The Fish Hook

(Tsuribari – Okura Version)

Taro Kaja

Master

Master's Wife

Taro Kaja's Wife

Women

MASTER I am a resident of this neighborhood. As I have a special matter to pray for, each and every month, I make a pilgrimage to Nishinomiya. And as the weather is fine, I have decided to make my pilgrimage today. First, I will call my servant Taro Kaja and order him to accompany me. Here, here, Taro Kaja, are you there?

TARO KAJA Here.

MASTER There you are.

TARO KAJA At you service, Sir.

MASTER You came quite quickly. The matter I have called you here about is of no great import. as the weather is fine, I have decided to make my regular pilgrimage to Nishinomiya today. What do you think?

TARO KAJA If you had not mentioned it, I was about to suggest it myself. This is indeed a fine idea.

MASTER If that is the case, you must accompany me. Come, come, let us be on our way.

TARO KAJA I am coming, I am coming.

MASTER Now just what do you think? As it is said that Nishinomiya has most wondrous powers, if one make pilgrimages regularly as I do, it is most likely that it will produce favorable results.

TARO KAJA As you have observed, Sir, if you continue your regular pilgrimages, your will most likely be rewarded with most favorable results.

MASTER Well, here we are at the shrine already.

TARO KAJA Truly, we have arrived at the shrine.

MASTER First, let us pay our respects.

TARO KAJA That is a fine idea.

 (BOTH sit down, open their fans, place them on the ground in front of them, and fold their hands in prayer.)

MASTER Well, do you not agree that one is impressed with how marvelous this shrine is no matter how often one visits it?

TARO KAJA It is indeed a marvelous shrine.

MASTER Let us encloister ourselves here for the night as we always do. You sleep there where you are.

TARO KAJA With all my heart.

 (BOTH go to sleep.)

MASTER Haa, haaa, haaaa. (He opens his eyes.) Oh, how wondrous. I have just received a divine revelation. (He offers a prayer.) Well now, the morning has already dawned. Hey, hey, Taro Kaja. The morning has dawned.

TARO KAJA (Opening his eyes.) Oh, truly, the morning has dawned.

MASTER Well, during the night, I had a divine revelation.

TARO KAJA That is a most felicitous thing. Tell me about it.

MASTER I will tell you about it. In the very middle of the night, a beautiful and godlike voice spoken to me from somewhere, saying, "As you make regular pilgrimages with unusual faithfulness, I have placed a fish hook on the beach you must pass by on your way home for you. If you use it while chanting an incantation, you will be able to catch anything you wish for."

TARO KAJA Well, well, that is a most felicitous thing.

MASTER Let us hurry on our way home.

TARO KAJA That is a fine idea.

MASTER Come, come, let us be on our way.

TARO KAJA I am coming, I am coming.

MASTER They say that if one has faith, one will be rewarded. And it is a direct result of my regular pilgrimages that I have received such a divine revelation.

TARO KAJA It is just as you have observed. To receive such results from regular pilgrimages is a most felicitous thing.

MASTER You must also have good faith.

TARO KAJA I do and will, just as you say, Sir.

MASTER Well, here we are at the beach already. Look and see if there is a fish hook anyplace around here.

TARO KAJA As you say, Sir. (Aside, as he looks around.) I wonder if the fish hook of his divine revelation is someplace around here. (He finds a fish hook on a fishing pole lying on the ground.) Well, here is the fish hook. (To the MASTER.) Oh, I say, I say, I found the fish hook here.

MASTER Well, well, that is indeed a felicitous thing. Give it to me.

TARO KAJA As you say, Sir.

MASTER Oh, how happy, how happy I am. Now, you must go right away and catch something with it.

TARO KAJA As you say, Sir, but what was the incantation to be used?

MASTER Oh, indeed, that's right. The divine revelation said that you must sing in rhythm, "I'm fishing, I'm fishing," and name the thing desired whatever it may be.

TARO KAJA If that is all, I think that I have it mostly memorized. And what shall I fish for?

MASTER Well, I wonder what would be best.

TARO KAJA I know. Let's fish for a short sword for you.

MASTER That is a fine idea. First try fishing for that.

TARO KAJA As you say, Sir. I'm fishing, I'm fishing. It is for a short sword I'm fishing. I'm fishing, I'm fishing. It is for a short sword I'm fishing.

 (TARO KAJA moves around the stage as he chants, then he continues on to the bridgeway and throws the fish hook under the lift curtain and when he pulls it out, there is a short sword caught on it.)

TARO KAJA Ha, ha, ha. I caught it, I caught it. Oh, I say, I say. I caught this short sword for you.

MASTER That is most satisfying. Give it to me.

TARO KAJA As you say, Sir.

MASTER I would like to catch something else.

TARO KAJA What shall I fish for?

MASTER This time fish for a long sword.

TARO KAJA As you say, Sir. I'm fishing, I'm fishing. It is for a long sword I'm fishing. I'm fishing, I'm fishing. It is for a long sword I'm fishing. (He fishes in the same as he did before and catches a long sword.) Ei, ei, ei! Oh, I've got a nibble, I've got a nibble! I'm fishing, I'm fishing. (Taking the long sword to his MASTER.) I say, I say.

MASTER Did you catch it?

TARO KAJA I caught this fine long sword for you. That is a thing to be happy for. Give it to me.

TARO KAJA With all my heart.

MASTER Well, what shall we fish for next?

TARO KAJA What do you think of armor or harnesses?

MASTER Since I have one set of both of those, it is enough. Let's fish for something a little different.

TARO KAJA If that is the case, in my opinion, since you do not yet have a wife, perhaps I should fish for a wife for you.

MASTER Indeed I do not yet have a proper wife, so do fish for a wife for me.

TARO KAJA As you say, Sir. I'm fishing, I'm fishing. It is for a wife for my master I'm fishing. I'm fishing, I'm fishing. It is for a wife for my master I'm fishing. It is for a pretty one I'm fishing, it is for a pretty one I'm fishing, it is for a pretty one I'm fishing. (He fishes as before.) Well, I say, it appears I have caught something. Ei, ei. It is heavy, it is heavy. Ei, ei. It is heavy, it is heavy. (He draws out a woman with a veil over her head.) Oh, I say, I say.

MASTER What is it?

TARO KAJA I have caught a wife for you on the fish hook.

MASTER Well, well, that is a most felicitous thing. Well then, bring her here to me.

TARO KAJA As you say, Sir. (He detaches the fish hook from the WIFE.) Come, come, please come this way with me. Well, I must say, what a felicitous thing this is. Well, now that we have a wife for you, she will need a lady-in-waiting.

MASTER Indeed that is something she will certainly need.

TARO KAJA In that case, I will fish for one.

MASTER Hurry up and fish for one.

TARO KAJA With all my heart. (He fishes the same as before.) I'm fishing, I'm fishing. It is for a lady-in-waiting I'm fishing. I'm fishing, I'm fishing. It is for a lady-in-waiting I'm fishing. Oh, I've got a nibble, I've got a nibble. It's heavy, it's heavy. (He draws a woman out with a veil over her head.) Oh, I say, I say. I have caught a lady-in-waiting on the fish hook.

MASTER That is very good. Come, come, bring her over here.
TARO KAJA With all my heart. (He unhooks the LADY-IN-WAITING, and leads her over to the WIFE.) Well, now we must fish for some serving maids.

MASTER We must indeed have some serving maids. You fish for as many as you think we need.

TARO KAJA Then shall I fish for a large number?

MASTER Most certainly.

TARO KAJA Concerning which, I have a small request.

MASTER What sort of request is it?

TARO KAJA Well, you see, it is like this. As you are well aware, I also do not yet have a proper wife. If I am able to catch a large number of serving maids, please let me have one of them as my wife.

MASTER Truly, you do not yet have a proper wife. In that case, after you have caught them, choose the one you like for yourself.

TARO KAJA For that I am most grateful. In that case, I will fish once more.

MASTER That is a fine idea.

TARO KAJA (He fishes as before.) I'm fishing, I'm fishing. I'm fishing, I'm fishing. It is for serving maids I'm fishing. It is for pretty ones I'm fishing, it is for pretty ones I'm fishing, it is for pretty ones I'm fishing.

 (Several SERVING MAIDS come out in a line, and TARO KAJA seats them next to the other women.) I say, I say. As you see, I have caught a large number.

MASTER Indeed you have caught a large number. I will take my wife and set out for home, so you choose whichever of the serving maids you want as your wife, and bring them all home after you make your choice.

TARO KAJA I will do exactly as you say, Sir. (To the MASTER's WIFE.) Come, come. Come over here. Come and climb up on my master's back. (He helps the WIFE get on the MASTER's back, and then stands back to get a good look at them.) I say, I say. You make a handsome couple. Before long, I will be following after you in the same condition.

MASTER Do come back quickly.

TARO KAJA I will come back quickly exactly as you say, Sir. Well, well, how happy I am. I say, I say. Go with care.

MASTER With all my heart, with all my heart. (He exits carrying his WIFE on his back.)

TARO KAJA Well, well, how happy, how happy I am. He told me to choose one from among this large number. Nothing in the world could make me happier. First, I will have a look at the face of each and every one. I say, here, here! One of you from among this large number is to be chosen as my wife. Prepare your hearts for that. (The LADY-IN-WAITING and all the SERVING MAIDS nod their heads in unison.) Well, I must say, how happy I am. Come, come, you come over here. Let us meet face to face. Come, come, take off your brocade veils.

 (TARO KAJA takes a look at each one of the women's faces beginning with the LADY-IN-WAITING, and is shocked at their ugliness.)

TARO KAJA What is this? It is amazing that so many such ugly faces were brought together in one place. I wonder how I can get away from them.

LADY-IN-WAITING I say, I say, leaving us behind here, where are you going?

TARO KAJA I am going nowhere, but since I just remember that I forgot something at the shrine, I will go get it an come back.

LADY-IN-WAITING I say, I say. Please wait just a moment, please wait just a moment. If you have forgotten something, any one of us will be glad to go get it for you, so please choose your wife quickly, please choose your wife quickly.

 (The LADY-IN-WAITING grabs a hold of TARO KAJA and throws him down. At the same time, all the SERVING MAIDS line up in front of the exit to prevent TARO KAJA from getting away.

TARO KAJA Also, my stomach worms are hurting me, so I must go take some medicine. Please let me through.

LADY-IN-WAITING If you have stomach worms, we will give you some medicine.

FIRST SERVING MAID I will rub it for you.

TARO KAJA Just wait a minute, just wait a minute. My stomach worms have the bad habit of getting worse when I have a woman rub them, so I truly must go take some medicine. Please let me through.

 (TARO KAJA tries to get through the barrier of SERVING MAIDS but they block his every attempt.)

LADY-IN-WAITING Hey, hey, until you choose your wife, we will not let you through here.

TARO KAJA What is this? Just please let me through. What are you up to?!

(The LADY-IN-WAITING grabs a hold of TARO KAJA by the hips, and all the SERVING MAIDS line up behind her, each holding onto the hips of the one in front, looking for all the world like a giant centipede.)

LADY-IN-WAITING No matter what happens, we will not let you go, we well not let you go anywhere.

TARO KAJA (Struggling to get loose.) What are you up to? What are you doing?

LADY-IN-WAITING No, no. We'll not let you go.

TARO KAJA What is this? Who would ever take any of the likes of you for a wife?! (He finally breaks away from and they fall down like a row of dominoes.)

ALL WOMEN Ow, ouch! Ow, ouch! Ow, ouch!

TARO KAJA (Running off.) Oh, forgive me, please forgive me. Oh, forgive me, please forgive me!

 (ALL WOMEN get to their feet.)

LADY-IN-WAITING (Stomping on the ground.) Hey, you rascal! Where are you going?! Somebody catch him!

ALL WOMEN (Chasing out after TARO KAJA.) We'll catch you yet, we'll catch you yet! We'll catch you get, we'll catch you yet!

TARO KAJA Oh, forgive me, please forgive me!

ALL WOMEN We'll catch you yet, we'll catch you yet!

(Source: Kyogen Shu no Kenkyu, Vol. II, 162-164, Hyogen Sha, Tokyo, 1973)

