  Well, I am not fair; and therefore I pray the gods make me honest.


Touchstone


Truly, and to cast away honesty upon a foul slut were to put good meat into an unclean dish.


Audrey


I am not a slut, though I thank the gods I am foul.


Touchstone


Well, praised be the gods for thy foulness! sluttishness may come hereafter. But be it as it may be, I will marry
thee, and to that end I have been with Sir Oliver Martext, the vicar of the next village, who hath promised to meet me
in this place of the forest and to couple us.


Jaques


[Aside] I would fain see this meeting.


Audrey


Well, the gods give us joy!


Touchstone


Amen. A man may, if he were of a fearful heart, stagger in this attempt; for here we have no temple but the wood, no
assembly but horn-beasts. But what though? C ourage! As horns are odious, they are necessary. It is said, ‘many a man
knows no end of his goods:’ right; many a man has good horns, and knows no end of them. Well, that is the dowry of his
wife; ’tis none of his own getting. Horns? Even so. Poor men alone? No, no; the noblest deer hath them as huge as the
rascal. Is the single man therefore blessed? No: as a walled town is more worthier than a village, so is the forehead
of a married man more honourable than the bare brow of a bachelor; and by how much defence is better than no skill, by
so much is a horn more precious than to want. Here comes Sir Oliver.


Enter Sir Oliver Martext


Sir Oliver Martext, you are well met: will you dispatch us here under this tree, or shall we go with you to your
chapel?


Sir Oliver Martext


Is there none here to give the woman?


Touchstone


I will not take her on gift of any man.


Sir Oliver Martext


Truly, she must be given, or the marriage is not lawful.


Jaques


[Advancing] Proceed, proceed I’ll give her.


Touchstone


Good even, good Master What-ye-call’t: how do you, sir? You are very well met: God ’ild you for your last company: I
am very glad to see you: even a toy in hand here, sir: nay, pray be covered.


Jaques


Will you be married, motley?


Touchstone


As the ox hath his bow, sir, the horse his curb and the falcon her bells, so man hath his desires; and as pigeons
bill, so wedlock would be nibbling.


Jaques


And will you, being a man of your breeding, be married under a bush like a beggar? Get you to church, and have a
good priest that can tell you what marriage is: this fellow will but join you together as they join wainscot; then one
of you will prove a shrunk panel and, like green timber, warp, warp.


Touchstone


[Aside] I am not in the mind but I were better to be married of him than of another: for
he is not like to marry me well; and not being well married, it will be a good excuse for me hereafter to leave my
wife.


Jaques


Go thou with me, and let me counsel thee.


Touchstone


‘Come, sweet Audrey:

We must be married, or we must live in bawdry.

Farewell, good Master Oliver: not —

O sweet Oliver,

O brave Oliver,

Leave me not behind thee: but —

Wind away,

Begone, I say,

I will not to wedding with thee.


Exeunt Jaques, Touchstone and Audrey


Sir Oliver Martext


’Tis no matter: ne’er a fantastical knave of them all shall flout me out of my calling.


Exit


Scene IV. The forest.


Enter Rosalind and Celia


Rosalind


Never talk to me; I will weep.


Celia


Do, I prithee; but yet have the grace to consider that tears do not become a man.


Rosalind


But have I not cause to weep?


Celia


As good cause as one would desire; therefore weep.


Rosalind


His very hair is of the dissembling colour.


Celia


Something browner than Judas’s marry, his kisses are Judas’s own children.


Rosalind


I’ faith, his hair is of a good colour.


Celia


An excellent colour: your chestnut was ever the only colour.


Rosalind


And his kissing is as full of sanctity as the touch of holy bread.


Celia


He hath bought a pair of cast lips of Diana: a nun of winter’s sisterhood kisses not more religiously; the very ice
of chastity is in them.


Rosalind


But why did he swear he would come this morning, and comes not?


Celia


Nay, certainly, there is no truth in him.


Rosalind


Do you think so?


Celia


Yes; I think he is not a pick-purse nor a horse-stealer, but for his verity in love, I do think him as concave as a
covered goblet or a worm-eaten nut.


Rosalind


Not true in love?


Celia


Yes, when he is in; but I think he is not in.


Rosalind


You have heard him swear downright he was.


Celia


‘Was’ is not ‘is:’ besides, the oath of a lover is no stronger than the word of a tapster; they are both the
confirmer of false reckonings. He attends here in the forest on the duke your father.


Rosalind


I met the duke yesterday and had much question with him: he asked me of what parentage I was; I told him, of as good
as he; so he laughed and let me go. But what talk we of fathers, when there is such a man as Orlando?


Celia


O, that’s a brave man! he writes brave verses, speaks brave words, swears brave oaths and breaks them bravely, quite
traverse, athwart the heart of his lover; as a puisny tilter, that spurs his horse but on one side, breaks his staff
like a noble goose: but all’s brave that youth mounts and folly guides. Who comes here?


Enter Corin


Corin


Mistress and master, you have oft inquired

After the shepherd that complain’d of love,

Who you saw sitting by me on the turf,

Praising the proud disdainful shepherdess

That was his mistress.


Celia


Well, and what of him?


Corin


If you will see a pageant truly play’d,

Between the pale complexion of true love

And the red glow of scorn and proud disdain,

Go hence a little and I shall conduct you,

If you will mark it.


Rosalind


O, come, let us remove:

The sight of lovers feedeth those in love.

Bring us to this sight, and you shall say

I’ll prove a busy actor in their play.


Exeunt


Scene V. Another part of the forest.


Enter Silvius and Phebe


Silvius


Sweet Phebe, do not scorn me; do not, Phebe;

Say that you love me not, but say not so

In bitterness. The common executioner,

Whose heart the accustom’d sight of death makes hard,

Falls not the axe upon the humbled neck

But first begs pardon: will you sterner be

Than he that dies and lives by bloody drops?


Enter Rosalind, Celia, and Corin, behind


Phebe


I would not be thy executioner:

I fly thee, for I would not injure thee.

Thou tell’st me there is murder in mine eye:

’Tis pretty, sure, and very probable,

That eyes, that are the frail’st and softest things,

Who shut their coward gates on atomies,

Should be call’d tyrants, butchers, murderers!

Now I do frown on thee with all my heart;

And if mine eyes can wound, now let them kill thee:

Now counterfeit to swoon; why now fall down;

Or if thou canst not, O, for shame, for shame,

Lie not, to say mine eyes are murderers!

Now show the wound mine eye hath made in thee:

Scratch thee but with a pin, and there remains

Some scar of it; lean but upon a rush,

The cicatrice and capable impressure

Thy palm some moment keeps; but now mine eyes,

Which I have darted at thee, hurt thee not,

Nor, I am sure, there is no force in eyes

That can do hurt.


Silvius


  O dear Phebe,

If ever — as that ever may be near —

You meet in some fresh cheek the power of fancy,

Then shall you know the wounds invisible

That love’s keen arrows make.


Phebe


But till that time

Come not thou near me: and when that time comes,

Afflict me with thy mocks, pity me not;

As till that time I shall not pity thee.


Rosalind


And why, I pray you? Who might be your mother,

That you insult, exult, and all at once,

Over the wretched? What though you have no beauty —

As, by my faith, I see no more in you

Than without candle may go dark to bed —

Must you be therefore proud and pitiless?

Why, what means this? Why do you look on me?

I see no more in you than in the ordinary

Of nature’s sale-work. ‘Od’s my little life,

I think she means to tangle my eyes too!

No, faith, proud mistress, hope not after it:

’Tis not your inky brows, your black silk hair,

Your bugle eyeballs, nor your cheek of cream,

That can entame my spirits to your worship.

You foolish shepherd, wherefore do you follow her,

Like foggy south puffing with wind and rain?

You are a thousand times a properer man

Than she a woman: ’tis such fools as you

That makes the world full of ill-favour’d children:

’Tis not her glass, but you, that flatters her;

And out of you she sees herself more proper

Than any of her lineaments can show her.

But, mistress, know yourself: down on your knees,

And thank heaven, fasting, for a good man’s love:

For I must tell you friendly in your ear,

Sell when you can: you are not for all markets:

Cry the man mercy; love him; take his offer:

Foul is most foul, being foul to be a scoffer.

So take her to thee, shepherd: fare you well.


Phebe


Sweet youth, I pray you, chide a year together:

I had rather hear you chide than this man woo.


Rosalind


He’s fallen in love with your foulness and she’ll fall in love with my anger. If it be so, as fast as she answers
thee with frowning looks, I’ll sauce her with bitter words. Why look you so upon me?


Phebe


For no ill will I bear you.


Rosalind


I pray you, do not fall in love with me,

For I am falser than vows made in wine:

Besides, I like you not. If you will know my house,

’Tis at the tuft of olives here hard by.

Will you go, sister? Shepherd, ply her hard.

Come, sister. Shepherdess, look on him better,

And be not proud: though all the world could see,

None could be so abused in sight as he.

Come, to our flock.


Exeunt Rosalind, Celia and Corin


Phebe


Dead Shepherd, now I find thy saw of might,

‘Who ever loved that loved not at first sight?’


Silvius


Sweet Phebe —


Phebe


  Ha, what say’st thou, Silvius?


Silvius


Sweet Phebe, pity me.


Phebe


Why, I am sorry for thee, gentle Silvius.


Silvius


Wherever sorrow is, relief would be:

If you do sorrow at my grief in love,

By giving love your sorrow and my grief

Were both extermined.


Phebe


Thou hast my love: is not that neighbourly?


Silvius


I would have you.


Phebe


  Why, that were covetousness.

Silvius, the time was that I hated thee,

And yet it is not that I bear thee love;

But since that thou canst talk of love so well,

Thy company, which erst was irksome to me,

I will endure, and I’ll employ thee too:

But do not look for further recompense

Than thine own gladness that thou art employ’d.


Silvius


So holy and so perfect is my love,

And I in such a poverty of grace,

That I shall think it a most plenteous crop

To glean the broken ears after the man

That the main harvest reaps: loose now and then

A scatter’d smile, and that I’ll live upon.


Phebe


Know’st now the youth that spoke to me erewhile?


Silvius


Not very well, but I have met him oft;

And he hath bought the cottage and the bounds

That the old carlot once was master of.


Phebe


Think not I love him, though I ask for him:

’Tis but a peevish boy; yet he talks well;

But what care I for words? yet words do well

When he that speaks them pleases those that hear.

It is a pretty youth: not very pretty:

But, sure, he’s proud, and yet his pride becomes him:

He’ll make a proper man: the best thing in him

Is his complexion; and faster than his tongue

Did make offence his eye did heal it up.

He is not very tall; yet for his years he’s tall:

His leg is but so so; and yet ’tis well:

There was a pretty redness in his lip,

A little riper and more lusty red

Than that mix’d in his cheek; ’twas just the difference

Between the constant red and mingled damask.

There be some women, Silvius, had they mark’d him

In parcels as I did, would have gone near

To fall in love with him; but, for my part,

I love him not nor hate him not; and yet

I have more cause to hate him than to love him:

For what had he to do to chide at me?

He said mine eyes were black and my hair black:

And, now I am remember’d, scorn’d at me:

I marvel why I answer’d not again:

But that’s all one; omittance is no quittance.

I’ll write to him a very taunting letter,

And thou shalt bear it: wilt thou, Silvius?


Silvius


Phebe, with all my heart.


Phebe


I’ll write it straight;

The matter’s in my head and in my heart:

I will be bitter with him and passing short.

Go with me, Silvius.


Exeunt


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/act3.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Act IV


Scene I. The forest.


Enter Rosalind, Celia, and Jaques


Jaques


I prithee, pretty youth, let me be better acquainted with thee.


Rosalind


They say you are a melancholy fellow.


Jaques


I am so; I do love it better than laughing.


Rosalind


Those that are in extremity of either are abominable fellows and betray themselves to every modern censure worse
than drunkards.


Jaques


Why, ’tis good to be sad and say nothing.


Rosalind


Why then, ’tis good to be a post.


Jaques


I have neither the scholar’s melancholy, which is emulation, nor the musician’s, which is fantastical, nor the
courtier’s, which is proud, nor the soldier’s, which is ambitious, nor the lawyer’s, which is politic, nor the lady’s,
which is nice, nor the lover’s, which is all these: but it is a melancholy of mine own, compounded of many simples,
extracted from many objects, and indeed the sundry’s contemplation of my travels, in which my often rumination wraps me
m a most humorous sadness.


Rosalind


A traveller! By my faith, you have great reason to be sad: I fear you have sold your own lands to see other men’s;
then, to have seen much and to have nothing, is to have rich eyes and poor hands.


Jaques


Yes, I have gained my experience.


Rosalind


And your experience makes you sad: I had rather have a fool to make me merry than experience to make me sad; and to
travel for it too!


Enter Orlando


Orlando


Good day and happiness, dear Rosalind!


Jaques


Nay, then, God be wi’ you, an you talk in blank verse.


Exit


Rosalind


Farewell, Monsieur Traveller: look you lisp and wear strange suits, disable all the benefits of your own country, be
out of love with your nativity and almost chide God for making you that countenance you are, or I will scarce think you
have swam in a gondola. Why, how now, Orlando! where have you been all this while? You a lover! An you serve me such
another trick, never come in my sight more.


Orlando


My fair Rosalind, I come within an hour of my promise.


Rosalind


Break an hour’s promise in love! He that will divide a minute into a thousand parts and break but a part of the
thousandth part of a minute in the affairs of love, it may be said of him that Cupid hath clapped him o’ the shoulder,
but I’ll warrant him heart-whole.


Orlando


Pardon me, dear Rosalind.


Rosalind


Nay, an you be so tardy, come no more in my sight: I had as lief be wooed of a snail.


Orlando


Of a snail?


Rosalind


Ay, of a snail; for though he comes slowly, he carries his house on his head; a better jointure, I think, than you
make a woman: besides he brings his destiny with him.


Orlando


What’s that?


Rosalind


Why, horns, which such as you are fain to be beholding to your wives for: but he comes armed in his fortune and
prevents the slander of his wife.


Orlando


Virtue is no horn-maker; and my Rosalind is virtuous.


Rosalind


And I am your Rosalind.


Celia


It pleases him to call you so; but he hath a Rosalind of a better leer than you.


Rosalind


Come, woo me, woo me, for now I am in a holiday humour and like enough to consent. What would you say to me now, an
I were your very very Rosalind?


Orlando


I would kiss before I spoke.


Rosalind


Nay, you were better speak first, and when you were gravelled for lack of matter, you might take occasion to kiss.
Very good orators, when they are out, they will spit; and for lovers lacking — God warn us! — matter, the cleanliest
shift is to kiss.


Orlando


How if the kiss be denied?


Rosalind


Then she puts you to entreaty, and there begins new matter.


Orlando


Who could be out, being before his beloved mistress?


Rosalind


Marry, that should you, if I were your mistress, or I should think my honesty ranker than my wit.


Orlando


What, of my suit?


Rosalind


Not out of your apparel, and yet out of your suit. Am not I your Rosalind?


Orlando


I take some joy to say you are, because I would be talking of her.


Rosalind


Well in her person I say I will not have you.


Orlando


Then in mine own person I die.


Rosalind


No, faith, die by attorney. The poor world is almost six thousand years old, and in all this time there was not any
man died in his own person, videlicit, in a love-cause. Troilus had his brains dashed out with a Grecian club; yet he
did what he could to die before, and he is one of the patterns of love. Leander, he would have lived many a fair year,
though Hero had turned nun, if it had not been for a hot midsummer night; for, good youth, he went but forth to wash
him in the Hellespont and being taken with the cramp was drowned and the foolish coroners of that age found it was
‘Hero of Sestos.’ But these are all lies: men have died from time to time and worms have eaten them, but not for
love.


Orlando


I would not have my right Rosalind of this mind, for, I protest, her frown might kill me.


Rosalind


By this hand, it will not kill a fly. But come, now I will be your Rosalind in a more coming-on disposition, and ask
me what you will. I will grant it.


Orlando


Then love me, Rosalind.


Rosalind


Yes, faith, will I, Fridays and Saturdays and all.


Orlando


And wilt thou have me?


Rosalind


Ay, and twenty such.


Orlando


What sayest thou?


Rosalind


Are you not good?


Orlando


I hope so.


Rosalind


Why then, can one desire too much of a good thing? Come, sister, you shall be the priest and marry us. Give me your
hand, Orlando. What do you say, sister?


Orlando


Pray thee, marry us.


Celia


I cannot say the words.


Rosalind


You must begin, ‘Will you, Orlando —’


Celia


Go to. Will you, Orlando, have to wife this Rosalind?


Orlando


I will.


Rosalind


Ay, but when?


Orlando


Why now; as fast as she can marry us.


Rosalind


Then you must say ‘I take thee, Rosalind, for wife.’


Orlando


I take thee, Rosalind, for wife.


Rosalind


I might ask you for your commission; but I do take thee, Orlando, for my husband: there’s a girl goes before the
priest; and certainly a woman’s thought runs before her actions.


Orlando


So do all thoughts; they are winged.


Rosalind


Now tell me how long you would have her after you have possessed her.


Orlando


For ever and a day.


Rosalind


Say ‘a day,’ without the ’ever.’ No, no, Orlando; men are April when they woo, December when they wed: maids are May
when they are maids, but the sky changes when they are wives. I will be more jealous of thee than a Barbary cock-pigeon
over his hen, more clamorous than a parrot against rain, more new-fangled than an ape, more giddy in my desires than a
monkey: I will weep for nothing, like Diana in the fountain, and I will do that when you are disposed to be merry; I
will laugh like a hyen, and that when thou art inclined to sleep.


Orlando


But will my Rosalind do so?


Rosalind


By my life, she will do as I do.


Orlando


O, but she is wise.


Rosalind


Or else she could not have the wit to do this: the wiser, the waywarder: make the doors upon a woman’s wit and it
will out at the casement; shut that and ’twill out at the key-hole; stop that, ’twill fly with the smoke out at the
chimney.


Orlando


A man that had a wife with such a wit, he might say ‘Wit, whither wilt?’


Rosalind


Nay, you might keep that cheque for it till you met your wife’s wit going to your neighbour’s bed.


Orlando


And what wit could wit have to excuse that?


Rosalind


Marry, to say she came to seek you there. You shall never take her without her answer, unless you take her without
her tongue. O, that woman that cannot make her fault her husband’s occasion, let her never nurse her child herself, for
she will breed it like a fool!


Orlando


For these two hours, Rosalind, I will leave thee.


Rosalind


Alas! dear love, I cannot lack thee two hours.


Orlando


I must attend the duke at dinner: by two o’clock I will be with thee again.


Rosalind


Ay, go your ways, go your ways; I knew what you would prove: my friends told me as much, and I thought no less: that
flattering tongue of yours won me: ’tis but one cast away, and so, come, death! Two o’clock is your hour?


Orlando


Ay, sweet Rosalind.


Rosalind


By my troth, and in good earnest, and so God mend me, and by all pretty oaths that are not dangerous, if you break
one jot of your promise or come one minute behind your hour, I will think you the most pathetical break-promise and the
most hollow lover and the most unworthy of her you call Rosalind that may be chosen out of the gross band of the
unfaithful: therefore beware my censure and keep your promise.


Orlando


With no less religion than if thou wert indeed my Rosalind: so adieu.


Rosalind


Well, Time is the old justice that examines all such offenders, and let Time try: adieu.


Exit Orlando


Celia


You have simply misused our sex in your love-prate: we must have your doublet and hose plucked over your head, and
show the world what the bird hath done to her own nest.


Rosalind


O coz, coz, coz, my pretty little coz, that thou didst know how many fathom deep I am in love! But it cannot be
sounded: my affection hath an unknown bottom, like the bay of Portugal.


Celia


Or rather, bottomless, that as fast as you pour affection in, it runs out.


Rosalind


No, that same wicked bastard of Venus that was begot of thought, conceived of spleen and born of madness, that blind
rascally boy that abuses every one’s eyes because his own are out, let him be judge how deep I am in love. I’ll tell
thee, Aliena, I cannot be out of the sight of Orlando: I’ll go find a shadow and sigh till he come.


Celia


And I’ll sleep.


Exeunt


Scene II. The forest.


Enter Jaques, Lords, and Foresters


Jaques


Which is he that killed the deer?


A Lord


Sir, it was I.


Jaques


Let’s present him to the duke, like a Roman conqueror; and it would do well to set the deer’s horns upon his head,
for a branch of victory. Have you no song, forester, for this purpose?


Forester


Yes, sir.


Jaques


Sing it: ’tis no matter how it be in tune, so it make noise enough.


Forester


[sings] What shall he have that kill’d the deer?

His leather skin and horns to wear.

 Then sing him home; (The rest shall bear this burden)

Take thou no scorn to wear the horn;

It was a crest ere thou wast born:

 Thy father’s father wore it,

 And thy father bore it:

The horn, the horn, the lusty horn

Is not a thing to laugh to scorn.


Exeunt


Scene III. The forest.


Enter Rosalind and Celia


Rosalind


How say you now? Is it not past two o’clock? and here much Orlando!


Celia


I warrant you, with pure love and troubled brain, he hath ta’en his bow and arrows and is gone forth to sleep. Look,
who comes here.


Enter Silvius


Silvius


My errand is to you, fair youth;

My gentle Phebe bid me give you this:

I know not the contents; but, as I guess

By the stern brow and waspish action

Which she did use as she was writing of it,

It bears an angry tenor: pardon me:

I am but as a guiltless messenger.


Rosalind


Patience herself would startle at this letter

And play the swaggerer; bear this, bear all:

She says I am not fair, that I lack manners;

She calls me proud, and that she could not love me,

Were man as rare as phoenix. ‘Od’s my will!

Her love is not the hare that I do hunt:

Why writes she so to me? Well, shepherd, well,

This is a letter of your own device.


Silvius


No, I protest, I know not the contents:

Phebe did write it.


Rosalind


Come, come, you are a fool

And turn’d into the extremity of love.

I saw her hand: she has a leathern hand.

A freestone-colour’d hand; I verily did think

That her old gloves were on, but ’twas her hands:

She has a huswife’s hand; but that’s no matter:

I say she never did invent this letter;

This is a man’s invention and his hand.


Silvius


Sure, it is hers.


Rosalind


Why, ’tis a boisterous and a cruel style.

A style for-challengers; why, she defies me,

Like Turk to Christian: women’s gentle brain

Could not drop forth such giant-rude invention

Such Ethiope words, blacker in their effect

Than in their countenance. Will you hear the letter?


Silvius


So please you, for I never heard it yet;

Yet heard too much of Phebe’s cruelty.


Rosalind


She Phebes me: mark how the tyrant writes.


Reads


Art thou god to shepherd turn’d,

That a maiden’s heart hath burn’d?

Can a woman rail thus?


Silvius


Call you this railing?


Rosalind


[Reads]

Why, thy godhead laid apart,

Warr’st thou with a woman’s heart?

Did you ever hear such railing?

Whiles the eye of man did woo me,

That could do no vengeance to me.

Meaning me a beast.

If the scorn of your bright eyne

Have power to raise such love in mine,

Alack, in me what strange effect

Would they work in mild aspect!

Whiles you chid me, I did love;

How then might your prayers move!

He that brings this love to thee

Little knows this love in me:

And by him seal up thy mind;

Whether that thy youth and kind

Will the faithful offer take

Of me and all that I can make;

Or else by him my love deny,

And then I’ll study how to die.


Silvius


Call you this chiding?


Celia


Alas, poor shepherd!


Rosalind


Do you pity him? no, he deserves no pity. Wilt thou love such a woman? What, to make thee an instrument and play
false strains upon thee! not to be endured! Well, go your way to her, for I see love hath made thee a tame snake, and
say this to her: that if she love me, I charge her to love thee; if she will not, I will never have her unless thou
entreat for her. If you be a true lover, hence, and not a word; for here comes more company.


Exit Silvius


Enter Oliver


Oliver


Good morrow, fair ones: pray you, if you know,

Where in the purlieus of this forest stands

A sheep-cote fenced about with olive trees?


Celia


West of this place, down in the neighbour bottom:

The rank of osiers by the murmuring stream

Left on your right hand brings you to the place.

But at this hour the house doth keep itself;

There’s none within.


Oliver


If that an eye may profit by a tongue,

Then should I know you by description;

Such garments and such years: ‘The boy is fair,

Of female favour, and bestows himself

Like a ripe sister: the woman low

And browner than her brother.’ Are not you

The owner of the house I did inquire for?


Celia


It is no boast, being ask’d, to say we are.


Oliver


Orlando doth commend him to you both,

And to that youth he calls his Rosalind

He sends this bloody napkin. Are you he?


Rosalind


I am: what must we understand by this?


Oliver


Some of my shame; if you will know of me

What man I am, and how, and why, and where

This handkercher was stain’d.


Celia


I pray you, tell it.


Oliver


When last the young Orlando parted from you

He left a promise to return again

Within an hour, and pacing through the forest,

Chewing the food of sweet and bitter fancy,

Lo, what befell! he threw his eye aside,

And mark what object did present itself:

Under an oak, whose boughs were moss’d with age

And high top bald with dry antiquity,

A wretched ragged man, o’ergrown with hair,

Lay sleeping on his back: about his neck

A green and gilded snake had wreathed itself,

Who with her head nimble in threats approach’d

The opening of his mouth; but suddenly,

Seeing Orlando, it unlink’d itself,

And with indented glides did slip away

Into a bush: under which bush’s shade

A lioness, with udders all drawn dry,

Lay couching, head on ground, with catlike watch,

When that the sleeping man should stir; for ’tis

The royal disposition of that beast

To prey on nothing that doth seem as dead:

This seen, Orlando did approach the man

And found it was his brother, his elder brother.


Celia


O, I have heard him speak of that same brother;

And he did render him the most unnatural

That lived amongst men.


Oliver


And well he might so do,

For well I know he was unnatural.


Rosalind


But, to Orlando: did he leave him there,

Food to the suck’d and hungry lioness?


Oliver


Twice did he turn his back and purposed so;

But kindness, nobler ever than revenge,

And nature, stronger than his just occasion,

Made him give battle to the lioness,

Who quickly fell before him: in which hurtling

From miserable slumber I awaked.


Celia


Are you his brother?


Rosalind


Wast you he rescued?


Celia


Was’t you that did so oft contrive to kill him?


Oliver


’Twas I; but ’tis not I I do not shame

To tell you what I was, since my conversion

So sweetly tastes, being the thing I am.


Rosalind


But, for the bloody napkin?


Oliver


By and by.

When from the first to last betwixt us two

Tears our recountments had most kindly bathed,

As how I came into that desert place:—

In brief, he led me to the gentle duke,

Who gave me fresh array and entertainment,

Committing me unto my brother’s love;

Who led me instantly unto his cave,

There stripp’d himself, and here upon his arm

The lioness had torn some flesh away,

Which all this while had bled; and now he fainted

And cried, in fainting, upon Rosalind.

Brief, I recover’d him, bound up his wound;

And, after some small space, being strong at heart,

He sent me hither, stranger as I am,

To tell this story, that you might excuse

His broken promise, and to give this napkin

Dyed in his blood unto the shepherd youth

That he in sport doth call his Rosalind.


Rosalind swoons


Celia


Why, how now, Ganymede! sweet Ganymede!


Oliver


Many will swoon when they do look on blood.


Celia


There is more in it. Cousin Ganymede!


Oliver


Look, he recovers.


Rosalind


I would I were at home.


Celia


We’ll lead you thither.

I pray you, will you take him by the arm?


Oliver


Be of good cheer, youth: you a man! you lack a man’s heart.


Rosalind


I do so, I confess it. Ah, sirrah, a body would think this was well counterfeited! I pray you, tell your brother how
well I counterfeited. Heigh-ho!


Oliver


This was not counterfeit: there is too great testimony in your complexion that it was a passion of earnest.


Rosalind


Counterfeit, I assure you.


Oliver


Well then, take a good heart and counterfeit to be a man.


Rosalind


So I do: but, i’ faith, I should have been a woman by right.


Celia


Come, you look paler and paler: pray you, draw homewards. Good sir, go with us.


Oliver


That will I, for I must bear answer back

How you excuse my brother, Rosalind.


Rosalind


I shall devise something: but, I pray you, commend my counterfeiting to him. Will you go?


Exeunt


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/act4.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Act V


Scene I. The forest.


Enter Touchstone and Audrey


Touchstone


We shall find a time, Audrey; patience, gentle Audrey.


Audrey


Faith, the priest was good enough, for all the old gentleman’s saying.


Touchstone


A most wicked Sir Oliver, Audrey, a most vile Martext. But, Audrey, there is a youth here in the forest lays claim
to you.


Audrey


Ay, I know who ’tis; he hath no interest in me in the world: here comes the man you mean.


Touchstone


It is meat and drink to me to see a clown: by my troth, we that have good wits have much to answer for; we shall be
flouting; we cannot hold.


Enter William


William


Good even, Audrey.


Audrey


God ye good even, William.


William


And good even to you, sir.


Touchstone


Good even, gentle friend. Cover thy head, cover thy head; nay, prithee, be covered. How old are you, friend?


William


Five and twenty, sir.


Touchstone


A ripe age. Is thy name William?


William


William, sir.


Touchstone


A fair name. Wast born i’ the forest here?


William


Ay, sir, I thank God.


Touchstone


‘Thank God;’ a good answer. Art rich?


William


Faith, sir, so so.


Touchstone


‘So so’ is good, very good, very excellent good; and yet it is not; it is but so so. Art thou wise?


William


Ay, sir, I have a pretty wit.


Touchstone


Why, thou sayest well. I do now remember a saying, ‘The fool doth think he is wise, but the wise man knows himself
to be a fool.’ The heathen philosopher, when he had a desire to eat a grape, would open his lips when he put it into
his mouth; meaning thereby that grapes were made to eat and lips to open. You do love this maid?


William


I do, sir.


Touchstone


Give me your hand. Art thou learned?


William


No, sir.


Touchstone


Then learn this of me: to have, is to have; for it is a figure in rhetoric that drink, being poured out of a cup
into a glass, by filling the one doth empty the other; for all your writers do consent that ipse is he: now, you are
not ipse, for I am he.


William


Which he, sir?


Touchstone


He, sir, that must marry this woman. Therefore, you clown, abandon — which is in the vulgar leave — the society —
which in the boorish is company — of this female — which in the common is woman; which together is, abandon the society
of this female, or, clown, thou perishest; or, to thy better understanding, diest; or, to wit I kill thee, make thee
away, translate thy life into death, thy liberty into bondage: I will deal in poison with thee, or in bastinado, or in
steel; I will bandy with thee in faction; I will o’errun thee with policy; I will kill thee a hundred and fifty ways:
therefore tremble and depart.


Audrey


Do, good William.


William


God rest you merry, sir.


Exit


Enter Corin


Corin


Our master and mistress seeks you; come, away, away!


Touchstone


Trip, Audrey! trip, Audrey! I attend, I attend.


Exeunt


Scene II. The forest.


Enter Orlando and Oliver


Orlando


Is’t possible that on so little acquaintance you should like her? that but seeing you should love her? and loving
woo? and, wooing, she should grant? and will you persever to enjoy her?


Oliver


Neither call the giddiness of it in question, the poverty of her, the small acquaintance, my sudden wooing, nor her
sudden consenting; but say with me, I love Aliena; say with her that she loves me; consent with both that we may enjoy
each other: it shall be to your good; for my father’s house and all the revenue that was old Sir Rowland’s will I
estate upon you, and here live and die a shepherd.


Orlando


You have my consent. Let your wedding be to-morrow: thither will I invite the duke and all’s contented followers. Go
you and prepare Aliena; for look you, here comes my Rosalind.


Enter Rosalind


Rosalind


God save you, brother.


Oliver


And you, fair sister.


Exit


Rosalind


O, my dear Orlando, how it grieves me to see thee wear thy heart in a scarf!


Orlando


It is my arm.


Rosalind


I thought thy heart had been wounded with the claws of a lion.


Orlando


Wounded it is, but with the eyes of a lady.


Rosalind


Did your brother tell you how I counterfeited to swoon when he showed me your handkerchief?


Orlando


Ay, and greater wonders than that.


Rosalind


O, I know where you are: nay, ’tis true: there was never any thing so sudden but the fight of two rams and Caesar’s
thrasonical brag of ‘I came, saw, and overcame:’ for your brother and my sister no sooner met but they looked, no
sooner looked but they loved, no sooner loved but they sighed, no sooner sighed but they asked one another the reason,
no sooner knew the reason but they sought the remedy; and in these degrees have they made a pair of stairs to marriage
which they will climb incontinent, or else be incontinent before marriage: they are in the very wrath of love and they
will together; clubs cannot part them.


Orlando


They shall be married to-morrow, and I will bid the duke to the nuptial. But, O, how bitter a thing it is to look
into happiness through another man’s eyes! By so much the more shall I to-morrow be at the height of heart-heaviness,
by how much I shall think my brother happy in having what he wishes for.


Rosalind


Why then, to-morrow I cannot serve your turn for Rosalind?


Orlando


I can live no longer by thinking.


Rosalind


I will weary you then no longer with idle talking. Know of me then, for now I speak to some purpose, that I know you
are a gentleman of good conceit: I speak not this that you should bear a good opinion of my knowledge, insomuch I say I
know you are; neither do I labour for a greater esteem than may in some little measure draw a belief from you, to do
yourself good and not to grace me. Believe then, if you please, that I can do strange things: I have, since I was three
year old, conversed with a magician, most profound in his art and yet not damnable. If you do love Rosalind so near the
heart as your gesture cries it out, when your brother marries Aliena, shall you marry her: I know into what straits of
fortune she is driven; and it is not impossible to me, if it appear not inconvenient to you, to set her before your
eyes tomorrow human as she is and without any danger.


Orlando


Speakest thou in sober meanings?


Rosalind


By my life, I do; which I tender dearly, though I say I am a magician. Therefore, put you in your best array: bid
your friends; for if you will be married to-morrow, you shall, and to Rosalind, if you will.


Enter Silvius and Phebe


Look, here comes a lover of mine and a lover of hers.


Phebe


Youth, you have done me much ungentleness,

To show the letter that I writ to you.


Rosalind


I care not if I have: it is my study

To seem despiteful and ungentle to you:

You are there followed by a faithful shepherd;

Look upon him, love him; he worships you.


Phebe


Good shepherd, tell this youth what ’tis to love.


Silvius


It is to be all made of sighs and tears;

And so am I for Phebe.


Phebe


And I for Ganymede.


Orlando


And I for Rosalind.


Rosalind


And I for no woman.


Silvius


It is to be all made of faith and service;

And so am I for Phebe.


Phebe


And I for Ganymede.


Orlando


And I for Rosalind.


Rosalind


And I for no woman.


Silvius


It is to be all made of fantasy,

All made of passion and all made of wishes,

All adoration, duty, and observance,

All humbleness, all patience and impatience,

All purity, all trial, all observance;

And so am I for Phebe.


Phebe


And so am I for Ganymede.


Orlando


And so am I for Rosalind.


Rosalind


And so am I for no woman.


Phebe


If this be so, why blame you me to love you?


Silvius


If this be so, why blame you me to love you?


Orlando


If this be so, why blame you me to love you?


Rosalind


Who do you speak to, ‘Why blame you me to love you?’


Orlando


To her that is not here, nor doth not hear.


Rosalind


Pray you, no more of this; ’tis like the howling of Irish wolves against the moon. [To
Silvius] I will help you, if I can. [To Phebe] I would love you, if I could.
To-morrow meet me all together. [To Phebe] I will marry you, if ever I marry woman, and I’ll
be married to-morrow. [To Orlando] I will satisfy you, if ever I satisfied man, and you
shall be married to-morrow. [To Silvius] I will content you, if what pleases you contents
you, and you shall be married to-morrow. [To Orlando] As you love Rosalind, meet.
[To Silvius] as you love Phebe, meet. And as I love no woman, I’ll meet. So fare you well. I
have left you commands.


Silvius


I’ll not fail, if I live.


Phebe


Nor I.


Orlando


Nor I.


Exeunt


Scene III. The forest.


Enter Touchstone and Audrey


Touchstone


To-morrow is the joyful day, Audrey; to-morrow will we be married.


Audrey


I do desire it with all my heart; and I hope it is no dishonest desire to desire to be a woman of the world. Here
comes two of the banished duke’s pages.


Enter two Pages


First Page


Well met, honest gentleman.


Touchstone


By my troth, well met. Come, sit, sit, and a song.


Second Page


We are for you: sit i’ the middle.


First Page


Shall we clap into’t roundly, without hawking or spitting or saying we are hoarse, which are the only prologues to a
bad voice?


Second Page


I’faith, i’faith; and both in a tune, like two gipsies on a horse.


[sings] It was a lover and his lass,

 With a hey, and a ho, and a hey nonino,

That o’er the green corn-field did pass

 In the spring time, the only pretty ring time,

When birds do sing, hey ding a ding, ding:

Sweet lovers love the spring.


Between the acres of the rye,

 With a hey, and a ho, and a hey nonino

These pretty country folks would lie,

 In spring time, & c.


This carol they began that hour,

 With a hey, and a ho, and a hey nonino,

How that a life was but a flower

 In spring time, & c.


And therefore take the present time,

 With a hey, and a ho, and a hey nonino;

For love is crowned with the prime

 In spring time, & c.


Touchstone


Truly, young gentlemen, though there was no great matter in the ditty, yet the note was very untuneable.


First Page


You are deceived, sir: we kept time, we lost not our time.


Touchstone


By my troth, yes; I count it but time lost to hear such a foolish song. God be wi’ you; and God mend your voices!
Come, Audrey.


Exeunt


Scene IV. The forest.


Enter Duke Senior, Amiens, Jaques, Orlando, Oliver, and Celia


Duke Senior


Dost thou believe, Orlando, that the boy

Can do all this that he hath promised?


Orlando


I sometimes do believe, and sometimes do not;

As those that fear they hope, and know they fear.


Enter Rosalind, Silvius, and Phebe


Rosalind


Patience once more, whiles our compact is urged:

You say, if I bring in your Rosalind,

You will bestow her on Orlando here?


Duke Senior


That would I, had I kingdoms to give with her.


Rosalind


And you say, you will have her, when I bring her?


Orlando


That would I, were I of all kingdoms king.


Rosalind


You say, you’ll marry me, if I be willing?


Phebe


That will I, should I die the hour after.


Rosalind


But if you do refuse to marry me,

You’ll give yourself to this most faithful shepherd?


Phebe


So is the bargain.


Rosalind


You say, that you’ll have Phebe, if she will?


Silvius


Though to have her and death were both one thing.


Rosalind


I have promised to make all this matter even.

Keep you your word, O duke, to give your daughter;

You yours, Orlando, to receive his daughter:

Keep your word, Phebe, that you’ll marry me,

Or else refusing me, to wed this shepherd:

Keep your word, Silvius, that you’ll marry her.

If she refuse me: and from hence I go,

To make these doubts all even.


Exeunt Rosalind and Celia


Duke Senior


I do remember in this shepherd boy

Some lively touches of my daughter’s favour.


Orlando


My lord, the first time that I ever saw him

Methought he was a brother to your daughter:

But, my good lord, this boy is forest-born,

And hath been tutor’d in the rudiments

Of many desperate studies by his uncle,

Whom he reports to be a great magician,

Obscured in the circle of this forest.


Enter Touchstone and Audrey


Jaques


There is, sure, another flood toward, and these couples are coming to the ark. Here comes a pair of very strange
beasts, which in all tongues are called fools.


Touchstone


Salutation and greeting to you all!


Jaques


Good my lord, bid him welcome: this is the motley-minded gentleman that I have so often met in the forest: he hath
been a courtier, he swears.


Touchstone


If any man doubt that, let him put me to my purgation. I have trod a measure; I have flattered a lady; I have been
politic with my friend, smooth with mine enemy; I have undone three tailors; I have had four quarrels, and like to have
fought one.


Jaques


And how was that ta’en up?


Touchstone


Faith, we met, and found the quarrel was upon the seventh cause.


Jaques


How seventh cause? Good my lord, like this fellow.


Duke Senior


I like him very well.


Touchstone


God ’ild you, sir; I desire you of the like. I press in here, sir, amongst the rest of the country copulatives, to
swear and to forswear: according as marriage binds and blood breaks: a poor virgin, sir, an ill-favoured thing, sir,
but mine own; a poor humour of mine, sir, to take that that no man else will: rich honesty dwells like a miser, sir, in
a poor house; as your pearl in your foul oyster.


Duke Senior


By my faith, he is very swift and sententious.


Touchstone


According to the fool’s bolt, sir, and such dulcet diseases.


Jaques


But, for the seventh cause; how did you find the quarrel on the seventh cause?


Touchstone


Upon a lie seven times removed:— bear your body more seeming, Audrey:— as thus, sir. I did dislike the cut of a
certain courtier’s beard: he sent me word, if I said his beard was not cut well, he was in the mind it was: this is
called the Retort Courteous. If I sent him word again ‘it was not well cut,’ he would send me word, he cut it to please
himself: this is called the Quip Modest. If again ‘it was not well cut,’ he disabled my judgment: this is called the
Reply Churlish. If again ‘it was not well cut,’ he would answer, I spake not true: this is called the Reproof Valiant.
If again ‘it was not well cut,’ he would say I lied: this is called the Counter-cheque Quarrelsome: and so to the Lie
Circumstantial and the Lie Direct.


Jaques


And how oft did you say his beard was not well cut?


Touchstone


I durst go no further than the Lie Circumstantial, nor he durst not give me the Lie Direct; and so we measured
swords and parted.


Jaques


Can you nominate in order now the degrees of the lie?


Touchstone


O sir, we quarrel in print, by the book; as you have books for good manners: I will name you the degrees. The first,
the Retort Courteous; the second, the Quip Modest; the third, the Reply Churlish; the fourth, the Reproof Valiant; the
fifth, the Countercheque Quarrelsome; the sixth, the Lie with Circumstance; the seventh, the Lie Direct. All these you
may avoid but the Lie Direct; and you may avoid that too, with an If. I knew when seven justices could not take up a
quarrel, but when the parties were met themselves, one of them thought but of an If, as, ‘If you said so, then I said
so;’ and they shook hands and swore brothers. Your If is the only peacemaker; much virtue in If.


Jaques


Is not this a rare fellow, my lord? he’s as good at any thing and yet a fool.


Duke Senior


He uses his folly like a stalking-horse and under the presentation of that he shoots his wit.


Enter Hymen, Rosalind, and Celia


Still Music


Hymen


  Then is there mirth in heaven,

When earthly things made even

Atone together.

Good duke, receive thy daughter

Hymen from heaven brought her,

Yea, brought her hither,

That thou mightst join her hand with his

Whose heart within his bosom is.


Rosalind


[To Duke Senior] To you I give myself, for I am yours.


To Orlando


To you I give myself, for I am yours.


Duke Senior


If there be truth in sight, you are my daughter.


Orlando


If there be truth in sight, you are my Rosalind.


Phebe


If sight and shape be true,

Why then, my love adieu!


Rosalind


I’ll have no father, if you be not he:

I’ll have no husband, if you be not he:

Nor ne’er wed woman, if you be not she.


Hymen


  Peace, ho! I bar confusion:

’Tis I must make conclusion

Of these most strange events:

Here’s eight that must take hands

To join in Hymen’s bands,

If truth holds true contents.

You and you no cross shall part:

You and you are heart in heart

You to his love must accord,

Or have a woman to your lord:

You and you are sure together,

As the winter to foul weather.

Whiles a wedlock-hymn we sing,

Feed yourselves with questioning;

That reason wonder may diminish,

How thus we met, and these things finish.


[sings] Wedding is great Juno’s crown:

O blessed bond of board and bed!

’Tis Hymen peoples every town;

High wedlock then be honoured:

Honour, high honour and renown,

To Hymen, god of every town!


Duke Senior


O my dear niece, welcome thou art to me!

Even daughter, welcome, in no less degree.


Phebe


I will not eat my word, now thou art mine;

Thy faith my fancy to thee doth combine.


Enter Jaques de Boys


Jaques de Boys


Let me have audience for a word or two:

I am the second son of old Sir Rowland,

That bring these tidings to this fair assembly.

Duke Frederick, hearing how that every day

Men of great worth resorted to this forest,

Address’d a mighty power; which were on foot,

In his own conduct, purposely to take

His brother here and put him to the sword:

And to the skirts of this wild wood he came;

Where meeting with an old religious man,

After some question with him, was converted

Both from his enterprise and from the world,

His crown bequeathing to his banish’d brother,

And all their lands restored to them again

That were with him exiled. This to be true,

I do engage my life.


Duke Senior


Welcome, young man;

Thou offer’st fairly to thy brothers’ wedding:

To one his lands withheld, and to the other

A land itself at large, a potent dukedom.

First, in this forest, let us do those ends

That here were well begun and well begot:

And after, every of this happy number

That have endured shrewd days and nights with us

Shall share the good of our returned fortune,

According to the measure of their states.

Meantime, forget this new-fall’n dignity

And fall into our rustic revelry.

Play, music! And you, brides and bridegrooms all,

With measure heap’d in joy, to the measures fall.


Jaques


Sir, by your patience. If I heard you rightly,

The duke hath put on a religious life

And thrown into neglect the pompous court?


Jaques de Boys


He hath.


Jaques


To him will I: out of these convertites

There is much matter to be heard and learn’d.


To Duke Senior


You to your former honour I bequeath;

Your patience and your virtue well deserves it:


To Orlando


You to a love that your true faith doth merit:


To Oliver


You to your land and love and great allies:


To Silvius


You to a long and well-deserved bed:


To Touchstone


And you to wrangling; for thy loving voyage

Is but for two months victuall’d. So, to your pleasures:

I am for other than for dancing measures.


Duke Senior


Stay, Jaques, stay.


Jaques


To see no pastime I what you would have

I’ll stay to know at your abandon’d cave.


Exit


Duke Senior


Proceed, proceed: we will begin these rites,

As we do trust they’ll end, in true delights.


A dance


Front Table of Contents Next


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/act5.html


Last updated Monday, March 25, 2013 at 21:44


As You Like It, by William Shakespeare


Epilogue


Rosalind


It is not the fashion to see the lady the epilogue; but it is no more unhandsome than to see the lord the prologue.
If it be true that good wine needs no bush, ’tis true that a good play needs no epilogue; yet to good wine they do use
good bushes, and good plays prove the better by the help of good epilogues. What a case am I in then, that am neither a
good epilogue nor cannot insinuate with you in the behalf of a good play! I am not furnished like a beggar, therefore
to beg will not become me: my way is to conjure you; and I’ll begin with the women. I charge you, O women, for the love
you bear to men, to like as much of this play as please you: and I charge you, O men, for the love you bear to women —
as I perceive by your simpering, none of you hates them — that between you and the women the play may please. If I were
a woman I would kiss as many of you as had beards that pleased me, complexions that liked me and breaths that I defied
not: and, I am sure, as many as have good beards or good faces or sweet breaths will, for my kind offer, when I make
curtsy, bid me farewell.


Exeunt


This web edition published by:


eBooks@Adelaide

The University of Adelaide Library

University of Adelaide

South Australia 5005


Front Table of Contents


http://ebooks.adelaide.edu.au/s/shakespeare/william/asyoulikeit/epilogue.html


Last updated Monday, March 25, 2013 at 21:44


widgets/cover.jpg


widgets/imprint.png
=
THE UNIVERSITY
JdADEI AIDE


widgets/endpaper.jpg


