Classic Poetry Series

Oscar Wilde - poems -

Publication Date: 2004

Publisher:

Poemhunter.com - The World's Poetry Archive

Oscar Wilde(1854-1900)

Oscar Fingal O'Flahertie Wills Wilde was born in Dublin, the son of an eyesurgeon and a literary hostess and writer (known under the pseudonym "Speranza"). After studying at Trinity College, Dublin, Wilde went to Magdalen College, Oxford, where he achieved a double first and won the Newdigate prize for a poem Ravenna.

While at Oxford he became notorious for his flamboyant wit, talent, charm and aestheticism, and this reputation soon won him a place in London society. Bunthorne, the Fleshly Poet in Gilbert and Sullivan's opera Patience was widely thought to be a caricature of Wilde (though in fact it was intended as a skit of Rosetti) and Wilde seems to have consciously styled himself on this figure.

In 1882 Wilde gave a one year lecture tour of America, visiting Paris in 1883 before returning to New York for the opening of his first play Vera. In 1884 he married and had two sons, for whom he probably wrote his first book of fairy tales, The Happy Prince. The next decade was his most prolific and the time when he wrote the plays for which he is best remembered. His writing and particularly his plays are epigramatic and witty and Wilde was not afraid to shock.

This period was also haunted by accusations about his personal life, chiefly prompted by the Marquess of Queensberry's fierce opposition to the intense friendship between Wilde and her son, Lord Alfred. These accusations culminated in 1895 in Wilde's imprisonment for homosexual offences.

While in prison, Wilde was declared bankrupt, and after his release he lived on the generosity of friends. From prison he wrote a long and bitter letter to Lord Alfred, part of which was afterwards published as De Profundis, but after his release he wrote nothing but the poem The Ballad of Reading Gaol.

A Fragment

Beautiful star with the crimson lips And flagrant daffodil hair, Come back, come back, in the shaking ships O'er the much-overrated sea, To the hearts that are sick for thee With a woe worse than mal de mer-O beautiful stars with the crimson lips And the flagrant daffodil hair. -O ship that shakes on the desolate sea, Neath the flag of the wan White Star, Thou bringest a brighter star with thee From the land of the Philistine, Where Niagara's reckoned fine And Tupper is popular-O ship that shakes on the desolate sea, Neath the flag of the wan White Star.

A Lament

O well for him who lives at ease With garnered gold in wide domain, Nor heeds the splashing of the rain, The crashing down of forest trees. -O well for him who ne'er hath known The travail of the hungry years, A father grey with grief and tears, A mother weeping all alone. -But well for him whose feet hath trod The weary road of toil and strife, Yet from the sorrows of his life Builds ladders to be nearer God.

A Villanelle

O singer of Persephone! In the dim meadows desolate Dost thou remember Sicily?

Still through the ivy flits the bee Where Amaryllis lies in state; O Singer of Persephone!

Simaetha calls on Hecate And hears the wild dogs at the gate; Dost thou remember Sicily?

Still by the light and laughing sea Poor Polypheme bemoans his fate; O Singer of Persephone!

And still in boyish rivalry Young Daphnis challenges his mate; Dost thou remember Sicily?

Slim Lacon keeps a goat for thee, For thee the jocund shepherds wait; O Singer of Persephone! Dost thou remember Sicily?

A Vision

Two crowned Kings, and One that stood alone With no green weight of laurels round his head, But with sad eyes as one uncomforted, And wearied with man's never-ceasing moan For sins no bleating victim can atone, And sweet long lips with tears and kisses fed. Girt was he in a garment black and red, And at his feet I marked a broken stone Which sent up lilies, dove-like, to his knees. Now at their sight, my heart being lit with flame, I cried to Beatrice, 'Who are these? ' And she made answer, knowing well each name, 'AEschylos first, the second Sophokles, And last (wide stream of tears!) Euripides.'

Amor Intellectualis

OFT have we trod the vales of Castaly And heard sweet notes of sylvan music blown From antique reeds to common folk unknown: And often launched our bark upon that sea Which the nine Muses hold in empery, And ploughed free furrows through the wave and foam, Nor spread reluctant sail for more safe home Till we had freighted well our argosy. Of which despoilèd treasures these remain, Sordello's passion, and the honied line Of young Endymion, lordly Tamburlaine Driving his pampered jades, and more than these, The seven-fold vision of the Florentine, And grave-browed Milton's solemn harmonies.

An Inscription

Go little book, To him who, on a lute with horns of pearl, Sang of the white feet of the Golden Girl: And bid him look Into thy pages: it may hap that he May find that golden maidens dance through thee.

Apologia

IS it thy will that I should wax and wane, Barter my cloth of gold for hodden grey, And at thy pleasure weave that web of pain Whose brightest threads are each a wasted day?

Is it thy will--Love that I love so well--That my Soul's House should be a tortured spot Wherein, like evil paramours, must dwell The quenchless flame, the worm that dieth not?

Nay, if it be thy will I shall endure, And sell ambition at the common mart, And let dull failure be my vestiture, And sorrow dig its grave within my heart.

Perchance it may be better so--at least I have not made my heart a heart of stone, Nor starved my boyhood of its goodly feast, Nor walked where Beauty is a thing unknown.

Many a man hath done so; sought to fence In straitened bonds the soul that should be free, Trodden the dusty road of common sense, While all the forest sang of liberty,

Not marking how the spotted hawk in flight Passed on wide pinion through the lofty air, To where the steep untrodden mountain height Caught the last tresses of the Sun God's hair.

Or how the little flower he trod upon, The daisy, that white-feathered shield of gold, Followed with wistful eyes the wandering sun Content if once its leaves were aureoled.

But surely it is something to have beenThe best beloved for a little while,To have walked hand in hand with Love, and seenHis purple wings flit once across thy smile.

Ay! though the gorgèd asp of passion feed On my boy's heart, yet have I burst the bars, Stood face to face with Beauty, known indeed The Love which moves the Sun and all the stars!

At Verona

HOW steep the stairs within Kings' houses are For exile-wearied feet as mine to tread, And O how salt and bitter is the bread Which falls from this Hound's table,--better far That I had died in the red ways of war, Or that the gate of Florence bare my head, Than to live thus, by all things comraded Which seek the essence of my soul to mar.

'Curse God and die: what better hope than this?
He hath forgotten thee in all the bliss
Of his gold city, and eternal day'-Nay peace: behind my prison's blinded bars
I do possess what none can take away,
My love, and all the glory of the stars.

Athanasia

To that gaunt House of Art which lacks for naught Of all the great things men have saved from Time, The withered body of a girl was brought Dead ere the world's glad youth had touched its prime, And seen by lonely Arabs lying hid In the dim wound of some black pyramid.

But when they had unloosed the linen band Which swathed the Egyptian's body,- lo! was found Closed in the wasted hollow of her hand A little seed, which sown in English ground Did wondrous snow of starry blossoms bear, And spread rich odors through our springtide air.

With such strange arts this flower did allure That all forgotten was the asphodel, And the brown bee, the lily's paramour, Forsook the cup where he was wont to dwell, For not a thing of earth it seemed to be, But stolen from some heavenly Arcady.

In vain the sad narcissus, wan and white At its own beauty, hung across the stream, The purple dragon-fly had no delight With its gold-dust to make his wings a-gleam, Ah! no delight the jasmine-bloom to kiss, Or brush the rain-pearls from the eucharis.

For love of it the passionate nightingale Forgot the hills of Thrace, the cruel king, And the pale dove no longer cared to sail Through the wet woods at time of blossoming, But round this flower of Egypt sought to float, With silvered wing and amethystine throat.

While the hot sun blazed in his tower of blue A cooling wind crept from the land of snows, And the warm south with tender tears of dew Drenched its white leaves when Hesperos uprose Amid those sea-green meadows of the sky On which the scarlet bars of sunset lie.

But when o'er wastes of lily-haunted field The tired birds had stayed their amorous tune, And broad and glittering like an argent shield High in the sapphire heavens hung the moon, Did no strange dream or evil memory make Each tremulous petal of its blossoms shake?

Ah no! to this bright flower a thousand years Seemed but the lingering of a summer's day, It never knew the tide of cankering fears Which turn a boy's gold hair to withered gray, The dread desire of death it never knew, Or how all folk that they were born must rue.

For we to death with pipe and dancing go, Nor would we pass the ivory gate again, As some sad river wearied of its flow Through the dull plains, the haunts of common men, Leaps lover-like into the terrible sea! And counts it gain to die so gloriously.

We mar our lordly strength in barren strife With the world's legions led by clamorous care, It never feels decay but gathers life From the pure sunlight and the supreme air, We live beneath Time's wasting sovereignty, It is the child of all eternity.

Ava Maria Plena Gratia

WAS this His coming! I had hoped to see
A scene of wondrous glory, as was told
Of some great God who in a rain of gold
Broke open bars and fell on Danae:
Or a dread vision as when Semele
Sickening for love and unappeased desire
Prayed to see God's clear body, and the fire
Caught her white limbs and slew her utterly:
With such glad dreams I sought this holy place,
And now with wondering eyes and heart I stand
Before this supreme mystery of Love:
A kneeling girl with passionless pale face,
An angel with a lily in his hand,
And over both with outstretched wings the Dove.

Ave Imperatrix

SET in this stormy Northern sea,

Queen of these restless fields of tide, England! what shall men say of thee, Before whose feet the worlds divide?

The earth, a brittle globe of glass, Lies in the hollow of thy hand, And through its heart of crystal pass, Like shadows through a twilight land,

The spears of crimson-suited war, The long white-crested waves of fight, And all the deadly fires which are The torches of the lords of Night.

The yellow leopards, strained and lean, The treacherous Russian knows so well, With gaping blackened jaws are seen Leap through the hail of screaming shell.

The strong sea-lion of England's wars Hath left his sapphire cave of sea, To battle with the storm that mars The star of England's chivalry.

The brazen-throated clarion blows Across the Pathan's reedy fen, And the high steeps of Indian snows Shake to the tread of armèd men.

And many an Afghan chief, who liesBeneath his cool pomegranate-trees,Clutches his sword in fierce surmiseWhen on the mountain-side he sees

The fleet-foot Marri scout, who comes To tell how he hath heard afar The measured roll of English drums Beat at the gates of Kandahar. For southern wind and east wind meet Where, girt and crowned by sword and fire, England with bare and bloody feet Climbs the steep road of wide empire.

O lonely Himalayan height, Grey pillar of the Indian sky, Where saw'st thou last in clanging fight Our wingèd dogs of Victory?

The almond groves of Samarcand, Bokhara, where red lilies blow, And Oxus, by whose yellow sand The grave white-turbaned merchants go:

And on from thence to Ispahan, The gilded garden of the sun, Whence the long dusty caravan Brings cedar and vermilion;

And that dread city of Cabool Set at the mountain's scarpèd feet, Whose marble tanks are ever full With water for the noonday heat:

Where through the narrow straight Bazaar A little maid Circassian Is led, a present from the Czar Unto some old and bearded khan,--

Here have our wild war-eagles flown, And flapped wide wings in fiery fight; But the sad dove, that sits alone In England--she hath no delight.

In vain the laughing girl will lean To greet her love with love-lit eyes: Down in some treacherous black ravine, Clutching his flag, the dead boy lies.

And many a moon and sun will see

The lingering wistful children wait To climb upon their father's knee; And in each house made desolate

Pale women who have lost their lord Will kiss the relics of the slain--Some tarnished epaulette--some sword--Poor toys to soothe such anguished pain.

For not in quiet English fields Are these, our brothers, lain to rest, Where we might deck their broken shields With all the flowers the dead love best.

For some are by the Delhi walls, And many in the Afghan land, And many where the Ganges falls Through seven mouths of shifting sand.

And some in Russian waters lie, And others in the seas which are The portals to the East, or by The wind-swept heights of Trafalgar.

O wandering graves! O restless sleep! O silence of the sunless day! O still ravine! O stormy deep! Give up your prey! Give up your prey!

And thou whose wounds are never healed,Whose weary race is never won,O Cromwell's England! must thou yieldFor every inch of ground a son?

Go! crown with thorns thy gold-crowned head,Change thy glad song to song of pain;Wind and wild wave have got thy dead,And will not yield them back again.

Wave and wild wind and foreign shore Possess the flower of English land--Lips that thy lips shall kiss no more, Hands that shall never clasp thy hand.

What profit now that we have bound The whole round world with nets of gold, If hidden in our heart is found The care that groweth never old?

What profit that our galleys ride,Pine-forest-like, on every main?Ruin and wreck are at our side,Grim warders of the House of pain.

Where are the brave, the strong, the fleet?Where is our English chivalry?Wild grasses are their burial-sheet,And sobbing waves their threnody.

O loved ones lying far away, What word of love can dead lips send! O wasted dust! O senseless clay! Is this the end! is this the end!

Peace, peace! we wrong the noble deadTo vex their solemn slumber so;Though childless, and with thorn-crowned head,Up the steep road must England go,

Yet when this fiery web is spun, Her watchmen shall descry from far The young Republic like a sun Rise from these crimson seas of war.

Ballade De Marguerite

(NORMANDE.)

I AM weary of lying within the chase When the knights are meeting in market-place.

Nay, go not thou to the red-roofed town Lest the hooves of the war-horse tread thee down.

But I would not go where the Squires ride, I would only walk by my Lady's side.

Alack! and alack! thou art over bold, A Forester's son may not eat off gold.

Will she love me the less that my Father is seen, Each Martinmas day in a doublet green?

Perchance she is sewing at tapestrie, Spindle and loom are not meet for thee.

Ah, if she is working the arras bright I might ravel the threads by the fire-light.

Perchance she is hunting of the deer, How could you follow o'er hill and meer?

Ah, if she is riding with the court, I might run beside her and wind the morte.

Perchance she is kneeling in S. Denys, (On her soul may our Lady have gramercy!)

Ah, if she is praying in lone chapelle, I might swing the censer and ring the bell.

Come in my son, for you look sae pale, The father shall fill thee a stoup of ale.

But who are these knights in bright array?

Is it a pageant the rich folks play?

'Tis the King of England from over sea, Who has come unto visit our fair countrie.

But why does the curfew toll sae low And why do the mourners walk a-row?

O 'tis Hugh of Amiens my sister's son Who is lying stark, for his day is done.

Nay, nay, for I see white lilies clear, It is no strong man who lies on the bier.

O 'tis old Dame Jeannette that kept the hall, I knew she would die at the autumn fall.

Dame Jeannette had not that gold-brown hair, Old Jeannette was not a maiden fair.

O 'tis none of our kith and none of our kin, (Her soul may our Lady assoil from sin!)

But I hear the boy's voice chaunting sweet, 'Elle est morte, la Marguerite.'

Come in my son and lie on the bed, And let the dead folk bury their dead.

O mother, you know I loved her true: O mother, hath one grave room for two?

Ballade De Marguerite (Normande)

I am weary of lying within the chase When the knights are meeting in market-place.

Nay, go not thou to the red-roofed town Lest the hoofs of the war-horse tread thee down.

But I would not go where the Squires ride, I would only walk by my Lady's side.

Alack! and alack! thou art overbold, A Forester's son may not eat off gold.

Will she love me the less that my Father is seen Each Martinmas day in a doublet green?

Perchance she is sewing at tapestrie, Spindle and loom are not meet for thee.

Ah, if she is working the arras bright I might ravel the threads by the fire-light.

Perchance she is hunting of the deer, How could you follow o'er hill and mere?

Ah, if she is riding with the court, I might run beside her and wind the morte.

Perchance she is kneeling in St. Denys, (On her soul may our Lady have gramercy!)

Ah, if she is praying in lone chapelle, I might swing the censer and ring the bell.

Come in, my son, for you look sae pale, The father shall fill thee a stoup of ale.

But who are these knights in bright array? Is it a pageant the rich folks play? 'T is the King of England from over sea, Who has come unto visit our fair countrie.

But why does the curfew toll sae low? And why do the mourners walk a-row?

O 't is Hugh of Amiens my sister's son Who is lying stark, for his day is done.

Nay, nay, for I see white lilies clear, It is no strong man who lies on the bier.

O 't is old Dame Jeannette that kept the hall, I knew she would die at the autumn fall.

Dame Jeannette had not that gold-brown hair, Old Jeannette was not a maiden fair.

O 't is none of our kith and none of our kin, (Her soul may our Lady assoil from sin!)

But I hear the boy's voice chaunting sweet, 'Elle est morte, la Marguerite.'

Come in, my son, and lie on the bed, And let the dead folk bury their dead.

O mother, you know I loved her true: O mother, hath one grave room for two?

By The Arno

THE oleander on the wall Grows crimson in the dawning light, Though the grey shadows of the night Lie yet on Florence like a pall.

The dew is bright upon the hill, And bright the blossoms overhead, But ah! the grasshoppers have fled, The little Attic song is still.

Only the leaves are gently stirred By the soft breathing of the gale, And in the almond-scented vale The lonely nightingale is heard.

The day will make thee silent soon, O nightingale sing on for love! While yet upon the shadowy grove Splinter the arrows of the moon.

Before across the silent lawn In sea-green mist the morning steals, And to love's frightened eyes reveals The long white fingers of the dawn

Fast climbing up the eastern sky To grasp and slay the shuddering night, All careless of my heart's delight, Or if the nightingale should die.

Camma

AS one who poring on a Grecian urn Scans the fair shapes some Attic hand hath made, God with slim goddess, goodly man with maid, And for their beauty's sake is loth to turn And face the obvious day, must I not yearn For many a secret moon of indolent bliss, When in the midmost shrine of Artemis I see thee standing, antique-limbed, and stern?

And yet--methinks I'd rather see thee playThat serpent of old Nile, whose witcheryMade Emperors drunken,--come, great Egypt, shakeOur stage with all thy mimic pageants! Nay,I am grown sick of unreal passions, makeThe world thine Actium, me thine Antony!

Canzonet

I have no store Of gryphon-guarded gold; Now, as before, Bare is the shepherd's fold. Rubies nor pearls Have I to gem thy throat; Yet woodland girls Have loved the shepherd's note.

Then pluck a reed And bid me sing to thee, For I would feed Thine ears with melody, Who art more fair Than fairest fleur-de-lys, More sweet and rare Than sweetest ambergris.

What dost thou fear? Young Hyacinth is slain, Pan is not here, And will not come again. No horned Faun Treads down the yellow leas, No God at dawn Steals through the olive trees.

Hylas is dead, Nor will he e'er divine Those little red Rose-petalled lips of thine. On the high hill No ivory dryads play, Silver and still Sinks the sad autumn day.

Chanson

A RING of gold and a milk-white doveAre goodly gifts for thee,And a hempen rope for your own loveTo hang upon a tree.

For you a House of Ivory (Roses are white in the rose-bower)! A narrow bed for me to lie (White, O white, is the hemlock flower)!

Myrtle and jessamine for you (O the red rose is fair to see)! For me the cypress and the rue (Fairest of all is rose-mary)!

For you three lovers of your hand (Green grass where a man lies dead)! For me three paces on the sand (Plant lilies at my head)!

Charmides

HE was a Grecian lad, who coming homeWith pulpy figs and wine from SicilyStood at his galley's prow, and let the foamBlow through his crisp brown curls unconsciously,And holding wave and wind in boy's despitePeered from his dripping seat across the wet and stormy night

Till with the dawn he saw a burnished spearLike a thin thread of gold against the sky,And hoisted sail, and strained the creaking gear,And bade the pilot head her lustilyAgainst the nor'west gale, and all day longHeld on his way, and marked the rowers' time with measured song,

And when the faint Corinthian hills were redDropped anchor in a little sandy bay,And with fresh boughs of olive crowned his head,And brushed from cheek and throat the hoary spray,And washed his limbs with oil, and from the holdBrought out his linen tunic and his sandals brazen-soled,

And a rich robe stained with the fishes' juice Which of some swarthy trader he had bought Upon the sunny quay at Syracuse, And was with Tyrian broideries inwrought,

And by the questioning merchants made his way Up through the soft and silver woods, and when the labouring day

Had spun its tangled web of crimson cloud, Clomb the high hill, and with swift silent feet Crept to the fane unnoticed by the crowd Of busy priests, and from some dark retreat Watched the young swains his frolic playmates bring The firstling of their little flock, and the shy shepherd fling

The crackling salt upon the flame, or hang His studded crook against the temple wall To Her who keeps away the ravenous fang Of the base wolf from homestead and from stall; And then the clear-voiced maidens 'gan to sing, And to the altar each man brought some goodly offering,

A beechen cup brimming with milky foam, A fair cloth wrought with cunning imagery Of hounds in chase, a waxen honey-comb Dripping with oozy gold which scarce the bee Had ceased from building, a black skin of oil Meet for the wrestlers, a great boar the fierce and white-tusked spoil

Stolen from Artemis that jealous maidTo please Athena, and the dappled hideOf a tall stag who in some mountain gladeHad met the shaft; and then the herald cried,And from the pillared precinct one by oneWent the glad Greeks well pleased that they their simple vows had done.

And the old priest put out the waning firesSave that one lamp whose restless ruby glowedFor ever in the cell, and the shrill lyresCame fainter on the wind, as down the roadIn joyous dance these country folk did pass,And with stout hands the warder closed the gates of polished brass.

Long time he lay and hardly dared to breathe, And heard the cadenced drip of spilt-out wine, And the rose-petals falling from the wreath As the night breezes wandered through the shrine, And seemed to be in some entrancèd swoon Till through the open roof above the full and brimming moon Flooded with sheeny waves the marble floor, When from his nook upleapt the venturous lad, And flinging wide the cedar-carven door Beheld an awful image saffron-clad

And armed for battle! the gaunt Griffin glared From the huge helm, and the long lance of wreck and ruin flared

Like a red rod of flame, stony and steeled The Gorgon's head its leaden eyeballs rolled, And writhed its snaky horrors through the shield,And gaped aghast with bloodless lips and coldIn passion impotent, while with blind gazeThe blinking owl between the feet hooted in shrill amaze.

The lonely fisher as he trimmed his lamp Far out at sea off Sunium, or cast The net for tunnies, heard a brazen tramp Of horses smite the waves, and a wild blast Divide the folded curtains of the night, And knelt upon the little poop, and prayed in holy fright.

And guilty lovers in their venery
Forgat a little while their stolen sweets,
Deeming they heard dread Dian's bitter cry;
And the grim watchmen on their lofty seats
Ran to their shields in haste precipitate,
Or strained black-bearded throats across the dusky parapet.

For round the temple rolled the clang of arms,And the twelve Gods leapt up in marble fear,And the air quaked with dissonant alarumsTill huge Poseidon shook his mighty spear,And on the frieze the prancing horses neighed,And the low tread of hurrying feet rang from the cavalcade.

Ready for death with parted lips he stood, And well content at such a price to see That calm wide brow, that terrible maidenhood, The marvel of that pitiless chastity, Ah! well content indeed, for never wight Since Troy's young shepherd prince had seen so wonderful a sight.

Ready for death he stood, but lo! the air Grew silent, and the horses ceased to neigh, And off his brow he tossed the clustering hair, And from his limbs he threw the cloak away, For whom would not such love make desperate,

And nigher came, and touched her throat, and with hands violate

Undid the cuirass, and the crocus gown, And bared the breasts of polished ivory, Till from the waist the peplos falling downLeft visible the secret mysteryWhich to no lover will Athena show,The grand cool flanks, the crescent thighs, the bossy hills of snow.

Those who have never known a lover's sin Let them not read my ditty, it will be To their dull ears so musicless and thin That they will have no joy of it, but ye To whose wan cheeks now creeps the lingering smile, Ye who have learned who Eros is,--O listen yet a-while.

A little space he let his greedy eyes Rest on the burnished image, till mere sight Half swooned for surfeit of such luxuries, And then his lips in hungering delight

Fed on her lips, and round the towered neck He flung his arms, nor cared at all his passion's will to check.

Never I ween did lover hold such tryst,For all night long he murmured honeyed word,And saw her sweet unravished limbs, and kissedHer pale and argent body undisturbed,And paddled with the polished throat, and pressedHis hot and beating heart upon her chill and icy breast.

It was as if Numidian javelins

Pierced through and through his wild and whirling brain, And his nerves thrilled like throbbing violins In exquisite pulsation, and the pain Was such sweet anguish that he never drew His lips from hers till overhead the lark of warning flew.

They who have never seen the daylight peer Into a darkened room, and drawn the curtain, And with dull eyes and wearied from some dear

And worshipped body risen, they for certain Will never know of what I try to sing, How long the last kiss was, how fond and late his lingering.

The moon was girdled with a crystal rim, The sign which shipmen say is ominous Of wrath in heaven, the wan stars were dim, And the low lightening east was tremulous With the faint fluttering wings of flying dawn, Ere from the silent sombre shrine this lover had withdrawn.

Down the steep rock with hurried feet and fast Clomb the brave lad, and reached the cave of Pan, And heard the goat-foot snoring as he passed, And leapt upon a grassy knoll and ran Like a young fawn unto an olive wood Which in a shady valley by the well-built city stood.

And sought a little stream, which well he knew,For oftentimes with boyish careless shoutThe green and crested grebe he would pursue,Or snare in woven net the silver trout,And down amid the startled reeds he layPanting in breathless sweet affright, and waited for the day.

On the green bank he lay, and let one hand Dip in the cool dark eddies listlessly, And soon the breath of morning came and fanned His hot flushed cheeks, or lifted wantonly The tangled curls from off his forehead, while He on the running water gazed with strange and secret smile.

And soon the shepherd in rough woollen cloakWith his long crook undid the wattled cotes,And from the stack a thin blue wreath of smokeCurled through the air across the ripening oats,And on the hill the yellow house-dog bayedAs through the crisp and rustling fern the heavy cattle strayed.

And when the light-foot mower went afield Across the meadows laced with threaded dew, And the sheep bleated on the misty weald, And from its nest the waking corn-crake flew, Some woodmen saw him lying by the stream

And marvelled much that any lad so beautiful could seem,

Nor deemed him born of mortals, and one said, 'It is young Hylas, that false runaway Who with a Naiad now would make his bedForgetting Herakles,' but others, 'Nay,It is Narcissus, his own paramour,Those are the fond and crimson lips no woman can allure.'

And when they nearer came a third one cried,'It is young Dionysos who has hidHis spear and fawnskin by the river sideWeary of hunting with the Bassarid,And wise indeed were we away to flyThey live not long who on the gods immortal come to spy.'

So turned they back, and feared to look behind, And told the timid swain how they had seen Amid the reeds some woodland God reclined, And no man dared to cross the open green, And on that day no olive-tree was slain, Nor rushes cut, but all deserted was the fair domain.

Save when the neat-herd's lad, his empty pail Well slung upon his back, with leap and bound Raced on the other side, and stopped to hail Hoping that he some comrade new had found, And gat no answer, and then half afraid Passed on his simple way, or down the still and silent glade

A little girl ran laughing from the farm Not thinking of love's secret mysteries, And when she saw the white and gleaming arm And all his manlihood, with longing eyes Whose passion mocked her sweet virginity Watched him a-while, and then stole back sadly and wearily.

Far off he heard the city's hum and noise,And now and then the shriller laughter whereThe passionate purity of brown-limbed boysWrestled or raced in the clear healthful air,And now and then a little tinkling bellAs the shorn wether led the sheep down to the mossy well.

Through the grey willows danced the fretful gnat, The grasshopper chirped idly from the tree, In sleek and oily coat the water-rat Breasting the little ripples manfully Made for the wild-duck's nest, from bough to bough Hopped the shy finch, and the huge tortoise crept across the slough.

On the faint wind floated the silky seeds, As the bright scythe swept through the waving grass, The ousel-cock splashed circles in the reeds And flecked with silver whorls the forest's glass, Which scarce had caught again its imagery Ere from its bed the dusky tench leapt at the dragonfly.

But little care had he for any thing Though up and down the beech the squirrel played, And from the copse the linnet 'gan to sing

To her brown mate her sweetest serenade, Ah! little care indeed, for he had seen The breasts of Pallas and the naked wonder of the Queen.

But when the herdsman called his straggling goats With whistling pipe across the rocky road, And the shard-beetle with its trumpet-notes Boomed through the darkening woods, and seemed to bode Of coming storm, and the belated crane Passed homeward like a shadow, and the dull big drops of rain

Fell on the pattering fig-leaves, up he rose,
And from the gloomy forest went his way
Past sombre homestead and wet orchard-close,
And came at last unto a little quay,
And called his mates a-board, and took his seat
On the high poop, and pushed from land, and loosed the dripping sheet,
And steered across the bay, and when nine suns
Passed down the long and laddered way of gold,
And nine pale moons had breathed their orisons
To the chaste stars their confessors, or told

Their dearest secret to the downy moth

That will not fly at noonday, through the foam and surging froth

Came a great owl with yellow sulphurous eyes

And lit upon the ship, whose timbers creaked As though the lading of three argosies Were in the hold, and flapped its wings, and shrieked, And darkness straightway stole across the deep, Sheathed was Orion's sword, dread Mars himself fled down the steep,

And the moon hid behind a tawny mask
Of drifting cloud, and from the ocean's marge
Rose the red plume, the huge and hornèd casque,
The seven-cubit spear, the brazen targe!
And clad in bright and burnished panoply
Athena strode across the stretch of sick and shivering sea!

To the dull sailors' sight her loosened locks Seemed like the jagged storm-rack, and her feet Only the spume that floats on hidden rocks, And marking how the rising waters beat Against the rolling ship, the pilot cried To the young helmsman at the stern to luff to windward side.

But he, the over-bold adulterer,

A dear profaner of great mysteries, An ardent amorous idolater,

When he beheld those grand relentless eyes Laughed loud for joy, and crying out 'I come' Leapt from the lofty poop into the chill and churning foam.

Then fell from the high heaven one bright star,

One dancer left the circling galaxy,

And back to Athens on her clattering car

In all the pride of venged divinity

Pale Pallas swept with shrill and steely clank,

And a few gurgling bubbles rose where her boy lover sank.

And the mast shuddered as the gaunt owl flew

With mocking hoots after the wrathful Queen,

And the old pilot bade the trembling crew

Hoist the big sail, and told how he had seen

Close to the stern a dim and giant form,

And like a dipping swallow the stout ship dashed through the storm.

And no man dared to speak of Charmides

Deeming that he some evil thing had wrought, And when they reached the strait Symplegades They beached their galley on the shore, and sought The toll-gate of the city hastily,

And in the market showed their brown and pictured pottery.

II.

But some good Triton-god had ruth, and bare The boy's drowned body back to Grecian land, And mermaids combed his dank and dripping hair And smoothed his brow, and loosed his clenching hand, Some brought sweet spices from far Araby, And others bade the halcyon sing her softest lullaby.

And when he neared his old Athenian home,
A mighty billow rose up suddenly
Upon whose oily back the clotted foam
Lay diapered in some strange fantasy,
And clasping him unto its glassy breast,
Swept landward, like a white-maned steed upon a venturous quest!

Now where Colonos leans unto the sea There lies a long and level stretch of lawn, The rabbit knows it, and the mountain bee For it deserts Hymettus, and the Faun Is not afraid, for never through the day Comes a cry ruder than the shout of shepherd lads at play.

But often from the thorny labyrinth And tangled branches of the circling wood The stealthy hunter sees young Hyacinth Hurling the polished disk, and draws his hood Over his guilty gaze, and creeps away, Nor dares to wind his horn, or--else at the first break of day

The Dyrads come and throw the leathern ball Along the reedy shore, and circumvent Some goat-eared Pan to be their seneschal For fear of bold Poseidon's ravishment, And loose their girdles, with shy timorous eyes, Lest from the surf his azure arms and purple beard should rise. On this side and on that a rocky cave, Hung with the yellow-bell'd laburnum, stands, Smooth is the beach, save where some ebbing wave Leaves its faint outline etched upon the sands, As though it feared to be too soon forgot By the green rush, its playfellow,--and yet, it is a spot

So small, that the inconstant butterfly Could steal the hoarded honey from each flower Ere it was noon, and still not satisfy Its over-greedy love,--within an hour A sailor boy, were he but rude enow To land and pluck a garland for his galley's painted prow,

Would almost leave the little meadow bare,For it knows nothing of great pageantry,Only a few narcissi here and thereStand separate in sweet austerity,Dotting the unmown grass with silver stars,And here and there a daffodil waves tiny scimetars.

Hither the billow brought him, and was gladOf such dear servitude, and where the landWas virgin of all waters laid the ladUpon the golden margent of the strand,And like a lingering lover oft returnedTo kiss those pallid limbs which once with intense fire burned,

Ere the wet seas had quenched that holocaust,

That self-fed flame, that passionate lustihead,

Ere grisly death with chill and nipping frost

Had withered up those lilies white and red

Which, while the boy would through the forest range,

Answered each other in a sweet antiphonal counterchange.

And when at dawn the woodnymphs, hand-in-hand,

Threaded the bosky dell, their satyr spied

The boy's pale body stretched upon the sand,

And feared Poseidon's treachery, and cried,

And like bright sunbeams flitting through a glade,

Each startled Dryad sought some safe and leafy ambuscade.
Save one white girl, who deemed it would not beSo dread a thing to feel a sea-god's armsCrushing her breasts in amorous tyranny,And longed to listen to those subtle charmsInsidious lovers weave when they would winSome fencèd fortress, and stole back again, nor thought it sin

To yield her treasure unto one so fair, And lay beside him, thirsty with love's drouth, Called him soft names, played with his tangled hair, And with hot lips made havoc of his mouth Afraid he might not wake, and then afraid Lest he might wake too soon, fled back, and then, fond renegade,

Returned to fresh assault, and all day long Sat at his side, and laughed at her new toy, And held his hand, and sang her sweetest song, Then frowned to see how froward was the boy Who would not with her maidenhood entwine, Nor knew that three days since his eyes had looked on Proserpine,

Nor knew what sacrilege his lips had done, But said, 'He will awake, I know him well, He will awake at evening when the sun Hangs his red shield on Corinth's citadel, This sleep is but a cruel treachery To make me love him more, and in some cavern of the sea

Deeper than ever falls the fisher's line Already a huge Triton blows his horn, And weaves a garland from the crystalline And drifting ocean-tendrils to adorn The emerald pillars of our bridal bed, For sphered in foaming silver, and with coral-crowned head,

We two will sit upon a throne of pearl, And a blue wave will be our canopy, And at our feet the water-snakes will curl In all their amethystine panoply Of diamonded mail, and we will mark The mullets swimming by the mast of some storm-foundered bark, Vermilion-finned with eyes of bossy gold Like flakes of crimson light, and the great deep His glassy-portaled chamber will unfold, And we will see the painted dolphins sleep Cradled by murmuring halcyons on the rocks Where Proteus in quaint suit of green pastures his monstrous flocks.

And tremulous opal-hued anemones Will wave their purple fringes where we tread Upon the mirrored floor, and argosies Of fishes flecked with tawny scales will thread The drifting cordage of the shattered wreck, And honey-coloured amber beads our twining limbs will deck.'

But when that baffled Lord of War the Sun With gaudy pennon flying passed away Into his brazen House, and one by one The little yellow stars began to stray Across the field of heaven, ah! then indeed She feared his lips upon her lips would never care to feed,

And cried, 'Awake, already the pale moon Washes the trees with silver, and the wave Creeps grey and chilly up this sandy dune, The croaking frogs are out, and from the cave The night-jar shrieks, the fluttering bats repass, And the brown stoat with hollow flanks creeps through the dusky grass.

Nay, though thou art a God, be not so coy, For in yon stream there is a little reed That often whispers how a lovely boy Lay with her once upon a grassy mead, Who when his cruel pleasure he had done Spread wings of rustling gold and soared aloft into the sun.

Be not so coy, the laurel trembles still With great Apollo's kisses, and the fir Whose clustering sisters fringe the sea-ward hill Hath many a tale of that bold ravisher Whom men call Boreas, and I have seen The mocking eyes of Hermes through the poplar's silvery sheen. Even the jealous Naiads call me fair, And every morn a young and ruddy swain Wooes me with apples and with locks of hair, And seeks to soothe my virginal disdain By all the gifts the gentle wood-nymphs love; But yesterday he brought to me an iris-plumaged dove

With little crimson feet, which with its store Of seven spotted eggs the cruel lad Had stolen from the lofty sycamore At day-break, when her amorous comrade had Flown off in search of berried juniper Which most they love; the fretful wasp, that earliest vintager

Of the blue grapes, hath not persistency So constant as this simple shepherd-boy For my poor lips, his joyous purity And laughing sunny eyes might well decoy A Dryad from her oath to Artemis; For very beautiful is he, his mouth was made to kiss,

His argent forehead, like a rising moon
Over the dusky hills of meeting brows,
Is crescent shaped, the hot and Tyrian noon
Leads from the myrtle-grove no goodlier spouse
For Cytheræa, the first silky down
Fringes his blushing cheeks, and his young limbs are strong and brown:

And he is rich, and fat and fleecy herdsOf bleating sheep upon his meadows lie,And many an earthen bowl of yellow curdsIs in his homestead for the thievish flyTo swim and drown in, the pink clover meadKeeps its sweet store for him, and he can pipe on oaten reed.

And yet I love him not, it was for thee I kept my love, I knew that thou would'st come To rid me of this pallid chastity; Thou fairest flower of the flowerless foam Of all the wide Ægean, brightest star Of ocean's azure heavens where the mirrored planets are!

I knew that thou would'st come, for when at first The dry wood burgeoned, and the sap of Spring Swelled in my green and tender bark or burst

To myriad multitudinous blossoming Which mocked the midnight with its mimic moons That did not dread the dawn, and first the thrushes' rapturous tunes

Startled the squirrel from its granary, And cuckoo flowers fringed the narrow lane, Through my young leaves a sensuous ecstasy Crept like new wine, and every mossy vein Throbbed with the fitful pulse of amorous blood, And the wild winds of passion shook my slim stem's maidenhood.

The trooping fawns at evening came and laid Their cool black noses on my lowest boughs And on my topmost branch the blackbird made A little nest of grasses for his spouse, And now and then a twittering wren would light On a thin twig which hardly bare the weigh of such delight.

I was the Attic shepherd's trysting place, Beneath my shadow Amaryllis lay, And round my trunk would laughing Daphnis chase The timorous girl, till tired out with play She felt his hot breath stir her tangled hair, And turned, and looked, and fled no more from such delightful snare.

Then come away unto my ambuscade Where clustering woodbine weaves a canopy For amorous pleasaunce, and the rustling shade Of Paphian myrtles seems to sanctify The dearest rites of love, there in the cool And green recesses of its farthest depth there is a pool,

The ouzel's haunt, the wild bee's pasturage, For round its rim great creamy lilies float Through their flat leaves in verdant anchorage, Each cup a white-sailed golden-laden boat Steered by a dragon-fly,--be not afraid To leave this wan and wave-kissed shore, surely the place were made

For lovers such as we, the Cyprian Queen, One arm around her boyish paramour, Strays often there at eve, and I have seen The moon strip off her misty vestiture For young Endymion's eyes, be not afraid, The panther feet of Dian never tread that secret glade.

Nay if thou wil'st, back to the beating brine, Back to the boisterous billow let us go, And walk all day beneath the hyaline Huge vault of Neptune's watery portico, And watch the purple monsters of the deep Sport in ungainly play, and from his lair keen Xiphias leap.

For if my mistress find me lying hereShe will not ruth or gentle pity show,But lay her boar-spear down, and with austereRelentless fingers string the cornel bow,And draw the feathered notch against her breast,And loose the archèd cord, ay, even now upon the quest

I hear her hurrying feet,--awake, awake, Thou laggard in love's battle! once at least Let me drink deep of passion's wine, and slake My parchèd being with the nectarous feast Which even Gods affect! O come Love come, Still we have time to reach the cavern of thine azure home.'

Scarce had she spoken when the shuddering trees Shook, and the leaves divided, and the air Grew conscious of a God, and the grey seas Crawled backward, and a long and dismal blare Blew from some tasselled horn, a sleuth-hound bayed, And like a flame a barbèd reed flew whizzing down the glade.

And where the little flowers of her breastJust brake into their milky blossoming,This murderous paramour, this unbidden guest,Pierced and struck deep in horrid chambering,And ploughed a bloody furrow with its dart,

And dug a long red road, and cleft with winged death her heart.

Sobbing her life out with a bitter cry
On the boy's body fell the Dryad maid,
Sobbing for incomplete virginity,
And raptures unenjoyed, and pleasures dead,
And all the pain of things unsatisfied,
And the bright drops of crimson youth crept down her throbbing side.

Ah! pitiful it was to hear her moan,
And very pitiful to see her die
Ere she had yielded up her sweets, or known
The joy of passion, that dread mystery
Which not to know is not to live at all,
And wat to know is to be held in death is most deadly the

And yet to know is to be held in death's most deadly thrall.

But as it hapt the Queen of Cythere, Who with Adonis all night long had lain Within some shepherd's hut in Arcady, On team of silver doves and gilded wane Was journeying Paphos-ward, high up afar From mortal ken between the mountains and the morning star, And when low down she spied the hapless pair,

And heard the Oread's faint despairing cry, Whose cadence seemed to play upon the air As though it were a viol, hastily She bade her pigeons fold each straining plume, And dropt to earth, and reached the strand, and saw their dolorous doom.

For as a gardener turning back his head To catch the last notes of the linnet, mows With careless scythe too near some flower bed, And cuts the thorny pillar of the rose, And with the flower's loosened loveliness Strews the brown mould, or as some shepherd lad in wantonness

Driving his little flock along the mead Treads down two daffodils which side by side Have lured the lady-bird with yellow brede And made the gaudy moth forget its pride, Treads down their brimming golden chalices Under light feet which were not made for such rude ravages,

Or as a schoolboy tired of his book Flings himself down upon the reedy grass And plucks two water-lilies from the brook, And for a time forgets the hour glass, Then wearies of their sweets, and goes his way, And lets the hot sun kill them, even so these lovers lay.

And Venus cried, 'It is dread Artemis
Whose bitter hand hath wrought this cruelty,
Or else that mightier may whose care it is
To guard her strong and stainless majesty
Upon the hill Athenian,--alas!
That they who loved so well unloved into Death's house should pass.

So with soft hands she laid the boy and girl In the great golden waggon tenderly, Her white throat whiter than a moony pearl Just threaded with a blue vein's tapestry Had not yet ceased to throb, and still her breast Swayed like a wind-stirred lily in ambiguous unrest.

And then each pigeon spread its milky van,
The bright car soared into the dawning sky,
And like a cloud the aerial caravan
Passed over the Ægean silently,
Till the faint air was troubled with the song
From the wan mouths that call on bleeding Thammuz all night long.

But when the doves had reached their wonted goal Where the wide stair of orbèd marble dips Its snows into the sea, her fluttering soul Just shook the trembling petals of her lips And passed into the void, and Venus knew That one fair maid the less would walk amid her retinue,

And bade her servants carve a cedar chest With all the wonder of this history, Within whose scented womb their limbs should rest Where olive-trees make tender the blue sky On the low hills of Paphos, and the faun Pipes in the noonday, and the nightingale sings on till dawn.

Nor failed they to obey her hest, and ere The morning bee had stung the daffodil With tiny fretful spear, or from its lair

The waking stag had leapt across the rill And roused the ouzel, or the lizard crept Athwart the sunny rock, beneath the grass their bodies slept.

And when day brake, within that silver shrine

Fed by the flames of cressets tremulous,

Queen Venus knelt and prayed to Proserpine

That she whose beauty made Death amorous Should beg a guerdon from her pallid Lord, And let Desire pass across dread Charon's icy ford.

III.

In melancholy moonless Acheron, Far from the goodly earth and joyous day, Where no spring ever buds, nor ripening sun Weighs down the apple trees, nor flowery May Chequers with chestnut blooms the grassy floor, Where thrushes never sing, and piping linnets mate no more,

There by a dim and dark Lethæan well

Young Charmides was lying, wearily

He plucked the blossoms from the asphodel,

And with its little rifled treasury

Strewed the dull waters of the dusky stream,

And watched the white stars founder, and the land was like a dream,

When as he gazed into the watery glass

And through his brown hair's curly tangles scanned

His own wan face, a shadow seemed to pass

Across the mirror, and a little hand

Stole into his, and warm lips timidly

Brushed his pale cheeks, and breathed their secret forth into a sigh.

Then turned he round his weary eyes and saw,

And ever nigher still their faces came, And nigher ever did their young mouths draw Until they seemed one perfect rose of flame, And longing arms around her neck he cast, And felt her throbbing bosom, and his breath came hot and fast,

And all his hoarded sweets were hers to kiss,
And all her maidenhood was his to slay,
And limb to limb in long and rapturous bliss
Their passion waxed and waned,--O why essay
To pipe again of love too venturous reed!
Enough, enough that Erôs laughed upon that flowerless mead.

Too venturous poesy O why essay To pipe again of passion! fold thy wings O'er daring Icarus and bid thy lay Sleep hidden in the lyre's silent strings, Till thou hast found the old Castalian rill, Or from the Lesbian waters plucked drowned Sappho's golden quill!

Enough, enough that he whose life had been A fiery pulse of sin, a splendid shame, Could in the loveless land of Hades glean One scorching harvest from those fields of flame Where passion walks with naked unshod feet And is not wounded,--ah! enough that once their lips could meet

In that wild throb when all existences Seem narrowed to one single ecstasy Which dies through its own sweetness and the stress Of too much pleasure, ere Persephone Had bade them serve her by the ebon throne Of the pale God who in the fields of Enna loosed her zone.

Desespoir

The seasons send their ruin as they go, For in the spring the narciss shows its head Nor withers till the rose has flamed to red, And in the autumn purple violets blow, And the slim crocus stirs the winter snow; Wherefore yon leafless trees will bloom again And this grey land grow green with summer rain And send up cowslips for some boy to mow.

But what of life whose bitter hungry sea Flows at our heels, and gloom of sunless night Covers the days which never more return? Ambition, love and all the thoughts that burn We lose too soon, and only find delight In withered husks of some dead memory.

Double Villanelle

I.

O goat-foot God of Arcady! This modern world is grey and old, And what remains to us of thee?

No more the shepherd lads in glee Throw apples at thy wattled fold, O goat-foot God of Arcady!

Nor through the laurels can one see Thy soft brown limbs, thy beard of gold And what remains to us of thee?

And dull and dead our Thames would be, For here the winds are chill and cold, O goat-loot God of Arcady!

Then keep the tomb of Helice, Thine olive-woods, thy vine-clad wold, And what remains to us of thee?

Though many an unsung elegy Sleeps in the reeds our rivers hold, O goat-foot God of Arcady! Ah, what remains to us of thee?

II.

Ah, leave the hills of Arcady, Thy satyrs and their wanton play, This modern world hath need of thee.

No nymph or Faun indeed have we, For Faun and nymph are old and grey, Ah, leave the hills of Arcady!

This is the land where liberty

Lit grave-browed Milton on his way, This modern world hath need of thee!

A land of ancient chivalry Where gentle Sidney saw the day, Ah, leave the hills of Arcady!

This fierce sea-lion of the sea, This England lacks some stronger lay, This modern world hath need of thee!

Then blow some trumpet loud and free, And give thine oaten pipe away, Ah, leave the hills of Arcady! This modern world hath need of thee!

E Tenebris

COME down, O Christ, and help me! reach thy hand, For I am drowning in a stormier sea Than Simon on thy lake of Galilee: The wine of life is spilt upon the sand, My heart is as some famine-murdered land, Whence all good things have perished utterly, And well I know my soul in Hell must lie If I this night before God's throne should stand. 'He sleeps perchance, or rideth to the chase, Like Baal, when his prophets howled that name From morn to noon on Carmel's smitten height.' Nay, peace, I shall behold before the night, The feet of brass, the robe more white than flame, The wounded hands, the weary human face.

Easter Day

THE silver trumpets rang across the Dome: The people knelt upon the ground with awe: And borne upon the necks of men I saw, Like some great God, the Holy Lord of Rome. Priest-like, he wore a robe more white than foam, And, king-like, swathed himself in royal red, Three crowns of gold rose high upon his head: In splendour and in light the Pope passed home. My heart stole back across wide wastes of years To One who wandered by a lonely sea, And sought in vain for any place of rest: 'Foxes have holes, and every bird its nest, I, only I, must wander wearily, And bruise my feet, and drink wine salt with tears.'

Endymion

THE apple trees are hung with gold, And birds are loud in Arcady, The sheep lie bleating in the fold, The wild goat runs across the wold, But yesterday his love he told, I know he will come back to me. O rising moon! O Lady moon! Be you my lover's sentinel, You cannot choose but know him well, For he is shod with purple shoon, You cannot choose but know my love, For he a shepherd's crook doth bear, And he is soft as any dove, And brown and curly is his hair.

The turtle now has ceased to call Upon her crimson-footed groom, The grey wolf prowls about the stall, The lily's singing seneschal Sleeps in the lily-bell, and all The violet hills are lost in gloom. O risen moon! O holy moon! Stand on the top of Helice, And if my own true love you see, Ah! if you see the purple shoon, The hazel crook, the lad's brown hair, The goat-skin wrapped about his arm, Tell him that I am waiting where The rushlight glimmers in the Farm.

The falling dew is cold and chill, And no bird sings in Arcady, The little fauns have left the hill, Even the tired daffodil Has closed its gilded doors, and still My lover comes not back to me. False moon! False moon! O waning moon! Where is my own true lover gone, Where are the lips vermilion, The shepherd's crook, the purple shoon? Why spread that silver pavilion, Why wear that veil of drifting mist? Ah! thou hast young Endymion, Thou hast the lips that should be kissed!

Fabien Dei Franchi

THE silent room, the heavy creeping shade, The dead that travel fast, the opening door, The murdered brother rising through the floor, The ghost's white fingers on thy shoulders laid, And then the lonely duel in the glade, The broken swords, the stifled scream, the gore, Thy grand revengeful eyes when all is o'er,--These things are well enough,--but thou wert made For more august creation! frenzied Lear Should at thy bidding wander on the heath With the shrill fool to mock him, Romeo For thee should lure his love, and desperate fear Pluck Richard's recreant dagger from its sheath---Thou trumpet set for Shakespeare's lips to blow!

Flower Of Love

Sweet, I blame you not, for mine the fault was, had I not been made of common clay

I had climbed the higher heights unclimbed yet, seen the fuller air, the larger day.

From the wildness of my wasted passion I had struck a better, clearer song, Lit some lighter light of freer freedom, battled with some Hydra-headed wrong.

Had my lips been smitten into music by the kisses that but made them bleed, You had walked with Bice and the angels on that verdant and enamelled meed.

I had trod the road which Dante treading saw the suns of seven circles shine, Ay! perchance had seen the heavens opening, as they opened to the Florentine.

And the mighty nations would have crowned me, who am crownless now and without

name,

And some orient dawn had found me kneeling on the threshold of the House of Fame.

I had sat within that marble circle where the oldest bard is as the young, And the pipe is ever dropping honey, and the lyre's strings are ever strung.

Keats had lifted up his hymeneal curls from out the poppy-seeded wine, With ambrosial mouth had kissed my forehead, clasped the hand of noble love in mine.

And at springtide, when the apple-blossoms brush the burnished bosom of the dove,

Two young lovers lying in an orchard would have read the story of our love;

Would have read the legend of my passion, known the bitter secret of my heart, Kissed as we have kissed, but never parted as we two are fated now to part.

For the crimson flower of our life is eaten by the cankerworm of truth, And no hand can gather up the fallen withered petals of the rose of youth.

Yet I am not sorry that I loved you -ah! what else had I a boy to do? -For the hungry teeth of time devour, and the silent-footed years pursue. Rudderless, we drift athwart a tempest, and when once the storm of youth is past,

Without lyre, without lute or chorus, Death the silent pilot comes at last.

And within the grave there is no pleasure, for the blindworm battens on the root,

And Desire shudders into ashes, and the tree of Passion bears no fruit.

Ah! what else had I to do but love you? God's own mother was less dear to me, And less dear the Cytheraean rising like an argent lily from the sea.

I have made my choice, have lived my poems, and, though youth is gone in wasted days,

I have found the lover's crown of myrtle better than the poet's crown of bays.

From Spring Days To Winter (For Music)

In the glad springtime when leaves were green, O merrily the throstle sings! I sought, amid the tangled sheen, Love whom mine eyes had never seen, O the glad dove has golden wings!

Between the blossoms red and white, O merrily the throstle sings! My love first came into my sight, O perfect vision of delight, O the glad dove has golden wings!

The yellow apples glowed like fire, O merrily the throstle sings! O Love too great for lip or lyre, Blown rose of love and of desire, O the glad dove has golden wings!

But now with snow the tree is grey, Ah, sadly now the throstle sings! My love is dead: ah! well-a-day, See at her silent feet I lay A dove with broken wings! Ah, Love! ah, Love! that thou wert slain -Fond Dove, fond Dove return again!

Greece

The sea was sapphire coloured, and the sky Burned like a heated opal through the air; We hoisted sail; the wind was blowing fair For the blue lands that to the eastward lie. From the steep prow I marked with quickening eye Zakynthos, every olive grove and creek, Ithaca's cliff, Lycaon's snowy peak, And all the flower-strewn hills of Arcady. The flapping of the sail against the mast, The ripple of the water on the side, The ripple of girls' laughter at the stern, The only sounds: -when 'gan the West to burn, And a red sun upon the seas to ride, I stood upon the soil of Greece at last!

Helas!

To drift with every passion till my soul Is a stringed lute on which all winds can play, Is it for this that I have given away Mine ancient wisdom, and austere control?-Methinks my life is a twice-written scroll Scrawled over on some boyish holiday With idle songs for pipe and virelay Which do but mar the secret of the whole. Surely that was a time I might have trod The sunlit heights, and from life's dissonance Struck one clear chord to reach the ears of God; is that time dead? lo! with a little rod I did but touch the honey of romance-And must I lose a soul's inheritance?

Her Voice

THE wild bee reels from bough to bough With his furry coat and his gauzy wing. Now in a lily-cup, and now Setting a jacinth bell a-swing, In his wandering; Sit closer love: it was here I trow I made that vow,

Swore that two lives should be like one As long as the sea-gull loved the sea, As long as the sunflower sought the sun,--It shall be, I said, for eternity 'Twixt you and me! Dear friend, those times are over and done, Love's web is spun.

Look upward where the poplar trees Sway and sway in the summer air, Here in the valley never a breeze Scatters the thistledown, but there Great winds blow fair From the mighty murmuring mystical seas, And the wave-lashed leas.

Look upward where the white gull screams, What does it see that we do not see? Is that a star? or the lamp that gleams On some outward voyaging argosy,--Ah! can it be We have lived our lives in a land of dreams! How sad it seems.

Sweet, there is nothing left to say But this, that love is never lost, Keen winter stabs the breasts of May Whose crimson roses burst his frost, Ships tempest-tossed Will find a harbour in some bay, And so we may. And there is nothing left to do But to kiss once again, and part, Nay, there is nothing we should rue, I have my beauty,--you your Art, Nay, do not start, One world was not enough for two Like me and you.

Holy Week At Genoa

I wandered through Scoglietto's far retreat, The oranges on each o'erhanging spray Burned as bright lamps of gold to shame the day; Some startled bird with fluttering wings and fleet Made snow of all the blossoms; at my feet Like silver moons the pale narcissi lay: And the curved waves that streaked the great green bay Laughed i' the sun, and life seemed very sweet. Outside the young boy-priest passed singing clear, 'Jesus the son of Mary has been slain, O come and fill His sepulchre with flowers.' Ah, God! Ah, God! those dear Hellenic hours Had drowned all memory of Thy bitter pain, The Cross, the Crown, the Soldiers and the Spear.

Humanitad

IT is full Winter now: the trees are bare, Save where the cattle huddle from the cold Beneath the pine, for it doth never wear The Autumn's gaudy livery whose gold Her jealous brother pilfers, but is true To the green doublet; bitter is the wind, as though it blew

From Saturn's cave; a few thin wisps of hayLie on the sharp black hedges, where the wainDragged the sweet pillage of a summer's dayFrom the low meadows up the narrow lane;Upon the half-thawed snow the bleating sheepPress close against the hurdles, and the shivering house-dogs creep

From the shut stable to the frozen stream
And back again disconsolate, and miss
The bawling shepherds and the noisy team;
And overhead in circling listlessness
The cawing rooks whirl round the frosted stack,
Or crowd the dripping boughs; and in the fen the ice-pools crack

Where the gaunt bittern stalks among the reedsAnd flaps his wings, and stretches back his neck,And hoots to see the moon; across the meadsLimps the poor frightened hare, a little speck;And a stray seamew with its fretful cryFlits like a sudden drift of snow against the dull grey sky.

Full winter: and the lusty goodman bringsHis load of faggots from the chilly byre,And stamps his feet upon the hearth, and flingsThe sappy billets on the waning fire,And laughs to see the sudden lightening scareHis children at their play; and yet,--the Spring is in the air,

Already the slim crocus stirs the snow, And soon yon blanchèd fields will bloom again With nodding cowslips for some lad to mow, For with the first warm kisses of the rain The winter's icy sorrow breaks to tears, And the brown thrushes mate, and with bright eyes the rabbit peers

From the dark warren where the fir-cones lie, And treads one snowdrop under foot, and runs Over the mossy knoll, and blackbirds fly Across our path at evening, and the suns Stay longer with us; ah! how good to see Grass-girdled Spring in all her joy of laughing greenery

Dance through the hedges till the early rose, (That sweet repentance of the thorny briar!) Burst from its sheathèd emerald and disclose The little quivering disk of golden fire

Which the bees know so well, for with it come Pale boys-love, sops-in-wine, and daffadillies all in bloom.

Then up and down the field the sower goes, While close behind the laughing younker scares With shrilly whoop the black and thievish crows, And then the chestnut-tree its glory wears, And on the grass the creamy blossom falls In odorous excess, and faint half-whispered madrigals

Steal from the bluebells' nodding carillons Each breezy morn, and then white jessamine, That star of its own heaven, snapdragons With lolling crimson tongues, and eglantine In dusty velvets clad usurp the bed And woodland empery, and when the lingering rose hath shed

Red leaf by leaf its folded panoply, And pansies closed their purple-lidded eyes, Chrysanthemums from gilded argosy Unload their gaudy scentless merchandise, And violets getting overbold withdraw From their shy nooks, and scarlet berries dot the leafless haw.

O happy field! and O thrice happy tree! Soon will your queen in daisy-flowered smock And crown of flowre-de-luce trip down the lea, Soon will the lazy shepherds drive their flock Back to the pasture by the pool, and soon

Through the green leaves will float the hum of murmuring bees at noon.

Soon will the glade be bright with bellamour, The flower which wantons love, and those sweet nuns Vale-lilies in their snowy vestiture Will tell their beaded pearls, and carnations With mitred dusky leaves will scent the wind, And straggling traveller's joy each hedge with yellow stars will

bind.

Dear Bride of Nature and most bounteous Spring!

That can'st give increase to the sweet-breath'd kine,

And to the kid its little horns, and bring

The soft and silky blossoms to the vine,

Where is that old nepenthe which of yore

Man got from poppy root and glossy-berried mandragore!

There was a time when any common bird

Could make me sing in unison, a time

When all the strings of boyish life were stirred

To quick response or more melodious rhyme

By every forest idyll;--do I change?

Or rather doth some evil thing through thy fair pleasaunce range?

Nay, nay, thou art the same: 'tis I who seek

To vex with sighs thy simple solitude,

And because fruitless tears bedew my cheek

Would have thee weep with me in brotherhood;

Fool! shall each wronged and restless spirit dare

To taint such wine with the salt poison of his own despair!

Thou art the same: 'tis I whose wretched soul

Takes discontent to be its paramour,

And gives its kingdom to the rude control

Of what should be its servitor,--for sure

Wisdom is somewhere, though the stormy sea

Contain it not, and the huge deep answer "Tis not in me."

To burn with one clear flame, to stand erect In natural honour, not to bend the knee In profitless prostrations whose effect Is by itself condemned, what alchemy Can teach me this? what herb Medea brewed Will bring the unexultant peace of essence not subdued?

The minor chord which ends the harmony, And for its answering brother waits in vain, Sobbing for incompleted melody Dies a Swan's death; but I the heir of pain A silent Memnon with blank lidless eyes Wait for the light and music of those suns which never rise.

The quenched-out torch, the lonely cypress-gloom, The little dust stored in the narrow urn, The gentle XAIPE of the Attic tomb,--Were not these better far than to return To my old fitful restless malady, Or spend my days within the voiceless cave of misery?

Nay! for perchance that poppy-crownèd God Is like the watcher by a sick man's bed Who talks of sleep but gives it not; his rod Hath lost its virtue, and, when all is said, Death is too rude, too obvious a key To solve one single secret in a life's philosophy.

And Love! that noble madness, whose august
And inextinguishable might can slay
The soul with honied drugs,--alas! I must
From such sweet ruin play the runaway,
Although too constant memory never can
Forget the archèd splendour of those brows Olympian

Which for a little season made my youthSo soft a swoon of exquisite indolenceThat all the chiding of more prudent TruthSeemed the thin voice of jealousy,--O HenceThou huntress deadlier than Artemis!Go seek some other quarry! for of thy too perilous bliss

My lips have drunk enough,--no more, no more,--Though Love himself should turn his gilded prow Back to the troubled waters of this shoreWhere I am wrecked and stranded, even nowThe chariot wheels of passion sweep too near,Hence! Hence! I pass unto a life more barren, more austere.

More barren--ay, those arms will never leanDown through the trellised vines and draw my soulIn sweet reluctance through the tangled green;Some other head must wear that aureole,For I am Hers who loves not any manWhose white and stainless bosom bears the sign Gorgonian.

Let Venus go and chuck her dainty page, And kiss his mouth, and toss his curly hair, With net and spear and hunting equipage Let young Adonis to his tryst repair, But me her fond and subtle-fashioned spell Delights no more, though I could win her dearest citadel.

Ay, though I were that laughing shepherd boyWho from Mount Ida saw the little cloudPass over Tenedos and lofty TroyAnd knew the coming of the Queen, and bowedIn wonder at her feet, not for the sakeOf a new Helen would I bid her hand the apple take.

Then rise supreme Athena argent-limbed! And, if my lips be musicless, inspire At least my life: was not thy glory hymned By One who gave to thee his sword and lyre Like Æschylus at well-fought Marathon, And died to show that Milton's England still could bear a son!

And yet I cannot tread the Portico
And live without desire, fear, and pain,
Or nurture that wise calm which long ago
The grave Athenian master taught to men,
Self-poised, self-centred, and self-comforted,
To watch the world's vain phantasies go by with unbowed head.

Alas! that serene brow, those eloquent lips, Those eyes that mirrored all eternity, Rest in their own Colonos, an eclipse Hath come on Wisdom, and Mnemosyne Is childless; in the night which she had made For lofty secure flight Athena's owl itself hath strayed.

Nor much with Science do I care to climb, Although by strange and subtle witchery She draw the moon from heaven: the Muse of Time Unrolls her gorgeous-coloured tapestry To no less eager eyes; often indeed In the great epic of Polymnia's scroll I love to read

How Asia sent her myriad hosts to war Against a little town, and panoplied In gilded mail with jewelled scimetar, White-shielded, purple-crested, rode the Mede Between the waving poplars and the sea Which men call Artemisium, till he saw Thermopylæ

Its steep ravine spanned by a narrow wall, And on the nearer side a little brood Of careless lions holding festival! And stood amazèd at such hardihood, And pitched his tent upon the reedy shore, And stayed two days to wonder, and then crept at midnight o'er

Some unfrequented height, and coming down The autumn forests treacherously slew What Sparta held most dear and was the crown Of far Eurotas, and passed on, nor knew How God had staked an evil net for him In the small bay of Salamis,--and yet, the page grows dim,

Its cadenced Greek delights me not, I feel With such a goodly time too out of tune To love it much: for like the Dial's wheel That from its blinded darkness strikes the noon Yet never sees the sun, so do my eyes Restlessly follow that which from my cheated vision flies.

O for one grand unselfish simple life To teach us what is Wisdom! speak ye hills Of lone Helvellyn, for this note of strife Shunned your untroubled crags and crystal rills, Where is that Spirit which living blamelessly Yet dared to kiss the smitten mouth of his own century!

Speak ye Rydalian laurels! where is He Whose gentle head ye sheltered, that pure soul Whose gracious days of uncrowned majesty

Through lowliest conduct touched the lofty goal Where Love and Duty mingle! Him at least The most high Laws were glad of, he had sat at Wisdom's feast,

But we are Learning's changelings, know by rote The clarion watchword of each Grecian school And follow none, the flawless sword which smote The pagan Hydra is an effete tool Which we ourselves have blunted, what man now Shall scale the august ancient heights and to old Reverence bow?

One such indeed I saw, but, Ichabod!Gone is that last dear son of Italy,Who being man died for the sake of God,And whose unrisen bones sleep peacefully.O guard him, guard him well, my Giotto's tower,Thou marble lily of the lily town! let not the lour

Of the rude tempest vex his slumber, or The Arno with its tawny troubled gold O'erleap its marge, no mightier conqueror Clomb the high Capitol in the days of old When Rome was indeed Rome, for Liberty Walked like a Bride beside him, at which sight pale Mystery

Fled shrieking to her farthest sombrest cellWith an old man who grabbled rusty keys,Fled shuddering for that immemorial knellWith which oblivion buries dynastiesSwept like a wounded eagle on the blast,As to the holy heart of Rome the great triumvir passed.

He knew the holiest heart and heights of Rome, He drave the base wolf from the lion's lair, And now lies dead by that empyreal domeWhich overtops Valdarno hung in airBy Brunelleschi--O MelpomeneBreathe through thy melancholy pipe thy sweetest threnody!

Breathe through the tragic stops such melodies That Joy's self may grow jealous, and the Nine Forget a-while their discreet emperies,

Mourning for him who on Rome's lordliest shrine Lit for men's lives the light of Marathon, And bare to sun-forgotten fields the fire of the sun!

O guard him, guard him well, my Giotto's tower, Let some young Florentine each eventide Bring coronals of that enchanted flower Which the dim woods of Vallombrosa hide, And deck the marble tomb wherein he lies Whose soul is as some mighty orb unseen of mortal eyes.

Some mighty orb whose cycled wanderings, Being tempest-driven to the farthest rim Where Chaos meets Creation and the wings Of the eternal chanting Cherubim Are pavilioned on Nothing, passed away Into a moonless void,--and yet, though he is dust and clay,

He is not dead, the immemorial Fates Forbid it, and the closing shears refrain, Lift up your heads ye everlasting gates! Ye argent clarions sound a loftier strain! For the vile thing he hated lurks within Its sombre house, alone with God and memories of sin.

Still what avails it that she sought her cave

That murderous mother of red harlotries?

At Munich on the marble architrave

The Grecian boys die smiling, but the seas

Which wash Ægina fret in loneliness

Not mirroring their beauty, so our lives grow colourless

For lack of our ideals, if one star Flame torch-like in the heavens the unjust Swift daylight kills it, and no trump of war Can wake to passionate voice the silent dust Which was Mazzini once! rich Niobe For all her stony sorrows hath her sons, but Italy!

What Easter Day shall make her children rise,Who were not Gods yet suffered? what sure feetShall find their graveclothes folded? what clear eyesShall see them bodily? O it were meetTo roll the stone from off the sepulchreAnd kiss the bleeding roses of their wounds, in love of Her

Our Italy! our mother visible!

Most blessed among nations and most sad, For whose dear sake the young Calabrian fell That day at Aspromonte and was glad That in an age when God was bought and sold One man could die for Liberty! but we, burnt out and cold,

See Honour smitten on the cheek and gyves Bind the sweet feet of Mercy: Poverty Creeps through our sunless lanes and with sharp knives Cuts the warm throats of children stealthily, And no word said:--O we are wretched men Unworthy of our great inheritance! where is the pen

Of austere Milton? where the mighty sword Which slew its master righteously? the years Have lost their ancient leader, and no word Breaks from the voiceless tripod on our ears:

While as a ruined mother in some spasm Bears a base child and loathes it, so our best enthusiasm

Genders unlawful children, Anarchy Freedom's own Judas, the vile prodigal Licence who steals the gold of Liberty And yet has nothing, Ignorance the real One Fratricide since Cain, Envy the asp That stings itself to anguish, Avarice whose palsied grasp

Is in its extent stiffened, monied Greed For whose dull appetite men waste away Amid the whirr of wheels and are the seedOf things which slay their sower, these each daySees rife in England, and the gentle feetOf Beauty tread no more the stones of each unlovely street.

What even Cromwell spared is desecrated By weed and worm, left to the stormy play Of wind and beating snow, or renovated By more destructful hands: Time's worst decay

Will wreathe its ruins with some loveliness, But these new Vandals can but make a rainproof barrenness.

Where is that Art which bade the Angels singThrough Lincoln's lofty choir, till the airSeems from such marble harmonies to ringWith sweeter song than common lips can dareTo draw from actual reed? ah! where is nowThe cunning hand which made the flowering hawthorn branches bow

For Southwell's arch, and carved the House of OneWho loved the lilies of the field with allOur dearest English flowers? the same sunRises for us: the seasons naturalWeave the same tapestry of green and grey:The unchanged hills are with us: but that Spirit hath passed away.

And yet perchance it may be better so,

For Tyranny is an incestuous Queen,

Murder her brother is her bedfellow,

And the Plague chambers with her: in obscene And bloody paths her treacherous feet are set; Better the empty desert and a soul inviolate!

For gentle brotherhood, the harmony Of living in the healthful air, the swift Clean beauty of strong limbs when men are free And women chaste, these are the things which lift Our souls up more than even Agnolo's Gaunt blinded Sibyl poring o'er the scroll of human woes,

Or Titian's little maiden on the stair White as her own sweet lily and as tall, Or Mona Lisa smiling through her hair,--Ah! somehow life is bigger after all Than any painted angel could we see The God that is within us! The old Greek serenity

Which curbs the passion of that level lineOf marble youths, who with untroubled eyesAnd chastened limbs ride round Athena's shrineAnd mirror her divine economies,And balanced symmetry of what in manWould else wage ceaseless warfare,--this at least within the span

Between our mother's kisses and the grave Might so inform our lives, that we could win Such mighty empires that from her cave Temptation would grow hoarse, and pallid Sin Would walk ashamed of his adulteries, And Passion creep from out the House of Lust with startled eyes.

To make the Body and the Spirit one With all right things, till no thing live in vain From morn to noon, but in sweet unison With every pulse of flesh and throb of brain The Soul in flawless essence high enthroned, Against all outer vain attack invincibly bastioned,

Mark with serene impartiality

The strife of things, and yet be comforted,

Knowing that by the chain causality

All separate existences are wed Into one supreme whole, whose utterance Is joy, or holier praise! ah! surely this were governance

Of Life in most august omnipresence,

Through which the rational intellect would find

In passion its expression, and mere sense,

Ignoble else, lend fire to the mind,

And being joined with in harmony

More mystical than that which binds the stars planetary,

Strike from their several tones one octave chord Whose cadence being measureless would fly
Through all the circling spheres, then to its LordReturn refreshed with its new emperyAnd more exultant power,--this indeedCould we but reach it were to find the last, the perfect creed.

Ah! it was easy when the world was youngTo keep one's life free and inviolate,From our sad lips another song is rung,By our own hands our heads are desecrate,Wanderers in drear exile, and dispossessedOf what should be our own, we can but feed on wild unrest.

Somehow the grace, the bloom of things has flown, And of all men we are most wretched who Must live each other's lives and not our own For very pity's sake and then undo All that we live for--it was otherwise When soul and body seemed to blend in mystic symphonies.

But we have left those gentle haunts to pass With weary feet to the new Calvary, Where we behold, as one who in a glass Sees his own face, self-slain Humanity, And in the dumb reproach of that sad gaze Learn what an awful phantom the red hand of man can raise.

O smitten mouth! O forehead crowned with thorn!

O chalice of all common miseries!

Thou for our sakes that loved thee not hast borne

An agony of endless centuries,

And we were vain and ignorant nor knew

That when we stabbed thy heart it was our own real hearts we slew.

Being ourselves the sowers and the seeds,

The night that covers and the lights that fade,

The spear that pierces and the side that bleeds,

The lips betraying and the life betrayed;

The deep hath calm: the moon hath rest: but we

Lords of the natural world are yet our own dread enemy.

Is this the end of all that primal force

Which, in its changes being still the same,From eyeless Chaos cleft its upward course,Through ravenous seas and whirling rocks and flame,Till the suns met in heaven and beganTheir cycles, and the morning stars sang, and the Word was Man!Nay, nay, we are but crucified and though

The bloody sweat falls from our brows like rain, Loosen the nails--we shall come down I know, Staunch the red wounds--we shall be whole again, No need have we of hyssop-laden rod, That which is purely human, that is Godlike, that is God.

Impression - Le Reveillon

The sky is laced with fitful red, The circling mists and shadows flee, The dawn is rising from the sea, Like a white lady from her bed.

And jagged brazen arrows fall Athwart the feathers of the night, And a long wave of yellow light Breaks silently on tower and hall,

And spreading wide across the wold Wakes into flight some fluttering bird, And all the chestnut tops are stirred, And all the branches streaked with gold.

Impression De Voyage

The sea was sapphire coloured, and the sky Burned like a heated opal through the air; We hoisted sail; the wind was blowing fair For the blue lands that to the eastward lie. From the steep prow I marked with quickening eye Zakynthos, every olive grove and creek, Ithaca's cliff, Lycaon's snowy peak, And all the flower-strewn hills of Arcady. The flapping of the sail against the mast, The ripple of the water on the side, The ripple of girls' laughter at the stern, The only sounds:- when 'gan the West to burn, And a red sun upon the seas to ride, I stood upon the soil of Greece at last!

Impression Du Matin

THE Thames nocturne of blue and gold Changed to a Harmony in grey: A barge with ochre-coloured hay Dropt from the wharf: and chill and cold

The yellow fog came creeping down The bridges, till the houses' walls Seemed changed to shadows, and S. Paul's Loomed like a bubble o'er the town.

Then suddenly arose the clang Of waking life; the streets were stirred With country waggons: and a bird Flew to the glistening roofs and sang.

But one pale woman all alone, The daylight kissing her wan hair, Loitered beneath the gas lamps' flare, With lips of flame and heart of stone.

Impression Du Voyage

THE sea was sapphire coloured, and the sky Burned like a heated opal through the air, We hoisted sail; the wind was blowing fair For the blue lands that to the eastward lie. From the steep prow I marked with quickening eye Zakynthos, every olive grove and creek, Ithaca's cliff, Lycaon's snowy peak, And all the flower-strewn hills of Arcady. The flapping of the sail against the mast, The ripple of the water on the side, The ripple of girls' laughter at the stern, The only sounds:--when 'gan the West to burn, And a red sun upon the seas to ride, I stood upon the soil of Greece at last!

Impressions I. Les Silhouettes

THE sea is flecked with bars of grey The dull dead wind is out of tune, And like a withered leaf the moon Is blown across the stormy bay.

Etched clear upon the pallid sand The black boat lies: a sailor boy Clambers aboard in careless joy With laughing face and gleaming hand.

And overhead the curlews cry, Where through the dusky upland grass The young brown-throated reapers pass, Like silhouettes against the sky.

Impressions Ii. La Fuite De La Lune

TO outer senses there is peace, A dreamy peace on either hand, Deep silence in the shadowy land, Deep silence where the shadows cease.

Save for a cry that echoes shrill From some lone bird disconsolate; A corncrake calling to its mate; The answer from the misty hill.

And suddenly the moon withdraws Her sickle from the lightening skies, And to her sombre cavern flies, Wrapped in a veil of yellow gauze.

In The Forest

Out of the mid-wood's twilight Into the meadow's dawn, Ivory limbed and brown-eyed, Flashes my Faun!

He skips through the copses singing, And his shadow dances along, And I know not which I should follow, Shadow or song!

O Hunter, snare me his shadow! O Nightingale, catch me his strain! Else moonstruck with music and madness I track him in vain!

In The Gold Room - A Harmony

Her ivory hands on the ivory keys Strayed in a fitful fantasy, Like the silver gleam when the poplar trees Rustle their pale-leaves listlessly, Or the drifting foam of a restless sea When the waves show their teeth in the flying breeze.

Her gold hair fell on the wall of gold Like the delicate gossamer tangles spun On the burnished disk of the marigold, Or the sunflower turning to meet the sun When the gloom of the dark blue night is done, And the spear of the lily is aureoled.

And her sweet red lips on these lips of mine Burned like the ruby fire set In the swinging lamp of a crimson shrine, Or the bleeding wounds of the pomegranate, Or the heart of the lotus drenched and wet With the spilt-out blood of the rose-red wine.

Italia

ITALIA! thou art fallen, though with sheen Of battle-spears thy clamorous armies stride From the north Alps to the Sicilian tide! Ay! fallen, though the nations hail thee Queen Because rich gold in every town is seen, And on thy sapphire lake in tossing pride Of wind-filled vans thy myriad galleys ride Beneath one flag of red and white and green. O Fair and Strong! O Strong and Fair in vain! Look southward where Rome's desecrated town Lies mourning for her God-anointed King! Look heaven-ward! shall God allow this thing? Nay! but some flame-girt Raphael shall come down, And smite the Spoiler with the sword of pain.

La Bella Donna Della Mia Mente

MY limbs are wasted with a flame, My feet are sore with travelling, For calling on my Lady's name My lips have now forgot to sing.

O Linnet in the wild-rose brakeStrain for my Love thy melody,O Lark sing louder for love's sake,My gentle Lady passeth by.

She is too fair for any man To see or hold his heart's delight, Fairer than Queen or courtezan Or moon-lit water in the night.

Her hair is bound with myrtle leaves, (Green leaves upon her golden hair!) Green grasses through the yellow sheaves Of autumn corn are not more fair.

Her little lips, more made to kiss Than to cry bitterly for pain, Are tremulous as brook-water is, Or roses after evening rain.

Her neck is like white melilote Flushing for pleasure of the sun, The throbbing of the linnet's throat Is not so sweet to look upon.

As a pomegranate, cut in twain, White-seeded, is her crimson mouth, Her cheeks are as the fading stain Where the peach reddens to the south.

O twining hands! O delicate White body made for love and pain! O House of love! O desolate Pale flower beaten by the rain!

La Fuite De La Lune

To outer senses there is peace, A dreamy peace on either hand Deep silence in the shadowy land, Deep silence where the shadows cease.

Save for a cry that echoes shrill From some lone bird disconsolate; A corncrake calling to its mate; The answer from the misty hill.

And suddenly the moon withdraws Her sickle from the lightening skies, And to her sombre cavern flies, Wrapped in a veil of yellow gauze.

La Mer

A white mist drifts across the shrouds, A wild moon in this wintry sky Gleams like an angry lion's eye Out of a mane of tawny clouds.

The muffled steersman at the wheel Is but a shadow in the gloom; -And in the throbbing engine-room Leap the long rods of polished steel.

The shattered storm has left its trace Upon this huge and heaving dome, For the thin threads of yellow foam Float on the waves like ravelled lace.

Le Jardin

The lily's withered chalice falls Around its rod of dusty gold, And from the beech-trees on the wold The last wood-pigeon coos and calls.

The gaudy leonine sunflower Hangs black and barren on its stalk, And down the windy garden walk The dead leaves scatter, - hour by hour.

Pale privet-petals white as milk Are blown into a snowy mass: The roses lie upon the grass Like little shreds of crimson silk.

Le Jardin Des Tuileries

This winter air is keen and cold, And keen and cold this winter sun, But round my chair the children run Like little things of dancing gold.

Sometimes about the painted kiosk The mimic soldiers strut and stride, Sometimes the blue-eyed brigands hide In the bleak tangles of the bosk.

And sometimes, while the old nurse cons Her book, they steal across the square, And launch their paper navies where Huge Triton writhes in greenish bronze.

And now in mimic flight they flee, And now they rush, a boisterous band -And, tiny hand on tiny hand, Climb up the black and leafless tree.

Ah! cruel tree! if I were you, And children climbed me, for their sake Though it be winter I would break Into spring blossoms white and blue!

Le Panneau

Under the rose-tree's dancing shade There stands a little ivory girl, Pulling the leaves of pink and pearl With pale green nails of polished jade.

The red leaves fall upon the mould, The white leaves flutter, one by one, Down to a blue bowl where the sun, Like a great dragon, writhes in gold.

The white leaves float upon the air, The red leaves flutter idly down, Some fall upon her yellow gown, And some upon her raven hair.

She takes an amber lute and sings, And as she sings a silver crane Begins his scarlet neck to strain, And flap his burnished metal wings.

She takes a lute of amber bright, And from the thicket where he lies Her lover, with his almond eyes, Watches her movements in delight.

And now she gives a cry of fear, And tiny tears begin to start: A thorn has wounded with its dart The pink-veined sea-shell of her ear.

And now she laughs a merry note: There has fallen a petal of the rose Just where the yellow satin shows The blue-veined flower of her throat.

With pale green nails of polished jade, Pulling the leaves of pink and pearl, There stands a little ivory girl Under the rose-tree's dancing shade.

Le Reveillon

THE sky is laced with fitful red, The circling mists and shadows flee, The dawn is rising from the sea, Like a white lady from her bed.

And jagged brazen arrows fall Athwart the feathers of the night, And a long wave of yellow light Breaks silently on tower and hall,

And spreading wide across the wold Wakes into flight some fluttering bird, And all the chestnut tops are stirred, And all the branches streaked with gold.

Les Ballons

Against these turbid turquoise skies The light and luminous balloons Dip and drift like satin moons Drift like silken butterflies;

Reel with every windy gust, Rise and reel like dancing girls, Float like strange transparent pearls, Fall and float like silver dust.

Now to the low leaves they cling, Each with coy fantastic pose, Each a petal of a rose Straining at a gossamer string.

Then to the tall trees they climb, Like thin globes of amethyst, Wandering opals keeping tryst With the rubies of the lime.

Les Silhouettes

The sea is flecked with bars of grey, The dull dead wind is out of tune, And like a withered leaf the moon Is blown across the stormy bay.

Etched clear upon the pallid sand Lies the black boat: a sailor boy Clambers aboard in careless joy With laughing face and gleaming hand.

And overhead the curlews cry, Where through the dusky upland grass The young brown-throated reapers pass, Like silhouettes against the sky.

Libertatis Sacra Fames

ALBEIT nurtured in democracy, And liking best that state republican Where every man is Kinglike and no man Is crowned above his fellows, yet I see, Spite of this modern fret for Liberty, Better the rule of One, whom all obey, Than to let clamorous demagogues betray Our freedom with the kiss of anarchy. Wherefore I love them not whose hands profane Plant the red flag upon the piled-up street For no right cause, beneath whose ignorant reign Arts, Culture, Reverence, Honour, all things fade, Save Treason and the dagger of her trade, And Murder with his silent bloody feet.

Lotus Leaves

Ι-

There is no peace beneath the moon,-Ah! in those meadows is there peace Where, girdled with a silver fleece, As a bright shepherd, strays the moon? -Queen of the gardens of the sky, Where stars like lilies, white and fair, Shine through the mists of frosty air, Oh, tarry, for the dawn is nigh! -Oh, tarry, for the envious day Stretches long hands to catch thy feet. Alas! but thou art overfleet, Alas! I know thou wilt not stay.

II -

Eastward the dawn has broken red, The circling mists and shadows flee; Aurora rises from the sea, And leaves the crocus-flowered bed. -Eastward the silver arrows fall, Splintering the veil of holy night: And a long wave of yellow light Breaks silently on tower and hall. -And speeding wide across the wold Wakes into flight some fluttering bird; And all the chestnut tops are stirred, And all the branches streaked with gold.

III -

To outer senses there is peace, A dream-like peace on either hand, Deep silence in the shadowy land, Deep silence where the shadows cease, -Save for a cry that echoes shrill From some lone bird disconsolate; A curlew calling to its mate; The answer from the distant hill. -And, herald of my love to Him Who, waiting for the dawn, doth lie, The orbed maiden leaves the sky, And the white firs grow more dim.

IV -

Up sprang the sun to run his race, The breeze blew fair on meadow and lea, But in the west I seemed to see The likeness of a human face. -A linnet on the hawthorn spray Sang of the glories of the spring, And made the flow'ring copses ring With gladness for the new-born day. -A lark from out the grass I trod Flew wildly, and was lost to view In the great seamless veil of blue That hangs before the face of God. -The willow whispered overhead That death is but a newer life And that with idle words of strife We bring dishonour on the dead. -I took a branch from off the tree, And hawthorn branches drenched with dew, I bound them with a sprig of yew, And made a garland fair to see. -I laid the flowers where He lies (Warm leaves and flowers on the stones): What joy I had to sit alone Till evening broke on tired eyes: -Till all the shifting clouds had spun A robe of gold for God to wear And into seas of purple air Sank the bright galley of the sun.

V -

Shall I be gladdened for the day, And let my inner heart be stirred By murmuring tree or song of bird, And sorrow at the wild winds' play? -Not so, such idle dreams belong To souls of lesser depth than mine; I feel that I am half divine; I that I am great and strong. - I know that every forest tree By labour rises from the root I know that none shall gather fruit By sailing on the barren sea.

Louis Napoleon

EAGLE of Austerlitz! where were thy wings When far away upon a barbarous strand, In fight unequal, by an obscure hand, Fell the last scion of thy brood of Kings!

Poor boy! thou wilt not flaunt thy cloak of red, Nor ride in state through Paris in the van Of thy returning legions, but instead Thy mother France, free and republican,

Shall on thy dead and crownless forehead place The better laurels of a soldier's crown, That not dishonoured should thy soul go down To tell the mighty Sire of thy race

That France hath kissed the mouth of Liberty, And found it sweeter than his honied bees, And that the giant wave Democracy Breaks on the shores where Kings lay crouched at ease.

Madonna Mia

A LILY-GIRL, not made for this world's pain, With brown, soft hair close braided by her ears, And longing eyes half veiled by slumberous tears Like bluest water seen through mists of rain: Pale cheeks whereon no love hath left its stain, Red underlip drawn in for fear of love, And white throat, whiter than the silvered dove, Through whose wan marble creeps one purple vein. Yet, though my lips shall praise her without cease, Even to kiss her feet I am not bold, Being o'ershadowed by the wings of awe. Like Dante, when he stood with Beatrice Beneath the flaming Lion's breast, and saw The seventh Crystal, and the Stair of Gold.

Magdalen Walks

THE little white clouds are racing over the sky, And the fields are strewn with the gold of the flower of March, The daffodil breaks under foot, and the tasselled larch Sways and swings as the thrush goes hurrying by.

A delicate odour is borne on the wings of the morning breeze, The odour of leaves, and of grass, and of newly up-turned earth, The birds are singing for joy of the Spring's glad birth, Hopping from branch to branch on the rocking trees.

And all the woods are alive with the murmur and sound of Spring, And the rosebud breaks into pink on the climbing briar, And the crocus-bed is a quivering moon of fire Girdled round with the belt of an amethyst ring.

And the plane to the pine-tree is whispering some tale of love Till it rustles with laughter and tosses its mantle of green, And the gloom of the wych-elm's hollow is lit with the iris sheen Of the burnished rainbow throat and the silver breast of a dove.

See! the lark starts up from his bed in the meadow there, Breaking the gossamer threads and the nets of dew, And flashing a-down the river, a flame of blue! The kingfisher flies like an arrow, and wounds the air.

My Voice

WITHIN this restless, hurried, modern world We took our hearts' full pleasure--You and I, And now the white sails of our ship are furled, And spent the lading of our argosy.

Wherefore my cheeks before their time are wan,For very weeping is my gladness fled,Sorrow hath paled my lip's vermilion,And Ruin draws the curtains of my bed.

But all this crowded life has been to thee No more than lyre, or lute, or subtle spell Of viols, or the music of the sea That sleeps, a mimic echo, in the shell.

Nay, Lord, not thus! white lilies in the spring

Seven stars in the still water, And seven in the sky; Seven sins on the King's daughter, Deep in her soul to lie.

Red roses are at her feet, (Roses are red in her red-gold hair) And O where her bosom and girdle meet Red roses are hidden there.

Fair is the knight who lieth slain Amid the rush and reed, See the lean fishes that are fain Upon dead men to feed.

Sweet is the page that lieth there, (Cloth of gold is goodly prey,) See the black ravens in the air, Black, O black as the night are they.

What do they there so stark and dead? (There is blood upon her hand) Why are the lilies flecked with red? (There is blood on the river sand.)

There are two that ride from the south and east, And two from the north and west, For the black raven a goodly feast, For the King's daughter rest.

There is one man who loves her true, (Red, O red, is the stain of gore!) He hath duggen a grave by the darksome yew, (One grave will do for four.)

No moon in the still heaven, In the black water none, The sins on her soul are seven, The sin upon his is one.

On Easter Day

The silver trumpets rang across the Dome: The people knelt upon the ground with awe: And borne upon the necks of men I saw, Like some great God, the Holy Lord of Rome. Priest-like, he wore a robe more white than foam, And, king-like, swathed himself in royal red, Three crowns of gold rose high upon his head: In splendor and in light the Pope passed home. My heart stole back across wide wastes of years To One who wandered by a lonely sea, And sought in vain for any place of rest: "Foxes have holes, and every bird its nest, I, only I, must wander wearily, And bruise My feet, and drink wine salt with tears."

On The Massacre Of The Christians In Bulgaria

Christ, dost Thou live indeed? or are Thy bones Still straitened in their rock-hewn sepulchre? And was Thy Rising only dreamed by her Whose love of Thee for all her sin atones? For here the air is horrid with men's groans, The priests who call upon Thy name are slain, Dost Thou not hear the bitter wail of pain From those whose children lie upon the stones? Come down, O Son of God! incestuous gloom Curtains the land, and through the starless night Over Thy Cross a Crescent moon I see! If Thou in very truth didst burst the tomb Come down, O Son of Man! and show Thy might Lest Mahomet be crowned instead of Thee!

On The Sale By Auction Of Keats' Love Letters

These are the letters which Endymion wrote To one he loved in secret and apart, And now the brawlers of the auction-mart Bargain and bid for each poor blotted note, Aye! for each separate pulse of passion quote The merchant's price! I think they love not art Who break the crystal of a poet's heart, That small and sickly eyes may glare or gloat. Is it not said, that many years ago, In a far Eastern town some soldiers ran With torches through the midnight, and began To wrangle for mean raiment, and to throw Dice for the garments of a wretched man, Not knowing the God's wonder, or his woe?

Pan

1.

O goat-foot God of Arcady! This modern world is grey and old, And what remains to us of thee?

No more the shepherd lads in glee Throw apples at thy wattled fold, O goat-foot God of Arcady!

Nor through the laurels can one see Thy soft brown limbs, thy beard of gold, And what remains to us of thee?

And dull and dead our Thames would be, For here the winds are chill and cold, O goat-foot God of Arcady!

Then keep the tomb of Helice, Thine olive-woods, thy vine-clad wold, And what remains to us of thee?

Though many an unsung elegy Sleeps in the reeds our rivers hold, O goat-foot God of Arcady! Ah, what remains to us of thee?

2.

Ah, leave the hills of Arcady, Thy satyrs and their wanton play, This modern world hath need of thee.

No nymph of Faun indeed have we, For Faun and nymph are old and grey, Ah, leave the hills of Arcady!

This is the land where liberty Lit grave-browed Milton on his way,
This modern world hath need of thee!

A land of ancient chivalry Where gentle Sidney saw the day, Ah, leave the hills of Arcady.

This fierce sea-lion of the sea, This England lacks some stronger lay, This modern world hath need of thee!

Then blow some trumpet loud and free, And give thine oaten pipe away, Ah, leave the hills of Arcady! This modern world hath need of thee!

Panthea

NAY, let us walk from fire unto fire, From passionate pain to deadlier delight,--I am too young to live without desire, Too young art thou to waste this summer night Asking those idle questions which of old Man sought of seer and oracle, and no reply was told.

For, sweet, to feel is better than to know,
And wisdom is a childless heritage,
One pulse of passion--youth's first fiery glow,-Are worth the hoarded proverbs of the sage:
Vex not thy soul with dead philosophy,
Have we not lips to kiss with, hearts to love, and eyes to see!

Dost thou not hear the murmuring nightingale Like water bubbling from a silver jar, So soft she sings the envious moon is pale, That high in heaven she is hung so far She cannot hear that love-enraptured tune,--Mark how she wreathes each horn with mist, yon late and labouring moon.

White lilies, in whose cups the gold bees dream,The fallen snow of petals where the breezeScatters the chestnut blossom, or the gleamOf boyish limbs in water,--are not theseEnough for thee, dost thou desire more?Alas! the Gods will give nought else from their eternal store.

For our high Gods have sick and wearied grownOf all our endless sins, our vain endeavourFor wasted days of youth to make atoneBy pain or prayer or priest, and never, never,Hearken they now to either good or ill,But send their rain upon the just and the unjust at will.

They sit at ease, our Gods they sit at ease, Strewing with leaves of rose their scented wine, They sleep, they sleep, beneath the rocking trees Where asphodel and yellow lotus twine, Mourning the old glad days before they knew What evil things the heart of man could dream, and dreaming do.

And far beneath the brazen floor they see
Like swarming flies the crowd of little men,
The bustle of small lives, then wearily
Back to their lotus-haunts they turn again
Kissing each other's mouths, and mix more deep
The poppy-seeded draught which brings soft purple-lidded sleep.

There all day long the golden-vestured sun, Their torch-bearer, stands with his torch a-blaze, And when the gaudy web of noon is spun By its twelve maidens through the crimson haze Fresh from Endymion's arms comes forth the moon, And the immortal Gods in toils of mortal passions swoon.

There walks Queen Juno through some dewy mead Her grand white feet flecked with the saffron dust Of wind-stirred lilies, while young Ganymede Leaps in the hot and amber-foaming must, His curls all tossed, as when the eagle bare The frightened boy from Ida through the blue Ionian air.

There in the green heart of some garden close Queen Venus with the shepherd at her side, Her warm soft body like the briar rose Which would be white yet blushes at its pride, Laughs low for love, till jealous Salmacis Peers through the myrtle-leaves and sighs for pain of lonely bliss.

There never does that dreary north-wind blow Which leaves our English forests bleak and bare, Nor ever falls the swift white-feathered snow, Nor doth the red-toothed lightning ever dare To wake them in the silver-fretted night When we lie weeping for some sweet sad sin, some dead delight.

Alas! they know the far Lethæan spring, The violet-hidden waters well they know, Where one whose feet with tired wanderingAre faint and broken may take heart and go,And from those dark depths cool and crystallineDrink, and draw balm, and sleep for sleepless souls, and anodyne.

But we oppress our natures, God or Fate Is our enemy, we starve and feed On vain repentance--O we are born too late! What balm for us in bruisèd poppy seed Who crowd into one finite pulse of time The joy of infinite love and the fierce pain of infinite crime.

O we are wearied of this sense of guilt, Wearied of pleasure's paramour despair, Wearied of every temple we have built, Wearied of every right, unanswered prayer, For man is weak; God sleeps: and heaven is high: One fiery-coloured moment: one great love; and lo! we die.

Ah! but no ferry-man with labouring poleNears his black shallop to the flowerless strand,No little coin of bronze can bring the soulOver Death's river to the sunless land,Victim and wine and vow are all in vain,The tomb is sealed; the soldiers watch; the dead rise not again.

We are resolved into the supreme air,

We are made one with what we touch and see, With our heart's blood each crimson sun is fair,

With our young lives each spring-impassioned tree Flames into green, the wildest beasts that range

The moor our kinsmen are, all life is one, and all is change.

With beat of systole and of diastole

One grand great life throbs through earth's giant heart,

And mighty waves of single Being roll

From nerve-less germ to man, for we are part

Of every rock and bird and beast and hill,

One with the things that prey on us, and one with what we kill.

From lower cells of waking life we pass

To full perfection; thus the world grows old:

We who are godlike now were once a massOf quivering purple flecked with bars of gold,Unsentient or of joy or misery,And tossed in terrible tangles of some wild and wind-swept sea.

This hot hard flame with which our bodies burnWill make some meadow blaze with daffodil,Ay! and those argent breasts of thine will turnTo water-lilies; the brown fields men tillWill be more fruitful for our love to-night,Nothing is lost in nature, all things live in Death's despite.

The boy's first kiss, the hyacinth's first bell, The man's last passion, and the last red spear That from the lily leaps, the asphodel Which will not let its blossoms blow for fear Of too much beauty, and the timid shame Of the young bride-groom at his lover's eyes,--these with the same

One sacrament are consecrate, the earth Not we alone hath passions hymeneal, The yellow buttercups that shake for mirth At daybreak know a pleasure not less real Than we do, when in some fresh-blossoming wood We draw the spring into our hearts, and feel that life is good.

So when men bury us beneath the yew Thy crimson-stainèd mouth a rose will be, And thy soft eyes lush bluebells dimmed with dew, And when the white narcissus wantonly Kisses the wind its playmate, some faint joy Will thrill our dust, and we will be again fond maid and boy. And thus without life's conscious torturing pain In some sweet flower we will feel the sun, And from the linnet's throat will sing again, And as two gorgeous-mailèd snakes will run

Over our graves, or as two tigers creep

Through the hot jungle where the yellow-eyed huge lions sleep

And give them battle! How my heart leaps up

To think of that grand living after death In beast and bird and flower, when this cup, Being filled too full of spirit, bursts for breath, And with the pale leaves of some autumn day The soul earth's earliest conqueror becomes earth's last great prey.

O think of it! We shall inform ourselves Into all sensuous life, the goat-foot Faun, The Centaur, or the merry bright-eyed Elves That leave their dancing rings to spite the dawn Upon the meadows, shall not be more near Than you and I to nature's mysteries, for we shall hear

The thrush's heart beat, and the daisies grow, And the wan snowdrop sighing for the sun On sunless days in winter, we shall know By whom the silver gossamer is spun, Who paints the diapered fritillaries, On what wide wings from shivering pine to pine the eagle flies.

Ay! had we never loved at all, who knows

If yonder daffodil had lured the bee

Into its gilded womb, or any rose

Had hung with crimson lamps its little tree!

Methinks no leaf would ever bud in spring,

But for the lovers' lips that kiss, the poets' lips that sing.

Is the light vanished from our golden sun, Or is this dædal-fashioned earth less fair, That we are nature's heritors, and one With every pulse of life that beats the air? Rather new suns across the sky shall pass, New splendour come unto the flower, new glory to the grass.

And we two lovers shall not sit afar,Critics of nature, but the joyous seaShall be our raiment, and the bearded starShoot arrows at our pleasure! We shall bePart of the mighty universal whole,And through all æons mix and mingle with the Kosmic Soul!

We shall be notes in that great Symphony

Whose cadence circles through the rhythmic spheres, And all the live World's throbbing heart shall be One with our heart, the stealthy creeping years Have lost their terrors now, we shall not die, The Universe itself shall be our Immortality!

Phedre

<i>(To Sarah Bernhardt) </i>

How vain and dull this common world must seem To such a One as thou, who should'st have talked At Florence with Mirandola, or walked Through the cool olives of the Academe: Thou should'st have gathered reeds from a green stream For Goat-foot Pan's shrill piping, and have played With the white girls in that Phaeacian glade Where grave Odysseus wakened from his dream.

Ah! surely once some urn of Attic clay Held thy wan dust, and thou hast come again Back to this common world so dull and vain, For thou wert weary of the sunless day, The heavy fields of scentless asphodel, The loveless lips with which men kiss in Hell.

Portia

I MARVEL not Bassanio was so bold To peril all he had upon the lead, Or that proud Aragon bent low his head, Or that Morocco's fiery heart grew cold: For in that gorgeous dress of beaten gold Which is more golden than the golden sun, No woman Veronesé looked upon Was half so fair as thou whom I behold. Yet fairer when with wisdom as your shield The sober-suited lawyer's gown you donned And would not let the laws of Venice yield Antonio's heart to that accursèd Jew--O Portia! take my heart: it is thy due: I think I will not quarrel with the Bond.

Quantum Mutata

THERE was a time in Europe long ago When no man died for freedom anywhere, But England's lion leaping from its lair Laid hands on the oppressor! it was so While England could a great Republic show. Witness the men of Piedmont, chiefest care Of Cromwell, when with impotent despair The Pontiff in his painted portico Trembled before our stern ambassadors. How comes it then that from such high estate We have thus fallen, save that Luxury With barren merchandise piles up the gate Where nobler thoughts and deeds should enter by: Else might we still be Milton's heritors.

Queen Henrietta Maria

IN the lone tent, waiting for victory,
She stands with eyes marred by the mists of pain,
Like some wan lily overdrenched with rain:
The clamorous clang of arms, the ensanguined sky,
War's ruin, and the wreck of chivalry,
To her proud soul no common fear can bring:
Bravely she tarrieth for her Lord the King,
Her soul a-flame with passionate ecstasy.
O Hair of Gold! O Crimson Lips! O Face
Made for the luring and the love of man!
With thee I do forget the toil and stress,
The loveless road that knows no resting place,
Time's straitened pulse, the soul's dread weariness,
My freedom and my life republican!

Quia Multum Amavi

DEAR Heart I think the young impassioned priest When first he takes from out the hidden shrine His God imprisoned in the Eucharist, And eats the bread, and drinks the dreadful wine,

Feels not such awful wonder as I felt When first my smitten eyes beat full on thee, And all night long before thy feet I knelt Till thou wert wearied of Idolatry.

Ah! had'st thou liked me less and loved me more, Through all those summer days of joy and rain,I had not now been sorrow's heritor, Or stood a lackey in the House of Pain.

Yet, though remorse, youth's white-faced seneschal Tread on my heels with all his retinue,I am most glad I loved thee--think of all The suns that go to make one speedwell blue!

Ravenna

To my friend George Fleming author of 'The Nile Novel' and 'Mirage')

I.

A year ago I breathed the Italian air, -And yet, methinks this northern Spring is fair,-These fields made golden with the flower of March, The throstle singing on the feathered larch, The cawing rooks, the wood-doves fluttering by, The little clouds that race across the sky; And fair the violet's gentle drooping head, The primrose, pale for love uncomforted, The rose that burgeons on the climbing briar, The crocus-bed, (that seems a moon of fire Round-girdled with a purple marriage-ring); And all the flowers of our English Spring, Fond snowdrops, and the bright-starred daffodil. Up starts the lark beside the murmuring mill, And breaks the gossamer-threads of early dew; And down the river, like a flame of blue, Keen as an arrow flies the water-king, While the brown linnets in the greenwood sing. A year ago! - it seems a little time Since last I saw that lordly southern clime, Where flower and fruit to purple radiance blow, And like bright lamps the fabled apples glow. Full Spring it was - and by rich flowering vines, Dark olive-groves and noble forest-pines, I rode at will; the moist glad air was sweet, The white road rang beneath my horse's feet, And musing on Ravenna's ancient name, I watched the day till, marked with wounds of flame, The turquoise sky to burnished gold was turned.

O how my heart with boyish passion burned, When far away across the sedge and mere I saw that Holy City rising clear, Crowned with her crown of towers! - On and on I galloped, racing with the setting sun, And ere the crimson after-glow was passed, I stood within Ravenna's walls at last!

II.

How strangely still! no sound of life or joy Startles the air; no laughing shepherd-boy Pipes on his reed, nor ever through the day Comes the glad sound of children at their play: O sad, and sweet, and silent! surely here A man might dwell apart from troublous fear, Watching the tide of seasons as they flow From amorous Spring to Winter's rain and snow, And have no thought of sorrow; - here, indeed, Are Lethe's waters, and that fatal weed Which makes a man forget his fatherland.

Ay! amid lotus-meadows dost thou stand, Like Proserpine, with poppy-laden head, Guarding the holy ashes of the dead. For though thy brood of warrior sons hath ceased, Thy noble dead are with thee! - they at least Are faithful to thine honour:- guard them well, O childless city! for a mighty spell, To wake men's hearts to dreams of things sublime, Are the lone tombs where rest the Great of Time.

III.

Yon lonely pillar, rising on the plain, Marks where the bravest knight of France was slain, -The Prince of chivalry, the Lord of war, Gaston de Foix: for some untimely star Led him against thy city, and he fell, As falls some forest-lion fighting well. Taken from life while life and love were new, He lies beneath God's seamless veil of blue; Tall lance-like reeds wave sadly o'er his head, And oleanders bloom to deeper red, Where his bright youth flowed crimson on the ground.

Look farther north unto that broken mound, -There, prisoned now within a lordly tomb Raised by a daughter's hand, in lonely gloom, Huge-limbed Theodoric, the Gothic king, Sleeps after all his weary conquering. Time hath not spared his ruin, - wind and rain Have broken down his stronghold; and again We see that Death is mighty lord of all, And king and clown to ashen dust must fall

Mighty indeed THEIR glory! yet to me Barbaric king, or knight of chivalry, Or the great queen herself, were poor and vain, Beside the grave where Dante rests from pain. His gilded shrine lies open to the air; And cunning sculptor's hands have carven there The calm white brow, as calm as earliest morn, The eyes that flashed with passionate love and scorn, The lips that sang of Heaven and of Hell, The almond-face which Giotto drew so well, The weary face of Dante; - to this day, Here in his place of resting, far away From Arno's yellow waters, rushing down Through the wide bridges of that fairy town, Where the tall tower of Giotto seems to rise A marble lily under sapphire skies!

Alas! my Dante! thou hast known the pain Of meaner lives, - the exile's galling chain, How steep the stairs within kings' houses are, And all the petty miseries which mar Man's nobler nature with the sense of wrong. Yet this dull world is grateful for thy song; Our nations do thee homage, - even she, That cruel queen of vine-clad Tuscany, Who bound with crown of thorns thy living brow, Hath decked thine empty tomb with laurels now, And begs in vain the ashes of her son.

O mightiest exile! all thy grief is done: Thy soul walks now beside thy Beatrice; Ravenna guards thine ashes: sleep in peace.

IV.

How lone this palace is; how grey the walls! No minstrel now wakes echoes in these halls. The broken chain lies rusting on the door, And noisome weeds have split the marble floor: Here lurks the snake, and here the lizards run By the stone lions blinking in the sun. Byron dwelt here in love and revelry For two long years - a second Anthony, Who of the world another Actium made! Yet suffered not his royal soul to fade, Or lyre to break, or lance to grow less keen, 'Neath any wiles of an Egyptian queen. For from the East there came a mighty cry, And Greece stood up to fight for Liberty, And called him from Ravenna: never knight Rode forth more nobly to wild scenes of fight! None fell more bravely on ensanguined field, Borne like a Spartan back upon his shield! O Hellas! Hellas! in thine hour of pride, Thy day of might, remember him who died To wrest from off thy limbs the trammelling chain: O Salamis! O lone Plataean plain! O tossing waves of wild Euboean sea! O wind-swept heights of lone Thermopylae! He loved you well - ay, not alone in word, Who freely gave to thee his lyre and sword, Like AEschylos at well-fought Marathon:

And England, too, shall glory in her son, Her warrior-poet, first in song and fight. No longer now shall Slander's venomed spite Crawl like a snake across his perfect name, Or mar the lordly scutcheon of his fame.

For as the olive-garland of the race, Which lights with joy each eager runner's face, As the red cross which saveth men in war, As a flame-bearded beacon seen from far By mariners upon a storm-tossed sea, -Such was his love for Greece and Liberty!

Byron, thy crowns are ever fresh and green: Red leaves of rose from Sapphic Mitylene Shall bind thy brows; the myrtle blooms for thee, In hidden glades by lonely Castaly; The laurels wait thy coming: all are thine, And round thy head one perfect wreath will twine.

V.

The pine-tops rocked before the evening breeze With the hoarse murmur of the wintry seas, And the tall stems were streaked with amber bright; -I wandered through the wood in wild delight, Some startled bird, with fluttering wings and fleet, Made snow of all the blossoms; at my feet, Like silver crowns, the pale narcissi lay, And small birds sang on every twining spray. O waving trees, O forest liberty! Within your haunts at least a man is free, And half forgets the weary world of strife: The blood flows hotter, and a sense of life Wakes i' the quickening veins, while once again The woods are filled with gods we fancied slain. Long time I watched, and surely hoped to see Some goat-foot Pan make merry minstrelsy Amid the reeds! some startled Dryad-maid In girlish flight! or lurking in the glade, The soft brown limbs, the wanton treacherous face Of woodland god! Queen Dian in the chase, White-limbed and terrible, with look of pride,

And leash of boar-hounds leaping at her side! Or Hylas mirrored in the perfect stream.

O idle heart! O fond Hellenic dream! Ere long, with melancholy rise and swell, The evening chimes, the convent's vesper bell, Struck on mine ears amid the amorous flowers. Alas! alas! these sweet and honied hours Had whelmed my heart like some encroaching sea, And drowned all thoughts of black Gethsemane.

VI.

O lone Ravenna! many a tale is told Of thy great glories in the days of old: Two thousand years have passed since thou didst see Caesar ride forth to royal victory. Mighty thy name when Rome's lean eagles flew From Britain's isles to far Euphrates blue; And of the peoples thou wast noble queen, Till in thy streets the Goth and Hun were seen. Discrowned by man, deserted by the sea, Thou sleepest, rocked in lonely misery! No longer now upon thy swelling tide, Pine-forest-like, thy myriad galleys ride! For where the brass-beaked ships were wont to float, The weary shepherd pipes his mournful note; And the white sheep are free to come and go Where Adria's purple waters used to flow.

O fair! O sad! O Queen uncomforted! In ruined loveliness thou liest dead, Alone of all thy sisters; for at last Italia's royal warrior hath passed Rome's lordliest entrance, and hath worn his crown In the high temples of the Eternal Town! The Palatine hath welcomed back her king, And with his name the seven mountains ring!

And Naples hath outlived her dream of pain,

And mocks her tyrant! Venice lives again, New risen from the waters! and the cry Of Light and Truth, of Love and Liberty, Is heard in lordly Genoa, and where The marble spires of Milan wound the air, Rings from the Alps to the Sicilian shore, And Dante's dream is now a dream no more.

But thou, Ravenna, better loved than all, Thy ruined palaces are but a pall That hides thy fallen greatness! and thy name Burns like a grey and flickering candle-flame Beneath the noonday splendour of the sun Of new Italia! for the night is done, The night of dark oppression, and the day Hath dawned in passionate splendour: far away The Austrian hounds are hunted from the land, Beyond those ice-crowned citadels which stand Girdling the plain of royal Lombardy, From the far West unto the Eastern sea.

I know, indeed, that sons of thine have died In Lissa's waters, by the mountain-side Of Aspromonte, on Novara's plain, -Nor have thy children died for thee in vain: And yet, methinks, thou hast not drunk this wine From grapes new-crushed of Liberty divine, Thou hast not followed that immortal Star Which leads the people forth to deeds of war. Weary of life, thou liest in silent sleep, As one who marks the lengthening shadows creep, Careless of all the hurrying hours that run, Mourning some day of glory, for the sun Of Freedom hath not shewn to thee his face, And thou hast caught no flambeau in the race.

Yet wake not from thy slumbers, - rest thee well, Amidst thy fields of amber asphodel, Thy lily-sprinkled meadows, - rest thee there, To mock all human greatness: who would dare To vent the paltry sorrows of his life Before thy ruins, or to praise the strife Of kings' ambition, and the barren pride Of warring nations! wert not thou the Bride Of the wild Lord of Adria's stormy sea! The Queen of double Empires! and to thee Were not the nations given as thy prey! And now - thy gates lie open night and day, The grass grows green on every tower and hall, The ghastly fig hath cleft thy bastioned wall; And where thy mailed warriors stood at rest The midnight owl hath made her secret nest. O fallen! fallen! from thy high estate, O city trammelled in the toils of Fate, Doth nought remain of all thy glorious days, But a dull shield, a crown of withered bays!

Yet who beneath this night of wars and fears, From tranquil tower can watch the coming years; Who can foretell what joys the day shall bring, Or why before the dawn the linnets sing? Thou, even thou, mayst wake, as wakes the rose To crimson splendour from its grave of snows; As the rich corn-fields rise to red and gold From these brown lands, now stiff with Winter's cold; As from the storm-rack comes a perfect star!

O much-loved city! I have wandered far From the wave-circled islands of my home; Have seen the gloomy mystery of the Dome Rise slowly from the drear Campagna's way, Clothed in the royal purple of the day: I from the city of the violet crown Have watched the sun by Corinth's hill go down, And marked the 'myriad laughter' of the sea From starlit hills of flower-starred Arcady; Yet back to thee returns my perfect love, As to its forest-nest the evening dove.

O poet's city! one who scarce has seen Some twenty summers cast their doublets green For Autumn's livery, would seek in vain To wake his lyre to sing a louder strain, Or tell thy days of glory; - poor indeed Is the low murmur of the shepherd's reed, Where the loud clarion's blast should shake the sky, And flame across the heavens! and to try Such lofty themes were folly: yet I know That never felt my heart a nobler glow Than when I woke the silence of thy street With clamorous trampling of my horse's feet, And saw the city which now I try to sing, After long days of weary travelling.

VII.

Adieu, Ravenna! but a year ago, I stood and watched the crimson sunset glow From the lone chapel on thy marshy plain: The sky was as a shield that caught the stain Of blood and battle from the dying sun, And in the west the circling clouds had spun A royal robe, which some great God might wear, While into ocean-seas of purple air Sank the gold galley of the Lord of Light.

Yet here the gentle stillness of the night Brings back the swelling tide of memory, And wakes again my passionate love for thee: Now is the Spring of Love, yet soon will come On meadow and tree the Summer's lordly bloom; And soon the grass with brighter flowers will blow, And send up lilies for some boy to mow. Then before long the Summer's conqueror, Rich Autumn-time, the season's usurer, Will lend his hoarded gold to all the trees, And see it scattered by the spendthrift breeze; And after that the Winter cold and drear. So runs the perfect cycle of the year. And so from youth to manhood do we go, And fall to weary days and locks of snow. Love only knows no winter; never dies: Nor cares for frowning storms or leaden skies And mine for thee shall never pass away,

Though my weak lips may falter in my lay.

Adieu! Adieu! yon silent evening star, The night's ambassador, doth gleam afar, And bid the shepherd bring his flocks to fold. Perchance before our inland seas of gold Are garnered by the reapers into sheaves, Perchance before I see the Autumn leaves, I may behold thy city; and lay down Low at thy feet the poet's laurel crown.

Adieu! Adieu! yon silver lamp, the moon, Which turns our midnight into perfect noon, Doth surely light thy towers, guarding well Where Dante sleeps, where Byron loved to dwell.

Requiescat

TREAD lightly, she is nearUnder the snow,Speak gently, she can hearThe daisies grow.

All her bright golden hair Tarnished with rust, She that was young and fair Fallen to dust.

Lily-like, white as snow, She hardly knew She was a woman, so Sweetly she grew.

Coffin-board, heavy stone, Lie on her breast, I vex my heart alone She is at rest.

Peace, Peace, she cannot hearLyre or sonnet,All my life's buried here,Heap earth upon it.

AVIGNON.

Rome Unvisited

Ι.

THE corn has turned from grey to red, Since first my spirit wandered forth From the drear cities of the north, And to Italia's mountains fled.

And here I set my face towards home, For all my pilgrimage is done, Although, methinks, yon blood-red sun Marshals the way to Holy Rome.

O Blessed Lady, who dost hold Upon the seven hills thy reign! O Mother without blot or stain, Crowned with bright crowns of triple gold!

O Roma, Roma, at thy feet I lay this barren gift of song! For, ah! the way is steep and long That leads unto thy sacred street.

II.

And yet what joy it were for me To turn my feet unto the south, And journeying towards the Tiber mouth To kneel again at Fiesole!

And wandering through the tangled pines That break the gold of Arno's stream, To see the purple mist and gleam Of morning on the Apennines.

By many a vineyard-hidden home, Orchard, and olive-garden grey, Till from the drear Campagna's way The seven hills bear up the dome!

III.

A pilgrim from the northern seas--What joy for me to seek alone The wondrous Temple, and the throne Of Him who holds the awful keys!

When, bright with purple and with gold,Come priest and holy Cardinal,And borne above the heads of allThe gentle Shepherd of the Fold.

O joy to see before I die The only God-anointed King, And hear the silver trumpets ring A triumph as He passes by!

Or at the altar of the shrine Holds high the mystic sacrifice, And shows a God to human eyes Beneath the veil of bread and wine.

IV.

For lo, what changes time can bring! The cycles of revolving years May free my heart from all its fears,--And teach my lips a song to sing.

Before yon field of trembling gold Is garnered into dusty sheaves, Or ere the autumn's scarlet leaves Flutter as birds adown the wold,

I may have run the glorious race, And caught the torch while yet aflame, And called upon the holy name Of Him who now doth hide His face.

Roses And Rue

Could we dig up this long-buried treasure, Were it worth the pleasure, We never could learn love's song, We are parted too long

Could the passionate past that is fled Call back its dead, Could we live it all over again, Were it worth the pain!

I remember we used to meet By an ivied seat, And you warbled each pretty word With the air of a bird;

And your voice had a quaver in it, Just like a linnet, And shook, as the blackbird's throat With its last big note;

And your eyes, they were green and grey Like an April day, But lit into amethyst When I stooped and kissed;

And your mouth, it would never smile For a long, long while, Then it rippled all over with laughter Five minutes after.

You were always afraid of a shower, Just like a flower: I remember you started and ran When the rain began.

I remember I never could catch you, For no one could match you, You had wonderful, luminous, fleet, Little wings to your feet. I remember your hair - did I tie it? For it always ran riot -Like a tangled sunbeam of gold: These things are old.

I remember so well the room, And the lilac bloom That beat at the dripping pane In the warm June rain;

And the colour of your gown, It was amber-brown, And two yellow satin bows From the shoulders rose.

And the handkerchief of French lace Which you held to your face-Had a small tear left a stain? Or was it the rain?

On your hand as it waved adieu There were veins of blue; In your voice as it said good-bye Was a petulant cry,

"You have only wasted your life." (Ah, that was the knife!) When I rushed through the garden gate It was all too late.

Could we live it over again, Were it worth the pain, Could the passionate past that is fled Call back its dead!

Well, if my heart must break, Dear love, for your sake, It will break in music, I know, Poets' hearts break so.

But strange that I was not told

That the brain can hold In a tiny ivory cell God's heaven and hell.

Salve Saturnia Tellus

I reached the Alps: the soul within me burned Italia, my Italia, at thy name: And when from out the mountain's heart I came And saw the land for which my life had yearned, I laughed as one who some great prize had earned: And musing on the story of thy fame I watched the day, till marked with wounds of flame The turquoise sky to burnished gold was turned The pine-trees waved as waves a woman's hair, And in the orchards every twining spray Was breaking into flakes of blossoming foam: But when I knew that far away at Rome In evil bonds a second Peter lay, I wept to see the land so very fair.

San Miniato

SEE, I have climbed the mountain side Up to this holy house of God, Where once that Angel-Painter trod Who saw the heavens opened wide,

And throned upon the crescent moon The Virginal white Queen of Grace,--Mary! could I but see thy face Death could not come at all too soon.

O crowned by God with thorns and pain! Mother of Christ! O mystic wife! My heart is weary of this life And over-sad to sing again.

O crowned by God with love and flame! O crowned by Christ the Holy One! O listen ere the searching sun Show to the world my sin and shame.

Santa Decca

THE Gods are dead: no longer do we bring To grey-eyed Pallas crowns of olive-leaves! Demeter's child no more hath tithe of sheaves, And in the noon the careless shepherds sing, For Pan is dead, and all the wantoning By secret glade and devious haunt is o'er: Young Hylas seeks the water-springs no more; Great Pan is dead, and Mary's Son is King.

And yet--perchance in this sea-trancèd isle,Chewing the bitter fruit of memory,Some God lies hidden in the asphodel.Ah Love! if such there be then it were wellFor us to fly his anger: nay, but seeThe leaves are stirring: let us watch a-while.

Serenade

THE western wind is blowing fairAcross the dark Ægean sea,And at the secret marble stairMy Tyrian galley waits for thee.Come down! the purple sail is spread,The watchman sleeps within the town,O leave thy lily-flowered bed,O Lady mine come down, come down!

She will not come, I know her well, Of lover's vows she hath no care, And little good a man can tell Of one so cruel and so fair. True love is but a woman's toy, They never know the lover's pain, And I who loved as loves a boy Must love in vain, must love in vain.

O noble pilot tell me true Is that the sheen of golden hair? Or is it but the tangled dew That binds the passion-flowers there? Good sailor come and tell me now Is that my Lady's lily hand? Or is it but the gleaming prow, Or is it but the silver sand?

No! no! 'tis not the tangled dew,
'Tis not the silver-fretted sand,
It is my own dear Lady true
With golden hair and lily hand!
O noble pilot steer for Troy,
Good sailor ply the labouring oar,
This is the Queen of life and joy
Whom we must bear from Grecian shore!

The waning sky grows faint and blue, It wants an hour still of day, Aboard! aboard! my gallant crew,O Lady mine away! away!O noble pilot steer for Troy,Good sailor ply the labouring oar,O loved as only loves a boy!O loved for ever evermore!

Silentium Amoris

AS oftentimes the too resplendent sun Hurries the pallid and reluctant moon Back to her sombre cave, ere she hath won A single ballad from the nightingale, So doth thy Beauty make my lips to fail, And all my sweetest singing out of tune.

And as at dawn across the level mead On wings impetuous some wind will come, And with its too harsh kisses break the reed Which was its only instrument of song, So my too stormy passions work me wrong, And for excess of Love my Love is dumb.

But surely unto Thee mine eyes did show Why I am silent, and my lute unstrung; Else it were better we should part, and go, Thou to some lips of sweeter melody, And I to nurse the barren memory Of unkissed kisses, and songs never sung.

Sonnet

CHRIST, dost thou live indeed? or are thy bones Still straightened in their rock-hewn sepulchre? And was thy Rising only dreamed by Her Whose love of thee for all her sin atones? For here the air is horrid with men's groans, The priests who call upon thy name are slain, Dost thou not hear the bitter wail of pain From those whose children lie upon the stones? Come down, O Son of God! incestuous gloom Curtains the land, and through the starless night Over thy Cross the Crescent moon I see! If thou in very truth didst burst the tomb Come down, O Son of Man! and show thy might, Lest Mahomet be crowned instead of Thee!

Sonnet On Approaching Italy

I REACHED the Alps: the soul within me burned Italia, my Italia, at thy name: And when from out the mountain's heart I came And saw the land for which my life had yearned, I laughed as one who some great prize had earned: And musing on the story of thy fame I watched the day, till marked with wounds of flame The turquoise sky to burnished gold was turned, The pine-trees waved as waves a woman's hair, And in the orchards every twining spray Was breaking into flakes of blossoming foam: But when I knew that far away at Rome In evil bonds a second Peter lay, I wept to see the land so very fair.
Sonnet On Hearing The Dies Irae Sung In The Sistine Chapel

Nay, Lord, not thus! white lilies in the spring, Sad olive-groves, or silver-breasted dove, Teach me more clearly of Thy life and love Than terrors of red flame and thundering. The hillside vines dear memories of Thee bring: A bird at evening flying to its nest Tells me of One who had no place of rest: I think it is of Thee the sparrows sing. Come rather on some autumn afternoon, When red and brown are burnished on the leaves, And the fields echo to the gleaner's song, Come when the splendid fulness of the moon Looks down upon the rows of golden sheaves, And reap Thy harvest: we have waited long.

Sonnet To Liberty

NOT that I love thy children, whose dull eyes See nothing save their own unlovely woe, Whose minds know nothing, nothing care to know,--But that the roar of thy Democracies, Thy reigns of Terror, thy great Anarchies, Mirror my wildest passions like the sea,--And give my rage a brother----! Liberty! For this sake only do thy dissonant cries Delight my discreet soul, else might all kings By bloody knout or treacherous cannonades Rob nations of their rights inviolate And I remain unmoved--and yet, and yet, These Christs that die upon the barricades, God knows it I am with them, in some things.

Sonnet Written In Holy Week At Genoa

I WANDERED in Scoglietto's green retreat, The oranges on each o'erhanging spray Burned as bright lamps of gold to shame the day; Some startled bird with fluttering wings and fleet Made snow of all the blossoms, at my feet Like silver moons the pale narcissi lay: And the curved waves that streaked the sapphire bay Laughed i' the sun, and life seemed very sweet. Outside the young boy-priest passed singing clear, "Jesus the Son of Mary has been slain, 10 O come and fill his sepulchre with flowers." Ah, God! Ah, God! those dear Hellenic hours Had drowned all memory of Thy bitter pain, The Cross, the Crown, the Soldiers, and the Spear.

Symphony In Yellow

An omnibus across the bridge Crawls like a yellow butterfly, And, here and there a passer-by Shows like a little restless midge.

Big barges full of yellow hay Are moored against the shadowy wharf, And, like a yellow silken scarf, The thick fog hangs along the quay.

The yellow leaves begin to fade And flutter from the temple elms, And at my feet the pale green Thames Lies like a rod of rippled jade.

Tadium Vita

TO stab my youth with desperate knives, to wear This paltry age's gaudy livery, To let each base hand filch my treasury, To mesh my soul within a woman's hair, And be mere Fortune's lackeyed groom,--I swear I love it not! these things are less to me Than the thin foam that frets upon the sea, Less than the thistle-down of summer air Which hath no seed: better to stand aloof Far from these slanderous fools who mock my life Knowing me not, better the lowliest roof Fit for the meanest hind to sojourn in, Than to go back to that hoarse cave of strife Where my white soul first kissed the mouth of sin.

Taedium Vitae

To stab my youth with desperate knives, to wear This paltry age's gaudy livery, To let each base hand filch my treasury, To mesh my soul within a woman's hair, And be mere Fortune's lackeyed groom, - I swear I love it not! these things are less to me Than the thin foam that frets upon the sea, Less than the thistledown of summer air Which hath no seed: better to stand aloof Far from these slanderous fools who mock my life Knowing me not, better the lowliest roof Fit for the meanest hind to sojourn in, Than to go back to that hoarse cave of strife Where my white soul first kissed the mouth of sin.

The Artist

One evening there came into his soul the desire to fashion an image of The Pleasure that abideth for a Moment. And he went forth into the world to look for bronze. For he could only think in bronze.

But all the bronze of the whole world had disappeared, nor anywhere in the whole world was there any bronze to be found, save only the bronze of the image of The Sorrow that endureth for Ever.

Now this image he had himself, and with his own hands, fashioned, and had set it on the tomb of the one thing he had loved in life. On the tomb of the dead thing he had most loved had he set this image of his own fashioning, that it might serve as a sign of the love of man that dieth not, and a symbol of the sorrow of man that endureth for ever. And in the whole world there was no other bronze save the bronze of this image.

And he took the image he had fashioned, and set it in a great furnace, and gave it to the fire.

And out of the bronze of the image of The Sorrow that endureth for Ever he fashioned an image of The Pleasure that abideth for a Moment.

The Ballad Of Reading Gaol

(In memoriam C. T. W. Sometime trooper of the Royal Horse Guards obiit H.M. prison, Reading, Berkshire July 7, 1896)

I

He did not wear his scarlet coat, For blood and wine are red, And blood and wine were on his hands When they found him with the dead, The poor dead woman whom he loved, And murdered in her bed.

He walked amongst the Trial Men In a suit of shabby grey; A cricket cap was on his head, And his step seemed light and gay; But I never saw a man who looked So wistfully at the day.

I never saw a man who looked With such a wistful eye Upon that little tent of blue Which prisoners call the sky, And at every drifting cloud that went With sails of silver by.

I walked, with other souls in pain, Within another ring, And was wondering if the man had done A great or little thing, When a voice behind me whispered low, 'THAT FELLOW'S GOT TO SWING.'

Dear Christ! the very prison walls Suddenly seemed to reel, And the sky above my head became Like a casque of scorching steel; And, though I was a soul in pain, My pain I could not feel.

I only knew what hunted thought Quickened his step, and why He looked upon the garish day With such a wistful eye; The man had killed the thing he loved, And so he had to die.

Yet each man kills the thing he loves, By each let this be heard, Some do it with a bitter look, Some with a flattering word, The coward does it with a kiss, The brave man with a sword!

Some kill their love when they are young, And some when they are old; Some strangle with the hands of Lust, Some with the hands of Gold: The kindest use a knife, because The dead so soon grow cold.

Some love too little, some too long, Some sell, and others buy; Some do the deed with many tears, And some without a sigh: For each man kills the thing he loves, Yet each man does not die.

He does not die a death of shame On a day of dark disgrace, Nor have a noose about his neck, Nor a cloth upon his face, Nor drop feet foremost through the floor Into an empty space.

He does not sit with silent men

Who watch him night and day; Who watch him when he tries to weep, And when he tries to pray; Who watch him lest himself should rob The prison of its prey.

He does not wake at dawn to see Dread figures throng his room, The shivering Chaplain robed in white, The Sheriff stern with gloom, And the Governor all in shiny black, With the yellow face of Doom.

He does not rise in piteous haste To put on convict-clothes, While some coarse-mouthed Doctor gloats, and notes Each new and nerve-twitched pose, Fingering a watch whose little ticks Are like horrible hammer-blows.

He does not know that sickening thirst That sands one's throat, before The hangman with his gardener's gloves Slips through the padded door, And binds one with three leathern thongs, That the throat may thirst no more.

He does not bend his head to hear The Burial Office read, Nor, while the terror of his soul Tells him he is not dead, Cross his own coffin, as he moves Into the hideous shed.

He does not stare upon the air Through a little roof of glass: He does not pray with lips of clay For his agony to pass; Nor feel upon his shuddering cheek The kiss of Caiaphas. Six weeks our guardsman walked the yard, In the suit of shabby grey: His cricket cap was on his head, And his step seemed light and gay, But I never saw a man who looked So wistfully at the day.

I never saw a man who looked With such a wistful eye Upon that little tent of blue Which prisoners call the sky, And at every wandering cloud that trailed Its ravelled fleeces by.

He did not wring his hands, as do Those witless men who dare To try to rear the changeling Hope In the cave of black Despair: He only looked upon the sun, And drank the morning air.

He did not wring his hands nor weep, Nor did he peek or pine, But he drank the air as though it held Some healthful anodyne; With open mouth he drank the sun As though it had been wine!

And I and all the souls in pain, Who tramped the other ring, Forgot if we ourselves had done A great or little thing, And watched with gaze of dull amaze The man who had to swing.

And strange it was to see him pass With a step so light and gay, And strange it was to see him look So wistfully at the day, And strange it was to think that he Had such a debt to pay.

For oak and elm have pleasant leaves That in the springtime shoot: But grim to see is the gallows-tree, With its adder-bitten root, And, green or dry, a man must die Before it bears its fruit!

The loftiest place is that seat of grace For which all worldlings try: But who would stand in hempen band Upon a scaffold high, And through a murderer's collar take His last look at the sky?

It is sweet to dance to violins When Love and Life are fair: To dance to flutes, to dance to lutes Is delicate and rare: But it is not sweet with nimble feet To dance upon the air!

So with curious eyes and sick surmise We watched him day by day, And wondered if each one of us Would end the self-same way, For none can tell to what red Hell His sightless soul may stray.

At last the dead man walked no more Amongst the Trial Men, And I knew that he was standing up In the black dock's dreadful pen, And that never would I see his face In God's sweet world again.

Like two doomed ships that pass in storm We had crossed each other's way: But we made no sign, we said no word, We had no word to say; For we did not meet in the holy night, But in the shameful day.

A prison wall was round us both, Two outcast men we were: The world had thrust us from its heart, And God from out His care: And the iron gin that waits for Sin Had caught us in its snare.

Π

In Debtors' Yard the stones are hard, And the dripping wall is high, So it was there he took the air Beneath the leaden sky, And by each side a Warder walked, For fear the man might die.

Or else he sat with those who watched His anguish night and day; Who watched him when he rose to weep, And when he crouched to pray; Who watched him lest himself should rob Their scaffold of its prey.

The Governor was strong upon The Regulations Act: The Doctor said that Death was but A scientific fact: And twice a day the Chaplain called, And left a little tract.

And twice a day he smoked his pipe, And drank his quart of beer: His soul was resolute, and held No hiding-place for fear; He often said that he was glad The hangman's hands were near.

But why he said so strange a thing No Warder dared to ask: For he to whom a watcher's doom Is given as his task, Must set a lock upon his lips, And make his face a mask.

Or else he might be moved, and try To comfort or console: And what should Human Pity do Pent up in Murderers' Hole? What word of grace in such a place Could help a brother's soul?

With slouch and swing around the ring We trod the Fools' Parade! We did not care: we knew we were The Devil's Own Brigade: And shaven head and feet of lead Make a merry masquerade.

We tore the tarry rope to shreds With blunt and bleeding nails; We rubbed the doors, and scrubbed the floors, And cleaned the shining rails: And, rank by rank, we soaped the plank, And clattered with the pails.

We sewed the sacks, we broke the stones, We turned the dusty drill: We banged the tins, and bawled the hymns, And sweated on the mill: But in the heart of every man Terror was lying still.

So still it lay that every day Crawled like a weed-clogged wave: And we forgot the bitter lot That waits for fool and knave, Till once, as we tramped in from work, We passed an open grave.

With yawning mouth the yellow hole Gaped for a living thing; The very mud cried out for blood To the thirsty asphalte ring: And we knew that ere one dawn grew fair Some prisoner had to swing.

Right in we went, with soul intent On Death and Dread and Doom: The hangman, with his little bag, Went shuffling through the gloom: And each man trembled as he crept Into his numbered tomb.

That night the empty corridors Were full of forms of Fear, And up and down the iron town Stole feet we could not hear, And through the bars that hide the stars White faces seemed to peer.

He lay as one who lies and dreams In a pleasant meadow-land, The watchers watched him as he slept, And could not understand How one could sleep so sweet a sleep With a hangman close at hand.

But there is no sleep when men must weep Who never yet have wept: So we - the fool, the fraud, the knave -That endless vigil kept, And through each brain on hands of pain Another's terror crept.

Alas! it is a fearful thing To feel another's guilt! For, right within, the sword of Sin Pierced to its poisoned hilt, And as molten lead were the tears we shed For the blood we had not spilt.

The Warders with their shoes of felt Crept by each padlocked door, And peeped and saw, with eyes of awe, Grey figures on the floor, And wondered why men knelt to pray Who never prayed before.

All through the night we knelt and prayed, Mad mourners of a corse! The troubled plumes of midnight were The plumes upon a hearse: And bitter wine upon a sponge Was the savour of Remorse.

The grey cock crew, the red cock crew, But never came the day: And crooked shapes of Terror crouched, In the corners where we lay: And each evil sprite that walks by night Before us seemed to play.

They glided past, they glided fast, Like travellers through a mist: They mocked the moon in a rigadoon Of delicate turn and twist, And with formal pace and loathsome grace The phantoms kept their tryst.

With mop and mow, we saw them go, Slim shadows hand in hand: About, about, in ghostly rout They trod a saraband: And the damned grotesques made arabesques, Like the wind upon the sand!

With the pirouettes of marionettes, They tripped on pointed tread: But with flutes of Fear they filled the ear, As their grisly masque they led, And loud they sang, and long they sang, For they sang to wake the dead.

'Oho!' they cried, 'The world is wide, But fettered limbs go lame! And once, or twice, to throw the dice Is a gentlemanly game, But he does not win who plays with Sin In the secret House of Shame.'

No things of air these antics were, That frolicked with such glee: To men whose lives were held in gyves, And whose feet might not go free, Ah! wounds of Christ! they were living things, Most terrible to see.

Around, around, they waltzed and wound; Some wheeled in smirking pairs; With the mincing step of a demirep Some sidled up the stairs: And with subtle sneer, and fawning leer, Each helped us at our prayers.

The morning wind began to moan, But still the night went on: Through its giant loom the web of gloom Crept till each thread was spun: And, as we prayed, we grew afraid Of the Justice of the Sun.

The moaning wind went wandering round The weeping prison-wall: Till like a wheel of turning steel We felt the minutes crawl: O moaning wind! what had we done To have such a seneschal?

At last I saw the shadowed bars, Like a lattice wrought in lead, Move right across the whitewashed wall That faced my three-plank bed, And I knew that somewhere in the world God's dreadful dawn was red.

At six o'clock we cleaned our cells, At seven all was still, But the sough and swing of a mighty wing The prison seemed to fill, For the Lord of Death with icy breath Had entered in to kill.

He did not pass in purple pomp, Nor ride a moon-white steed. Three yards of cord and a sliding board Are all the gallows' need: So with rope of shame the Herald came To do the secret deed.

We were as men who through a fen Of filthy darkness grope: We did not dare to breathe a prayer, Or to give our anguish scope: Something was dead in each of us, And what was dead was Hope.

For Man's grim Justice goes its way, And will not swerve aside: It slays the weak, it slays the strong, It has a deadly stride: With iron heel it slays the strong, The monstrous parricide!

We waited for the stroke of eight: Each tongue was thick with thirst: For the stroke of eight is the stroke of Fate That makes a man accursed, And Fate will use a running noose For the best man and the worst.

We had no other thing to do, Save to wait for the sign to come: So, like things of stone in a valley lone, Quiet we sat and dumb: But each man's heart beat thick and quick, Like a madman on a drum!

With sudden shock the prison-clock Smote on the shivering air, And from all the gaol rose up a wail Of impotent despair, Like the sound that frightened marshes hear From some leper in his lair.

And as one sees most fearful things In the crystal of a dream, We saw the greasy hempen rope Hooked to the blackened beam, And heard the prayer the hangman's snare Strangled into a scream.

And all the woe that moved him so That he gave that bitter cry, And the wild regrets, and the bloody sweats, None knew so well as I: For he who lives more lives than one More deaths than one must die.

IV

There is no chapel on the day On which they hang a man: The Chaplain's heart is far too sick, Or his face is far too wan, Or there is that written in his eyes Which none should look upon.

So they kept us close till nigh on noon, And then they rang the bell, And the Warders with their jingling keys Opened each listening cell, And down the iron stair we tramped, Each from his separate Hell.

Out into God's sweet air we went, But not in wonted way, For this man's face was white with fear, And that man's face was grey, And I never saw sad men who looked So wistfully at the day.

I never saw sad men who looked With such a wistful eye Upon that little tent of blue We prisoners called the sky, And at every careless cloud that passed In happy freedom by.

But there were those amongst us all Who walked with downcast head, And knew that, had each got his due, They should have died instead: He had but killed a thing that lived, Whilst they had killed the dead.

For he who sins a second time Wakes a dead soul to pain, And draws it from its spotted shroud, And makes it bleed again, And makes it bleed great gouts of blood, And makes it bleed in vain!

Like ape or clown, in monstrous garb With crooked arrows starred, Silently we went round and round The slippery asphalte yard; Silently we went round and round, And no man spoke a word.

Silently we went round and round, And through each hollow mind The Memory of dreadful things Rushed like a dreadful wind, And Horror stalked before each man, And Terror crept behind.

The Warders strutted up and down, And kept their herd of brutes, Their uniforms were spick and span, And they wore their Sunday suits, But we knew the work they had been at, By the quicklime on their boots.

For where a grave had opened wide, There was no grave at all: Only a stretch of mud and sand By the hideous prison-wall, And a little heap of burning lime, That the man should have his pall.

For he has a pall, this wretched man, Such as few men can claim: Deep down below a prison-yard, Naked for greater shame, He lies, with fetters on each foot, Wrapt in a sheet of flame!

And all the while the burning lime Eats flesh and bone away, It eats the brittle bone by night, And the soft flesh by day, It eats the flesh and bone by turns, But it eats the heart alway.

For three long years they will not sow Or root or seedling there: For three long years the unblessed spot Will sterile be and bare, And look upon the wondering sky With unreproachful stare.

They think a murderer's heart would taint Each simple seed they sow. It is not true! God's kindly earth Is kindlier than men know, And the red rose would but blow more red, The white rose whiter blow.

Out of his mouth a red, red rose! Out of his heart a white! For who can say by what strange way, Christ brings His will to light, Since the barren staff the pilgrim bore Bloomed in the great Pope's sight?

But neither milk-white rose nor red May bloom in prison-air; The shard, the pebble, and the flint, Are what they give us there: For flowers have been known to heal A common man's despair.

So never will wine-red rose or white, Petal by petal, fall On that stretch of mud and sand that lies By the hideous prison-wall, To tell the men who tramp the yard That God's Son died for all.

Yet though the hideous prison-wall Still hems him round and round, And a spirit may not walk by night That is with fetters bound, And a spirit may but weep that lies In such unholy ground,

He is at peace - this wretched man -At peace, or will be soon: There is no thing to make him mad, Nor does Terror walk at noon, For the lampless Earth in which he lies Has neither Sun nor Moon.

They hanged him as a beast is hanged:

They did not even toll A requiem that might have brought Rest to his startled soul, But hurriedly they took him out, And hid him in a hole.

They stripped him of his canvas clothes, And gave him to the flies: They mocked the swollen purple throat, And the stark and staring eyes: And with laughter loud they heaped the shroud In which their convict lies.

The Chaplain would not kneel to pray By his dishonoured grave: Nor mark it with that blessed Cross That Christ for sinners gave, Because the man was one of those Whom Christ came down to save.

Yet all is well; he has but passed To Life's appointed bourne: And alien tears will fill for him Pity's long-broken urn, For his mourners will be outcast men, And outcasts always mourn

V

I know not whether Laws be right, Or whether Laws be wrong; All that we know who lie in gaol Is that the wall is strong; And that each day is like a year, A year whose days are long.

But this I know, that every Law That men have made for Man, Since first Man took his brother's life, And the sad world began, But straws the wheat and saves the chaff With a most evil fan.

This too I know - and wise it were If each could know the same -That every prison that men build Is built with bricks of shame, And bound with bars lest Christ should see How men their brothers maim.

With bars they blur the gracious moon, And blind the goodly sun: And they do well to hide their Hell, For in it things are done That Son of God nor son of Man Ever should look upon!

The vilest deeds like poison weeds, Bloom well in prison-air; It is only what is good in Man That wastes and withers there: Pale Anguish keeps the heavy gate, And the Warder is Despair.

For they starve the little frightened child Till it weeps both night and day: And they scourge the weak, and flog the fool, And gibe the old and grey, And some grow mad, and all grow bad, And none a word may say.

Each narrow cell in which we dwell Is a foul and dark latrine, And the fetid breath of living Death Chokes up each grated screen, And all, but Lust, is turned to dust In Humanity's machine.

The brackish water that we drink Creeps with a loathsome slime, And the bitter bread they weigh in scales Is full of chalk and lime, And Sleep will not lie down, but walks Wild-eyed, and cries to Time.

But though lean Hunger and green Thirst Like asp with adder fight, We have little care of prison fare, For what chills and kills outright Is that every stone one lifts by day Becomes one's heart by night.

With midnight always in one's heart, And twilight in one's cell, We turn the crank, or tear the rope, Each in his separate Hell, And the silence is more awful far Than the sound of a brazen bell.

And never a human voice comes near To speak a gentle word: And the eye that watches through the door Is pitiless and hard: And by all forgot, we rot and rot, With soul and body marred.

And thus we rust Life's iron chain Degraded and alone: And some men curse, and some men weep, And some men make no moan: But God's eternal Laws are kind And break the heart of stone.

And every human heart that breaks, In prison-cell or yard, Is as that broken box that gave Its treasure to the Lord, And filled the unclean leper's house With the scent of costliest nard.

Ah! happy they whose hearts can break

And peace of pardon win! How else may man make straight his plan And cleanse his soul from Sin? How else but through a broken heart May Lord Christ enter in?

And he of the swollen purple throat, And the stark and staring eyes, Waits for the holy hands that took The Thief to Paradise; And a broken and a contrite heart The Lord will not despise.

The man in red who reads the Law Gave him three weeks of life, Three little weeks in which to heal His soul of his soul's strife, And cleanse from every blot of blood The hand that held the knife.

And with tears of blood he cleansed the hand, The hand that held the steel: For only blood can wipe out blood, And only tears can heal: And the crimson stain that was of Cain Became Christ's snow-white seal.

VI

In Reading gaol by Reading town There is a pit of shame, And in it lies a wretched man Eaten by teeth of flame, In a burning winding-sheet he lies, And his grave has got no name.

And there, till Christ call forth the dead, In silence let him lie: No need to waste the foolish tear, Or heave the windy sigh: The man had killed the thing he loved, And so he had to die.

And all men kill the thing they love, By all let this be heard, Some do it with a bitter look, Some with a flattering word, The coward does it with a kiss, The brave man with a sword!

The Ballad Of Reading Gaol (Version II)

Version II

He did not wear his scarlet coat, For blood and wine are red, And blood and wine were on his hands When they found him with the dead, The poor dead woman whom he loved, And murdered in her bed.

He walked amongst the Trial Men In a suit of shabby gray; A cricket cap was on his head, And his step seemed light and gay; But I never saw a man who looked So wistfully at the day.

I never saw a man who looked With such a wistful eye Upon that little tent of blue Which prisoners call the sky, And at every drifting cloud that went With sails of silver by.

I walked, with other souls in pain, Within another ring, And was wondering if the man had done A great or little thing, When a voice behind me whispered low, 'That fellow's got to swing.'

Dear Christ! the very prison walls Suddenly seemed to reel, And the sky above my head became Like a casque of scorching steel; And, though I was a soul in pain, My pain I could not feel.

I only knew what haunted thought Quickened his step, and why He looked upon the garish day With such a wistful eye; The man had killed the thing he loved, And so he had to die.

Yet each man kills the thing he loves, By each let this be heard, Some do it with a bitter look, Some with a flattering word, The coward does it with a kiss, The brave man with a sword!

Some kill their love when they are young, And some when they are old; Some strangle with the hands of Lust, Some with the hands of Gold: The kindest use a knife, because The dead so soon grow cold.

Some love too little, some too long, Some sell, and others buy; Some do the deed with many tears, And some without a sigh: For each man kills the thing he loves, Yet each man does not die.

He does not die a death of shame On a day of dark disgrace, Nor have a noose about his neck, Nor a cloth upon his face, Nor drop feet foremost through the floor Into an empty space. He does not sit with silent men Who watch him night and day; Who watch him when he tries to weep, And when he tries to pray; Who watch him lest himself should rob The prison of its prey.

He does not wake at dawn to see Dread figures throng his room, The shivering Chaplain robed in white, The Sheriff stern with gloom, And the Governor all in shiny black, With the yellow face of Doom.

He does not rise in piteous haste To put on convict-clothes, While some coarse-mouthed Doctor gloats, and notes Each new and nerve-twitched pose, Fingering a watch whose little ticks Are like horrible hammer-blows.

He does not feel that sickening thirst That sands one's throat, before The hangman with his gardener's gloves Comes through the padded door, And binds one with three leathern thongs, That the throat may thirst no more.

He does not bend his head to hear The Burial Office read, Nor, while the anguish of his soul Tells him he is not dead, Cross his own coffin, as he moves Into the hideous shed.

He does not stare upon the air

Through a little roof of glass: He does not pray with lips of clay For his agony to pass; Nor feel upon his shuddering cheek The kiss of Caiaphas.

Π

Six weeks the guardsman walked the yard, In the suit of shabby gray: His cricket cap was on his head, And his step was light and gay, But I never saw a man who looked So wistfully at the day.

I never saw a man who looked With such a wistful eye Upon that little tent of blue Which prisoners call the sky, And at every wandering cloud that trailed Its ravelled fleeces by.

He did not wring his hands, as do Those witless men who dare To try to rear the changeling Hope In the cave of black Despair: He only looked upon the sun, And drank the morning air.

He did not wring his hands nor weep, Nor did he peek or pine, But he drank the air as though it held Some healthful anodyne; With open mouth he drank the sun As though it had been wine!

And I and all the souls in pain,

Who tramped the other ring, Forgot if we ourselves had done A great or little thing, And watched with gaze of dull amaze The man who had to swing.

For strange it was to see him pass With a step so light and gay, And strange it was to see him look So wistfully at the day, And strange it was to think that he Had such a debt to pay.

The oak and elm have pleasant leaves That in the spring-time shoot: But grim to see is the gallows-tree, With its alder-bitten root, And, green or dry, a man must die Before it bears its fruit!

The loftiest place is the seat of grace For which all worldlings try: But who would stand in hempen band Upon a scaffold high, And through a murderer's collar take His last look at the sky?

It is sweet to dance to violins When Love and Life are fair: To dance to flutes, to dance to lutes Is delicate and rare: But it is not sweet with nimble feet To dance upon the air!

So with curious eyes and sick surmise We watched him day by day, And wondered if each one of us Would end the self-same way, For none can tell to what red Hell His sightless soul may stray.

At last the dead man walked no more Amongst the Trial Men, And I knew that he was standing up In the black dock's dreadful pen, And that never would I see his face For weal or woe again.

Like two doomed ships that pass in storm We had crossed each other's way: But we made no sign, we said no word, We had no word to say; For we did not meet in the holy night, But in the shameful day.

A prison wall was round us both, Two outcast men we were: The world had thrust us from its heart, And God from out His care: And the iron gin that waits for Sin Had caught us in its snare.

Π

In Debtors' Yard the stones are hard, And the dripping wall is high, So it was there he took the air Beneath the leaden sky, And by each side a warder walked, For fear the man might die.

Or else he sat with those who watched His anguish night and day; Who watched him when he rose to weep, And when he crouched to pray; Who watched him lest himself should rob Their scaffold of its prey.

The Governor was strong upon The Regulations Act: The Doctor said that Death was but A scientific fact: And twice a day the Chaplain called, And left a little tract.

And twice a day he smoked his pipe, And drank his quart of beer: His soul was resolute, and held No hiding-place for fear; He often said that he was glad The hangman's day was near.

But why he said so strange a thing No warder dared to ask: For he to whom a watcher's doom Is given as his task, Must set a lock upon his lips, And make his face a mask.

Or else he might be moved, and try To comfort or console: And what should Human Pity do Pent up in Murderers' Hole? What word of grace in such a place Could help a brother's soul?

With slouch and swing around the ring We trod the Fools' Parade! We did not care: we knew we were The Devils' Own Brigade: And shaven head and feet of lead Make a merry masquerade.

We tore the tarry rope to shreds With blunt and bleeding nails; We rubbed the doors, and scrubbed the floors, And cleaned the shining rails: And, rank by rank, we soaped the plank, And clattered with the pails.

We sewed the sacks, we broke the stones, We turned the dusty drill: We banged the tins, and bawled the hymns, And sweated on the mill: But in the heart of every man Terror was lying still.

So still it lay that every day Crawled like a weed-clogged wave: And we forgot the bitter lot That waits for fool and knave, Till once, as we tramped in from work, We passed an open grave.

With yawning mouth the horrid hole Gaped for a living thing; The very mud cried out for blood To the thirsty asphalte ring: And we knew that ere one dawn grew fair The fellow had to swing.

Right in we went, with soul intent On Death and Dread and Doom: The hangman, with his little bag, Went shuffling through the gloom: And I trembled as I groped my way Into my numbered tomb. That night the empty corridors Were full of forms of Fear, And up and down the iron town Stole feet we could not hear, And through the bars that hide the stars White faces seemed to peer.

He lay as one who lies and dreams In a pleasant meadow-land, The watchers watched him as he slept, And could not understand How one could sleep so sweet a sleep With a hangman close at hand.

But there is no sleep when men must weep Who never yet have wept: So we- the fool, the fraud, the knave-That endless vigil kept, And through each brain on hands of pain Another's terror crept.

Alas! it is a fearful thing To feel another's guilt! For, right within, the sword of Sin Pierced to its poisoned hilt, And as molten lead were the tears we shed For the blood we had not spilt.

The warders with their shoes of felt Crept by each padlocked door, And peeped and saw, with eyes of awe, Gray figures on the floor, And wondered why men knelt to pray Who never prayed before.

All through the night we knelt and prayed,
Mad mourners of a corse! The troubled plumes of midnight shook Like the plumes upon a hearse: And as bitter wine upon a sponge Was the savour of Remorse.

The gray cock crew, the red cock crew, But never came the day: And crooked shapes of Terror crouched, In the corners where we lay: And each evil sprite that walks by night Before us seemed to play.

They glided past, the glided fast, Like travellers through a mist: They mocked the moon in a rigadoon Of delicate turn and twist, And with formal pace and loathsome grace The phantoms kept their tryst.

With mop and mow, we saw them go, Slim shadows hand in hand: About, about, in ghostly rout They trod a saraband: And the damned grotesques made arabesques, Like the wind upon the sand!

With the pirouettes of marionettes, They tripped on pointed tread: But with flutes of Fear they filled the ear, As their grisly masque they led, And loud they sang, and long they sang, For they sang to wake the dead.

'Oho! ' they cried, 'the world is wide, But fettered limbs go lame! And once, or twice, to throw the dice Is a gentlemanly game, But he does not win who plays with Sin In the secret House of Shame.'

No things of air these antics were, That frolicked with such glee: To men whose lives were held in gyves, And whose feet might not go free, Ah! wounds of Christ! they were living things, Most terrible to see.

Around, around, they waltzed and wound; Some wheeled in smirking pairs; With the mincing step of a demirep Some sidled up the stairs: And with subtle sneer, and fawning leer, Each helped us at our prayers.

The morning wind began to moan, But still the night went on: Through its giant loom the web of gloom Crept till each thread was spun: And, as we prayed, we grew afraid Of the Justice of the Sun.

The moaning wind went wandering round The weeping prison wall: Till like a wheel of turning steel We felt the minutes crawl: O moaning wind! what had we done To have such a seneschal?

At last I saw the shadowed bars, Like a lattice wrought in lead, Move right across the whitewashed wall That faced my three-plank bed, And I knew that somewhere in the world God's dreadful dawn was red.

At six o'clock we cleaned our cells, At seven all was still, But the sough and swing of a mighty wing The prison seemed to fill, For the Lord of Death with icy breath Had entered in to kill.

He did not pass in purple pomp, Nor ride a moon-white steed. Three yards of cord and a sliding board Are all the gallows' need: So with rope of shame the Herald came To do the secret deed.

We were as men who through a fen Of filthy darkness grope: We did not dare to breathe a prayer, Or to give our anguish scope: Something was dead in each of us, And what was dead was Hope.

For Man's grim Justice goes its way And will not swerve aside: It slays the weak, it slays the strong, It has a deadly stride: With iron heel it slays the strong The monstrous parricide!

We waited for the stroke of eight: Each tongue was thick with thirst: For the stroke of eight is the stroke of Fate That makes a man accursed, And Fate will use a running noose For the best man and the worst. We had no other thing to do, Save to wait for the sign to come: So, like things of stone in a valley lone, Quiet we sat and dumb: But each man's heart beat thick and quick, Like a madman on a drum!

With sudden shock the prison-clock Smote on the shivering air, And from all the gaol rose up a wail Of impotent despair, Like the sound the frightened marshes hear From some leper in his lair.

And as one sees most fearful things In the crystal of a dream, We saw the greasy hempen rope Hooked to the blackened beam, And heard the prayer the hangman's snare Strangled into a scream.

And all the woe that moved him so That he gave that bitter cry, And the wild regrets, and the bloody sweats, None knew so well as I: For he who lives more lives than one More deaths that one must die.

IV

There is no chapel on the day On which they hang a man: The Chaplain's heart is far too sick, Or his face is far too wan, Or there is that written in his eyes Which none should look upon. So they kept us close till nigh on noon, And then they rang the bell, And the warders with their jingling keys Opened each listening cell, And down the iron stair we tramped, Each from his separate Hell.

Out into God's sweet air we went, But not in wonted way, For this man's face was white with fear, And that man's face was gray, And I never saw sad men who looked So wistfully at the day.

I never saw sad men who looked With such a wistful eye Upon that little tent of blue We prisoners called the sky, And at every happy cloud that passed In such strange freedom by.

But there were those amongst us all Who walked with downcast head, And knew that, had each got his due, They should have died instead: He had but killed a thing that lived, Whilst they had killed the dead.

For he who sins a second time Wakes a dead soul to pain, And draws it from its spotted shroud And makes it bleed again, And makes it bleed great gouts of blood, And makes it bleed in vain!

Like ape or clown, in monstrous garb

With crooked arrows starred, Silently we went round and round The slippery asphalte yard; Silently we went round and round, And no man spoke a word.

Silently we went round and round, And through each hollow mind The Memory of dreadful things Rushed like a dreadful wind, And Horror stalked before each man, And Terror crept behind.

The warders strutted up and down, And watched their herd of brutes, Their uniforms were spick and span, And they wore their Sunday suits, But we knew the work they had been at, By the quicklime on their boots.

For where a grave had opened wide, There was no grave at all: Only a stretch of mud and sand By the hideous prison-wall, And a little heap of burning lime, That the man should have his pall.

For he has a pall, this wretched man, Such as few men can claim: Deep down below a prison-yard, Naked, for greater shame, He lies, with fetters on each foot, Wrapt in a sheet of flame!

And all the while the burning lime Eats flesh and bone away, It eats the brittle bones by night, And the soft flesh by day, It eats the flesh and bone by turns, But it eats the heart alway.

For three long years they will not sow Or root or seedling there: For three long years the unblessed spot Will sterile be and bare, And look upon the wondering sky With unreproachful stare.

They think a murderer's heart would taint Each simple seed they sow. It is not true! God's kindly earth Is kindlier than men know, And the red rose would but glow more red, The white rose whiter blow.

Out of his mouth a red, red rose! Out of his heart a white! For who can say by what strange way, Christ brings His will to light, Since the barren staff the pilgrim bore Bloomed in the great Pope's sight?

But neither milk-white rose nor red May bloom in prison air; The shard, the pebble, and the flint, Are what they give us there: For flowers have been known to heal A common man's despair.

So never will wine-red rose or white, Petal by petal, fall On that stretch of mud and sand that lies By the hideous prison-wall, To tell the men who tramp the yard That God's Son died for all.

Yet though the hideous prison-wall Still hems him round and round, And a spirit may not walk by night That is with fetters bound, And a spirit may but weep that lies In such unholy ground,

He is at peace- this wretched man-At peace, or will be soon: There is no thing to make him mad, Nor does Terror walk at noon, For the lampless Earth in which he lies Has neither Sun nor Moon.

They hanged him as a beast is hanged: They did not even toll A requiem that might have brought Rest to his startled soul, But hurriedly they took him out, And hid him in a hole.

The warders stripped him of his clothes, And gave him to the flies: They mocked the swollen purple throat, And the stark and staring eyes: And with laughter loud they heaped the shroud In which the convict lies.

The Chaplain would not kneel to pray By his dishonoured grave: Nor mark it with that blessed Cross That Christ for sinners gave, Because the man was one of those Whom Christ came down to save. Yet all is well; he has but passed To Life's appointed bourne: And alien tears will fill for him Pity's long-broken urn, For his mourners be outcast men, And outcasts always mourn.

V

I know not whether Laws be right, Or whether Laws be wrong; All that we know who lie in gaol Is that the wall is strong; And that each day is like a year, A year whose days are long.

But this I know, that every Law That men have made for Man, Since first Man took His brother's life, And the sad world began, But straws the wheat and saves the chaff With a most evil fan.

This too I know- and wise it were If each could know the same-That every prison that men build Is built with bricks of shame, And bound with bars lest Christ should see How men their brothers maim.

With bars they blur the gracious moon, And blind the goodly sun: And the do well to hide their Hell, For in it things are done That Son of things nor son of Man Ever should look upon! The vilest deeds like poison weeds Bloom well in prison-air: It is only what is good in Man That wastes and withers there: Pale Anguish keeps the heavy gate, And the warder is Despair.

For they starve the little frightened child Till it weeps both night and day: And they scourge the weak, and flog the fool, And gibe the old and gray, And some grow mad, and all grow bad, And none a word may say.

Each narrow cell in which we dwell Is a foul and dark latrine, And the fetid breath of living Death Chokes up each grated screen, And all, but Lust, is turned to dust In Humanity's machine.

The brackish water that we drink Creeps with a loathsome slime, And the bitter bread they weigh in scales Is full of chalk and lime, And Sleep will not lie down, but walks Wild-eyed, and cries to Time.

But though lean Hunger and green Thirst Like asp with adder fight, We have little care of prison fare, For what chills and kills outright Is that every stone one lifts by day Becomes one's heart by night.

With midnight always in one's heart,

And twilight in one's cell, We turn the crank, or tear the rope, Each in his separate Hell, And the silence is more awful far Than the sound of a brazen bell.

And never a human voice comes near To speak a gentle word: And the eye that watches through the door Is pitiless and hard: And by all forgot, we rot and rot, With soul and body marred.

And thus we rust Life's iron chain Degraded and alone: And some men curse, and some men weep, And some men make no moan: But God's eternal Laws are kind And break the heart of stone.

And every human heart that breaks, In prison-cell or yard, Is as that broken box that gave Its treasure to the Lord, And filled the unclean leper's house With the scent of costliest nard.

Ah! happy they whose hearts can breakAnd peace of pardon win!How else may man make straight his planAnd cleanse his soul from Sin?How else but through a broken heartMay Lord Christ enter in?

And he of the swollen purple throat, And the stark and staring eyes, Waits for the holy hands that took The Thief to Paradise; And a broken and a contrite heart The Lord will not despise.

The man in red who reads the Law Gave him three weeks of life, Three little weeks in which to heal His soul of his soul's strife, And cleanse from every blot of blood The hand that held the knife.

And with tears of blood he cleansed the hand, The hand that held the steel: For only blood can wipe out blood, And only tears can heal: And the crimson stain that was of Cain Became Christ's snow-white seal.

VI

In Reading gaol by Reading town There is a pit of shame, And in it lies a wretched man Eaten by teeth of flame, In a burning winding-sheet he lies, And his grave has got no name.

And there, till Christ call forth the dead, In silence let him lie: No need to waste the foolish tear, Or heave the windy sigh: The man had killed the thing he loved, And so he had to die.

And all men kill the thing they love, By all let this be heard, Some do it with a bitter look, Some with a flattering word, The coward does it with a kiss, The brave man with a sword!

Oscar Wilde

The Burden Of Itys

THIS English Thames is holier far than Rome, Those harebells like a sudden flush of sea Breaking across the woodland, with the foam Of meadow-sweet and white anemone To fleck their blue waves,--God is likelier there, Than hidden in that crystal-hearted star the pale monks bear!

Those violet-gleaming butterflies that take Yon creamy lily for their pavilion Are monsignores, and where the rushes shake A lazy pike lies basking in the sun His eyes half-shut,--He is some mitred old Bishop in partibus! look at those gaudy scales all green and gold.

The wind the restless prisoner of the trees Does well for Palæstrina, one would say The mighty master's hands were on the keys Of the Maria organ, which they play When early on some sapphire Easter morn In a high litter red as blood or sin the Pope is borne

From his dark House out to the Balcony Above the bronze gates and the crowded square, Whose very fountains seem for ecstasy To toss their silver lances in the air, And stretching out weak hands to East and West In vain sends peace to peaceless lands, to restless nations rest.

Is not yon lingering orange afterglow That stays to vex the moon more fair than all Rome's lordliest pageants! strange, a year ago I knelt before some crimson Cardinal Who bare the Host across the Esquiline, And now--those common poppies in the wheat seem twice as fine.

The blue-green beanfields yonder, tremulous With the last shower, sweeter perfume bring Through this cool evening than the odorous Flame-jewelled censers the young deacons swing, When the grey priest unlocks the curtained shrine, And makes God's body from the common fruit of corn and vine.

Poor Fra Giovanni bawling at the mass Were out of tune now, for a small brown bird Sings overhead, and through the long cool grass I see that throbbing throat which once I heard On starlit hills of flower-starred Arcady, Once where the white and crescent sand of Salamis meets sea.

Sweet is the swallow twittering on the eaves At daybreak, when the mower whets his scythe, And stock-doves murmur, and the milkmaid leaves Her little lonely bed, and carols blithe To see the heavy-lowing cattle wait Stretching their huge and dripping mouths across the farmyard gate.

And sweet the hops upon the Kentish leas, And sweet the wind that lifts the new-mown hay, And sweet the fretful swarms of grumbling bees That round and round the linden blossoms play; And sweet the heifer breathing in the stall, And the green bursting figs that hang upon the red-brick wall.

And sweet to hear the cuckoo mock the springWhile the last violet loiters by the well,And sweet to hear the shepherd Daphnis singThe song of Linus through a sunny dellOf warm Arcadia where the corn is goldAnd the slight lithe-limbed reapers dance about the wattled fold.

And sweet with young Lycoris to recline
In some Illyrian valley far away,
Where canopied on herbs amaracine
We too might waste the summer-trancèd day
Matching our reeds in sportive rivalry,
While far beneath us frets the troubled purple of the sea.

But sweeter far if silver-sandalled foot Of some long-hidden God should ever tread The Nuneham meadows, if with reeded flute Pressed to his lips some Faun might raise his head By the green water-flags, ah! sweet indeed To see the heavenly herdsman call his white-fleeced flock to feed.

Then sing to me thou tuneful chorister, Though what thou sing'st be thine own requiem! Tell me thy tale thou hapless chronicler Of thine own tragedies! do not contemn These unfamiliar haunts, this English field, For many a lovely coronal our northern isle can yield,

Which Grecian meadows know not, many a rose,
Which all day long in vales Æolian
A lad might seek in vain for, overgrows
Our hedges like a wanton courtezan
Unthrifty of her beauty, lilies too
Ilissus never mirrored star our streams, and cockles blue

Dot the green wheat which, though they are the signs For swallows going south, would never spread Their azure tents between the Attic vines; Even that little weed of ragged red, Which bids the robin pipe, in Arcady Would be a trespasser, and many an unsung elegy

Sleeps in the reeds that fringe our winding Thames Which to awake were sweeter ravishment Than ever Syrinx wept for, diadems Of brown bee-studded orchids which were meant For Cytheræa's brows are hidden here Unknown to Cytheræa, and by yonder pasturing steer

There is a tiny yellow daffodil, The butterfly can see it from afar, Although one summer evening's dew could fill Its little cup twice over ere the star Had called the lazy shepherd to his fold And be no prodigal, each leaf is flecked with spotted gold

As if Jove's gorgeous leman Danaé Hot from his gilded arms had stooped to kiss The trembling petals, or young Mercury Low-flying to the dusky ford of Dis Had with one feather of his pinions

Just brushed them!--the slight stem which bears the burden of its suns

Is hardly thicker than the gossamer, Or poor Arachne's silver tapestry,--Men say it bloomed upon the sepulchre Of One I sometime worshipped, but to me It seems to bring diviner memories Of faun-loved Heliconian glades and blue nymph-haunted seas,

Of an untrodden vale at Tempe where On the clear river's marge Narcissus lies, The tangle of the forest in his hair, The silence of the woodland in his eyes, Wooing that drifting imagery which is

No sooner kissed than broken, memories of Salmacis

Who is not boy or girl and yet is both,Fed by two fires and unsatisfiedThrough their excess, each passion being lothFor love's own sake to leave the other's sideYet killing love by staying, memoriesOf Oreads peeping through the leaves of silent moon-lit trees,

Of lonely Ariadne on the wharf At Naxos, when she saw the treacherous crew Far out at sea, and waved her crimson scarf And called false Theseus back again nor knew That Dionysos on an amber pard Was close behind her, memories of what Maeonia's bard

With sightless eyes beheld, the wall of Troy, Queen Helen lying in the carven room, And at her side an amorous red-lipped boy Trimming with dainty hand his helmet's plume, And far away the moil, the shout, the groan, As Hector shielded off the spear and Ajax hurled the stone;

Of wingèd Perseus with his flawless sword Cleaving the snaky tresses of the witch, And all those tales imperishably stored In little Grecian urns, freightage more rich Than any gaudy galleon of Spain Bare from the Indies ever! these at least bring back again,

For well I know they are not dead at all,The ancient Gods of Grecian poesy,They are asleep, and when they hear thee callWill wake and think 't is very Thessaly,This Thames the Daulian waters, this cool gladeThe yellow-irised mead where once young Itys laughed and played.

If it was thou dear jasmine-cradled bird Who from the leafy stillness of thy throne Sang to the wondrous boy, until he heard The horn of Atalanta faintly blown Across the Cumner hills, and wandering Through Bagley wood at evening found the Attic poets' spring,--

Ah! tiny sober-suited advocateThat pleadest for the moon against the day!If thou didst make the shepherd seek his mateOn that sweet questing, when ProserpinaForgot it was not Sicily and leantAcross the mossy Sandford stile in ravished wonderment,--

Light-winged and bright-eyed miracle of the wood! If ever thou didst soothe with melody One of that little clan, that brotherhood Which loved the morning-star of Tuscany More than the perfect sun of Raphael And is immortal, sing to me! for I too love thee well,

Sing on! sing on! let the dull world grow young,Let elemental things take form again,And the old shapes of Beauty walk amongThe simple garths and open crofts, as whenThe son of Leto bare the willow rod,And the soft sheep and shaggy goats followed the boyish God.

Sing on! sing on! and Bacchus will be here Astride upon his gorgeous Indian throne, And over whimpering tigers shake the spear With yellow ivy crowned and gummy cone, While at his side the wanton Bassarid Will throw the lion by the mane and catch the mountain kid!

Sing on! and I will wear the leopard skin, And steal the moonéd wings of Ashtaroth, Upon whose icy chariot we could win Cithæron in an hour e'er the froth Has overbrimmed the wine-vat or the Faun Ceased from the treading! ay, before the flickering lamp of dawn

Has scared the hooting owlet to its nest, And warned the bat to close its filmy vans, Some Mænad girl with vine-leaves on her breast Will filch their beechnuts from the sleeping Pans So softly that the little nested thrush Will never wake, and then with shrilly laugh and leap will rush

Down the green valley where the fallen dew Lies thick beneath the elm and count her store, Till the brown Satyrs in a jolly crew

Trample the loosestrife down along the shore, And where their hornèd master sits in state Bring strawberries and bloomy plums upon a wicker crate!

Sing on! and soon with passion-wearied face

Through the cool leaves Apollo's lad will come,

The Tyrian prince his bristled boar will chase

Adown the chestnut-copses all a-bloom, And ivory-limbed, grey-eyed, with look of pride, After yon velvet-coated deer the virgin maid will ride.

Sing on! and I the dying boy will see Stain with his purple blood the waxen bell That overweighs the jacinth, and to me

The wretched Cyprian her woe will tell, And I will kiss her mouth and streaming eyes, And lead her to the myrtle-hidden grove where Adon lies!

Cry out aloud on Itys! memory That foster-brother of remorse and pain Drops poison in mine ear,--O to be free, To burn one's old ships! and to launch again Into the white-plumed battle of the waves And fight old Proteus for the spoil of coral-flowered caves!

O for Medea with her poppied spell! O for the secret of the Colchian shrine! O for one leaf of that pale asphodel Which binds the tired brows of Proserpine, And sheds such wondrous dews at eve that she Dreams of the fields of Enna, by the far Sicilian sea,

Where oft the golden-girdled bee she chasedFrom lily to lily on the level mead,Ere yet her sombre Lord had bid her tasteThe deadly fruit of that pomegranate seed,Ere the black steeds had harried her awayDown to the faint and flowerless land, the sick and sunless day.

O for one midnight and as paramour The Venus of the little Melian farm! O that some antique statue for one hour Might wake to passion, and that I could charm The Dawn at Florence from its dumb despair Mix with those mighty limbs and make that giant breast my lair!

Sing on! sing on! I would be drunk with life,
Drunk with the trampled vintage of my youth,
I would forget the wearying wasted strife,
The riven vale, the Gorgon eyes of Truth,
The prayerless vigil and the cry for prayer,
The barren gifts, the lifted arms, the dull insensate air!

Sing on! sing on! O feathered Niobe, Thou canst make sorrow beautiful, and steal From joy its sweetest music, not as we Who by dead voiceless silence strive to heal Our too untented wounds, and do but keep Pain barricadoed in our hearts, and murder pillowed sleep.

Sing louder yet, why must I still behold The wan white face of that deserted Christ, Whose bleeding hands my hands did once enfold, Whose smitten lips my lips so oft have kissed, And now in mute and marble misery Sits in his lone dishonoured House and weeps, perchance for me.

O memory cast down thy wreathèd shell! Break thy hoarse lute O sad Melpomene! O sorrow sorrow keep thy cloistered cell Nor dim with tears this limpid Castaly! Cease, cease, sad bird, thou dost the forest wrong To vex its sylvan quiet with such wild impassioned song!

Cease, cease, or if 'tis anguish to be dumb Take from the pastoral thrush her simpler air, Whose jocund carelessness doth more become This English woodland than thy keen despair, Ah! cease and let the northwind bear thy lay Back to the rocky hills of Thrace, the stormy Daulian bay.

A moment more, the startled leaves had stirred, Endymion would have passed across the mead Moonstruck with love, and this still Thames had heard Pan plash and paddle groping for some reed To lure from her blue cave that Naiad maid Who for such piping listens half in joy and half afraid.

A moment more, the waking dove had cooed, The silver daughter of the silver sea With the fond gyves of clinging hands had wooed Her wanton from the chase, and Dryope Had thrust aside the branches of her oak To see the lusty gold-haired lad rein in his snorting yoke.

A moment more, the trees had stooped to kiss Pale Daphne just awakening from the swoon Of tremulous laurels, lonely Salmacis Had bared his barren beauty to the moon, And through the vale with sad voluptuous smile

Antinous had wandered, the red lotus of the Nile

Down leaning from his black and clustering hair To shade those slumberous eyelids' caverned bliss, Or else on yonder grassy slope with bare High-tuniced limbs unravished Artemis Had bade her hounds give tongue, and roused the deer From his green ambuscade with shrill halloo and pricking spear.

Lie still, lie still, O passionate heart, lie still! O Melancholy, fold thy raven wing! O sobbing Dryad, from thy hollow hill Come not with such desponded answering! No more thou wingèd Marsyas complain, Apollo loveth not to hear such troubled songs of pain!

It was a dream, the glade is tenantless, No soft Ionian laughter moves the air, The Thames creeps on in sluggish leadenness, And from the copse left desolate and bare Fled is young Bacchus with his revelry, Yet still from Nuneham wood there comes that thrilling melody

So sad, that one might think a human heart Brake in each separate note, a quality Which music sometimes has, being the Art Which is most nigh to tears and memory, Poor mourning Philomel, what dost thou fear? Thy sister doth not haunt these fields, Pandion is not here,

Here is no cruel Lord with murderous blade,No woven web of bloody heraldries,But mossy dells for roving comrades made,Warm valleys where the tired student liesWith half-shut book, and many a winding walk

Where rustic lovers stray at eve in happy simple talk.

The harmless rabbit gambols with its young Across the trampled towing-path, where late A troop of laughing boys in jostling throng Cheered with their noisy cries the racing eight; The gossamer, with ravelled silver threads, Works at its little loom, and from the dusky red-eaved sheds

Of the lone Farm a flickering light shines out Where the swinked shepherd drives his bleating flock Back to their wattled sheep-cotes, a faint shout Comes from some Oxford boat at Sandford lock, And starts the moor-hen from the sedgy rill, And the dim lengthening shadows flit like swallows up the hill.

The heron passes homeward to the mere, The blue mist creeps among the shivering trees, Gold world by world the silent stars appear, And like a blossom blown before the breeze, A white moon drifts across the shimmering sky, Mute arbitress of all thy sad, thy rapturous threnody. She does not heed thee, wherefore should she heed, She knows Endymion is not far away,

'Tis I, 'tis I, whose soul is as the reed Which has no message of its own to play,So pipes another's bidding, it is I,Drifting with every wind on the wide sea of misery.

Ah! the brown bird has ceased: one exquisite trillAbout the sombre woodland seems to cling,Dying in music, else the air is still,So still that one might hear the bat's small wingWander and wheel above the pines, or tell

Each tiny dewdrop dripping from the blue-bell's brimming cell.

And far away across the lengthening wold,
Across the willowy flats and thickets brown,
Magdalen's tall tower tipped with tremulous gold
Marks the long High Street of the little town,
And warns me to return; I must not wait,
Hark! 'tis the curfew booming from the bell at Christ Church gate.

Oscar Wilde

The Disciple

When Narcissus died the pool of his pleasure changed from a cup of sweet waters into a cup of salt tears, and the Oreads came weeping through the woodland that they might sing to the pool and give it comfort.

And when they saw that the pool had changed from a cup of sweet waters into a cup of salt tears, they loosened the green tresses of their hair and cried to the pool and said, 'We do not wonder that you should mourn in this manner for Narcissus, so beautiful was he.'

'But was Narcissus beautiful?' said the pool.

'Who should know that better than you?' answered the Oreads. 'Us did he ever pass by, but you he sought for, and would lie on your banks and look down at you, and in the mirror of your waters he would mirror his own beauty.'

And the pool answered, 'But I loved Narcissus because, as he lay on my banks and looked down at me, in the mirror of his eyes I saw ever my own beauty mirrored.'

Oscar Wilde

The Doer Of Good

It was night-time and He was alone.

And He saw afar-off the walls of a round city and went towards the city.

And when He came near He heard within the city the tread of the feet of joy, and the laughter of the mouth of gladness and the loud noise of many lutes. And He knocked at the gate and certain of the gate-keepers opened to Him.

And He beheld a house that was of marble and had fair pillars of marble before it. The pillars were hung with garlands, and within and without there were torches of cedar. And He entered the house.

And when He had passed through the hall of chalcedony and the hall of jasper, and reached the long hall of feasting, He saw lying on a couch of sea-purple one whose hair was crowned with red roses and whose lips were red with wine.

And He went behind him and touched him on the shoulder and said to him, 'Why do you live like this?'

And the young man turned round and recognised Him, and made answer and said, 'But I was a leper once, and you healed me. How else should I live?'

And He passed out of the house and went again into the street.

And after a little while He saw one whose face and raiment were painted and whose feet were shod with pearls. And behind her came, slowly as a hunter, a young man who wore a cloak of two colours. Now the face of the woman was as the fair face of an idol, and the eyes of the young man were bright with lust.

And He followed swiftly and touched the hand of the young man and said to him, 'Why do you look at this woman and in such wise?'

And the young man turned round and recognised Him and said, 'But I was blind once, and you gave me sight. At what else should I

look?'

And He ran forward and touched the painted raiment of the woman and said to her, 'Is there no other way in which to walk save the way of sin?'

And the woman turned round and recognised Him, and laughed and said, 'But you forgave me my sins, and the way is a pleasant way.'

And He passed out of the city.

And when He had passed out of the city He saw seated by the roadside a young man who was weeping.

And He went towards him and touched the long locks of his hair and said to him, 'Why are you weeping?'

And the young man looked up and recognised Him and made answer, 'But I was dead once, and you raised me from the dead. What else should I do but weep?'

Oscar Wilde

The Dole Of The King's Daughter (Breton)

Seven stars in the still water, And seven in the sky; Seven sins on the King's daughter, Deep in her soul to lie.

Red roses are at her feet, (Roses are red in her red-gold hair) And O where her bosom and girdle meet Red roses are hidden there.

Fair is the knight who lieth slain Amid the rush and reed, See the lean fishes that are fain Upon dead men to feed.

Sweet is the page that lieth there, (Cloth of gold is goodly prey,) See the black ravens in the air, Black, O black as the night are they.

What do they there so stark and dead? (There is blood upon her hand) Why are the lilies flecked with red? (There is blood on the river sand.)

There are two that ride from the south and east, And two from the north and west, For the black raven a goodly feast, For the King's daughter rest.

There is one man who loves her true, (Red, O red, is the stain of gore!) He hath duggen a grave by the darksome yew, (One grave will do for four.)

No moon in the still heaven, In the black water none, The sins on her soul are seven, The sin upon his is one. Oscar Wilde

The Garden Of Eros

IT is full summer now, the heart of June, Not yet the sun-burnt reapers are a-stir Upon the upland meadow where too soon Rich autumn time, the season's usurer, Will lend his hoarded gold to all the trees, And see his treasure scattered by the wild and spendthrift breeze.

Too soon indeed! yet here the daffodil, That love-child of the Spring, has lingered on To vex the rose with jealousy, and still The harebell spreads her azure pavilion, And like a strayed and wandering reveller Abandoned of its brothers, whom long since June's messenger

The missel-thrush has frighted from the glade, One pale narcissus loiters fearfully Close to a shadowy nook, where half afraid Of their own loveliness some violets lie That will not look the gold sun in the face For fear of too much splendour,--ah! methinks it is a place

Which should be trodden by PersephoneWhen wearied of the flowerless fields of Dis!Or danced on by the lads of Arcady!The hidden secret of eternal blissKnown to the Grecian here a man might find,Ah! you and I may find it now if Love and Sleep be kind.

There are the flowers which mourning Herakles Strewed on the tomb of Hylas, columbine, Its white doves all a-flutter where the breeze Kissed them too harshly, the small celandine, That yellow-kirtled chorister of eve, And lilac lady's-smock,--but let them bloom alone, and leave

Yon spired holly-hock red-crocketed To sway its silent chimes, else must the bee, Its little bellringer, go seek instead Some other pleasaunce; the anemone That weeps at daybreak, like a silly girl Before her love, and hardly lets the butterflies unfurl

Their painted wings beside it,--bid it pineIn pale virginity; the winter snowWill suit it better than those lips of thineWhose fires would but scorch it, rather goAnd pluck that amorous flower which blooms alone,Fed by the pander wind with dust of kisses not its own.

The trumpet-mouths of red convolvulus So dear to maidens, creamy meadow-sweet Whiter than Juno's throat and odorous As all Arabia, hyacinths the feet Of Huntress Dian would be loth to mar For any dappled fawn,--pluck these, and those fond flowers which are

Fairer than what Queen Venus trod upon
Beneath the pines of Ida, eucharis,
That morning star which does not dread the sun,
And budding marjoram which but to kiss
Would sweeten Cytheræa's lips and make
Adonis jealous,--these for thy head,--and for thy girdle take

Yon curving spray of purple clematis Whose gorgeous dye outflames the Tyrian King, And fox-gloves with their nodding chalices, But that one narciss which the startled Spring Let from her kirtle fall when first she heard In her own woods the wild tempestuous song of summer's bird,

Ah! leave it for a subtle memory
Of those sweet tremulous days of rain and sun,
When April laughed between her tears to see
The early primrose with shy footsteps run
From the gnarled oak-tree roots till all the wold,
Spite of its brown and trampled leaves, grew bright with shimmering gold.

Nay, pluck it too, it is not half so sweet As thou thyself, my soul's idolatry! And when thou art a-wearied at thy feet Shall oxlips weave their brightest tapestry, For thee the woodbine shall forget its pride And vail its tangled whorls, and thou shalt walk on daisies pied.

And I will cut a reed by yonder spring And make the wood-gods jealous, and old Pan Wonder what young intruder dares to sing In these still haunts, where never foot of man Should tread at evening, lest he chance to spy The marble limbs of Artemis and all her company.

And I will tell thee why the jacinth wears
Such dread embroidery of dolorous moan,
And why the hapless nightingale forbears
To sing her song at noon, but weeps alone
When the fleet swallow sleeps, and rich men feast,
And why the laurel trembles when she sees the lightening east.

And I will sing how sad Proserpina
Unto a grave and gloomy Lord was wed,
And lure the silver-breasted Helena
Back from the lotus meadows of the dead,
So shalt thou see that awful loveliness
For which two mighty Hosts met fearfuly in war's abyss!

And then I 'll pipe to thee that Grecian taleHow Cynthia loves the lad Endymion,And hidden in a grey and misty veilHies to the cliffs of Latmos once the SunLeaps from his ocean bed in fruitless chaseOf those pale flying feet which fade away in his embrace.

And if my flute can breathe sweet melody,
We may behold Her face who long ago
Dwelt among men by the Ægean sea,
And whose sad house with pillaged portico
And friezeless wall and columns toppled down
Looms o'er the ruins of that fair and violet-cinctured town.

Spirit of Beauty! tarry still a-while, They are not dead, thine ancient votaries, Some few there are to whom thy radiant smile Is better than a thousand victories, Though all the nobly slain of Waterloo Rise up in wrath against them! tarry still, there are a few.

Who for thy sake would give their manlihood And consecrate their being, I at least Have done so, made thy lips my daily food, And in thy temples found a goodlier feast Than this starved age can give me, spite of all Its new-found creeds so sceptical and so dogmatical.

Here not Cephissos, not Ilissos flows,The woods of white Colonos are not here,On our bleak hills the olive never blows,No simple priest conducts his lowing steerUp the steep marble way, nor through the townDo laughing maidens bear to thee the crocus-flowered gown.

Yet tarry! for the boy who loved thee best, Whose very name should be a memory To make thee linger, sleeps in silent rest Beneath the Roman walls, and melody Still mourns her sweetest lyre, none can play The lute of Adonais, with his lips Song passed away.

Nay, when Keats died the Muses still had leftOne silver voice to sing his threnody,But ah! too soon of it we were bereftWhen on that riven night and stormy seaPanthea claimed her singer as her own,And slew the mouth that praised her; since which time we walk alone,

Save for that fiery heart, that morning star Of re-arisen England, whose clear eye Saw from our tottering throne and waste of war The grand Greek limbs of young Democracy Rise mightily like Hesperus and bring The great Republic! him at least thy love hath taught to sing,

And he hath been with thee at Thessaly, And seen white Atalanta fleet of foot In passionless and fierce virginity Hunting the tuskéd boar, his honied lute Hath pierced the cavern of the hollow hill, And Venus laughs to know one knee will bow before her still.

And he hath kissed the lips of Proserpine,
And sung the Galilæan's requiem,
That wounded forehead dashed with blood and wine
He hath discrowned, the Ancient Gods in him
Have found their last, most ardent worshipper,
And the new Sign grows grey and dim before its conqueror.

Spirit of Beauty! tarry with us still,
It is not quenched the torch of poesy,
The star that shook above the Eastern hill
Holds unassailed its argent armoury
From all the gathering gloom and fretful fight-O tarry with us still! for through the long and common night,

Morris, our sweet and simple Chaucer's child,

Dear heritor of Spenser's tuneful reed,

With soft and sylvan pipe has oft beguiled

The weary soul of man in troublous need,

And from the far and flowerless fields of ice

Has brought fair flowers meet to make an earthly paradise.

We know them all, Gudrun the strong men's bride,

Aslaug and Olafson we know them all,

How giant Grettir fought and Sigurd died,

And what enchantment held the king in thrall

When lonely Brynhild wrestled with the powers

That war against all passion, ah! how oft through summer hours,

Long listless summer hours when the noon Being enamoured of a damask rose Forgets to journey westward, till the moon The pale usurper of its tribute grows From a thin sickle to a silver shield And chides its loitering car--how oft, in some cool grassy field

Far from the cricket-ground and noisy eight, At Bagley, where the rustling bluebells come Almost before the blackbird finds a mate And overstay the swallow, and the hum Of many murmuring bees flits through the leaves, Have I lain poring on the dreamy tales his fancy weaves,

And through their unreal woes and mimic pain Wept for myself, and so was purified, And in their simple mirth grew glad again; For as I sailed upon that pictured tide The strength and splendour of the storm was mine Without the storm's red ruin, for the singer is divine,

The little laugh of water falling down Is not so musical, the clammy gold Close hoarded in the tiny waxen town Has less of sweetness in it, and the old Half-withered reeds that waved in Arcady Touched by his lips break forth again to fresher harmony.

Spirit of Beauty tarry yet a-while! Although the cheating merchants of the mart With iron roads profane our lovely isle, And break on whirling wheels the limbs of Art, Ay! though the crowded factories beget The blind-worm Ignorance that slays the soul, O tarry yet!

For One at least there is,--He bears his name

From Dante and the seraph Gabriel,--Whose double laurels burn with deathless flame

To light thine altar; He too loves thee well, Who saw old Merlin lured in Vivien's snare, And the white feet of angels coming down the golden stair,

Loves thee so well, that all the World for him A gorgeous-coloured vestiture must wear, And Sorrow take a purple diadem,

Or else be no more Sorrow, and Despair Gild its own thorns, and Pain, like Adon, be

Even in anguish beautiful;--such is the empery

Which Painters hold, and such the heritageThis gentle solemn Spirit doth possess,Being a better mirror of his age

In all his pity, love, and weariness, Than those who can but copy common things, And leave the Soul unpainted with its mighty questionings.

But they are few, and all romance has flown, And men can prophesy about the sun, And lecture on his arrows--how, alone,

Through a waste void the soulless atoms run, How from each tree its weeping nymph has fled, And that no more 'mid English reeds a Naïad shows her head.

Methinks these new Actæons boast too soon That they have spied on beauty; what if we Have analyzed the rainbow, robbed the moon Of her most ancient, chastest mystery, Shall I, the last Endymion, lose all hope Because rude eyes peer at my mistress through a telescope!

What profit if this scientific age
Burst through our gates with all its retinue
Of modern miracles! Can it assuage
One lover's breaking heart? what can it do
To make one life more beautiful, one day
More god-like in its period? but now the Age of Clay

Returns in horrid cycle, and the earth Hath borne again a noisy progeny Of ignorant Titans, whose ungodly birth Hurls them against the august hierarchy Which sat upon Olympus, to the Dust They have appealed, and to that barren arbiter they must

Repair for judgment, let them, if they can, From Natural Warfare and insensate Chance, Create the new Ideal rule for man! Methinks that was not my inheritance; For I was nurtured otherwise, my soul Passes from higher heights of life to a more supreme goal.

Lo! while we spake the earth did turn away Her visage from the God, and Hecate's boat Rose silver-laden, till the jealous day Blew all its torches out: I did not note The waning hours, to young Endymions Time's palsied fingers count in vain his rosary of suns!--

Mark how the yellow iris wearily Leans back its throat, as though it would be kissed By its false chamberer, the dragon-fly, Who, like a blue vein on a girl's white wrist,

Sleeps on that snowy primrose of the night,

Which 'gins to flush with crimson shame, and die beneath the light.

Come let us go, against the pallid shield Of the wan sky the almond blossoms gleam, The corn-crake nested in the unmown field Answers its mate, across the misty stream On fitful wing the startled curlews fly, And in his sedgy bed the lark, for joy that Day is nigh,

Scatters the pearled dew from off the grass,

In tremulous ecstasy to greet the sun,

Who soon in gilded panoply will pass

Forth from yon orange-curtained pavilion

Hung in the burning east, see, the red rim

O'ertops the expectant hills! it is the God! for love of him

Already the shrill lark is out of sight,
Flooding with waves of song this silent dell,-Ah! there is something more in that bird's flight
Than could be tested in a crucible!-But the air freshens, let us go,--why soon
The woodmen will be here; how we have lived this night of June!

Oscar Wilde
The Grave Of Keats

RID of the world's injustice, and his pain,
He rests at last beneath God's veil of blue:
Taken from life when life and love were new
The youngest of the martyrs here is lain,
Fair as Sebastian, and as early slain.
No cypress shades his grave, no funeral yew,
But gentle violets weeping with the dew
Weave on his bones an ever-blossoming chain.
O proudest heart that broke for misery!
O sweetest lips since those of Mitylene!
O poet-painter of our English Land!
Thy name was writ in water----it shall stand:
And tears like mine will keep thy memory green,
As Isabella did her Basil-tree.

The Grave Of Shelley

LIKE burnt-out torches by a sick man's bed Gaunt cypress-trees stand round the sun-bleached stone; Here doth the little night-owl make her throne, And the slight lizard show his jewelled head. And, where the chaliced poppies flame to red, In the still chamber of yon pyramid Surely some Old-World Sphinx lurks darkly hid, Grim warder of this pleasaunce of the dead.

Ah! sweet indeed to rest within the wombOf Earth, great mother of eternal sleep,But sweeter far for thee a restless tombIn the blue cavern of an echoing deep,Or where the tall ships founder in the gloomAgainst the rocks of some wave-shattered steep.

The Harlot's House

We caught the tread of dancing feet, We loitered down the moonlit street, And stopped beneath the harlot's house.

Inside, above the din and fray, We heard the loud musicians play The "Treues Liebes Herz" of Strauss.

Like strange mechanical grotesques, Making fantastic arabesques, The shadows raced across the blind.

We watched the ghostly dancers spin To sound of horn and violin, Like black leaves wheeling in the wind.

Like wire-pulled automatons, Slim silhouetted skeletons Went sidling through the slow quadrille.

They took each other by the hand, And danced a stately saraband; Their laughter echoed thin and shrill.

Sometimes a clockwork puppet pressed A phantom lover to her breast, Sometimes they seemed to try to sing.

Sometimes a horrible marionette Came out, and smaoked its cigarette Upon the steps like a live thing.

Then, turning to my love, I said, "The dead are dancing with the dead, The dust is whirling with the dust."

But she--she heard the violin, And left my side, and entered in: Love passed into the house of lust. Then suddenly the tune went false, The shadows wearied of the waltz, The shadows ceased to wheel and whirl.

And down the long and silent street, The dawn, with silver-sandalled feet, Crept like a frightened girl.

The House Of Judgement

And there was silence in the House of Judgment, and the Man came naked before God.

And God opened the Book of the Life of the Man.

And God said to the Man, 'Thy life hath been evil, and thou hast shown cruelty to those who were in need of succour, and to those who lacked help thou hast been bitter and hard of heart. The poor called to thee and thou didst not hearken, and thine ears were closed to the cry of My afflicted. The inheritance of the fatherless thou didst take unto thyself, and thou didst send the foxes into the vineyard of thy neighbour's field. Thou didst take the bread of the children and give it to the dogs to eat, and My lepers who lived in the marshes, and were at peace and praised Me, thou didst drive forth on to the highways, and on Mine earth out of which I made thee thou didst spill innocent blood.'

And the Man made answer and said, 'Even so did I.'

And again God opened the Book of the Life of the Man.

And God said to the Man, 'Thy life hath been evil, and the Beauty I have shown thou hast sought for, and the Good I have hidden thou didst pass by. The walls of thy chamber were painted with images,

and from the bed of thine abominations thou didst rise up to the sound of flutes. Thou didst build seven altars to the sins I have suffered, and didst eat of the thing that may not be eaten, and the purple of thy raiment was broidered with the three signs of shame. Thine idols were neither of gold nor of silver that endure, but of flesh that dieth. Thou didst stain their hair with perfumes and put pomegranates in their hands. Thou didst stain their feet with saffron and spread carpets before them. With antimony thou didst stain their eyelids and their bodies thou didst smear with myrrh. Thou didst bow thyself to the ground before them, and the thrones of thine idols were set in the sun. Thou didst show to the sun thy shame and to the moon thy madness.'

And the Man made answer and said, 'Even so did I.'

And a third time God opened the Book of the Life of the Man.

And God said to the Man, 'Evil hath been thy life, and with evil didst thou requite good, and with wrongdoing kindness. The hands that fed thee thou didst wound, and the breasts that gave thee suck thou didst despise. He who came to thee with water went away thirsting, and the outlawed men who hid thee in their tents at night thou didst betray before dawn. Thine enemy who spared thee thou didst snare in an ambush, and the friend who walked with thee thou didst sell for a price, and to those who brought thee Love thou didst ever give Lust in thy turn.'

And the Man made answer and said, 'Even so did I.'

And God closed the Book of the Life of the Man, and said, 'Surely I will send thee into Hell. Even into Hell will I send thee.'

And the Man cried out, 'Thou canst not.'

And God said to the Man, 'Wherefore can I not send thee to Hell, and for what reason?'

'Because in Hell have I always lived,' answered the Man.

And there was silence in the House of Judgment.

And after a space God spake, and said to the Man, 'Seeing that I may not send thee into Hell, surely I will send thee unto Heaven. Even unto Heaven will I send thee.'

And the Man cried out, 'Thou canst not.'

And God said to the Man, 'Wherefore can I not send thee unto Heaven, and for what reason?'

'Because never, and in no place, have I been able to imagine it,' answered the Man.

And there was silence in the House of Judgment.

The Master

Now when the darkness came over the earth Joseph of Arimathea, having lighted a torch of pinewood, passed down from the hill into the valley. For he had business in his own home.

And kneeling on the flint stones of the Valley of Desolation he saw a young man who was naked and weeping. His hair was the colour of honey, and his body was as a white flower, but he had wounded his body with thorns and on his hair had he set ashes as a crown.

And he who had great possessions said to the young man who was naked and weeping, 'I do not wonder that your sorrow is so great, for surely He was a just man.'

And the young man answered, 'It is not for Him that I am weeping, but for myself. I too have changed water into wine, and I have healed the leper and given sight to the blind. I have walked upon the waters, and from the dwellers in the tombs I have cast out devils. I have fed the hungry in the desert where there was no food, and I have raised the dead from their narrow houses, and at my bidding, and before a great multitude, of people, a barren figtree withered away. All things that this man has done I have done also. And yet they have not crucified me.'

The New Helen

WHERE hast thou been since round the walls of Troy The sons of God fought in that great emprise?
Why dost thou walk our common earth again?
Hast thou forgotten that impassioned boy, His purple galley, and his Tyrian men, And treacherous Aphrodite's mocking eyes?
For surely it was thou, who, like a star Hung in the silver silence of the night, Didst lure the Old World's chivalry and might
Into the clamorous crimson waves of war!

Or didst thou rule the fire-laden moon? In amorous Sidon was thy temple built Over the light and laughter of the sea? Where, behind lattice scarlet-wrought and gilt, Some brown-limbed girl did weave thee tapestry, All through the waste and wearied hours of noon; Till her wan cheek with flame of passion burned, And she rose up the sea-washed lips to kiss Of some glad Cyprian sailor, safe returned From Calpé and the cliffs of Herakles!

No! thou art Helen, and none other one! It was for thee that young Sarpedôn died, And Memnôn's manhood was untimely spent; It was for thee gold-crested Hector tried With Thetis' child that evil race to run, In the last year of thy beleaguerment; Ay! even now the glory of thy fame Burns in those fields of trampled asphodel, Where the high lords whom Ilion knew so well Clash ghostly shields, and call upon thy name.

Where hast thou been? in that enchanted landWhose slumbering vales forlorn Calypso knew,Where never mower rose to greet the dayBut all unswathed the trammelling grasses grew,And the sad shepherd saw the tall corn standTill summer's red had changed to withered gray?

Didst thou lie there by some Lethæan stream Deep brooding on thine ancient memory, The crash of broken spears, the fiery gleam From shivered helm, the Grecian battle-cry.

Nay, thou wert hidden in that hollow hill
With one who is forgotten utterly,
That discrowned Queen men call the Erycine;
Hidden away that never mightst thou see
The face of Her, before whose mouldering shrine
To-day at Rome the silent nations kneel;
Who gat from Love no joyous gladdening,
But only Love's intolerable pain,
Only a sword to pierce her heart in twain,
Only the bitterness of child-bearing.

The lotos-leaves which heal the wounds of Death Lie in thy hand; O, be thou kind to me, While yet I know the summer of my days;
For hardly can my tremulous lips draw breath To fill the silver trumpet with thy praise, So bowed am I before thy mystery;
So bowed and broken on Love's terrible wheel, That I have lost all hope and heart to sing, Yet care I not what ruin time may bring
If in thy temple thou wilt let me kneel.

Alas, alas, thou wilt not tarry here,
But, like that bird, the servant of the sun,
Who flies before the northwind and the night,
So wilt thou fly our evil land and drear,
Back to the tower of thine old delight,
And the red lips of young Euphorion;
Nor shall I ever see thy face again,
But in this poisonous garden must I stay,
Crowning my brows with the thorn-crown of pain,
Till all my loveless life shall pass away.

O Helen! Helen! Helen! yet awhile, Yet for a little while, O, tarry here, Till the dawn cometh and the shadows flee! For in the gladsome sunlight of thy smile Of heaven or hell I have no thought or fear, Seeing I know no other god but thee: No other god save him, before whose feet In nets of gold the tired planets move, The incarnate spirit of spiritual love Who in thy body holds his joyous seat.

Thou wert not born as common women are!
But, girt with silver splendour of the foam,
Didst from the depths of sapphire seas arise!
And at thy coming some immortal star,
Bearded with flame, blazed in the Eastern skies,
And waked the shepherds on thine island-home.
Thou shalt not die: no asps of Egypt creep
Close at thy heels to taint the delicate air;
No sullen-blooming poppies stain thy hair,
Those scarlet heralds of eternal sleep.

Lily of love, pure and inviolate! Tower of ivory! red rose of fire! Thou hast come down our darkness to illume: For we, close-caught in the wide nets of Fate, Wearied with waiting for the World's Desire, Aimlessly wandered in the house of gloom, Aimlessly sought some slumberous anodyne For wasted lives, for lingering wretchedness, Till we beheld thy re-arisen shrine, And the white glory of thy loveliness.

The New Remorse

The sin was mine; I did not understand. So now is music prisoned in her cave, Save where some ebbing desultory wave Frets with its restless whirls this meagre strand. And in the withered hollow of this land Hath Summer dug herself so deep a grave, That hardly can the leaden willow crave One silver blossom from keen Winter's hand.

But who is this who cometh by the shore? (Nay, love, look up and wonder!) Who is this Who cometh in dyed garments from the South? It is thy new-found Lord, and he shall kiss The yet unravished roses of thy mouth, And I shall weep and worship, as before.

The Sphinx

In a dim corner of my room for longer than my fancy thinks A beautiful and silent Sphinx has watched me through the shifting gloom.

Inviolate and immobile she does not rise she does not stir For silver moons are naught to her and naught to her the suns that reel.

Red follows grey across the air, the waves of moonlight ebb and flow But with the Dawn she does not go and in the night-time she is there.

Dawn follows Dawn and Nights grow old and all the while this curious cat Lies couching on the Chinese mat with eyes of satin rimmed with gold.

Upon the mat she lies and leers and on the tawny throat of her Flutters the soft and silky fur or ripples to her pointed ears.

Come forth, my lovely seneschal! so somnolent, so statuesque! Come forth you exquisite grotesque! half woman and half animal!

Come forth my lovely languorous Sphinx! and put your head upon my knee! And let me stroke your throat and see your body spotted like the Lynx!

And let me touch those curving claws of yellow ivory and grasp The tail that like a monstrous Asp coils round your heavy velvet paws! A thousand weary centuries are thine while I have hardly seen Some twenty summers cast their green for Autumn's gaudy liveries.

But you can read the Hieroglyphs on the great sandstone obelisks, And you have talked with Basilisks, and you have looked on Hippogriffs.

O tell me, were you standing by when Isis to Osiris knelt? And did you watch the Egyptian melt her union for Antony

And drink the jewel-drunken wine and bend her head in mimic awe To see the huge proconsul draw the salted tunny from the brine?

And did you mark the Cyprian kiss white Adon on his catafalque? And did you follow Amenalk, the God of Heliopolis?

And did you talk with Thoth, and did you hear the moon-horned Io weep? And know the painted kings who sleep beneath the wedge-shaped Pyramid?

Lift up your large black satin eyes which are like cushions where one sinks! Fawn at my feet, fantastic Sphinx! and sing me all your memories!

Sing to me of the Jewish maid who wandered with the Holy Child, And how you led them through the wild, and how they slept beneath your shade. Sing to me of that odorous green eve when crouching by the marge You heard from Adrian's gilded barge the laughter of Antinous

And lapped the stream and fed your drouth and watched with hot and hungry stare The ivory body of that rare young slave with his pomegranate mouth!

Sing to me of the Labyrinth in which the twiformed bull was stalled! Sing to me of the night you crawled across the temple's granite plinth

When through the purple corridors the screaming scarlet Ibis flew In terror, and a horrid dew dripped from the moaning Mandragores,

And the great torpid crocodile within the tank shed slimy tears, And tare the jewels from his ears and staggered back into the Nile,

And the priests cursed you with shrill psalms as in your claws you seized their snake And crept away with it to slake your passion by the shuddering palms.

Who were your lovers? who were they who wrestled for you in the dust? Which was the vessel of your Lust? What Leman had you, every day?

Did giant Lizards come and crouch before you on the reedy banks? Did Gryphons with great metal flanks leap on you in your trampled couch? Did monstrous hippopotami come sidling toward you in the mist? Did gilt-scaled dragons writhe and twist with passion as you passed them by?

And from the brick-built Lycian tomb what horrible Chimera came With fearful heads and fearful flame to breed new wonders from your womb?

Or had you shameful secret quests and did you harry to your home Some Nereid coiled in amber foam with curious rock crystal breasts?

Or did you treading through the froth call to the brown Sidonian For tidings of Leviathan, Leviathan or Behemoth?

Or did you when the sun was set climb up the cactus-covered slope To meet your swarthy Ethiop whose body was of polished jet?

Or did you while the earthen skiffs dropped down the grey Nilotic flats At twilight and the flickering bats flew round the temple's triple glyphs

Steal to the border of the bar and swim across the silent lake

And slink into the vault and make the Pyramid your lupanar

Till from each black sarcophagus rose up the painted swathed dead?

Or did you lure unto your bed the ivory-horned Tragelaphos?

Or did you love the god of flies who plagued

the Hebrews and was splashed With wine unto the waist? or Pasht, who had green beryls for her eyes?

Or that young god, the Tyrian, who was more amorous than the dove Of Ashtaroth? or did you love the god of the Assyrian

Whose wings, like strange transparent talc, rose high above his hawk-faced head, Painted with silver and with red and ribbed with rods of Oreichalch?

Or did huge Apis from his car leap down and lay before your feet Big blossoms of the honey-sweet and honeycoloured nenuphar?

How subtle-secret is your smile! Did you love none then? Nay, I know Great Ammon was your bedfellow! He lay with you beside the Nile!

The river-horses in the slime trumpeted when they saw him come Odorous with Syrian galbanum and smeared with spikenard and with thyme.

He came along the river bank like some tall galley argent-sailed, He strode across the waters, mailed in beauty, and the waters sank.

He strode across the desert sand: he reached the valley where you lay: He waited till the dawn of day: then touched your black breasts with his hand.

You kissed his mouth with mouths of flame: you made the horned god your own:

You stood behind him on his throne: you called him by his secret name.

You whispered monstrous oracles into the caverns of his ears: With blood of goats and blood of steers you taught him monstrous miracles.

White Ammon was your bedfellow! Your chamber was the steaming Nile! And with your curved archaic smile you watched his passion come and go.

With Syrian oils his brows were bright: and wide-spread as a tent at noon His marble limbs made pale the moon and lent the day a larger light.

His long hair was nine cubits' span and coloured like that yellow gem Which hidden in their garment's hem the merchants bring from Kurdistan.

His face was as the must that lies upon a vat of new-made wine: The seas could not insapphirine the perfect azure of his eyes.

His thick soft throat was white as milk and threaded with thin veins of blue: And curious pearls like frozen dew were broidered on his flowing silk.

On pearl and porphyry pedestalled he was too bright to look upon: For on his ivory breast there shone the wondrous ocean-emerald,

That mystic moonlit jewel which some diver of the Colchian caves

Had found beneath the blackening waves and carried to the Colchian witch.

Before his gilded galiot ran naked vine-wreathed corybants, And lines of swaying elephants knelt down to draw his chariot,

And lines of swarthy Nubians bare up his litter as he rode Down the great granite-paven road between the

nodding peacock-fans.

The merchants brought him steatite from Sidon in their painted ships:

The meanest cup that touched his lips was fashioned from a chrysolite.

The merchants brought him cedar chests of rich apparel bound with cords: His train was borne by Memphian lords: young kings were glad to be his guests.

Ten hundred shaven priests did bow to Ammon's altar day and night,

Ten hundred lamps did wave their light through Ammon's carven house - and now

Foul snake and speckled adder with their young ones crawl from stone to stone For ruined is the house and prone the great rose-marble monolith!

Wild ass or trotting jackal comes and couches in the mouldering gates: Wild satyrs call unto their mates across the fallen fluted drums.

And on the summit of the pile the blue-faced ape of Horus sits And gibbers while the fig-tree splits the pillars of the peristyle The god is scattered here and there: deep hidden in the windy sand I saw his giant granite hand still clenched in impotent despair.

And many a wandering caravan of stately negroes silken-shawled, Crossing the desert, halts appalled before the neck that none can span.

And many a bearded Bedouin draws back his yellow-striped burnous To gaze upon the Titan thews of him who was thy paladin.

Go, seek his fragments on the moor and wash them in the evening dew, And from their pieces make anew thy mutilated paramour!

Go, seek them where they lie alone and from their broken pieces make Thy bruised bedfellow! And wake mad passions in the senseless stone!

Charm his dull ear with Syrian hymns! he loved your body! oh, be kind, Pour spikenard on his hair, and wind soft rolls of linen round his limbs!

Wind round his head the figured coins! stain with red fruits those pallid lips! Weave purple for his shrunken hips! and purple for his barren loins!

Away to Egypt! Have no fear. Only one God has ever died. Only one God has let His side be wounded by a soldier's spear.

But these, thy lovers, are not dead. Still by the hundred-cubit gate Dog-faced Anubis sits in state with lotus-lilies for thy head.

Still from his chair of porphyry gaunt Memnon strains his lidless eyes Across the empty land, and cries each yellow morning unto thee.

And Nilus with his broken horn lies in his black and oozy bed And till thy coming will not spread his waters on the withering corn.

Your lovers are not dead, I know. They will rise up and hear your voice And clash their cymbals and rejoice and run to kiss your mouth! And so,

Set wings upon your argosies! Set horses to your ebon car! Back to your Nile! Or if you are grown sick of dead divinities

Follow some roving lion's spoor across the coppercoloured plain, Reach out and hale him by the mane and bid him be your paramour!

Couch by his side upon the grass and set your white teeth in his throat And when you hear his dying note lash your long flanks of polished brass

And take a tiger for your mate, whose amber sides are flecked with black, And ride upon his gilded back in triumph through the Theban gate, And toy with him in amorous jests, and when he turns, and snarls, and gnaws, O smite him with your jasper claws! and bruise him with your agate breasts!

Why are you tarrying? Get hence! I weary of your sullen ways, I weary of your steadfast gaze, your somnolent magnificence.

Your horrible and heavy breath makes the light flicker in the lamp,

And on my brow I feel the damp and dreadful dews of night and death.

Your eyes are like fantastic moons that shiver in some stagnant lake,

Your tongue is like a scarlet snake that dances to fantastic tunes,

Your pulse makes poisonous melodies, and your black throat is like the hole Left by some torch or burning coal on Saracenic tapestries.

Away! The sulphur-coloured stars are hurrying through the Western gate! Away! Or it may be too late to climb their silent silver cars!

See, the dawn shivers round the grey gilt-dialled towers, and the rain Streams down each diamonded pane and blurs with tears the wannish day.

What snake-tressed fury fresh from Hell, with uncouth gestures and unclean, Stole from the poppy-drowsy queen and led you to a student's cell? What songless tongueless ghost of sin crept through the curtains of the night, And saw my taper burning bright, and knocked, and bade you enter in?

Are there not others more accursed, whiter with leprosies than I? Are Abana and Pharphar dry that you come here to slake your thirst?

Get hence, you loathsome mystery! Hideous animal, get hence! You wake in me each bestial sense, you make me what I would not be.

You make my creed a barren sham, you wake foul dreams of sensual life, And Atys with his blood-stained knife were better than the thing I am.

False Sphinx! False Sphinx! By reedy Styx old Charon, leaning on his oar, Waits for my coin. Go thou before, and leave me to my crucifix,

Whose pallid burden, sick with pain, watches the world with wearied eyes, And weeps for every soul that dies, and weeps for every soul in vain.

The Teacher Of Wisdom

From his childhood he had been as one filled with the perfect knowledge of God, and even while he was yet but a lad many of the saints, as well as certain holy women who dwelt in the free city of his birth, had been stirred to much wonder by the grave wisdom of his answers.

And when his parents had given him the robe and the ring of manhood he kissed them, and left them and went out into the world, that he might speak to the world about God. For there were at that time many in the world who either knew not God at all, or had but an incomplete knowledge of Him, or worshipped the false gods who dwell in groves and have no care of their worshippers.

And he set his face to the sun and journeyed, walking without sandals, as he had seen the saints walk, and carrying at his girdle a leathern wallet and a little water-bottle of burnt clay.

And as he walked along the highway he was full of the joy that comes from the perfect knowledge of God, and he sang praises unto God without ceasing; and after a time he reached a strange land in which there were many cities.

And he passed through eleven cities. And some of these cities were in valleys, and others were by the banks of great rivers, and others were set on hills. And in each city he found a disciple who loved him and followed him, and a great multitude also of people followed him from each city, and the knowledge of God spread in the whole land, and many of the rulers were converted, and the priests of the temples in which there were idols found that half of their gain was gone, and when they beat upon their drums at noon none, or but a few, came with peacocks and with offerings of flesh as had been the custom of the land before his coming.

Yet the more the people followed him, and the greater the number of his disciples, the greater became his sorrow. And he knew not why his sorrow was so great. For he spake ever about God, and out of the fulness of that perfect knowledge of God which God had Himself given to him. And one evening he passed out of the eleventh city, which was a city of Armenia, and his disciples and a great crowd of people followed after him; and he went up on to a mountain and sat down on a rock that was on the mountain, and his disciples stood round him, and the multitude knelt in the valley.

And he bowed his head on his hands and wept, and said to his Soul, 'Why is it that I am full of sorrow and fear, and that each of my disciples is an enemy that walks in the noonday?' And his Soul answered him and said, 'God filled thee with the perfect knowledge of Himself, and thou hast given this knowledge away to others. The pearl of great price thou hast divided, and the vesture without seam thou hast parted asunder. He who giveth away wisdom robbeth himself. He is as one who giveth his treasure to a robber. Is not God wiser than thou art? Who art thou to give away the secret that God hath told thee? I was rich once, and thou hast made me poor. Once I saw God, and now thou hast hidden Him from me.'

And he wept again, for he knew that his Soul spake truth to him, and that he had given to others the perfect knowledge of God, and that he was as one clinging to the skirts of God, and that his faith was leaving him by reason of the number of those who believed in him.

And he said to himself, 'I will talk no more about God. He who giveth away wisdom robbeth himself.'

And after the space of some hours his disciples came near him and bowed themselves to the ground and said, 'Master, talk to us about God, for thou hast the perfect knowledge of God, and no man save thee hath this knowledge.'

And he answered them and said, 'I will talk to you about all other things that are in heaven and on earth, but about God I will not talk to you. Neither now, nor at any time, will I talk to you about God.'

And they were wroth with him and said to him, 'Thou hast led us into the desert that we might hearken to thee. Wilt thou send us away hungry, and the great multitude that thou hast made to follow thee?' And he answered them and said, 'I will not talk to you about God.'

And the multitude murmured against him and said to him, 'Thou hast led us into the desert, and hast given us no food to eat. Talk to us about God and it will suffice us.'

But he answered them not a word. For he knew that if he spake to them about God he would give away his treasure.

And his disciples went away sadly, and the multitude of people returned to their own homes. And many died on the way.

And when he was alone he rose up and set his face to the moon, and journeyed for seven moons, speaking to no man nor making any answer. And when the seventh moon had waned he reached that desert which is the desert of the Great River. And having found a cavern in which a Centaur had once dwelt, he took it for his place of dwelling, and made himself a mat of reeds on which to lie, and became a hermit. And every hour the Hermit praised God that He had suffered him to keep some knowledge of Him and of His wonderful greatness.

Now, one evening, as the Hermit was seated before the cavern in which he had made his place of dwelling, he beheld a young man of evil and beautiful face who passed by in mean apparel and with empty hands. Every evening with empty hands the young man passed by, and every morning he returned with his hands full of purple and pearls. For he was a Robber and robbed the caravans of the merchants.

And the Hermit looked at him and pitied him. But he spake not a word. For he knew that he who speaks a word loses his faith.

And one morning, as the young man returned with his hands full of purple and pearls, he stopped and frowned and stamped his foot upon the sand, and said to the Hermit: 'Why do you look at me ever in this manner as I pass by? What is it that I see in your eyes? For no man has looked at me before in this manner. And the thing is a thorn and a trouble to me.'

And the Hermit answered him and said, 'What you see in my eyes is pity. Pity is what looks out at you from my eyes.'

And the young man laughed with scorn, and cried to the Hermit in a bitter voice, and said to him, 'I have purple and pearls in my hands, and you have but a mat of reeds on which to lie. What pity should you have for me? And for what reason have you this pity?'

'I have pity for you,' said the Hermit, 'because you have no knowledge of God.'

'Is this knowledge of God a precious thing?' asked the young man, and he came close to the mouth of the cavern.

'It is more precious than all the purple and the pearls of the world,' answered the Hermit.

'And have you got it?' said the young Robber, and he came closer still.

'Once, indeed,' answered the Hermit, 'I possessed the perfect knowledge of God. But in my foolishness I parted with it, and divided it amongst others. Yet even now is such knowledge as remains to me more precious than purple or pearls.'

And when the young Robber heard this he threw away the purple and the pearls that he was bearing in his hands, and drawing a sharp sword of curved steel he said to the Hermit, 'Give me, forthwith this knowledge of God that you possess, or I will surely slay you. Wherefore should I not slay him who has a treasure greater than my treasure?'

And the Hermit spread out his arms and said, 'Were it not better for me to go unto the uttermost courts of God and praise Him, than to live in the world and have no knowledge of Him? Slay me if that be your desire. But I will not give away my knowledge of God.'

And the young Robber knelt down and besought him, but the Hermit would not talk to him about God, nor give him his Treasure, and the young Robber rose up and said to the Hermit, 'Be it as you will. As for myself, I will go to the City of the Seven Sins, that is but three days' journey from this place, and for my purple they will give me pleasure, and for my pearls they will sell me joy.' And he took up the purple and the pearls and went swiftly away. And the Hermit cried out and followed him and besought him. For the space of three days he followed the young Robber on the road and entreated him to return, nor to enter into the City of the Seven Sins.

And ever and anon the young Robber looked back at the Hermit and called to him, and said, 'Will you give me this knowledge of God which is more precious than purple and pearls? If you will give me that, I will not enter the city.'

And ever did the Hermit answer, 'All things that I have I will give thee, save that one thing only. For that thing it is not lawful for me to give away.'

And in the twilight of the third day they came nigh to the great scarlet gates of the City of the Seven Sins. And from the city there came the sound of much laughter.

And the young Robber laughed in answer, and sought to knock at the gate. And as he did so the Hermit ran forward and caught him by the skirts of his raiment, and said to him: 'Stretch forth your hands, and set your arms around my neck, and put your ear close to my lips, and I will give you what remains to me of the knowledge of God.' And the young Robber stopped.

And when the Hermit had given away his knowledge of God, he fell upon the ground and wept, and a great darkness hid from him the city and the young Robber, so that he saw them no more.

And as he lay there weeping he was ware of One who was standing beside him; and He who was standing beside him had feet of brass and hair like fine wool. And He raised the Hermit up, and said to him: 'Before this time thou hadst the perfect knowledge of God. Now thou shalt have the perfect love of God. Wherefore art thou weeping?' And he kissed him.

The True Knowledge

Thou knowest all; I seek in vain What lands to till or sow with seed -The land is black with briar and weed, Nor cares for falling tears or rain.

Thou knowest all; I sit and wait With blinded eyes and hands that fail, Till the last lifting of the veil And the first opening of the gate.

Thou knowest all; I cannot see. I trust I shall not live in vain, I know that we shall meet again In some divine eternity.

Theocritus

O SINGER of Persephone! In the dim meadows desolate Dost thou remember Sicily?

Still through the ivy flits the beeWhere Amaryllis lies in state;O Singer of Persephone!

Simætha calls on Hecate And hears the wild dogs at the gate; Dost thou remember Sicily?

Still by the light and laughing sea Poor Polypheme bemoans his fate: O Singer of Persephone!

And still in boyish rivalry Young Daphnis challenges his mate: Dost thou remember Sicily?

Slim Lacon keeps a goat for thee,For thee the jocund shepherds wait,O Singer of Persephone!Dost thou remember Sicily?

Theoretikos

THIS mighty empire hath but feet of clay: Of all its ancient chivalry and might Our little island is forsaken quite: Some enemy hath stolen its crown of bay, And from its hills that voice hath passed away Which spake of Freedom: O come out of it, Come out of it, my Soul, thou art not fit For this vile traffic-house, where day by day Wisdom and reverence are sold at mart, And the rude people rage with ignorant cries Against an heritage of centuries. It mars my calm: wherefore in dreams of Art And loftiest culture I would stand apart, Neither for God, nor for his enemies.

To Milton

MILTON! I think thy spirit hath passed away From these white cliffs, and high-embattled towers; This gorgeous fiery-coloured world of ours Seems fallen into ashes dull and grey, And the age changed unto a mimic play Wherein we waste our else too-crowded hours: For all our pomp and pageantry and powers We are but fit to delve the common clay, Seeing this little isle on which we stand, This England, this sea-lion of the sea, By ignorant demagogues is held in fee, Who love her not: Dear God! is this the land Which bare a triple empire in her hand When Cromwell spake the word Democracy!

To My Wife

With a Copy of My Poems

I can write no stately proem As a prelude to my lay; From a poet to a poem I would dare to say.

For if of these fallen petals One to you seem fair, Love will waft it till it settles On your hair.

And when wind and winter harden All the loveless land, It will whisper of the garden, You will understand.

Tristitiae

O well for him who lives at ease With garnered gold in wide domain, Nor heeds the splashing of the rain, The crashing down of forest trees.

O well for him who ne'er hath known The travail of the hungry years, A father grey with grief and tears, A mother weeping all alone.

But well for him whose foot hath trod The weary road of toil and strife, Yet from the sorrows of his life. Builds ladders to be nearer God.

Under The Balcony

O beautiful star with the crimson mouth! O moon with the brows of gold! Rise up, rise up, from the odorous south! And light for my love her way, Lest her little feet should stray On the windy hill and the wold! O beautiful star with the crimson mouth! O moon with the brows of gold!

O ship that shakes on the desolate sea! O ship with the wet, white sail! Put in, put in, to the port to me! For my love and I would go To the land where the daffodils blow In the heart of a violet dale! O ship that shakes on the desolate sea! O ship with the wet, white sail!

O rapturous bird with the low, sweet note! O bird that sits on the spray! Sing on, sing on, from your soft brown throat! And my love in her little bed Will listen, and lift her head From the pillow, and come my way! O rapturous bird with the low, sweet note! O bird that sits on the spray!

O blossom that hangs in the tremulous air! O blossom with lips of snow! Come down, come down, for my love to wear! You will die on her head in a crown, You will die in a fold of her gown, To her little light heart you will go! O blossom that hangs in the tremulous air! O blossom with lips of snow!

Urbs Sacra Æterna

ROME! what a scroll of History thine has been In the first days thy sword republican Ruled the whole world for many an age's span: Then of thy peoples thou wert crownèd Queen, Till in thy streets the bearded Goth was seen; And now upon thy walls the breezes fan (Ah, city crowned by God, discrowned by man!) The hated flag of red and white and green. When was thy glory! when in search for power Thine eagles flew to greet the double sun, And all the nations trembled at thy rod? Nay, but thy glory tarried for this hour, When pilgrims kneel before the Holy One, The prisoned shepherd of the Church of God.

Vita Nuova

I STOOD by the unvintageable sea Till the wet waves drenched face and hair with spray, The long red fires of the dying day Burned in the west; the wind piped drearily; And to the land the clamorous gulls did flee: 'Alas!' I cried, 'my life is full of pain, And who can garner fruit or golden grain, From these waste fields which travail ceaselessly!' My nets gaped wide with many a break and flaw Nathless I threw them as my final cast Into the sea, and waited for the end. When lo! a sudden glory! and I saw The argent splendour of white limbs ascend, And in that joy forgot my tortured past.

We Are Made One with What We Touch and See

We are resolved into the supreme air, We are made one with what we touch and see, With our heart's blood each crimson sun is fair, With our young lives each spring-impassioned tree Flames into green, the wildest beasts that range The moor our kinsmen are, all life is one, and all is change.

With beat of systole and of diastole One grand great life throbs through earth's giant heart, And mighty waves of single Being roll From nerve-less germ to man, for we are part Of every rock and bird and beast and hill, One with the things that prey on us, and one with what we kill....

One sacrament are consecrate, the earth Not we alone hath passions hymeneal, The yellow buttercups that shake for mirth At daybreak know a pleasure not less real Than we do, when in some fresh-blossoming wood We draw the spring into our hearts, and feel that life is good. . . .

Is the light vanished from our golden sun, Or is this daedal-fashioned earth less fair, That we are nature's heritors, and one With every pulse of life that beats the air? Rather new suns across the sky shall pass, New splendour come unto the flower, new glory to the grass.

And we two lovers shall not sit afar, Critics of nature, but the joyous sea Shall be our raiment, and the bearded star Shoot arrows at our pleasure! We shall be Part of the mighty universal whole, And through all Aeons mix and mingle with the Kosmic Soul!

We shall be notes in that great Symphony Whose cadence circles through the rhythmic spheres, And all the live World's throbbing heart shall be One with our heart, the stealthy creeping years Have lost their terrors now, we shall not die, The Universe itself shall be our Immortality!