
        
            
                
            
        

    

CHARMIDES

AND OTHER POEMS

BY

OSCAR WILDE


 

METHUEN
& CO. LTD.

36 ESSEX STREET W.C.

LONDON


 

This volume was first published
in 1913


 

Wilde's Poems, a selection of which is given
in this volume, were first published in volume form in
1881, and were reprinted four times before the end of
1882.  A new Edition with additional poems,
including Ravenna, The Sphinx, and The Ballad of
Reading Goal, was first published (limited issues
on hand-made paper and Japanese vellum) by Methuen &
Co. in March 1908.  A further Edition (making
the seventh) with some omissions from the issue of
1908, but including two new poems, was published in
September, 1909.  Eighth Edition, November
1909.  Ninth Edition, December 1909. 
Tenth Edition, December 1910.  Eleventh
Edition, December, 1911.  Twelfth Edition,
May, 1913.

A further selection of the poems, including The
Ballad of Reading Gaol, is published uniform with this
volume.

p.
vCONTENTS


	 


	PAGE


	Charmides


	9


	Requiescat


	67


	San Miniato


	69


	Rome Unvisited


	71


	Humanitad


	77


	Louis Napoleon


	114


	Endymion


	116


	Le Jardin


	119


	La Mer


	120


	Le Panneau


	121


	Les Ballons


	124


	Canzonet


	126


	Le Jardin Des Tuileries


	129


	Pan: Double Villanelle


	131


	In the Forest


	135


	Symphony in Yellow


	136


	p. viSonnets


	Hlas!


	139


	To Milton


	140


	On the Massacre of the Christians in
Bulgaria


	141


	Holy Week at Genoa


	142


	Urbs Sacra terna


	143


	E Tenebris


	144


	At Verona


	145


	On the Sale by Auction of Keats'
Love Letters


	146


	The New Remorse


	147


p.
9CHARMIDES

I.

He was a Grecian
lad, who coming home

   With pulpy figs and wine from Sicily

Stood at his galley's prow, and let the foam

   Blow through his crisp brown curls unconsciously,

And holding wave and wind in boy's despite

Peered from his dripping seat across the wet and stormy
night.

Till with the dawn he saw a burnished spear

   Like a thin thread of gold against the sky,

And hoisted sail, and strained the creaking gear,

   And bade the pilot head her lustily

Against the nor'west gale, and all day long

Held on his way, and marked the rowers' time with measured
song.

p.
10And when the faint Corinthian hills were red

   Dropped 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 hold

Brought out his linen tunic and his sandals brazen-soled,

And a rich robe stained with the fishers'
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

p.
11Had 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,

p.
12A 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 maid

   To please Athena, and the dappled hide

Of a tall stag who in some mountain glade

   Had met the shaft; and then the herald cried,

And from the pillared precinct one by one

Went the glad Greeks well pleased that they their simple vows had
done.

p.
13And the old priest put out the waning fires

   Save that one lamp whose restless ruby glowed

For ever in the cell, and the shrill lyres

   Came fainter on the wind, as down the road

In 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 entrancd swoon

Till through the open roof above the full and brimming moon

p.
14Flooded with sheeny waves the marble floor,

   When from his nook up leapt 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 cold

In passion impotent, while with blind gaze

The blinking owl between the feet hooted in shrill amaze.

p.
15The 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.

p.
16For round the temple rolled the clang of arms,

   And the twelve Gods leapt up in marble fear,

And the air quaked with dissonant alarums

   Till 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.

p.
17Ready 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 throw 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 down

   Left visible the secret mystery

Which to no lover will Athena show,

The grand cool flanks, the crescent thighs, the bossy hills of
snow.

p.
18Those 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 awhile.

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.

p.
19Never I ween did lover hold such tryst,

   For all night long he murmured honeyed word,

And saw her sweet unravished limbs, and kissed

   Her pale and argent body undisturbed,

And paddled with the polished throat, and pressed

His 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.

p.
20They 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 his lover had withdrawn.

p.
21Down 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 shout

The green and crested grebe he would pursue,

   Or snare in woven net the silver trout,

And down amid the startled reeds he lay

Panting in breathless sweet affright, and waited for the day.

p.
22On 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 cloak

   With his long crook undid the wattled cotes,

And from the stack a thin blue wreath of smoke

   Curled through the air across the ripening oats,

And on the hill the yellow house-dog bayed

As through the crisp and rustling fern the heavy cattle
strayed.

p.
23And 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 corncrake 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 bed

   Forgetting Herakles,' but others,
Nay,

It is Narcissus, his own paramour,

Those are the fond and crimson lips no woman can
allure.'

p.
24And when they nearer came a third one cried,

   It is young Dionysos who has hid

His spear and fawnskin by the river side

   Weary of hunting with the Bassarid,

And wise indeed were we away to fly:

They 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,

p.
25Save 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 awhile, and then stole back sadly and wearily.

p.
26Far off he heard the city's hum and noise,

   And now and then the shriller laughter where

The passionate purity of brown-limbed boys

   Wrestled or raced in the clear healthful air,

And now and then a little tinkling bell

As 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.

p.
27On the faint wind floated the silky seeds

   As the bright scythe swept through the waving
grass,

The ouzel-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 dragon-fly.

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 its brown mate its sweetest serenade;

Ah! little care indeed, for he had seen

The breasts of Pallas and the naked wonder of the Queen.

p.
28But 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 aboard, and took his seat

On the high poop, and pushed from land, and loosed the dripping
sheet,

p.
29And 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,

p.
30And the moon hid behind a tawny mask

   Of drifting cloud, and from the ocean's
marge

Rose the red plume, the huge and hornd 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
looks

   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

p.
31But he, the overbold 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.

p.
32And 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.

p. 33II.

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!

p.
34Now 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

p.
35The Dryads 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-belled 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

p.
36So small, that the inconstant butterfly

   Could steal the hoarded money 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 there

   Stand separate in sweet austerity,

Dotting the unmown grass with silver stars,

And here and there a daffodil waves tiny scimitars.

p.
37Hither the billow brought him, and was glad

   Of such dear servitude, and where the land

Was virgin of all waters laid the lad

   Upon the golden margent of the strand,

And like a lingering lover oft returned

To 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 counter-change.

p.
38And when at dawn the wood-nymphs, 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
be

   So dread a thing to feel a sea-god's arms

Crushing her breasts in amorous tyranny,

   And longed to listen to those subtle charms

Insidious lovers weave when they would win

Some fencd fortress, and stole back again, nor thought it
sin

p.
39To 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;

p.
40Nor 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 crownd
head,

p.
41We 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.

p.
42And 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,

p.
43And 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 nightjar 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.

p.
44Be not so coy, the laurel trembles still

   With great Apollo's kisses, and the fir

Whose clustering sisters fringe the seaward 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

Woos 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

p.
45With little crimson feet, which with its store

   Of seven spotted eggs the cruel lad

Had stolen from the lofty sycamore

   At daybreak, 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;

p.
46His 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 Cythera, the first silky down

Fringes his blushing cheeks, and his young limbs are strong and
brown;

And he is rich, and fat and fleecy herds

   Of bleating sheep upon his meadows lie,

And many an earthen bowl of yellow curds

   Is in his homestead for the thievish fly

To swim and drown in, the pink clover mead

Keeps its sweet store for him, and he can pipe on oaten reed.

p.
47And 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 gean, 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

p.
48Startled 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 weight of such delight.

p.
49I 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 pool,

p.
50The 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 was
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.

p.
51Nay if thou will'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 here

   She will not ruth or gentle pity show,

But lay her boar-spear down, and with austere

   Relentless fingers string the cornel bow,

And draw the feathered notch against her breast,

And loose the archd cord; aye, even now upon the
quest

p.
52I 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 parchd 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 barbd reed flew whizzing down the
glade.

p.
53And where the little flowers of her breast

   Just 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 wingd 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.

p.
54Ah! 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 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 wain

Was journeying Paphos-ward, high up afar

From mortal ken between the mountains and the morning star,

p.
55And 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 loneliness

Strews the brown mould; or as some shepherd lad in wantonness

p.
56Driving his little flock along the mead

   Treads down two daffodils, which side by aide

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 go these lovers lay.

p.
57And Venus cried, It is dread Artemis

   Whose bitter hand hath wrought this cruelty,

Or else that mightier maid 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)

p.
58And 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 gean 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 orbd 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,

p.
59And 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.

p.
60And 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.

p. 61III

In melancholy
moonless Acheron,

   Farm for 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 Lethan 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,

p.
62When 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,

p.
63And 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 Eros 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
quid!

p.
64Enough, 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

   Seemed 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.

p.
65POEMS

p.
67REQUIESCAT

Tread lightly, she
is near

   Under the snow,

Speak gently, she can hear

   The 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.

p.
68Coffin-board, heavy stone,

   Lie on her breast,

I vex my heart alone,

   She is at rest.

Peace, Peace, she cannot hear

   Lyre or sonnet,

All my life's buried here,

   Heap earth upon it.

Avignon

p. 69SAN
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.

p.
70O 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.

p. 71ROME
UNVISITED

I.

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!

p.
72O 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.

p. 73II.

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!

p. 74III.

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 all

The 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!

p.
75Or at the brazen-pillared shrine

   Holds high the mystic sacrifice,

   And shows his God to human eyes

Beneath the veil of bread and wine.

p. 76IV.

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.

Arona

p.
77HUMANITAD

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
hay

   Lie on the sharp black hedges, where the wain

Dragged the sweet pillage of a summer's day

   From the low meadows up the narrow lane;

Upon the half-thawed snow the bleating sheep

Press close against the hurdles, and the shivering house-dogs
creep

p.
78From 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
reeds

   And flaps his wings, and stretches back his neck,

And hoots to see the moon; across the meads

   Limps the poor frightened hare, a little speck;

And a stray seamew with its fretful cry

Flits like a sudden drift of snow against the dull grey sky.

p.
79Full winter: and the lusty goodman brings

   His load of faggots from the chilly byre,

And stamps his feet upon the hearth, and flings

   The sappy billets on the waning fire,

And laughs to see the sudden lightening scare

His children at their play, and yet,-the spring is in the
air;

Already the slim crocus stirs the snow,

   And soon yon blanchd 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

p.
80From 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 sheathd emerald and disclose

   The little quivering disk of golden fire

Which the bees know so well, for with it come

Pale boy's-love, sops-in-wine, and daffadillies all in
bloom.

p.
81Then 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, snap-dragons

   With lolling crimson tongues, and eglantine

In dusty velvets clad usurp the bed

And woodland empery, and when the lingering rose hath shed

p.
82Red 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 flower-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.

p.
83Soon 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 canst 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!

p.
84There 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 own despair!

p.
85Thou 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?

p.
86The 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 KhAIRE 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?

p.
87Nay! for perchance that poppy-crownd 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 honeyed drugs,-alas! I must

   From such sweet ruin play the runaway,

Although too constant memory never can

Forget the archd splendour of those brows Olympian

p.
88Which for a little season made my youth

   So soft a swoon of exquisite indolence

That all the chiding of more prudent Truth

   Seemed the thin voice of jealousy,-O hence

Thou 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 shore

   Where I am wrecked and stranded, even now

The chariot wheels of passion sweep too near,

Hence!  Hence!  I pass unto a life more barren, more
austere.

p.
89More barren-ay, those arms will never lean

   Down through the trellised vines and draw my soul

In sweet reluctance through the tangled green;

   Some other head must wear that aureole,

For I am hers who loves not any man

Whose 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.

p.
90Ay, though I were that laughing shepherd boy

   Who from Mount Ida saw the little cloud

Pass over Tenedos and lofty Troy

   And knew the coming of the Queen, and bowed

In wonder at her feet, not for the sake

Of 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 schylos at well-fought Marathon,

And died to show that Milton's England still could bear a
son!

p.
91And 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.

p.
92Nor much with Science do I care to climb,

   Although by strange and subtle witchery

She drew the moon from heaven: the Muse 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 scimitar,

   White-shielded, purple-crested, rode the Mede

Between the waving poplars and the sea

Which men call Artemisium, till he saw Thermopyl

p.
93Its steep ravine spanned by a narrow wall,

   And on the nearer side a little brood

Of careless lions holding festival!

   And stood amazd 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 at Salamis,-and yet, the page grows
dim,

p.
94Its 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!

p.
95Speak 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?

p.
96One 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'er-leap 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

p.
97Fled shrieking to her farthest sombrest cell

   With an old man who grabbled rusty keys,

Fled shuddering, for that immemorial knell

   With which oblivion buries dynasties

Swept 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 dome

   Which overtops Valdarno hung in air

By Brunelleschi-O Melpomene

Breathe through thy melancholy pipe thy sweetest threnody!

p.
98Breathe through the tragic stops such melodies

   That Joy's self may grow jealous, and the
Nine

Forget awhile 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;

p.
99Some 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.

p.
100Still 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 gina 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,

p.
101What Easter Day shall make her children rise,

   Who were not Gods yet suffered? what sure feet

Shall find their grave-clothes folded? what clear eyes

   Shall see them bodily?  O it were meet

To roll the stone from off the sepulchre

And 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,

p.
102See 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

p.
103Genders 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 Fraticide since Cain, Envy the asp

That stings itself to anguish, Avarice whose palsied grasp

Is in its extent stiffened, moneyed Greed

   For whose dull appetite men waste away

Amid the whirr of wheels and are the seed

   Of things which slay their sower, these each day

Sees rife in England, and the gentle feet

Of Beauty tread no more the stones of each unlovely street.

p.
104What 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 rain-proof barrenness.

Where is that Art which bade the Angels sing

   Through Lincoln's lofty choir, till the air

Seems from such marble harmonies to ring

   With sweeter song than common lips can dare

To draw from actual reed? ah! where is now

The cunning hand which made the flowering hawthorn branches
bow

p.
105For Southwell's arch, and carved the House of
One

   Who loved the lilies of the field with all

Our dearest English flowers? the same sun

   Rises for us: the seasons natural

Weave 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!

p.
106For 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

p.
107Which curbs the passion of that level line

   Of marble youths, who with untroubled eyes

And chastened limbs ride round Athena's shrine

   And mirror her divine economies,

And balanced symmetry of what in man

Would 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.

p.
108To 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

p.
109Of 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 it 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 Lord

   Return refreshed with its new empery

And more exultant power,-this indeed

Could we but reach it were to find the last, the perfect
creed.

p.
110Ah! it was easy when the world was young

   To 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 dispossessed

Of 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 lived for-it was otherwise

When soul and body seemed to blend in mystic symphonies.

p.
111But 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.

p.
112Being 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 began

Their cycles, and the morning stars sang, and the Word was
Man!

p.
113Nay, 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.

p.
114LOUIS 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 shalt not flaunt thy cloak of
red,

   Or 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

p.
115That 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 couched at ease.

p.
116ENDYMION

(FOR MUSIC)

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.

p.
117The 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,

p. 118The
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!

p. 119LE
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.

p. 120LA
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.

p. 121LE
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.

p.
122She 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.

p.
123With 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.

p. 124LES
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.

p.
125Then to the tall trees they climb,

   Like thin globes of amethyst,

   Wandering opals keeping tryst

With the rubies of the lime.

p.
126CANZONET

   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

p. 127Than
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.

   p.
128On the high hill

No ivory dryads play,

   Silver and still

Sinks the sad autumn day.

p. 129LE
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.

p.
130And 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!

p.
131PAN

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?

p.
132And 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?

p. 133II.

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!

p.
134This 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!

p. 135IN
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!

p.
136SYMPHONY 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.

p.
137SONNETS

p.
139HLAS!

To drift with every
passion till my soul

Is a stringed lute on which can 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 there 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?

p. 140TO
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!

p. 141ON
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!

p. 142HOLY
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.

p. 143URBS
SACRA TERNA

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 the peoples wert thou royal 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 the wild nations shuddered 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.

   Montre Mario

p. 144E
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.

p. 145AT
VERONA

How steep the stairs
within King's 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.

p. 146ON
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,

Ay! 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 and 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?

p. 147THE
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.


Table of Contents


		9

	67

	69

	71

	77

	114

	116

	119

	120

	121

	124

	126

	129

	131

	135

	136

	139

	140

	141

	142

	143

	144

	145

	146

	147


cover.jpeg
FICTION

Oscar Wilde

Charmides and
Other Poems

>
o
=
©
=
o
o
o
=
=
o
=
o
o
=

A PUBLIC DOMAIN BOOK

ZeBookTakeAWay

FICTION


