Excerpt terms and conditions

KABUKI LADY MACBETH

by KAREN SUNDE

Conceived by Shozo Sato

Dramatic Publishing

Woodstock, Illinois • England • Australia • New Zealand

*** NOTICE ***

The amateur and stock acting rights to this work are controlled exclusively by THE DRAMATIC PUBLISHING COMPANY without whose permission in writing no performance of it may be given. Royalty must be paid every time a play is performed whether or not it is presented for profit and whether or not admission is charged. A play is performed any time it is acted before an audience. Current royalty rates, applications and restrictions may be found at our Web site: www.dramaticpublishing.com, or we may be contacted by mail at: DRAMATIC PUBLISHING COMPANY, P.O. Box 129, Woodstock IL 60098.

COPYRIGHT LAW GIVES THE AUTHOR OR THE AUTHOR'S AGENT THE EXCLUSIVE RIGHT TO MAKE COPIES. This law provides authors with a fair return for their creative efforts. Authors earn their living from the royalties they receive from book sales and from the performance of their work. Conscientious observance of copyright law is not only ethical, it encourages authors to continue their creative work. This work is fully protected by copyright. No alterations, deletions or substitutions may be made in the work without the prior written consent of the publisher. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, videotape, film, or any information storage and retrieval system, without permission in writing from the publisher. It may not be performed either by professionals or amateurs without payment of royalty. All rights, including, but not limited to, the professional, motion picture, radio, television, videotape, foreign language, tabloid, recitation, lecturing, publication and reading, are reserved.

For performance of any songs, music and recordings mentioned in this play which are in copyright, the permission of the copyright owners must be obtained or other songs and recordings in the public domain substituted.

©MMVI by
KAREN SUNDE
Printed in the United States of America
All Rights Reserved
(KABUKI LADY MACBETH)

ISBN: 1-58342-333-8

IMPORTANT BILLING AND CREDIT REQUIREMENTS

All producers of the play *must* give credit to the Author of the play in all programs distributed in connection with performances of the play and in all instances in which the title of the play appears for purposes of advertising, publicizing or otherwise exploiting the play and/or a production. The name of the Author *must* also appear on a separate line, on which no other name appears, immediately following the title, and *must* appear in size of type not less than fifty percent the size of the title type. Biographical information on the Author, if included in the playbook, may be used in all programs. *In all programs this notice must appear*:

"Produced by special arrangement with THE DRAMATIC PUBLISHING COMPANY of Woodstock, Illinois"

All producers of KABUKI LADY MACBETH must include the following acknowledgment on the title page of all programs distributed in connection with performances of the play and on all advertising and promotional materials:

"Originally produced by Chicago Shakespeare Theater in the Carl and Marilynn Thoma Theater, Upstairs at Chicago Shakespeare, Barbara Gaines, Artistic Director, Criss Henderson, Executive Director."

KABUKI LADY MACBETH

This play is "the song-and-dance of Lady Macbeth," for Ka-bu-ki means song-dance-drama. It is based on a familiar story and is full of color, spectacle and theatrical extravagance—like our musicals. So the text is simple, song-like, and its spirit is free-play, welcoming an easy rapport with the audience.

Production:

Let your imagination run riot: Action scenes may expand into production numbers. Mime and dance may be used to embellish description. Sound creates an offstage court and battlefield world, against which Lady M's and Macbeth's private story unfolds.

An open stage with a sliding screen or drape can suggest chamber. A low platform can be a settling or sleeping area. Shredded fabric, drawn or dropped in, can present a curtain-forest. Kimonos and armor are traditional, but the form invites experimentation. Lights, costumes, music—the more colorful and dramatic, the better. Kabuki saturates the senses.

In Kabuki performance, the "Ki" (key)—wooden blocks—are struck distinctly, then in rapid succession, to punctuate scenes in places where we'd use a drum roll or a cymbal clash to say "ta-dah!"—here we go, or wasn't that something? The "Mie" (mee-aye) pose is an instant tableau, like a snapshot that says "got this?" We do a little Mie every time we do a comic "take" (reaction) to the audience.

Cast:

The play is written for a cast of seven, with doubling, but more actors may be used. Apart from Lady M, Macbeth and Macduff, the roles may be cast with either women or men. The Witches work as a chorus, sometimes in unison. Distribute their lines in any way that best suits your production.

In Kabuki performance, black-clad "Koken" are employed in addition, to change sets, manipulate props, perform any backstage task in full view of the audience, scurrying as though invisible.

Talking the talk:

Making sense of words free in space: Whether one person or several speak a sentence, the text is meant to flow like ordinary conversation. Lines starting with a small letter mean the previous sentence is still going on. Lines starting with a capital letter mean a new sentence begins here. Ends of lines could mean a comma, a period or none. There are exceptions, but as in life, the more fun you have with it, the better it works.

Kabuki Lady Macbeth received its world premiere at the Chicago Shakespeare Theater, Chicago, Illinois, March 11, 2005. The production was directed by Shozo Sato and included the following:

CAST

Ki Player
Witches LAURA T. FISHER, GEORGE KEATING,
ELIZABETH LAIDLAW
Lady in Waiting PEGGY ROEDER
Lady M BARBARA ROBERTSON
Messenger ANTHONY STARKE
Macbeth MICHAEL F. GOLDBERG
DuncanPEGGY ROEDER
Macduff ANTHONY STARKE
Assassin PEGGY ROEDER
Koken BEN DICKE, JESSE GROTHOLSON,
ELIZABETH TANNER

PRODUCTION STAFF AND CREW

Production Design	SHOZO SATO
Scenic Design	KATHERINE ROSS
Lighting Design	MICHAEL ROURKE
Sound Design	LINDSAY JONES
Assistant Director	MICHAEL F. GOLDBERG
Casting	BOB MASON
Production Stage Manager J	ENNIFER MATHESON COLLINS

Kabuki Lady Macbeth was nominated for five Joseph Jefferson Awards including "Best New Work."

KABUKI LADY MACBETH

A Play in Two Acts

CHARACTERS

WITCH 1

WITCH 2

WITCH 3

LADY M (MACBETH)

LADY IN WAITING / SHOGUN DUNCAN / ASSASSIN

MESSENGER / MACDUFF

MACBETH

Kabuki Lady Macbeth approaches Shakespeare's story of ambition's rise and fall in the murder of their Shogun from Lady M's feminine, behind-the-scenes perspective, exploring her psychology and fate with that of her mate, Macbeth, through a prism of Asian ideals and entertainment.

LADY IN WAITING

A great battle my lady Your lord has won

(MESSENGER presents a scroll, exits. LADY M unrolls long scroll, reading—)

LADY M

"Great honors race behind my deeds; prepare your joy your husband comes with titles fresh Your own Macbeth is new Lord Kurokawa

"To grant our full estate and with us celebrate prepare the greatest feast our fields can raise the Shogun comes tonight"

(LADY M in shock, excitement.)

Oh close my eyes so joy may hide her shameless face Our preparation must be grand
Your Lord is raised to Lord indeed
and takes his place
beside our Shogun Duncan
And the Shogun comes tonight!
Light torches, set the halls ablaze
Let bells peal their praise
Our hero comes!
Set roasting fowl and fish and meats
Make plums with sauce and sweet rice cakes
All fruits of earth and air and seas
must welcome him
Awake
Awake ourselves
to greatness

(Breathless—LADY M gestures, and LADY IN WAITING hurries away.)

My leaping heart beat lightly now Burst not with this joy

And as for me?
Which gown, what step, what voice of mine can meet this rising day—
can life in shadows
peeping from beneath a husband's wing the patient woman
waiting for his note, his smile, his need prepare me for this high position?

My colors must be richer, my sleeve longer like my sweeping train my hair adorned with finer combs my perfumes float like blossoms blown on sea air He will expect it so

And I will speak low tones of splendor
My fan I'll unfurl so—
My gaze may be less shy
My step must be assured of grace
my laughter so—
and not the laugh of lesser wives
My bowing—a mere nod
not so low as yesterday
lower only than my husband's
and the Shogun's

All this is real! (Begins snake dance with long scroll.)
This luscious letter names me
Lady Kurokawa
This I do not dream
And if so, then...
What then? Ah...
in tomorrow's dream
could I be Lady Shogun?

What is "being" but to stoke my mind for being more then stroke my senses with a grander dream
Why not then
highest lady in the land—
bowing to none
walking the ways I say
saying the words I will
willing my least desire
become command
to every man
beneath the Shogun

(WITCHES come to surround LADY M, and she sees a golden throne.)

Yes, oh yes...

WITCHES
Loose your root desire
Let longing flow

LADY M Ah, the gold on my skin my skin hot as fire

WITCH 2 Lady

WITCH 1 oh Lady

WITCH 2 do not fear your light rising

WITCH 1 as your shadow wanes

WITCH 3 Until you know what longing lies beneath your soul you won't let flow your destiny

LADY M I was made to be more The highest place awaits me

WITCHES Take us for your guide and grow

LADY M
I open to you now
Let power pour into me
until desire
turns ripe flesh
to hot steel
I become

the pure tool of my will the Shogun comes tonight

WITCH 3

You are ready and you know the way

WITCH 2

You feel the moment join—lives in motion

WITCH 1

souls are met

WITCHES

actions lap against a net of time

(Drum announces MACBETH.)

WITCH 1

Your hero Lord!

WITCHES

Give him

the greeting he deserves

(MACBETH enters. WITCHES depart.)

LADY M (coquettish). When great Takatori crept from my bed I didn't expect I'd have to accept bold Kurokawa in his stead

MACBETH
You'll have to take them both

LADY M As my lord wills

(They are close, express passion, then MACBETH may use a fan to mime-dance his story.)

MACBETH
My gentle lady
rejoice with me
The sword of Tao was mine
So pure my mastery
it shattered the air

None could explain it
My friend Macduff
called me magic
but the Shogun
said I went mad—
let go my mind
lost myself
to serve him

The sword
of the samurai
is his soul
this sword pure-cast
for honor
Desires of self
constrain it
Only emptiness will serve
To be at one with all
I must be nothing

The oneness
I attained
cracked my brain
and loosed
its hidden power

The sword
was my arm
was my heart
I was nothing
Such perfection
we cannot gain
to kill
but it can punish evil
And so it was
when, for my Shogun Duncan
and the glory of our state
I slew the traitor
Kurokawa

LADY M

My love
you bring me to ecstacy
and yet
your triumph is no more
than I knew you could do
And forcefully
it comes to me—
your new title
is but one
from Shogun

MACBETH

True—

LADY M

And my desire awaking tells me should fortune befall you I would be Shogun's Lady

MACBETH

Strange...
I remember
as I stood
still hot from my kill
wild women sang
from the rocks
as though emerging
out of me—
"Macbeth will be Shogun"

LADY M They sang true

MACBETH
It was only my mind that spoke

(WITCHES enter, speaking as they spoke then.)

WITCH 3 Blessings, Macbeth

WITCH 2 Blessings

WITCH 1 Blessings

WITCH 2 Lord of Takatori

WITCH 1 who is now great Kurokawa

WITCH 3 will be

WITCHES more

(MACBETH laughs.)

LADY M To be Shogun is your Karma then

MACBETH

No They were nothing but hags on the wind

WITCH 3 Shogun

WITCH 2 Shogun

WITCH 1 Shogun

WITCHES is the title for Macbeth

LADY M
My brave one
do not fear
your destiny
It is not grace
to deny
the greatness
within you
Remember
today
you have done deeds

your friend calls magic Accept your place and see the future that awaits such mastery

MACBETH
And if I agree
what difference to me?

LADY M
Great ends may be lost to those who will not claim them
Are you man enough to seize your fate?

MACBETH (amazed at her, affected). You could bewitch the gods!
I feel this future rising in me

LADY M Duncan comes to declare you his heir?

MACBETH
Tonight it will be

LADY M
The moment he names you chimes a hell

(Drums announce Duncan's approach—Koken shouts "the Shogun is here" offstage.)

MACBETH And my life begins

LADY May his be sweet and short

MACBETH
Say what you mean!

LADY M
You've brought him
under my roof
I'm ready
my love, to serve
So well
will I play your mate
tomorrow, when sun
floods your pillow
a new Shogun wakes

(Mie pose—quick tableau, then LADY M and MACBETH exit, and WITCHES swirl on brewing excitement and disaster, giddy with mischief regarding off-stage action—

like the burlesque comic with his audience, impatient for the girls to reappear.)

WITCHES

Hooo oooo, iiiiiieeee!

WITCH 3

What have you promised, my Lady?

WITCH 1

What has she done?

WITCH 2

Lady, do not count your goal as won when your battle's not begun

WITCHES

And do not blame us if we show you horrid deeds and bloody faces

WITCH 3

What we show is neither good nor bad

WITCH 1

It falls within the scope of human kind—for fleetly through his life he races

WITCH 2

misconstruing what he faces

WITCH 3

rarely keeping all his graces Life goes as the mortal chooses

WITCHES

Do not blame us when she loses

(Music at banquet celebration.)

WITCH 3

But do you hear?

WITCH 1

Shogun Duncan appears

WITCH 2

the Macbeths make him welcome and never were hosts so sincere to celebrate his victory release the drums' thundering roll

WITCH 3

bring forth the magnificent feast

WITCH 2

until all resembles a dream laid before them whole

WITCH 3

And now you must pity our gentle Lady

that such a moment bewitches her soul—

WITCH 2

Imagine the greatest triumph you could hope for comes suddenly as though sky has opened above you showering golden blessings in your way

WITCH 1

enticing you on and on assuring the highest dream you can dream will come true if you only believe

WITCH 3
So forgive us our fable

WITCH 1 if its moral is slight

WITCH 2
To avoid its bite...

WITCHES push back from that table!