

Cambridge University Press
978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2
William Shakespeare
Frontmatter
[More information](#)

CAMBRIDGE LIBRARY COLLECTION

Books of enduring scholarly value

Literary studies

This series provides a high-quality selection of early printings of literary works, textual editions, anthologies and literary criticism which are of lasting scholarly interest. Ranging from Old English to Shakespeare to early twentieth-century work from around the world, these books offer a valuable resource for scholars in reception history, textual editing, and literary studies.

The Cambridge Shakespeare

The Cambridge Shakespeare was published in nine volumes between 1863 and 1866. Its careful editorial principles, attractive page design and elegant typography have withstood the test of time. This text was based on a thorough collation of the four Folios and of all the Quarto editions of the separate plays, the base text being the 1623 Folio. The critical apparatus appears at the foot of the page, but for passages where the Quarto differs significantly the entire Quarto text appears in small type after the received text. Notes at the end of each play explain variants, emendations, and passages of unusual difficulty or interest. Grammar and metre were generally left unchanged by the editors, but punctuation was normalised and nineteenth-century orthography was adopted instead of the variable Elizabethan spelling. In a bold move for a Victorian edition, the editors restored various 'profane' expressions where metre or sense demanded it.

Cambridge University Press
978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2
William Shakespeare
Frontmatter
[More information](#)

Cambridge University Press has long been a pioneer in the reissuing of out-of-print titles from its own backlist, producing digital reprints of books that are still sought after by scholars and students but could not be reprinted economically using traditional technology. The Cambridge Library Collection extends this activity to a wider range of books which are still of importance to researchers and professionals, either for the source material they contain, or as landmarks in the history of their academic discipline.

Drawing from the world-renowned collections in the Cambridge University Library, and guided by the advice of experts in each subject area, Cambridge University Press is using state-of-the-art scanning machines in its own Printing House to capture the content of each book selected for inclusion. The files are processed to give a consistently clear, crisp image, and the books finished to the high quality standard for which the Press is recognised around the world. The latest print-on-demand technology ensures that the books will remain available indefinitely, and that orders for single or multiple copies can quickly be supplied.

The Cambridge Library Collection will bring back to life books of enduring scholarly value across a wide range of disciplines in the humanities and social sciences and in science and technology.

Cambridge University Press
978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2
William Shakespeare
Frontmatter
[More information](#)

The Cambridge Shakespeare

VOLUME 2

WILLIAM SHAKESPEARE
EDITED BY WILLIAM GEORGE CLARK
EDITED BY WILLIAM ALDIS WRIGHT

Cambridge University Press
978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2
William Shakespeare
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge New York Melbourne Madrid Cape Town Singapore São Paulo Delhi

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9781108000796

© in this compilation Cambridge University Press 2009

This edition first published 1863
This digitally printed version 2009

ISBN 978-1-108-00079-6

This book reproduces the text of the original edition. The content and language reflect the beliefs, practices and terminology of their time, and have not been updated.

Cambridge University Press

978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2

William Shakespeare

Frontmatter

[More information](#)

T H E W O R K S

OF

WILLIAM SHAKESPEARE.

Cambridge University Press

978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2

William Shakespeare

Frontmatter

[More information](#)

THE WORKS
OF
WILLIAM SHAKESPEARE

EDITED BY

WILLIAM GEORGE CLARK, M.A.

FELLOW AND TUTOR OF TRINITY COLLEGE, AND PUBLIC ORATOR IN THE
UNIVERSITY OF CAMBRIDGE;

AND WILLIAM ALDIS WRIGHT, M.A.

LIBRARIAN OF TRINITY COLLEGE, CAMBRIDGE.

VOLUME II.

Cambridge and London:
MACMILLAN AND CO.

1863.

CONTENTS.

	PAGE
THE Preface	vii
MUCH ADO ABOUT NOTHING	3
Notes to Much Ado About Nothing	89
LOVE'S LABOUR'S LOST	97
Notes to Love's Labour's Lost	191
A MIDSUMMER-NIGHT'S DREAM	199
Notes to A Midsummer-Night's Dream	273
THE MERCHANT OF VENICE	279
Notes to The Merchant of Venice	369
AS YOU LIKE IT	375
Notes to As You Like It	462

PREFACE.

THE five plays contained in this volume are here printed in the order in which they occur in the Folios.

I. MUCH ADO ABOUT NOTHING. The first edition of this play is a Quarto, of which the title is as follows:

Much adoe about | Nothing. | *As it hath been sundrie times
 publikely* | acted by the right honourable, the Lord | Chamber-
 laine his seruants. | *Written by William Shakespeare.* | London |
 Printed by V. S. for Andrew Wise, and | William Aspley. | 1600.

The First Folio edition of this play was obviously printed from a copy of the Quarto belonging to the library of the theatre, and corrected for the purposes of the stage. Some stage directions of interest occur first in the Folio, but as regards the text, where the Folio differs from the Quarto it differs almost always for the worse. The alterations are due however to accident not design.

‘Davenant’s version,’ to which reference is made in the notes, is his play ‘The Law against Lovers.’

2. LOVE’S LABOUR’S LOST was published for the first time in Quarto, with the following title:

A | Pleasant | Conceited Comedie | called, | Loues labors lost. |
 As it was presented before her Highnes | this last Christmas. |
 Newly corrected and augmented | *By W. Shakespere.* | Im-
 printed at London by *W. W.* | for *Cutbert Burby.* | 1598.

The Folio edition is a reprint of this Quarto, differing only in its being divided into Acts, and, as usual, inferior in accuracy. The second Quarto (Q₂) is reprinted from the First Folio.

It bears the following title:

Cambridge University Press

978-1-108-00079-6 - The Cambridge Shakespeare, Volume 2

William Shakespeare

Frontmatter

[More information](#)

viii

PREFACE.

Loues Labours lost. | A wittie and | pleasant | comedie, | As it was Acted by his Maiesties Seruants at | *the Blacke-Friers and the Globe.* | *Written* | By William Shakespeare. | London, | Printed by W. S. for *John Smethwicke*, and are to be | sold at his Shop in Saint *Dunstones* Church-yard vnder the Diall. | 1631.

3. A MIDSUMMER-NIGHT'S DREAM. Of this play also the first edition is a Quarto, bearing the following title:

A | Midsommer nights | dreame. | As it hath beene sundry times pub|*lickely acted, by the Right honoura*|ble, the Lord Chamberlaine his | *seruants.* | *Written by William Shakespeare.* | Imprinted at London, for *Thomas Fisher*, and are to | be soulede at his shoppe, at the Signe of the White Hart, | in *Fleetstreete.* 1600.

The copy of this Quarto in the Capell collection was formerly in the possession of Theobald, and bears this note in his handwriting: "Collated with the other Old Quarto with the same Title, printed by James Roberts in 1600, L. T." The results of the collation are recorded in the margin. We have called this Q₁.

In the same year another edition appeared, also in Quarto, with this title:

A | Midsommer nights | dreame. | As it hath beene sundry times pub|*likely acted, by the Right Honoura*|ble, the Lord Chamberlaine his | *seruants.* | *Written by William Shakespeare.* | *Printed by James Roberts,* 1600.

On comparing these two Quartos we find that they correspond page for page, though not line for line, except in the first five pages of sheet G. The printer's errors in Fisher's edition are corrected in that issued by Roberts, and from this circumstance, coupled with the facts that in the Roberts Quarto the 'Exits' are more frequently marked, and that it was not entered at Stationers' Hall, as Fisher's edition was, we infer that the Roberts Quarto was a pirated reprint of Fisher's, probably for the use of the players. This may account for its having been followed by the First Folio. Fisher's edition, though carelessly printed, contains on the whole the best readings, and may have been taken from the author's manuscript.

PREFACE.

ix

The First Folio edition was printed from Roberts's Quarto, which we have quoted as Q₂.

4. THE MERCHANT OF VENICE. Two Quarto editions of this play were published in the same year; (1) that generally known as the 'Roberts Quarto,' our Q₁, bearing the following title-page:

The | excellent | History of the Mer|chant of Venice. | With the extreme cruelty of *Shylocke* | the Iew towards the saide Merchant, in cut|ting a iust pound of his flesh. And the obtaining | of *Portia*, by the choise of | three Caskets. | Written by W. Shakespeare. | Printed by J. Roberts, 1600.

and (2) that known as the 'Heyes Quarto,' which we have called Q₂, whose title-page is as follows:

The most excellent | Historie of the *Merchant* | of Venice. | With the extreame crueltie of *Shylocke* the Iewe | towards the sayd Merchant, in cutting a iust pound | of his flesh: and the obtayning of *Portia* | by the choise of three | chests. | As it hath bene diuers times acted by the Lord | Chamberlaine his Seruants. | Written by William Shakespeare. At London, | Printed by I. R. for Thomas Heyes, | and are to be sold in Paules Church-yard, at the | signe of the Greene Dragon. | 1600. |

Different opinions have been entertained as to the respective priority of these two editions. Johnson and Capell both speak of the Heyes Quarto as the first. On the other hand, in the title-page of the Roberts Quarto, now at Devonshire House, J. P. Kemble, to whom the whole collection of Dramas belonged, has written 'First edition.' 'Collated and perfect, J. P. K. 1798.' And on the opposite page he has copied the following 'entry on the Stationers' Registers.' 'July 22, 1598. James Roberts) A booke of the Merchaunt of Venyse, otherwise called the Jewe of Venyse. Provided that it be not printed by the said James Roberts or any other whatsoever without leave first had from the ryght honourable, the

Lord Chamberlen—39. b.' This shows that he had examined the question. He possessed moreover a copy of the Heyes Quarto, also collated by him and found perfect.

Mr Bolton Corney in *Notes and Queries* (2nd ser. Vol. X. p. 21), has shown that there is at least a strong probability in favour of the precedence of the Roberts Quarto. We have therefore decided to call the Roberts Quarto Q₁, and the Heyes Q₂.

In a critical point of view the question is of little or no consequence. After a minute comparison of the two, we have come to the conclusion that neither was printed from the other. We are indebted sometimes to one and sometimes to the other for the true reading, where it is very improbable that the printer should have hit upon the correction. For example, Act II. Sc. 8, line 39, the Roberts Quarto, sig. E. 1. recto, has 'Slubber not business...' while the Heyes Quarto, sig. D. 4. recto, has 'Slumber...' On the other hand, Act III. Sc. 1, line 6, the Heyes Quarto, sig. F. 2. recto, has 'gossip report,' the true reading, while the Roberts Quarto, sig. F. 2. verso, has 'gossips report.' Other instances might be brought to prove that neither edition is printed from the other. But there is reason to think that they were printed from the same MS. Their agreement in spelling and punctuation and in manifest errors is too close to admit of any other hypothesis. We incline to believe that this common MS. was a transcript made from the author's. It is certain, for instance, that the MS. had 'veiling an Indian beauty' (Act III. Sc. 2, line 99), and it is equally certain that 'beauty' was not the word Shakespeare meant. Other examples of common errors derived from the MS. will be found in our foot-notes, and our readers may investigate the question for themselves.

Q₂ seems to have been printed by a more accurate printer or 'overseen' by a more accurate corrector than Q₁, and therefore *cæteris paribus* we have preferred the authority of Q₁.

PREFACE.

xi

The First Folio text is a reprint of the Heyes Quarto, which had doubtless belonged to the theatre library, and, as in other cases, had had some stage directions inserted.

The third Quarto, Q₃, is also reprinted from Q₂. It was published with the following title-page:

The most excellent | Historie of the Merchant | of Venice. |
 With the extreame crueltie of *Shylocke* | the Iewe towards the
 said Merchant, in | cutting a just pound of his flesh: and the ob- |
 taining of PORTIA by the choice | of three Chests. | As it hath
 benee divers times acted by the | *Lord Chamberlaine his Ser-*
uants. | Written by William Shakespeare. | London, | Printed by
M. P. for *Laurence Hayes*, and are to be sold | at his Shop on
 Fleetbridge. 1637.

The so-called Fourth Quarto differs from Q₃ only in having a new title-page. We might have suppressed 'Q₄' altogether, but having made the collation we allow the record to stand. The title-page of Q₄ is as follows:

The most excellent | Historie | of the | Merchant of Venice : |
 With the extreame cruelty of *Shylocke* | the *Jew* towards the said
 Merchant, in cutting a | just pound of his flesh; and the ob-
 taining | of *Portia* by the choyce of three Chests. | As it hath
 benee diverse times acted by the | *Lord Chamberlaine his Ser-*
uants. | Written by William Shakespeare. | London: | Printed for
William Leake, and are to be solde at his shop at the | signe of
 the Crown in *Fleetstreet*, between the two | Temple Gates. 1652.

The 'Lansdowne version,' which we have quoted in the notes, is the adaptation of *The Merchant of Venice*, published by Lord Lansdowne in 1701 under the title of *The Jew of Venice*.

5. AS YOU LIKE IT was printed for the first time in the First Folio; at least if any previous edition was ever published, no copy of it is known to be extant. This alone, of all the plays contained in the present volume, is divided into scenes in the Folio. In this play an unusual number of certain and probable emendations are due to the Second Folio.

The 'De Quincey (or 'Quincy') MS.' is an annotated copy of the Fourth Folio, quoted by Mr Grant White and Mr Halliwell.

In addition to those mentioned in the preface to the first volume, to whom we beg here to repeat our acknowledgments, we have to thank the Countess of Ellesmere and the Duke of Devonshire for the liberality with which they have thrown open to us the treasures of their libraries. We have to thank the Duke of Devonshire also for the interest which he has taken in our work and the help he has been kind enough to render in person. And on the same score we owe a debt of gratitude to Dr Kingsley, Mr Howard Staunton, Mr H. J. Roby, and Professor Craik, whose excellent volume *The English of Shakespeare* is too well known to need any commendation from us.

One act of kindness deserves an especial record. Dr Leo of Berlin, who had himself prepared an edition of *Coriolanus*, was meditating a complete edition of Shakespeare on the plan we have adopted, but gave up the scheme when he found we had anticipated him. Reading in the preface to our first volume an expression of regret that there was no index to Mr Sidney Walker's *Shakespeare Criticisms*, Dr Leo copied out and sent us an index which he had made for his own use. It has been of the greatest service to us, and we here beg to thank him most cordially for his generous aid.

W. G. C.

W. A. W.

Mr Glover's removal from Cambridge having compelled him to relinquish his part as Editor, Mr Wright, who was already engaged on the Glossary, has taken his place. This arrangement will, it is hoped, continue to the end.

W. G. C.