

UNIVERSITY OF TORONTO

3 1761 01797351 2

UNDERTONES

UNDERTONES

BY
ROBERT BUCHANAN

SECOND EDITION, ENLARGED AND REVISED

122776
22/6/12

ALEXANDER STRAHAN, PUBLISHER

148 STRAND, LONDON

1865

LONDON :

BRADBURY AND EVANS, PRINTERS, WHITEFRIARS.

PR
4262
46
1865

DEDICATION.

TO

JOHN WESTLAND MARSTON, ESQ., LL.D.

DEAR WESTLAND MARSTON,

To whom can I more appropriately dedicate these *Undertones* than to the man whose friendship has been a comfort to me during four years of the bitterest struggle and disappointment, and whose voice has whispered "courage" when I seemed faltering down the easy descent to Acheron? The world knows least of your noble soul. High-minded, gracious-hearted, possessed of the true instinct of an artist, you have laid me under a debt of affection which I can never repay; yet take the Book, as a token that I love and honour you.

Ever yours,

ROBERT BUCHANAN.

LONDON, *November 1st*, 1863.

* * * Of the following poems, *The Syren* and *The Swan-Song of Apollo* are now printed for the first time; *Proteus* is almost entirely new; and the others are more or less altered or revised.

CONTENTS.

	PAGE
POET'S PROLOGUE :	
TO DAVID IN HEAVEN	1
THE UNDERTONES :	
I.—PROTEUS ; OR, A PRELUDE	19
II.—ADES, KING OF HELL	26
III.—PAN	43
IV.—THE NAIAD	62
V.—THE SATYR	66
VI.—VENUS ON THE SUN-CAR	81
VII.—SELENE THE MOON	86
VIII.—IRIS THE RAINBOW	91
IX.—ORPHEUS THE MUSICIAN	95
X.—POLYPHEME'S PASSION	101
XI.—PENELOPE	137
XII.—SAPPHO : ON THE LEUCADIAN ROCK	145
XIII.—THE SYREN	149

	PAGE
THE UNDERTONES :	
XIV.—A VOICE FROM ACADEME	165
XV.—PYGMALION THE SCULPTOR :	
1. SHADOW	168
2. THE MARBLE LIFE	170
3. THE SIN	175
4. DEATH IN LIFE	180
5. SHADOW	186
XVI.—ANTONY IN ARMS	189
XVII.—FINE WEATHER ON THE DIGENTIA :	
HORATIUS COGITABUNDUS	193
XVIII.—FINE WEATHER BY BAIÆ :	
VIRGIL TO HORACE	212
XIX.—THE SWAN-SONG OF APOLLO	223
POET'S EPILOGUE :	
TO MARY ON EARTH	227

POET'S PROLOGUE.

TO DAVID IN HEAVEN.

“ Quo diversus abis ? ”

“ Quem Di diligunt, adolescens moritur.”

10

POET'S PROLOGUE.

TO DAVID IN HEAVEN.

1.

Lo ! the slow moon roaming
Thro' fleecy mists of gloaming,

Furrowing with pearly edge the jewel-powder'd sky !

Lo, the bridge moss-laden,
Arch'd like foot of maiden,

And on the bridge, in silence, looking upward, you and I !

Lo, the pleasant season
Of reaping and of mowing—

The round still moon above,—beneath, the river duskily
flowing !

2.

Violet-colour'd shadows,
Blown from scented meadows,
Float o'er us to the pine-wood dark from yonder dim
corn-ridge ;
The little river gushes
Thro' shady sedge and rushes,
And gray gnats murmur o'er the pools, beneath the
mossy bridge ;—
And you and I stand darkly,
O'er the keystone leaning,
And watch the pale mesmeric moon, in the time of
gleaners and gleaning.

3.

Do I dream, I wonder ?
As, sitting sadly under
A lonely roof in London, thro' the grim square pane I
gaze ?
Here of you I ponder,
In a dream, and yonder
The still streets seem to stir and breathe beneath the
white moon's rays.

By the vision cherish'd,
By the battle bravéd,
Do I but dream a hopeless dream, in the city that slew
you, David ?

4.

Is it fancy also,
That the light which falls so
Faintly upon the stony street below me as I write,
Near tall mountains passes
Thro' churchyard weeds and grasses,
Barely a mower's mile away from that small bridge,
to-night ?
And, where you are lying,—
Grass and flowers above you—
Is mingled with your sleeping face, as calm as the hearts
that love you ?

5.

Poet gentle-hearted,
Are you then departed,

And have you ceased to dream the dream we loved of old
so well ?

Has the deeply cherish'd

Aspiration perish'd,

And are you happy, David, in that heaven where you
dwell ?

Have you found the secret

We, so wildly, sought for,

And is your soul enswath'd, at last, in the singing robes
you fought for ?

6.

In some heaven star-lighted,

Are you now united

Unto the poet-spirits that you loved, of English race ?

Is Chatterton still dreaming ?

And, to give it stately seeming,

Has the music of his last strong song passed into Keats's
face ?

Is Wordsworth there ? and Spenser ?

Beyond the grave's black portals,

Can the grand eye of Milton *see* the glory he sang to
mortals ?

7.

You at least could teach me,
Could your dear voice reach me,
Where I sit and copy out for men my soul's strange
 speech,
Whether it be bootless,
Profitless, and fruitless,—
The weary aching upward strife to heights we cannot
 reach,
The fame we seek in sorrow,
The agony we forego not,
The haunting singing sense that makes us climb—whither
 we know not.

8.

Must it last for ever,
The passionate endeavour,
Ay, have ye, there in heaven, hearts to throb and still
 aspire ?
In the life you know now,
Render'd white as snow now,
Do fresher glory-heights arise, and beckon higher—
 higher ?

Are you dreaming, dreaming,
 Is your soul still roaming,
 Still gazing upward as we gazed, of old in the autumn
 gloaming ?

9.

Lo, the book I hold here,
 In the city cold here !
 I hold it with a gentle hand and love it as I may ;
 Lo, the weary moments !
 Lo, the icy comments !
 And lo, false Fortune's knife of gold swift-lifted up to
 slay !
 Has the strife no ending ?
 Has the song no meaning ?
 Linger I, idle as of old, while men are reaping or
 gleaning ?

10.

Upward my face I turn to you,
 I long for you, I yearn to you,
 The spectral vision trances me to utt'rance wild and
 weak ;

It is not that I mourn you,
To mourn you were to scorn you,
For you are one step nearer to the beauty singers seek.
But I want, and cannot see you,
I seek and cannot find you,
And, see! I touch the book of songs you tenderly left
behind you!

11.

Ay, me! I bend above it,
With tearful eyes, and love it,
With tender hand I touch the leaves, but cannot find you
there!
Mine eyes are haunted only
By that gloaming sweetly lonely,
The shadows on the mossy bridge, the glamour in the air!
I touch the leaves, and only
See the glory they retain not—
The moon that is a lamp to Hope, who glorifies what we
gain not!

12.

The aching and the yearning,
The hollow undiscerning,

Uplooking want I still retain, darken the leaves I touch—

Pale promise, with much sweetness

Solemnizing incompleteness,

But ah, you knew so little then—and now you know so
much!

By the vision cherish'd,

By the battle bravéd,

Have you, in heaven, shamed the song, by a loftier music,

David?

13.

I, who loved and knew you,

In the city that slew you,

Still hunger on, and thirst, and climb, proud-hearted and
alone:

Serpent-fears enfold me,

Syren-visions hold me,

And, like a wave, I gather strength, and gathering
strength, I moan;

Yea, the pale moon beckons,

Still I follow, aching,

And gather strength, only to make a louder moan, in
breaking!

14.

Tho' the world could turn from you,

This, at least, I learn from you :

Beauty and Truth, tho' never found, are worthy to be
sought,

The singer, upward-springing,

Is grander than his singing,

And tranquil self-sufficing joy illumines the dark of thought.

This, at least, you teach me,

In a revelation :

That gods still snatch, as worthy death, the soul in its
aspiration.

15.

And I think, as you thought,

Poesy and Truth ought

Never to lie silent in the singer's heart on earth ;

Tho' they be discarded,

Slighted, unrewarded,—

Tho', unto vulgar seeming, they appear of little worth,—

Yet tender brother-singers,

Young or not yet born to us,

May seek there, for the singer's sake, that love which
sweeteneth scorn to us!

16.

While I sit in silence,
Comes from mile on mile hence,
From English Keats's Roman grave, a voice that sweetens
toil!
Think you, no fond creatures
Draw comfort from the features
Of Chatterton, pale Phæthon, hurled down to sunless
soil?
Scorch'd with sunlight lying,
Eyes of sunlight hollow,
But, see! upon the lips a gleam of the chrism of Apollo!

17.

Noble thought produces
Noble ends and uses,
Noble hopes are part of Hope wherever she may be,
Noble thought enhances
Life and all its chances,
And noble self is noble song,—all this I learn from thee!

And I learn, moreover,
 'Mid the city's strife too,

That such faint song as sweetens Death can sweeten the
 singer's life too!

18.

Lo, my Book!—I hold it
 In weary hands, and fold it

Unto my heart, if only as a token I aspire;

And, by song's assistance,
 Unto your dim distance,

My soul uplifted is on wings, and beckon'd higher,
 nigher.

By the sweeter wisdom
 You return unspeaking,

Though endless, hopeless, be the search, we exalt our
 souls in seeking.

19.

Higher, yet, and higher,
 Ever nigher, ever nigher,

To the glory we conceive not, let us toil and strive and
 strain!—

The agonizèd yearning,
 The imploring and the burning,
 Grown awfuller, intenser, at each vista we attain,
 And clearer, brighter, growing,
 Up the gulfs of heaven wander,
 Higher, higher yet, and higher, to the Mystery we ponder!

20.

Yea, higher yet, and higher,
 Ever nigher, ever nigher,
 While men grow small by stooping and the reaper piles
 the grain,—
 Can it then be bootless,
 Profitless and fruitless,
 The weary aching upward search for what we never gain?
 Is there not awaiting
 Rest and golden weather,
 Where, passionately purified, the singers may meet to-
 gether?

21.

Up! higher yet, and higher,
 Ever nigher, ever nigher,

Thro' voids that Milton and the rest beat still with seraph-
 wings ;
 Out thro' the great gate creeping
 Where God hath put his sleeping—
 A dewy cloud detaining not the soul that soars and sings,
 Up ! higher yet, and higher,
 Fainting nor retreating,
 Beyond the sun, beyond the stars, to the far bright realm
 of meeting !

22.

O Mystery ! O Passion !
 To sit on earth, and fashion,
 What floods of music visibled may fill that fancied place !
 To think, the least that singeth,
 Aspireth and upspringeth,
 May weep glad tears on Keats's breast and look in Milton's
 face !
 When human power and failure
 Are equalized for ever,
 And the one great Light that haloes all is the passionate
 bright endeavour !

23.

But ah, that pale moon roaming
Thro' fleecy mists of gloaming,
Furrowing with pearly edge the jewel-powder'd sky,
And ah, the days departed
With your friendship gentle-hearted,
And ah, the dream we dreamt that night, together, you
and I !
Is it fashion'd wisely,
To help us or to blind us,
That at each height we gain we turn, and behold a heaven
behind us ?

THE UNDERTONES.

*Thou Fame! who makest of the singer's Life,
Faint with the sweetness of its own desire,
A statue of Narcissus, still and fair
For evermore, and bending evermore
Over its beauteous image mirror'd
In the swift current of our human days,
Eternally in act to clasp and kiss!
O Fame, teach thou this flesh and blood to love
Some beauteous counterpart, and while it bends,
Tremulously gazing on the image, blow
Thy trump aloud, and freeze it into stone!*

THE UNDERTONES.

I.

PROTEUS ;

OR, A PRELUDE.

—◆—
1.

INTO the living elements of things

I, Proteus, mingle, seeking strange disguise :

I track the Sun-god on an eagle's wings,

Or look at horror thro' a murderer's eyes,

In shape of horned beast my shadow glides

Among broad-leaved flowers that blow 'neath Afric tides.

2.

Lo! I was stirring in the leaves that shaded

The Garden where the Man and Woman smiled :

I saw them later, raimentless, degraded,
 The apple sour upon their tongues ; beguiled
By the sweet wildness of the Woman's tears,
 I dropt in dew upon her lips, and stole
 Under her heart, a stirring human Soul,
The blood within her tingling in mine ears ;
And as I lay, I heard a voice that cried
 "Lo, Proteus, the unborn, shall wake to be
Heir of the Woman's sorrow, yet a guide
 Conducting back to immortality—
The spirit of the leaves of Paradise
Shall lift him upward, to aspire and rise !"
Then sudden, I was conscious that I lay
Under a heaven that gleam'd afar away :—
 I heard the Man and Woman weeping,
 The green leaves rustling, and the Serpent creeping,
The roar of beasts, the song of birds, the chime
Of elements in sudden strife sublime,
 And overhead I saw the starry Tree,
 Eternity,
Put forth the blossom Time.

3.

A wind of ancient prophecy swept down,
And wither'd up my beauty—where I lay
On Paris' bosom, in the Trojan town ;
Troy vanish'd, and I wander'd far away,—
Till, lying on a Virgin's breast, I gazed
Thro' infant eyes, and saw, as in a dream,
The great god Pan whom I had raised and praised,
Float huge, unsinew'd, down a mighty stream,
With leaves and lilies heap'd about his head,
And a weird music hemming him around,
While, dropping from his nerveless fingers dead,
A brazen sceptre plunged with hollow sound :
A trackless Ocean wrinkling tempest-wing'd
Open'd its darkness for the clay unking'd :
Moreover, as he floated on at rest,
With lips that flutter'd still in act to speak,
An eagle, swooping down upon his breast,
Pick'd at his songless lips with golden beak.

4.

There was a sound of fear and lamentation,
The forests wail'd, the stars and moon grew pale,

The air grew cloudy with the desolation

Of gods that fell from realmless thrones like hail ;

But as I gazed, the great God Pan awaking,

Lookt in the Infant's happy eyes and smiled,

And smiling died ; and like a sunbeam breaking

From greenwood olden, rose a presence mild

In exhalation from the clay, and stole

Around the Infant in an auriole—

When, gladden'd by the glory of the child,

Dawn gleam'd from pole to pole.

5.

And, lo ! a shape with pallid smile divine

Wander'd in Palestine ;

And Adam's might was stately in his eyes,

And Eve's wan sweetness glimmer'd on his cheek,

And when he open'd heavenly lips to speak,

I heard, disturbing Pilate into sighs,

The rustle of those leaves in Paradise !

Then all was dark, the earth, and air, and sky,

The sky was troubled and the earth was shaken,

Beasts shriek'd, men shouted, and there came a cry—

“My God, I am forsaken !”

But even then, I smiled amid my tears,
And saw in vision, down the future years,
What time the cry still rung in heaven's dark dome,
The likeness of his smile ineffable,
Serenely dwell
On Raphael, sunn'd by popes and kings at Rome,
And Dante, singing in his Tuscan cell !

6.

But sudden, from the vapours of the north,
Ice-bearded, snowy-visaged, Strength burst forth,
Brandishing arms in death :
'Twas Ades, frightened from his seat in Hell
By that pale smile of peace ineffable,
That with a sunny life-producing breath,
Wreathed summer round the foreheads of the Dead,
And troubled Hell's weird silence into joy.
And with a voice that rent the pole he said,
" Lo, I am Thor, the mighty to destroy !"
The accents ran to water on his mouth,
The pole was kindled to a fiery glow,
A breath of summer floated from the south
And melted him like snow.

7.

Yea thus, thro' change on change,
 Haunted for ever by the leafy sound
 That sigh'd the Woman and the Man around,
 I, Proteus, range.
 A weary quest, a power to climb and soar,
 Yet never quit life's bitterness and starkness,
 A groping for God's hand amid the darkness,
 The day behind me and the night before,
 This is my task for evermore !
 I am the shadow of the inspiration
 Breath'd on the Man ; I am the sense alone,
 That, generation upon generation,
 Empowers the sinful Woman to atone
 By giving angels to the grave and weeping
 Because she knows not whither they are going ;
 I am the strife awake, the terror sleeping,
 The sorrow ever ebbing, ever flowing.
 Mine are the mighty names of power and worth,
 The seekers of the vision that hath fled,
 I bear the Infant's smile about the earth,
 And put the Cross on the aspirant's head,

I am the peace on holy men who die,
I waft as sacrifice their fleeting breath—
I am the change that is not change, for I
Am deathless, being DEATH.

8.

For, evermore I grow
Wiser, with humbler power to feel and know ;
For, in the end I, Proteus, shall cast
All wondrous shapes aside but one alone,
And stand (while round about me in the Vast
Earth, Sun, Stars, Moon, as snowflakes melt at last,)
A Skeleton that, shadow'd by the Tree,
Eternity,
Holds in his hands the blossom Time full blown,
And kneels before a Throne.

II.

ADES, KING OF HELL.

1.

BENEATH the caves where sunless loam
Grows dim and reddens into gold ;
'Neath the fat earth-seams, where the cold
Rains thicken to the flowery foam
Fringing blue streams in summer zones ;
Beneath the spheres where dead men's bones
Change darkly thro' slow centuries to marl and glittering
stones ;—

2.

Orb'd in that rayless realm, alone,
Far from the realm of sun and shower,
A palpable god with godlike power,
I, Ades, dwelt upon a throne ;

Much darkness did my eyelids tire ;
 But thro' my veins the hid Sun's fire
 Communicated impulse, hope, thought, passion, and
 desire.

3.

Eternities of lonely reign,
 Full of faint dreams of day and night
 And the white glamour of starry light,
 Oppress'd my patience into pain ;
 Upward I sent a voice of prayer
 That made a horror in the air :
 And "Ades craves a queen, O Zeus!" shook heaven
 unaware.

4.

The gods stopt short in full carouse,
 And listen'd. On the streams of Hell
 The whole effulgent conclave fell
 As in a glass. With soft-arch'd brows,
 And wings of dewy-tinctured dye,
 Moist Iris listen'd blushingly ;
 And Heré sought the soul of Zeus with coldly eager eye.

5.

Then the clear hyaline grew cold
 And dim before the Father's face ;
 Gray meditation clothed the place ;
 And rising up Zeus cried, "Behold !" —
 And on Olumpos' crystal wall
 A kingly phantom cloudy and tall,
 Throned, sceptred, crown'd, was darkly apparition'd at
 the call.

6.

"Behold him !" Zeus the Father cried,
 With voice that shook my throne forlorn :
 Pale Hermes curl'd his lips in scorn,
 And Iris drew her bow aside ;
 Artemis paled and did not speak ;
 Sheer fear flush'd Aphrodité's cheek ;
 And only owl-eyed Pallas look'd with pitying smile and
 meek.

7.

A weary night thro' earth and air
 The shadow of my longing spread,

And not a goddess answer'd.

All nature darken'd at my prayer ;

Which darkness earth and air did shroud,

No star rain'd light, but, pale and proud,

With blue-edged sickle Artemis cut her slow path thro'
cloud.

8.

And when the weary dark was done,

Beyond my sphere of realm upsprang,

With smile that beam'd and harp that sang,

Apollo piloting the Sun ;

And conscious of him shining o'er,

I watch'd my black and watery floor

Wherein the wondrous upper-world is mirror'd evermore.

9.

When lo, there murmur'd on my brain,

Like sound of distant waves, a sound

That did my godlike sense confound

And kiss'd my eyelids down in pain ;

And far above I heard the beat

Of musically falling feet,

Hurl'd by the echoes of the earth down to my brazen seat.

10.

And I was 'ware that overhead
 Walk'd one whose very motion sent
 A sweet immortal wonderment
 Thro' the deep dwellings of the Dead,
 And flush'd the seams of cavern and mine
 To gleams of gold and diamond shine,
 And made the misty dews shoot up to kiss her feet
 divine.

11.

By Zeus, the beat of those soft feet
 Thrill'd to the very roots of Hell,
 Troubling the mournful streams that fell
 Like snakes from out my brazen seat :
 Faint music reach'd me strange and slow,
 My conscious Throne gleam'd pale as snow,
 A beauteous vision vaguely fill'd the dusky glass
 below.—

12.

When I beheld in that dark glass
 The phantom of a lonely maid,

Who gather'd flowers in a green glade
Knee-deep in dewy meadow-grass,
And on a riverside. Behold,
The sun that robed her round with gold,
Mirror'd beneath me raylessly, loom'd white and round
and cold.

13.

Soft yellow hair that curl'd and clang
Throbb'd to her feet in softest showers,
And as she went she gather'd flowers,
And as she gather'd flowers she sang :
It floated down my sulphurous eaves,
That melody of flowers and leaves,
Of vineyards, gushing purple wines, and yellow slanted
sheaves.

14.

Darkling I mutter'd, "It were choice
Proudly to throne in solemn cheer
So fair a queen, and ever to hear
Such song from so divine a voice!"

And with the wish I upward breathed
A mist of fire that swiftly seethed
Thro' shuddering earth-seams overhead, and round her
warm knees wreathed.

15.

Whereon the caves of precious stones
Grew bright as moonlight thrown on death,
And red gold brighten'd, and the breath
Drew greenness moist from fleshless bones ;
And every cave was murmuring :
"O River, cease to flow and sing,
And bear the tall bride on thy banks to the footstool of
thy king !"

16.

Then writhed the roots of forest trees
In tortuous fear, till tremblingly
Green leaves quaked round her. A sharp cry
Went upward from the Oreades ;
Low murmurs woke in bower and cave,
With diapason in the wave :
The River eddied darkly round, obeying as a slave.

17.

Half stooping downward, while she held
A flower in loosening fingers light ;
The quick pink fading from the white
Upon her cheek ; with eyes that welled
Dark pansy thoughts from veins that dart
Like restless snakes round the honied heart,
And balmy breath that mildly blew her rose-red lips
apart,—

18.

She listen'd—stately, yet dismay'd ;
And dimly conscious of some change
That made the whispering place seem strange
And awful, far from human aid ;
And as the moaning Stream grew near,
And whirl'd unto her with eddies clear,
She saw my shadow in his waves and shrank away in fear.

19.

“Small River, flowing with summer sound,
Strong River, solemn Ades' slave,
Flow unto her with gentle wave,
And make an isle, and hem her round.”

The River, sad with gentle worth,
 Felt backward to that cave of earth
 Where, troubled with my crimson eyes, he shudder'd into
 birth.

20.

Him saw she trembling ; but unseen,
 Under long sedges lily-strew'd,
 Round creeping roots of underwood,
 Low down beneath the grasses green
 Whereon she waited wondering-eyed,
 My servant slid with stealthy tide :—
 Then like a fountain bubbled up and foam'd on either side.

21.

And shrinking back she gazed in fear
 On his wild hair, and lo, an isle—
 Around whose brim waves rose the while
 She cried, “O mother Ceres, hear !”
 Then sprang she wildly to and fro,
 Wilder than rain and white as snow.
 “O honour'd River, grasp thy prize, and to the footstool
 flow !”

22.

One swift sunbeam with sickly flare
 On white arms waving high did gleam,
 What time she shriek'd, and the strong Stream
 Leapt up and grasp'd her by the hair.
 And all was dark. With wild heads bow'd
 The forests murmur'd, and black cloud
 Split speumy on the mountain tops with fire and portent
 loud!

23.

Then all was still as the Abyss,
 Save for the dark and bubbling water,
 And the far voice. "Bear Ceres' daughter
 Unto the kingly feet of Dis!"
 Wherefore I rose upon my throne,
 And smote my kingdom's roof of stone;
 Earth moan'd to her deep fiery roots—Hell answer'd with
 a groan.

24.

When swiftly waving sulphurous wings
 The Darkness brooded down in fear

To listen. I, afar, could hear
 The coming River's murmurings ;
 My god-like eyes with flash of flame
 Peer'd up the chasm. As if in shame
 Of his slave-deed, darkly and slow, my trembling servant
 came.

25.

The gentleness of summer light,
 This Stream, my honour'd slave, possessed :
 The blue flowers mirror'd in his breast,
 And the meek lamps that sweeten night,
 Had made his heart too mild to bear
 With other than a gentle care,
 And slow sad solemn pace, a load so violet-eyed and fair !

26.

Him saw I, as, thro' looming rocks,
 He glimmer'd like a serpent gray
 Whose moist coils hiss ; then, far away,
 Lo the dim gleam of golden locks,
 Lo a far gleam of glinting gold,
 Floating in many a throbbing fold,
 What time soft ripples panted dark on queenly eyelids cold.

27.

Silently, with obeisance meet,
 In gentle arms escorting well
 The partner of eternal Hell,
 Thus flow'd, not halting, to my feet
 The gracious River with his load :
 Her with dark arm-sweep he bestow'd
 On my great footstool—then again, with sharp shriek,
 upward flow'd.

28.

So fair, so fair, so strangely fair,
 Dark from the waters lay my love ;
 And lo, I, Ades, stoop'd above,
 And shuddering touch'd the yellow hair
 That made my beaded eyeballs close—
 Awful as sunshine. Cold as snows,
 Pale-faced, dank-lidded, proud, she lay in wonderful
 repose.

29.

And all the lesser Thrones that rise
 Around me, shook. With murmurous breath,

Their Kings shook off eternal death,
And with a million fiery eyes
Glared red above, below, around,
And saw me stooping fiery-crown'd ;
And the white faces of the damn'd arose without a
sound.

30.

As if an awful sunbeam, rife
With living glory, pierced the gloom,
Bringing to spirits blind with doom
The summers of forgotten life,—
Those pallid faces, mad and stern,
Rose up in foam, and each in turn
Roll'd downward, as a white wave breaks, and seem'd to
plead and yearn.

31.

What time this horror loom'd beyond,
Her soul was troubled into sighs :
Stooping, throned, crown'd, I touch'd her eyes
With dim and ceremonial wand ;

And looking up, she saw and knew
 An awful love which did subdue
 Itself to her bright comeliness and gave her greeting due !

32.

“ Welcome ! ”—The rocks and chasms and caves,
 The million thrones and their black kings,
 The very snakes and creeping things,
 The very damn'd within the waves,
 Groan'd “ welcome ; ” and she heard—with light
 Fingers that writhed in tresses bright,—
 But when I touch'd her to the soul, she slowly rose her
 height.

33.

While shadows of a reign eterne
 Quench'd the fine glint in her yellow hair,
 She rose erect more hugely fair,
 And, dark'ning to a queenhood stern,
 She gazed into mine eyes and thence
 Drew black and subtle inference,
 Subliming the black godhead there with sunnier, sweeter
 sense.

34.

Low at her feet, huge Cerberus
Crouch'd groaning, but with royal look
She stooping silenced him, and took
The throne sublime and perilous
That rose to hold her and upstream'd
Vaporous fire : the dark void scream'd,
The pale Eumenides made moan, with eyes and teeth that
gleam'd.

35.

Behold, she sits beside me now,
A weighty sorrow in her mien,
Yet gracious to her woes—a queen ;
The sunny locks about her brow
Shadow'd to godhead solemn, meet ;
Throned, queen'd ; but round about her feet,
Sweeten'd by gentle grass and flowers, the brackish waves
grow sweet.

36.

And surely, when the mirror dun
Beneath me mirrors yellowing leaves,

And reapers binding golden sheaves,
 And vineyards purple in the sun,
 When fulness fills the plenteous year
 Of the bright upper-world, I hear

The voice among the harvest-fields that mourns a daughter
 dear.

37.

“Lo, Ceres mourns the bride of Dis,”
 The old Earth moans, and rocks and hills,
 “Persephoné ;” sad radiance fills

The dripping horn of Artemis,
 Silverly shaken in the sky ;

And a great frost-wind rushing by—

“Ceres will rob the eyes of Hell when seed-time draweth
 nigh.”

38.

And in the seed-time after snow,
 Down the long caves, in soft distress,
 Dry corn-blades tangled in her dress,

The weary goddess wanders slow—

The million eyes of Hell are bent

On my strange queen in wonderment,—

The ghost of Iris gleams across my waters impotent !

39.

And the sweet Bow bends mild and bland
O'er rainy meadows near the light,
When fading far along the night
They wander upward hand-in-hand ;
And like a phantom I remain,
Chain'd to a throne in lonely reign,
Till, sweet with greenness, moonlight-kiss'd, she wanders
back again.

40.

But when afar thro' rifts of gold
And caverns steep'd in fog complete,
I hear the beat of her soft feet,
My kingdom totters as of old ;
And, conscious of her sweeter worth,
Her godhead of serener birth,
Hell, breathing fire thro' flowers and leaves, feels to the
upper-earth.

III.

P A N.

It is not well, ye gods, it is not well !
Yea, hear me grumble—rouse, ye sleepers, rouse
Upon thick-carpeted Olumpos' top—
Nor, faintly hearing, murmur in your sloth
“'Tis but the voice of Pan the malcontent !”
Shake the sleek sunshine from ambrosial locks,
Vouchsafe a sleepy glance at the far earth
That underneath ye wrinkles dim with cloud,
And smile, and sleep again !

ME, when at first
The deep Vast murmur'd, and Eternity
Gave forth a hollow sound while from its voids
Ye blossom'd thick as flowers, and by the light
Beheld yourselves eternal and divine,—
ME, underneath the darkness visible

And calm as ocean when the cold Moon smoothes
The palpitating waves without a sound,—
Me, ye saw sleeping in a dream, white-hair'd,
Low-lidded, gentle, aged, and like the shade
Of the eternal self-unconsciousness
Out of whose law YE had awaken'd—gods
Fair-statured, self-apparent, marvellous,
Dove-eyed, and inconceivably divine.

Over the ledges of high mountains, thro'
The fulgent streams of dawn, soft-pillow'd
On downy clouds that swam in reddening streaks
Like milk wherein a crimson wine-drop melts,
And far beyond the dark of vague low lands,
Uprose Apollo, shaking from his locks
Ambrosial dews, and making as he rose
A murmur such as west winds weave in June.
Wherefore the darkness in whose depth I sat
Wonder'd : thro' newly-woven boughs, the light
Crept onward to mine eyelids unaware,
And fluttering o'er my wrinkled length of limb
Like tremulous butterflies above a snake,
Disturb'd me,—and I stirr'd, and open'd eyes,

Then lifted up my eyes to see the light,
And saw the light, and, seeing not myself,
Smiled !

Thereupon, ye gods, the woods and lawns
Grew populously glad with living things.
A rod of stone beneath my heel grew bright,
Writhing to life, and hissing drew swift coils
O'er the upspringing grass ; above my head
A birch unbound her silver-shimmering hair,
Brightening to the notes of numerous birds ;
And far dim mountains hollow'd out themselves
To give forth streams, till down the mountain-sides
The loosen'd streams ran flowing. Then a voice
Came from the darkness as it roll'd away
Under Apollo's sunshine-sandall'd foot,
And the vague voice shriek'd " Pan ! " and woods and
streams,
Sky-kissing mountains and the courteous vales,
Cried " Pan ! " and earth's reverberating roots
Gave forth an answer, " Pan ! " and stooping down
His fiery eyes to scorch me from my trance,
Unto the ravishment of his soft lyre
" Pan ! " sang Apollo : when the wide world heard,

Brightening brightlier, till thro' murmurous leaves
Pale wood-nymphs peep'd around me whispering "Pan!"
And sweeter faces floated in the stream
That gurgled to my ankle, whispering "Pan!"
And, clinging to the azure gown of air
That floated earthward dropping scented dews,
A hundred lesser spirits panted "Pan!"
And, far along an opening forest-glade,
Beating a green lawn with alternate feet,
"Pan!" cried the satyrs leaping. Then all sounds
Were hush'd for coming of a sweeter sound;
And rising up, with outstretch'd arms, I, Pan,
Look'd eastward, saw, and knew myself a god.

It was not well, ye gods, it was not well!
Star-guiders, cloud-compellers—ye who stretch
Ambrosia-dripping limbs, great-statured, bright,
Silken and fair-proportion'd, in a place
Thick-carpeted with grass as soft as sleep;
Who with mild glorious eyes of liquid depth
Subdue to perfect peace and calm eterne
The mists and vapours of the nether-world,
That curl up dimly from the nether-world

And make a roseate mist wherein ye lie
Soft-lidded, broad-foreheaded, stretch'd supine
In awful contemplations—ye great gods,
Who meditate your souls and find them fair—
Ye heirs of odorous rest—it was not well!—
For, with Apollo sheer above, I, Pan,
In whom a gracious godhead lived and moved,
Rose, glorious-hearted, and look'd down ; and lo,
Goat-legs, goat-thighs, goat-feet, uncouth and rude,
And, higher, the breast and bowels of a beast,
Huge thews and twisted sinews swoll'n like cords,
And thick integument of bark-brown skin—
A hideous apparition masculine !
But in my veins a new and natural youth,
In my great veins a music as of boughs
When the cool aspen-fingers of the Rain
Feel for the eyelids of the earth in spring,
In every vein quick life ; within my soul
The meekness of some sweet eternity
Forgot ; and in mine eyes soft violet-thoughts
That widen'd in the eyeball to the light,
And peep'd, and trembled chilly back to the soul
Like leaves of violets closing.

By my lawns,
My honey-flowing rivers, by my woods
Grape-growing, by my mountains down whose sides
The slow flocks thread like silver streams at eve,
By the deep comfort in the eyes of Zeus
When the soft murmur of my peaceful dales
Blows like a gust of perfume on his cheek,
There where he reigns, cloud-shrouded—by meek lives
That smoothe themselves like wings of doves and brood
Over immortal themes for love of me—
I swear it was not well.

Ay, ay, ye smile ;—

Ye hear me, garrulous, and turn again
To contemplation of the slothful clouds
That curtain ye for sweetness. Hear me, gods!
Not the ineffable stars that interlace
The azure panoply of Zeus himself,
Have surer sweetness than my hyacinths
When they grow blue in gazing on blue heaven,
Than the white lilies of my rivers when
In leafy spring Selené's silver horn
Spills paleness, peace, and fragrance.—And for these,
For all the sensible or senseless things

Which swell the sounds and sights of earth and air,
I snatch some glory which of right belongs
To ye whom I revile : ay, and for these,
For all the sensible or senseless things
Which swell the sounds and sights of earth and air,
I will snatch fresher glory, fresher joy,
Robbing your rights in heaven day by day,
Till from my dispensation ye remove
Darkness, and drought that parches thirsty skins,
The stinging alchemy of frost, the agues
That rack me in the season of wet winds—
Till, bit by bit, my bestial nether-man
Peels off like bark, my green old age shoots up
Godhead apparent, and I know myself
Fair—as becomes a god !

Ay, I shall do !

Not I alone am something garrulous, gods !
But the broad-bosom'd earth, whose countless young
Moan “ Pan ! ” most piteously when ye frown
In tempests, or when Thunder, waving wings,
Groans crouching from your lightning spears, and then
Springs at your lofty silence with a shriek !
Not I alone, low horror masculine,

But earthquake-shaken hills, the dewy dales,
Blue rivers as they flow, and boughs of trees,
Yea, monsters, and the purblind race of men,
Grow garrulous of your higher glory, gods ;
Yearning unto it moan my name aloud,
Climbing unto it shriek or whisper " Pan ! "
Till from the far-off verdurous depths, from deep
Impenetrable woods whose wondrous roots
Blacken to coal or redden into gold,
I, stirring in this antient dream of mine,
Make answer—and they hear.

In Arcady

I, sick of mine own envy, hollow'd out
A valley, green and deep ; then pouring forth
From the great hollow of my hand a stream
Sweeter than honey, bade it wander on
In blue and oily lapse to the far sea.
Upon its banks grew flowers as thick as grass,
Gum-dropping poplars and the purple vine,
Slim willows dusty like the thighs of bees,
And, further, stalks of corn and wheat and flax,
And, even further, on the mountain sides
White sheep and new-yea'n'd lambs, and in the midst

Mild-featured shepherds piping. Was not this
 An image of your grander ease, O gods ?
 A faint sweet picture of your bliss, O gods ?
 They thank'd me, those sweet shepherds, with the smoke
 Of crimson sacrifice of lambkins slain,
 Rich spices, succulent herbs that savour meats ;
 And when they came upon me ere aware,
 Walk'd sudden on my presence where I piped
 By rivers lorn my mournful ditties old,
 Cried " Pan ! " and worshipp'd. Yet it was not well,
 Ye gods, it was not well, that I, who gave
 The harvest to these men, and with my breath
 Thicken'd the wool upon the backs of sheep,
 I, Pan, should in these purblind mortal forms
 Witness a loveliness more gently fair,
 Nearer to your dim loveliness, O gods !
 Than my immortal wood-pervading self,—
 Carelessly blown on by the rosy Hours,
 Who breathe quick breath and smile before they die—
 Goat-footed, horn'd, a monster—yet a god.

By wanton Aphrodité's velvet limbs,
 I swear, ye amorous gods, it was not well !—

Down the long vale of Arcady I chased
A wood-nymph, unapparell'd and white-limb'd,
From gleaming shoulder unto foot a curve
Delicious, like the bow of Artemis :
A gleam of dewy moonlight on her limbs ;
Within her veins a motion as of waves
Moon-led and silver-crested to the moon ;
And in her heart a sweetness such as fills
Uplooking maidens when the virgin orb
Witches warm bosoms into snows, and gives
The colourable chastity of flowers
To the tumultuous senses curl'd within.
Her, after summer noon, what time her foot
Startled with moonlight motion milk-blue stalks
Of hyacinths in a dim forest glade,—
Her saw I, and, uplifting eager arms,
I rush'd around her as a rush of boughs,
My touch thrill'd thro' her, she beheld my face,
And like a gnat it stung her, and she fled.

Down the green glade, along the verdurous shade,
She screaming fled and I pursued behind :
By Zeus, it was as though the forest moved

Behind her, following ; and with shooting boughs,
And bristling arms and stems, and murmurous leaves,
It eddied after her—my underwood
Of bramble and the yellow-blossom'd furze
Flung its thick growth around her waist, my trees
Dropt thorns before her, and my growing grass
Put forth its green and sappy oils and slid
Under her feet ; until, with streaming hair
Like ravell'd sunshine torn 'mid scars and cliffs,
Pale, breathless, and long-throated like a swan,
With tongue that panted 'tween the foamy lips
As the red arrow in a tulip's cup,
She, coming swiftly on the river-side,
Into the circle of a sedgy pool
Plunged knee-deep, shrieking. Then I, thrusting arms
To grasp her, touch'd her with hot hands that clung
Like burrs to the soft skin ; while, writhing down
Even as a fountain lessens gurglingly,
She cried to Artemis, " Artemis, Artemis,
Sweet goddess, Artemis, aid me, Artemis !"
And o'er the laurels on the river-side,
Dark and low-fluttering, Daphne's hidden soul
Breathed fearful hoar-frost, echoing " Artemis " ;

When lo, above the sandy sunset rose
The silver sickle of the green-gown'd witch,
Which flicker'd thrice into a pallid orb,
And thrice flash'd white across the forest leaves,
And—lo, the change ye wot of : melting limbs
Black'ning to oosy sap of reeds, white hands
Waving aloft and putting forth green shoots,
The faint breath-bubbles circling in a pool,
Last, the sharp voice's murmur dying away
In the low lapping of the rippling pool,
The melancholy motion of the pool,
And the faint undertone of whispering reeds.

By Latmos and its shepherd, was it well ?
By smooth-chin'd Syrinx, was it well, O gods ?
Yet mark. What time the pallid sickle wax'd
Blue-edged and luminous o'er the black'ning west,
I, looming hideous in the smooth pool, stooped
And pluck'd seven wondrous pipes of brittle reeds
Wherein the wood-nymph's soul still flutter'd faint ;
And these seven pipes I shaped to one, wherein
I, Pan, with ancient and dejected head
Nodding above its image in the pool,

And large limbs stretch'd their length on shadowy banks,
Did breathe such weird and awful ravishment,
Such symmetry of sadness and sweet sound,
Such murmurs of deep boughs and hollow cells,
That neither bright Apollo's hair-strung lute,
Nor Heré's queenly tongue when her red lips
Flutter to intercession of love-thoughts
Throned in the counsel-keeping eyes of Zeus,
Nor airs from heaven, blow sweetlier. Hear me, gods!
Behind her veil of azure, Artemis
Turn'd pale and listen'd ; mountains, woods, and streams,
And every mute and living thing therein,
Marvell'd, and hush'd themselves to hear the end—
Yea, far away, the fringe of the green sea
Caught the faint sound and with a deeper moan
Rounded the pebbles on the shadowy shore.
Whence, in the season of the pensive eve,
The earth plumes down her weary, weary wings ;
The Hours, each frozen in his mazy dance,
Look scared upon the stars and seem to stand
Stone-still, like chisell'd angels mocking Time ;
And woods and streams and mountains, beasts and birds,
And serious hearts of purblind men, are hush'd ;

While music sweeter far than any dream
Floats from the far-off silence, where I sit
Wondrously wov'n about with forest boughs—
Through which the moon peeps faintly, on whose leaves
The unseen stars sprinkle a diamond dew—
And shadow'd in some water that not flows,
But, pausing, spreads dark waves as smooth as oil
To listen !

Am I over-garrulous, gods ?

Thou pale-faced witch, green-kirtled,—thou whose light
Troubles the beardless shepherd where he sleeps
On Latmos,—am I over-garrulous ?
Nay, then, pale huntress of my groves, I swear
The lily and the primrose 'neath thy heel
Savour as fair as thee, as pure as thee,
Drinking the lucid glamour of thy speed ;
And on the cheeks of marriageable maids
Dwelleth a pallor enviably sweet,
Sweet as thy sweetest self, yet robb'd from thee.
Snow-bosom'd lady, art thou proud?—Then hark . .
When last in the cool quiet of the night
Thou glimmeredst dimly down with thy white nymphs,
And brush'd these dewy lawns with buskin'd foot,

I, Pan the scorn'd, into an oak-tree crept,
And holding between thumb and finger—thus—
A tiny acorn, dropt it cunningly
In the small nest beneath thy snow-heap'd breasts,
And thou didst pause in tumult, cried aloud,
Then redden'd like a rose from breast to brow,
Sharp-crimson like a rose from breast to brow,
And trembled, aspen-hearted, timorous
As new-yeand lambs, and with a young doe's cry
Startled amazed from thine own tremulous shade
Faint-mirror'd in the dark and dewy lawn !

Ha, turn your mild grand eyes, O gods, and hear !
Why do I murmur darkly, do ye ask ?
What do I seek for, yearn for?—Why, not much.
I would be milky-limb'd and straight and tall
And pleasant-featured, like Apollo there !
I would be lithe and fair as Hermes is ;
And, with that glittering sheath of god-like form,
Trust me, could find for it a wit as keen
As that which long ago did prick and pain
The thin skin of the Sun-god. I would be
Grand and fine-statured as becomes a god,

A sight divine conceived harmoniously,
 A stately incarnation of my sweet
 Pipings in lonely places. There's the worm!

Ay, ay, the mood is on me—I am aged,
 White-bearded, and my very lifted hands
 Shake garrulously—and ye hear, and smile.
 By the faint undertone of this blind Earth,
 Swooning towards the pathway of the Sun
 With flowery pulses, leafy veins, whene'er
 She hears in intercession of new births
 My voice miraculous melancholy old,—
 I swear not I alone, a sensible god,
 Shall keep these misproportions, worse than beast's ;
 While woods and streams, and all that dwell therein,
 And merest flowers, and the starr'd coils of snakes,
 Yea, purblind mortal men, inhale from heaven
 Such dews as give them heavenly seemliness,
 Communicably lovely as the shapes
 That doze on high Olumpos.

Is it well?

Ye who compel the very clouds to forms
 Beauteous and purely beauteous, ere my rain

Rends their white vestments into flowers to make
 My peaceful vales look lovely,—gods, great gods,
 I ask ye, is it well?—Ye answer not.

But Earth has answer'd, and all things that grow,
 All things that live, all things that feel or see
 The interchanges of the sun and moon ;
 And with a yearning palpable and dumb,
 Yet conscious of some glory yet unborn,
 Of unfulfill'd mysteries, I, Pan,
 Prophecy.

In the time to come,—in years
 Across whose vast I wearily impel
 These antient, blear'd, and humble-lidded eyes,—
 Some law more strong than I, yet part of me,
 Some power more piteous, yet a part of me,
 Shall hurl ye from Olumpos to the depths,
 And bruise ye back to that great darkness whence
 Ye blossom'd thick as flowers ; while I—I, Pan—
 The antient haunting shadow of dim earths,
 Shall slough this form of beast, this wrinkled length,
 Yea, cast it from my feet as one who shakes
 A worthless garment off ; and lo, beneath,
 Mild-featured manhood, manhood eminent,

Subdued into the glory of a god,
Sheer harmony of body and of soul,
Wondrous, and inconceivably divine.

Wherefore, ye gods, with this my prophecy
I sadden those sweet sounds I pipe unseen.
From dimly lonely places float the sounds
To haunt the regions of the homeless air,
Whatever changeful season ye vouchsafe
To all broad worlds which, hearing, whisper, "Pan!"
And thence they reach the hearts of lonely men,
Who wearily bear the burthen and are pain'd
To utterance of fond prophetic song,
Who singing smile, because the song is sweet,
Who die, because they cannot sing the end.

It is my care to keep the graves of such
Thick-strewn and deep with grass and precious flowers
Such as ye slumber on ; and to those graves,
In sable vestments, ever comes the ghost
Of my forgot and dumb eternity,
Mnemosyne ; but what she broods on there
I know not, nor can any wholly know,

Mortal or god. The seasons come and go,
In their due season perish rocks and trees,
In their due season are the streams drain'd dry ;
Earth dumbly changes, and those lonely men,
Less blind than purblind mortals, sing and die ;
But still, with hooded and dejected head,
Above those graves ponders Mnemosyne ;
While I remain to pipe my ditties old,
And my new prophecy, in antient woods
And by the margins of unfortunate pools,—
My wondrous music dying afar away
Upon the fringes of the setting sun.

IV.

THE NAIAD.

1.

DIAN white-arm'd has given me this cool shrine,
Deep in the bosom of a wood of pine :
 The silver-sparkling showers
 That hive me in, the flowers
That prink my fountain's brim, are hers and mine ;
And when the days are mild and fair,
 And grass is springing, buds are blowing,
 Sweet it is, 'mid waters flowing,
Here to sit, and know no care,
 'Mid the waters flowing, flowing, flowing,
Combing my yellow, yellow hair.

2.

The ounce and panther down the mountain-side
Creep thro' dark greenness in the eventide ;

And at the fountain's brink
 Casting great shades they drink,
 Gazing upon me, tame and sapphire-eyed ;
 For, awed by my pale face, whose light
 Gleameth thro' sedge and lilies yellow,
 They, lapping at my fountain mellow,
 Harm not the lamb that in affright
 Throws in the pool so mellow, mellow, mellow,
 Its shadow small and dusky-white.

3.

Oft do the fauns and satyrs, flusht with play,
 Come to my coolness in the hot noon-day.
 Nay, once indeed, I vow
 By Dian's truthful brow,
 The great god Pan himself did pass this way,
 And, all in festal oak-leaves clad,
 His limbs among these lilies throwing,
 Watch'd the silver waters flowing,
 Listen'd to their music glad,
 Saw and heard them flowing, flowing, flowing,
 And ah ! his face was worn and sad !

4.

Mild joys around like silvery waters fall ;
But it is sweetest, sweetest far of all,
 In the calm summer night,
 When the tree-tops look white,
To be exhaled in dew at Dian's call,
 Among my sister-clouds to move
 Over the darkness earth-bedimming,
 Milky-robed thro' heaven swimming,
Floating round the stars above,
 Swimming proudly, swimming, proudly swimming,
And waiting on the Moon I love.

5.

So tenderly I keep this cool green shrine,
Deep in the bosom of a wood of pine ;
 Faithful thro' shade and sun,
 That service due and done
May haply earn for me a place divine
 Among the white-robed deities
 That thread thro' starry paths, attending

My sweet Lady, calmly wending
Thro' the silence of the skies,
Changing in hues of beauty never ending,
Drinking the light of Dian's eyes.

V.

THE SATYR.

—♦—

1.

THE trunk of this tree,
Dusky-leaved, shaggy-rooted,
Is a pillow well suited
To a hybrid like me,
Goat-bearded, goat-footed ;
For the boughs of the glade
Meet above me, and throw
A cool pleasant shade
On the greenness below ;
Dusky and brown'd
Close the leaves all around ;
And yet, all the while,
Thro' the boughs I can see
A star, with a smile,
Looking at me.

2.

Full length I lie,
 On this mossy tree-knot,
With face to the sky,
 The vast blue I see not;
And I start in surprise
 From my dim half-dream,
 With the moist white gleam
Of the star in mine eyes :
 So strange does it seem
 That the star should beam
From her crystal throne
 On this forest nook
 Of all others, and look
Upon me alone :
Ay, that yonder divine
 Soft face
 Should shine
On this one place ;
And, when things so fair
Fill the earth and air,
 Should choose to be,
Night after night,

The especial light
Of a monster like me !

3.

Why, all day long,
I run about
With a madcap throng,
And laugh and shout.
Silenus grips
My ears, and strides
On my shaggy hips,
And up and down
In an ivy crown
Tipsily rides ;
And when in a dose
His eyelids close,
Off he tumbles, and I
Can his wine-skin steal,
I drink—and feel
The grass roll—sea-high !
Then with shouts and yells,
Down mossy dells,
I stagger after

The wood-nymphs fleet,
Who with mocking laughter
And smiles retreat ;
And just as I clasp
A yielding waist,
With a cry embraced,
——Gush ! it melts from my grasp
Into water cool,
And—bubble ! trouble !
Seeing double !
I stumble and gasp
In some icy pool !

4.

All suborn me,
Flout me, scorn me !
Drunken joys
And cares are mine,
Romp and noise,
And the dregs of wine ;
And whene'er in the night
Diana glides by
The spot where I lie,

With her maids green-dight,
I must turn my back
In a rude affright,
And blindly fly
From her shining track ;
Or if only I hear
Her bright foot-fall near,
Fall with face to the grass,
Not breathing for fear .
Till I feel her pass.

5.

I am—
I know not what :
Neither what I am,
Nor what I am not—
I seem to have rollick'd,
And frolick'd,
In this wood for ay,
With a beast's delight
Romping all day,
Dreaming all night !
Yet I seem

To remember awaking
Just here, and aching
With the last forsaking
Tender gleam
Of a droll strange dream.—
When I lay at mine ease,
With a sense at my heart
Of being a part
Of the grass and trees
And the scented earth,
And of drinking the bright
Subdued sunlight
With a leafy mirth :
Then behold, I could see
A wood-nymph peeping
Out of her tree,
And closer creeping,
Timorously
Looking at me !
And still, so still,
I lay until
She trembled close to me,
Soft as a rose to me,

And I leapt with a thrill
 And a shout, and threw
Arms around her, and press'd her,
Kiss'd her, caress'd her,—
 Ere she scream'd, and flew.

6.

Then I was 'ware
 Of a power I had—
To drink the air,
 Laugh and shout,
 Run about,
 And be consciously glad—
So I follow'd the maiden
 'Neath shady eaves,
Thro' groves deep-laden
 With fruit and leaves,
Till, drawing near
To a brooklet clear,
I shuddering fled
 From the monstrous shape
There mirror'd—
Which seem'd to espy me,

And grin and gape,
And leap up high
In the air with a cry,
And fly me !

7.

Whence I seem to have slowly
Grown conscious of being
A thing wild, unholy,
And foul to the seeing.—
But ere I knew aught
Of others like me,
I would lie, fancy-fraught,
In the greenness of thought,
Beneath a green tree ;
And seem to be deep
In the scented earth-shade
'Neath the grass of the glade,
In a strange half-sleep :
When the wind seem'd to move me,
The cool rain to kiss,
The sunlight to love me,
The stars in their bliss

To tingle above me ;
And I crept thro' deep bowers
That were sparkling with showers
 And sprouting for pleasure,
And I quicken'd the flowers
 To a joy without measure—
Till my sense seem'd consuming
 With warmth, and, upspringing,
I saw the flowers blooming,
 And heard the birds singing !

8.

Wherever I range,
 Thro' the greenery,
That vision strange,
 Whatsoever it be,
 Is a part of me
Which suffers not change.—
The changes of earth,
 Water, air, ever-stirring,
 Disturb me, conferring
My sadness or mirth :
Wheresoever I run,

I drink strength from the sun ;
The wind stirs my veins
 With the leaves of the wood,
The dews and the rains
 Mingle into my blood.
I stop short
In my sport,
 Panting, and cower,
While the blue skies darken
 With a sunny shower ;
And I lie and hearken,
 In a balmy pain
 To the tinkling clatter,
 Pitter, patter,
 Of the rain
On the leaves close to me,
 And sweet thrills pass
Thro' and thro' me,
 Till I tingle like grass.
When lightning with noise
 Tears the wood's green ceiling,
When the black sky's voice
 Is terribly pealing,

I hide me, hide me, hide me,
With wild averted face,
In some terror-stricken place,
While flowers and trees beside me,
And every streamlet near,
Darken, whirl, and wonder,
Above, around, and under,
And murmur back the thunder
In a palpitating fear !

9.

Ay ; and when the earth turns
A soft bosom of balm
To the darkness that yearns
Above it, and grows
To dark, dewy, and calm
Repose,—
I, apart from rude riot,
Partake of the quiet
The night is bequeathing,
Lie, unseen and unheard,
In the greenness just stirr'd
By its own soft breathing—

And my heart then thrills
With a strange sensation
Like the purl of rills
Down moonlit hills
That loom afar,
With a sweet sensation
Like the palpitation
Of yonder star !

10.

Thro' yonder bough
Her white ray twinkles ;
And on my brow
She silently sprinkles
A dewy rain,
That lulls my brain
To a dream of being
Under the ground,
Blind to seeing,
Deaf to sound,
Drinking a dew
That drops from afar,
And feeling unto

The sweet pulse of a star,
Who is beckoning me
Though I cannot see !
And of suddenly blooming
Up into the air,
And, swooning, assuming
The shape I wear !
While all fair things
Fly night and day from me,
Wave bright wings,
And glimmer away from me !

11.

—She shines above me,
And heareth not,
Though she smiles on this spot
And seems to love me.
Here I lie aloof,
Goat-footed, knock-kneed,
A monster, indeed,
From horns to hoof ;
And the star burns clearly
With pearl-white gleam—

Have I merely
Dream'd a dream ?

12.

—Did she hear me, I wonder ?—
She trembles upon
Her throne—and is gone !
The boughs darken under,
Then thrill, and are stirr'd
By the notes of a bird.
The green grass brightens
With pearly dew,
And the whole wood whitens
As the dawn creeps thro'.—
“Hoho !”—that shout
Flung the echoes about
The boughs, like balls !
Who calls ?—
'Tis the noisy rout
Of my fellows upspringing
From sleep and dreaming,
To the birds' shrill singing,
The day's soft beaming :

And they madly go
To and fro,
 Though o' nights they are dumb.
Hoho ! hoho !
 I come ! I come !
Hark !—to the cry
They reply :
“ Ha, there, ha ! ”
“ Hurrah ! ”—“ hurrah ! ”
 And starting afraid
At the cries,
 In the depths of the glade
Echo replies—
“ Ho, there ! ”—“ ho, there ! ”—
By the stream below there
 The answer dies.

VI.

VENUS ON THE SUN-CAR.

1.

TELL me, thou many-finger'd Frost,
Coming and going like a ghost

In leafless woods forsaken—

O Frost, that o'er him lying low
Drawest the garment of the snow

From silver cloud-wings shaken,
And round bare boughs with strange device
Twinest fantastic leaves of ice—

When will Adon waken ?

Lo, dawn by dawn I rise afar
Beside Apollo in his car,

And, far below us wreathing,

Thy fogs and mists are dusky curl'd
 Round the white slumber of the world,
 Like to its own deep breathing ;
 But crimson thro' the mist our light
 Foameth and freezeth, till by night
 Snow-bosom'd hills we fade on—
 The pallid god, at my desire,
 Gives unto thee a breath of fire
 To reach the lips of Adon.

2.

Tell me, thou bare and wintry World,
 Wherein the wing'd flowers are curl'd
 Like pigmy spirits dozing—
 O World, within whose lap he lies,
 With thy quick earth upon his eyes,
 In dim unseen reposing,
 Husht underneath the wind and storm,
 Still rosy-lipt in darkness warm—
 Are Adon's eyes unclosing ?
 Lo, dawn by dawn I rise afar
 Beside Apollo in his car,
 Thro' voids of azure soaring,

And gazing down on regions dead,
 With golden hair dishevellèd,

And claspèd hands imploring.

Wonderful creatures of the light
 Hover above thee, hanging bright

Faint pictures glen and glade on :

The pallid god, at my desire,
 Hideth in glimmering snows his fire,
 To reach the sleep of Adon.

3.

Tell me, thou spirit of the Sun,
 Radiant-lock'd and awful one,

Strong, constant, unforsaking—

Sun, by whose shadier side I sit,
 And search thy face, and question it,

Conferring light and taking—

Whose fiery westward motion throws
 The shadow-hours on his repose,—

Is my Adon waking ?

Lo, dawn by dawn I rise afar

Beside thee in thy flaming car,

Thou ever-constant comer !

And flashing on the clouds that break
 Around our path thy sunbeams make

A phantom of the summer.

O breathe upon the Moon, that she
 May use her magic witchery

When snowy hills we fade on,
 That, in the dark, when thou art gone,
 She speed the resurrection,

And stir the sleep of Adon !

4.

Tell me, O silver-winged Moon,
 That glidest to melodious tune

Ice-sparkling skies on skies up,—
 O Moon, that to the sunset grey,
 Drinking faint light that fades away,

Liftest immortal eyes up, =
 And walking on, art thro' the night
 'Troubled to pain by that strange light,—

When will Adon rise up ?

Lo, dawn by dawn I rise afar
 Beside Apollo in his car,

Imploring sign or token

But night by night such pale peace beams

Upon his slumber, that it seems

Too beauteous to be broken!

O gentle goddess, be not cold—

But, some dim dawn, may we behold

New glory hill and glade on,

The leaves and flowers alive to bliss,

And, somewhat pale with thy last kiss,

The smiling face of Adon!

VII.

SELENE THE MOON.

I.

I HIDE myself in the cloud that flies

From the west and drops on the hill's grey shoulder,
And I gleam thro' the cloud with my panther-eyes,

While the stars turn paler, the dews grow colder ;

I veil my naked glory in mist,

Quivering downward and dewily glistening,

Till his sleep is as pale as my lips unkist,

And I tremble above him, panting and listening.

As white as a star, as cold as a stone,

Dim as my light in a sleeping lake,

With his head on his arm he lieth alone.

And I sigh " Awake !

Wake, Endymion, wake and see !”

And he stirs in his sleep for the love of me ;

But on his eyelids my breath I shake :

“ Endymion, Endymion !

Awaken, awaken !”

And the yellow grass stirs with the mystic moan,

And the tall pines groan,

And Echo sighs in her grot forsaken

The name of Endymion !

2.

A foamy dew from the Ocean old,

Whence I rise with shadows behind me flying,

Drops from my sandals and glittereth cold

On the long spear-grass where my love is lying ;

My face is dim with departed suns,

And my eyes are dark from the depths of ocean,

A starry shudder throughout me runs,

And my pale cloud stirs with a radiant motion,

When the darkness wherein he slumbers alone

Ebbs back from my brightness, as black waves break

From my shining ankle with shuddering tone ;

And I sigh “ Awake !

Wake, Endymion, wake and hear !”

And he stirs in his sleep with a dreamy fear,

And his thin lips part for my sweet sake :

“ Endymion, Endymion !

Awaken, awaken !”

And the skies are moved, and a shadow is blown

From the Thunderer’s throne,

And the spell of a voice from Olumpos shaken

Echoes “ Endymion !”

3.

Then under his lids like a balmy rain

I put pale dreams of my heavenly glory ;—

And he sees me lead with a silver chain

The tamed Sea-Tempest white-tooth’d and hoary ;

And he sees me fading thro’ forests dark

Where the leopard and lion avoid me in wonder,

Or ploughing the sky in a pearly bark,

While the earth is dumb with my beauty under !

Then he brightens and yearns where he lies alone,

And his heart grows dumb with a yearning ache,

And the thin lips part with a wondering moan,

As I sigh “ Awake !

Wake, Endymion, wake and see
 All things grow bright for the love of me,
 With a love that grows gentle for thy sweet sake !
 Endymion, Endymion !
 Awaken, awaken !”

And my glory grows paler, the deep woods groan,
 And the waves intone,
 Ay, all things whereon my glory is shaken
 Murmur “ Endymion !”

4.

Ai ! The black earth brightens, the Sea creeps near
 When I swim from the sunset's shadowy portal ;
 But he will not see, and he will not hear,
 Though to hear and see were to be immortal :
 Pale as a star and cold as a stone,
 Dim as my ghost in a sleeping lake,
 In an icy vision he lieth alone,
 And I sigh “ Awake !
 Wake, Endymion, wake and be
 Divine, divine, for the love of me !”

And my odorous breath on his lids I shake :
 “ Endymion, Endymion !

Awaken, awaken !”

But Zeus sitteth cold on his cloud-shrouded throne,

And heareth my moan,

And his stern lips form not the hope-forsaken

Name of Endymion,

VIII.

IRIS THE RAINBOW.

1.

'MID the cloud-enshrouded haze
Of Olumpos I arise,
With the full and rainy gaze
Of Apollo in mine eyes ;
But I shade my dazzled glance
With my dripping pinions white
Where the sunlight sparkles dance
In a many-tinctured light :
My foot upon the woof
Of a fleecy cloudlet small,
I glimmer thro' the roof
Of the paven banquet-hall,

And a soft pink radiance dips
 Thro' the floating mists divine,
 Touching eyes and cheeks and lips
 Of the mild-eyed gods supine,
 And the pinky odour rolls
 Round their foreheads, while I stain,
 With a blush like wine, the bowls
 Of foam-cruled porcelain :
 Till the whole calm place has caught
 A deep gleam of rosy fire—
 When I darken to the thought
 In the eyes of Zeus the Sire.

2.

Then Zeus, arising, stoops
 O'er the ledges of the skies,
 Looking downward, thro' the loops
 Of the starry tapestries,
 On the evident dark plain
 Speck'd with wood and hill and stream,
 On the wrinkled tawny main
 Where the ships, like snowflakes, gleam ;
 And with finger without swerve,

Swiftly lifted, swiftly whirl'd,
He draws a magic curve
O'er the cirrus of the world ;
When with waving wings display'd,
On the Sun-god's threshold bright
I upleap, and seem to fade
In a humid flash of light ;
But I plunge thro' vapours dim
To the dark low-lying land,
And I tremble, float, and swim,
On the strange curve of the Hand :
From my wings, that drip, drip, drip,
With cool rains, shoot jets of fire,
As across green capes I slip
With the thought of Zeus the Sire.

3.

Thence, with drooping wings bedew'd,
Folded close about my form,
I alight with feet unview'd
On the ledges of the storm ;
For a moment, cloud-enroll'd,
Mid the murm'rous rain I stand,

And with meteor eyes behold
 Vapoury ocean, misty land ;
Till the thought of Zeus outsprings
 From my ripe mouth with a sigh,
And unto my lips it clings
 Like a shining butterfly ;
When I brighten, gleam, and glow
 And my glittering wings unfurl,
And the melting colours flow
 To my foot of dusky pearl ;
And the ocean mile on mile
 Gleams thro' capes and straits and bays,
And the vales and mountains smile,
 And the leaves are wet with rays,—
While I wave the humid Bow
 Of my wings with flash of fire,
And the Tempest, crouch'd below,
 Knows the thought of Zeus the Sire.

IX.

ORPHEUS THE MUSICIAN.

I SAT of old beside a stream new-born
From loamy loins of mountains cold,
And it was garrulous of dreams forlorn
And visions old :

Wherefore the legends of the woods and caves
With that faint melody were blended ;
And as the stream slid down to ocean-waves,
I comprehended.

Into a dreary silence dim and deep

I sank with drowsy sighs and nods :

Then sang—my blue eyes dark and wise from sleep—

The birth of gods.—

A gleaming shoulder cut the stream, and lo !

I saw the glistening Naiad rise :

She floated, like a lily white as snow,

With half-closed eyes.

And suddenly, thronging the boughs around,

Came forest faces strange and glad,

That droopt moist underlips and drank the sound

Divinely sad.

Far down the glade, where heavy shadows slept,

Stole, purple-stainèd by the vine,

Silenus,—thro' whose blood my music crept

Like wondrous wine :

Tiptoe, like one who fears to break a spell,
 He came, with eyeballs blank as glass—
Not drawing breath till, at my feet, he fell
 Prone on the grass.

Then, leaning forked chin upon his hand,
 He listen'd, dead to tipsy strife,
And lo! his face grew smooth and soft and bland
 With purer life.

Goat-footed fauns and satyrs one by one,
 With limbs upon the greensward thrown,
Gather'd, and darken'd round me in the sun,
 Like shapes of stone :

Between the sunset and the green hillside
 Quaint pigmy spirits linger'd bright,
Till heaven's white eyes swam dewy, opening wide
 To the delight,—

While sunlight reddened, dying, and below
 All heark'd—like shapes upon a cup,
By skiëd Heré, in the ambrosial glow,
 Held rosily up.

Then twilight dusky gloam'd upon the place,
 Full of sweet odour and cool shade,
But music made a lamp of every face
 In the forest-glade :

Till swiftly swam, in showers of pearly beams,
 Selené to her azure arc,
Scattering silence, light, and dewy dreams
 On eyelids dark.

The music sadden'd, and the greenwood stirr'd,
 The moonlight clothed us in its veil,
As stooping down the dove-eyed goddess heard,
 Smiled, and grew pale :

For as they listen'd, satyrs, nymphs, and fauns
 Conceived their immortality—
Yea, the weird spirits of the woods and lawns,
 Gross, vile, to see—

Whence her pure light disturb'd them, and they strove
 To shake away the sweet strange charm ;
But the light brighten'd, shaken from above
 With pearly arm.

They could not fly, they could not cry nor speak,
 It held them like a hand of strength,—
They hid their faces, wild, abash'd and weak,
 And writhed full length.

The Naiad lifted up her dewy chin,
 And knew, and saw the light with love,
Made peaceful by a purity akin
 To hers above.

And countless beauteous spirits of the shade
 Knew their own souls and felt no fear ;
While Echo, nestling in her thyme-cave, made
 An answer clear.

Till, when I ceased to sing, the satyr-crew
 Rush'd back to riot and carouse ;
Self-fearful faces blushinglly withdrew
 Into leafy boughs ;

Lastly, Silenus to his knees upcrept,
 Rubb'd eyelids swollen like the vine,
Stared blankly round him, vow'd that he had slept,
 And bawl'd for wine.

X.

POLYPHEME'S PASSION.

Ho, Silenus !—no one here !

The kitchen empty, the flocks in stalls,

The red fire flickering over the walls,

And—a young kid spitted—dainty cheer !

Ho, Silenus !—tipsy old reveller,

Soft-zone-unloosener, bright-hair-disheveller,

Where art thou hiding, you tipsy old hound you,

With thy beard of a goat and thine eyes of a lamb ?

SILENUS.

Ho, Cyclops !

POLYPHEME.

He mocks me ! Where are you, confound you ?

SILENUS.

Patience, sweet master, here I am !—

POLYPHEME.

Rise ! or with my great fist I'll put an end to thee ;
The dregs of my great flagon have been warming thee—
Thou'rt drunk, sow-ears. I find there's no reforming thee,
Tho' six round moons I've tried to be a friend to thee.
Once more divinely warming those old veins,
 Chirping like grasshoppers at every pore,
Foaming as warm as milk among thy brains,
 Gushing like sunshine in thine heart's dry core,
Runs the pink nectar of my vines. It stains,
 Flowing from that bald head, this grassy floor—
Too sweet for earth to drink, unmeet for thee,
Fit only to be quaffed by gods like me !

SILENUS.

Cyclops !

POLYPHEME.

Jump up, then, quickly. Nay, no more.
Follow me to this rocky eminence,

Cool-cushion'd with the yellow moss, from whence

We can at ease behold

The cloud-stain'd greenness of the ocean sleek,

Rounding its glassy waves into the creek,

Speckled with sparkling jewels manifold,

And, far away, one melting patch of gold.

Now, sit!—Nay, nearer, higher—here, above

My shoulder. Turn thy face to mine, Silenus!

Fear not :—being fill'd with the sweet milk of Venus,

Thou'rt a fit counsellor for one in love ;

And, as I'm in a talking humour, why—

Suppose we chat a little at our leisure.

SILENUS.

With pleasure !

The subject ?

POLYPHEME.

One alone beneath the sky,

Old man, is worthy of the conversation

And serious consideration

Of such a god as I !

Now, guess the name of that sweet thing ?

SILENUS.

With ease.

Bacchus, the god to whom these aged knees
Bend gloriously impotent so often,
And in whose luscious pool
I dip hot mouth and eyes, and soak and soften
The yoke of thy strong rule.

POLYPHEME.

A thing a thousand times more beautiful !

SILENUS.

I know no thing more beautiful than he
When, dripping odours cool,
 Deep-purpled, like a honey-bosom'd flower
For which the red mouth buzzes like a bee,
He bursts from thy deep caverns gushingly,
 And throws his pleasure round him in a shower,
And sparkles, sparkles, like the eyes that see,
In sunshine, murmuring for very glee
 And bursting foamy bubbles until sour
Lips tremble into moist anticipation.
Of his rich exultation !

POLYPHEME.

Has little Bacchus, whom ye praise so, power
To unnerve these mighty limbs, make this one Eye
Rain impotent tears, hurl this gigantic bulk
Down on its stubborn knees—nay, make me skulk
And fume and fret, and simper oaths, and sigh,
Like tiny mortal milking-maids who sulk
In dairies, frothing yellow like their cream ?
Could Bacchus, once let loose to fight and fly,
Do all these things to sinewy Polypheme ?

SILENUS.

Assuredly !

POLYPHEME.

By this right hand, you lie !—
I am a god, great-statured, strong, and born
Out of Poseidon's nervy loins divine !
I laugh the wrath of Zeus himself to scorn ;
And when I rise erect on Aetna's horn
My shadow on the faint sea-hyaline
Falls like a cloud wherein the winds drop still
And white-wing'd ships move slowly without will.

Shall bulk so wondrous and so grand as mine
Yield to the miserable god of wine ?

SILENUS.

Certainly not.

POLYPHEME.

Never !—by Pallas' spear,
At whose sharp touch the plump god leaps and flies,
While startled Revel shrieks with haggard eyes !

Never, by Hermes, whom the drunken fear,
But whose quick fingers pilfer not the wise !

SILENUS.

Whom shall we praise, O Cyclops ?

POLYPHEME.

Thou shalt hear—
Tell me, didst thou ever see a,—
Ever hear a, ever hear a,—
Either far away or near, a—
Nymph so sweet as Galatea ?

SILENUS.

Never !

POLYPHEME.

'Tis false, old man ! she is not fair ;—
Those weeds that under ocean rot at ease
Into dark dreams o' the flowery earth, and there
Put purples in the sea-nymph's sunny hair
Are fairer : she is changeable as these.
She is as wanton as the perfumed fays
That dimple on the windless sea and dally,
Musically,
With the puff'd sails of ships becalm'd for days.

SILENUS.

True, Cyclops, she is fickle ; and by her
Whose amorous breath blew the Greek host to Troy,
I have seen fairer !

POLYPHEME.

Dotard ! Driveller !

Not her the false Idalian shepherd-boy,
With silken string, like a tame heifer, led—

Nay, not lush Aphroditè, whose blue eyne,
 Pink-lidded, smiled on their unhallow'd bed—
 Is half so fair, so precious, so divine,
 As Galatea !

SILENUS.

Exactly what I said.

POLYPHEME.

Her voice hath gentle sweetness, borrow'd
 From soft tide-lispings on the pebbly sand,
 'Tis like the brooding doves in junipers ;
 White as a shell of ocean is her hand,
 Wherein, like ocean sound, the pink blood stirs !
 Her hair excels the fruitage of the beech
 Wherein the sun runs liquid gleam on gleam ;
 Her breasts are like two foamy bowls of cream,
 A red straw-berry in the midst of each ;
 And the soft gold-down on her silken chin
 Is like the under-side of a ripe peach—
 A dimple dipping honeyly therein !

SILENUS.

Her eyes—

POLYPHEME.

Profane them not !—For their sweet fire is

Wondrous and various as the Bow

Drawn over rainy ledges dripping low

By many-colour'd Iris—

From whose bright end, plunged the dark waters
under,

Woven with the tapestries of her sea cave,

And dying hue by hue on the green wave,

They may have drunk a portion of their wonder.

But oh, what tongue can tell

Their glory inexpressible ?

You seem to see the music of the ocean

Folded within them, as within a shell,

And gently stirring with a violet motion,

Until it drops unto the lips, and there

Flutters in perfumed accents on the air !

Nor this alone. They change as the sea changes,

In hues as various as the ringdove's dyes :

Whatsoever sweet and strange is

Flashes across them with a quick surprise.

Now, in their troubled orbs rise multiform

Wild pictures of sky-tempest and sea-storm ;

And her wild eyes droop brightly on her breast
Till it is troubled like a thing distrest ;
But in their softest mood
You watch the pale soul tremulously brood
On those bright orbs whose fire the dark sea cools,
And there it trembles, as the moonlight flows
On seas just stirr'd by their own deep repose
And throbbing, throbbing, into silver pools !

SILENUS.

O eloquent Cyclops, pause, and breathe a space !—
Few eyes save thine, few eyes of earth, have plainly
Seen this immortal Galatea's face ;
For she thou lovest is of that fair race
Whom mortal vision dreams of, but seeks vainly—
 For they comb and they comb
 Their yellow locks,
 Under the foam,
 Among weedy rocks !
 And they sing unseen
 In their sea-caves green,
And gaze at the white sun overhead
 Whose pale ray saddens their dripping curls,

Or the moon that glimm'ring in ocean's bed
Leaves her motion for ever in pools of pearls !

POLYPHEME.

Chirrup not, wine-sponge !—Am not I a god ?
Cannot this eye peer to Olumpos' helm ?
Does not the great sea, trembling at my nod,
Hush itself humbly around this my realm ?

SILENUS.

It does, O Cyclops !

POLYPHEME.

Save, of course, when I
Hurl rocks and trees down on the shuddering ships,
And, while I loom above the waves, my lips
Roar terrible defiance at the sky.

SILENUS.

Precisely.

POLYPHEME.

Ask not, then, the when and how ;
But turn thine ancient gaze

On the broad wonder of my brow,
Thence drop it, in a natural amaze,
Down the steep mountain to my sinewy feet,
Round which the lambs, as small as snowflakes, bleat ;
Now, tell me—am I fair ?

SILENUS.

Most fair !

POLYPHEME.

Thy fears
Lie to my strength a hollow lie, Silenus !

SILENUS.

By all the love that there exists between us,
By doves that perch on Bacchus' vine-wreath'd ears,
I swear thou art most beautiful !

POLYPHEME.

Again :
Have those blurr'd eyeballs noticed that of late
Mine air has grown more solemn, more sedate,
More bountiful to those I hold in chain

To watch my flocks, and more compassionate ;
As if I struggled underneath the weight
Of some indefinite pain ?
That I have learn'd to tremble and to blush,
To droop this eyelid modestly, to flush
All over at the tiniest whispering sound,
To pick small dainty steps upon the ground
As if I saw and seeing fear'd to crush
Some crawling insect or the crimson-crown'd
Small daisy-flower that, whensoe'er I pass,
Shuts up its little leaves upon the grass
And thinks the shadowy eve has stolen down !

SILENUS.

Cyclops !—These things I saw, but fear'd to question ;
Nay, with a blush I own it—do not frown !—
I set thy trouble down as indigestion.
For neither un milk'd kids, nor lambs stall-fed,
Nor sucking-swine with pippins in their teeth,
Nor ox-thighs with green herbs engarlanded,
Nor foamy curds wherein hot apples seethe,
Nay, not the parsley-flavour'd tongues of sheep,
Could tempt o' late thy dainty appetite ;

But lying on the mountain out of sight
 Of melancholy thou hast drunken deep ;
 While down among the yellow pastures moaning
 With lambs new-yea'n'd, where thy cool streamlets run,
 We saw thee loom above us, mighty one !
 And heard thee, like the monstrous seas intoning,
 Melodiously groaning !

POLYPHEME.

Ay me ! ay me !

SILENUS.

Be calm, sweet Polypheme !
 The eagle poised o'er yonder cropping lamb
 Flew scared, at that big cry.

POLYPHEME.

Ay me ! I am
 Lost, swallow'd up, absorbed into a dream !
 Thro' the swift current of my frame gigantic
 Eddies a frantic
 Consuming fire. I am not what I seem.
 For Galatea I refuse all food,

For Galatea I grow weak and wild
And petulant-featured as a sickly child ;
For Galatea I, in desperate mood,
Seek out green places in this solitude,
And close my eyes, and think I am a curl
Tingling, tingling, lightly
Against the snow-heap'd bosom swelling whitely !

SILENUS.

One should not break his heart for any girl.

POLYPHEME.

Ay me ! I close my eyes in a sweet woe,
And dream that I am little, fair, and sweet,
For a small goddess's embraces meet,
Nor huge, nor rough. It was not always so !
Of old, Silenus, this great awful Me
Was swoll'n with glory at the contemplation
Of its enormity in yonder sea ;
I revell'd in the roar and consternation,
When, grasping rocks with frantic acclamation,
Round this frowning, Ætna-crowning head I whirl'd them,
Tremendously, stupendously, and hurl'd them

On the passing fleets below ;
And from under came the thunder of vessels crush'd
asunder,
And the shriek, faint and weak, of the mortals in their
wonder,
And the sea rolled underneath, and the winds began to
blow,
And above the desolation, drunk with rage, I took my
station,
With my waving arms expanded and my crimson eye aglow,
And to earth's reverberation,
Roar'd "Ho ! ho ! ho !"

SILENUS.

Cyclops ! sweet Cyclops !—

POLYPHEME.

Fear not !

I am as weak as the eagle's callow young ;
Yet listen, mild old man, and interfere not.
One summer-day, when earth and heaven rung
With thunders, and the hissing lightning stung
With fork'd meteor tongue

The green smooth living ocean till it shriek'd—
I stood aloft on Ætna's horn and wreak'd
My cruel humour with a monstrous glee :
When lo ! from out the rainy void did flit
Bright Iris, and with tremulous foot alit
On this my mountain, touching even me
With her faint glory : for a moment, she
Paused shudd'ring high above me : then with fleet
Footstep slid downward till she reach'd my feet ;
And there, with many-tinctured wings serene,
She waved the seas to silence, and, beguiled
By her mild message, the dark ocean smiled—
A palpitating lapse of oily green,
With silvery glimmers here and there between
The shadows of the clouds that, dewy and mild,
Parted and flutter'd :—when, with radiant head
Plunging among the bulbous mists, she fled.
But, as the vapours fleam'd away, behold !
I saw far down upon the brown sea-strand
A nymph who held aloft in pearly hand
A white-tooth'd comb, and comb'd her locks of gold
Over a dank and shipwreck'd sailor-lad,—
On whose damp eyelids a faint radiance lay,

Robb'd from some little homestead far away,
Some silent hearth that wearily would wait,
For that faint smile which left it desolate,
And hush itself and watch and yearn and pray.
Oh! tenderly she comb'd her locks of gold,
Over that gently-sleeping sailor-lad,
Stretch'd 'mid the purple dulse and rockweed cold ;
And all the while she sang a ditty sad,
To deep division of the wave that roll'd
Up to her feet, like a huge snake that springs
At two bright butterflies with golden wings :

Marinere, O Marinere,

Waken, waken !

Sleep-o'ertaken,

Look upon me, with no fear,

Look, and see, and hear :

Underneath the white-tooth'd waves,

Sleep your comrades in their caves ;

Coral grottoes are their bed,

Purple plants stir overhead,

All around black weeds are twined,

Frozen still without a wind ;

And the sea-nymphs in distress
Pluck dark flowers all odourless,
Growing deep in caverns clear,
Gently to bestrew their bier.
Under the sea
They sleep—ah me !
They have slept for many a year.

Marinere, O Marinere,
Wake not, wake not,
Slumber break not,
Close your eyelids with no fear,
Do not see, nor hear !
Far above the silence deep,
Where your gentle comrades sleep,
Rolls the sea and foams the storm,
Horrors thicken, terrors swarm,
And the sea-nymphs, lightning-led,
Flash about white-garmented ;
But below the Storm-god's frown,
Sleep the shipwreck'd fathoms down—
Ocean-flowers are on the bier,
Foam-bells hang in every ear !

Under the sea
They sleep—ah me !
They shall sleep for many a year.

SILENUS.

That was the song she sang ?

POLYPHEME.

It was. But ill

Those tender accents fill
This rocky breast, whose distant roar
Frightens those white waves seaward from the shore.
For they trembled, tinkling, twining,
For melodious combining,
While her yellow locks fell shining
 To her knees,
While the Storm with bright eyes glistening,
'Thro' its cloud-veil looking at her,
Delay'd breathlessly and listening
 On the ledges of the seas :
And in the sun she sat her,
While her voice went pitter-patter,
Pitter-patter, like the clatter

Of bright rain on boughs of trees !
Then ho ! with my great stride,
Down the steep mountain side,
I sprang unto her, with mine arms extended !
Her bright locks gleam'd afraid,
Like a sunbeam trapt in shade,
In my deep shadow, and the music ended :
And she rose erect to fly,
Panting, moaning, and her cry
Met the lifted cry of Ocean, and they blended !
While earth reel'd under,
Downward I bore,
With step of thunder,
On to the shore ;
And in shrieking amaze,
With eyes fasten'd in fear—
Like a star's firm gaze
When a cloud draws near—
On the horror that came
With an eye of flame,
She leapt to the water,
All woebegone ;
And her bright locks shone

And tript and distraught her,
But the water caught her
 And push'd her on !
From billow to billow,
 With wild locks streaming
 And tangling oft ;
From billow to billow,
 Dark-green, or gleaming
 Like doves' wings soft,
From billow to billow,
Panting and screaming,
With white hands beaming
 And waving aloft !
Then, coming hideous
 On to the tide,
I spurn'd the perfidious
 Foam aside,
And follow'd her, dashing
 Thro' storm sublime,
Flashing, crashing,
Splashing-splashing
 On the seaweed's slippery slime !
The billows clomb up,

With flash of foam up,

My loins and thighs ;

Till they gleam'd and fleam'd,

With clangor and anger,

And around me upstream'd

With their wild white eyes !

Till panting, choking,

Dripping and soaking,

With nostrils smoking,

I halted, spitting,

Spurting, chin-deep,

And saw her sitting

Where gulls were fitting

Far out on the deep ;

And all around her with gentle motion

One smooth soft part of the murmurous ocean

Had gone to sleep !

Then waving her hands,

And shaking her locks,

To the ocean sands,

To the purple rocks

Under the foam,

To the sea-caves brown,

She sank to her home,
Down ! down ! down ! down !
And the sea grew black
In her shining track,
And the waters green
Darken'd afar ;
And the one thing seen
Was the steadfast star
Of my round Eye red,
Rolling immense
With a pain intense
In my rocky head,
Mid the white foam wreathing
Around wind-led,
And the great sea seething
Down to deep breathing,
Like a monster panting, on its sandy bed !

SILENUS.

Most musical Cyclops !

POLYPHEME.

Hush !—Unto the beach

I wearily strode, with great head bow'd, and dragg'd
Foot-echoes after me ; and with no speech,
On yonder shore, weedy and wet and cragg'd,
I stood, and in an agony of pain
Look'd out with widening eyeball on the main.
Lo ! far away a white wind glided dim
O'er the cloud-cover'd bright'ning ocean-rim,
And violet shadows here and there were trail'd
Over the waters : then behold the sun
Flasht pale across the waste, and one by one,
Like sea-gulls dripping rain, rose ships white-sail'd.
All else was silence, save monotonous moan
Of the broad-chested billows, till the warm
Light kindled all things, and I loomed alone—
The one huge cloud remaining of the storm ;
And in the awfulness of that strange hour
A change came over my big throbbing breast,
And the soft picture of the calm had power
To move my mountainous bulk with vague unrest !—

SILENUS.

Weep not, O Cyclops—lest thy tears should roll
Down oceanward and brain the grazing sheep !

POLYPHEME.

Ay me, ay me, the passion in my soul !
Ay me, her glory haunts me, and I weep !—
O, I would give away the world to be
As soft, as sweet, as fleecy-limb'd as she,
As tiny and as tender and as white
As her mild loveliness !
With two soft eyes such as mere men possess,
Two pretty little dewy eyes, that might
Interpret me aright !

SILENUS.

Amazement !—Polypheme, whom vast Poseidon
Spawn'd upon Thoosa in the salted brine,
Thou who canst strangle fleets, and sit astride on
Ætna and roar thine origin divine !
Wrong not thyself, thy beauty, and thy sire !
See ! where thy mighty shadow stretches wide
Down the steep mountain side,
And see ! that eyeball of immortal fire !
Had wanton Helen, Paris' love-sick toy,
Beheld thee, Polypheme,

Hill-haunting Echo had not found a theme
In ruin and the ten years' war of Troy.

POLYPHEME.

And is it so ?

SILENUS.

By Ganymede bright-eyed,
By—by—

POLYPHEME.

Enough—let us return. I stood,
When she had flown, in meditative mood ;
Then, raising up my resinous hands, I cried :
“ O thou from whose huge loins I darkling came,
King of all ocean and its wondrous races,
Return, return, the nymph to my embraces,
Or, thro' thy lips ooze-dripping, name her name ! ”
And o'er the sands did a low murmur creep,
Whispering, ‘ Galatea ; ’ and, deep-pain'd,
I vaguely knew, like one who dreams in sleep,
She was a goddess of the sacred deep,
Not to be lightly woo'd or roughly gain'd.

SILENUS.

O pitiful ! and you—

POLYPHEME.

In the dim birth
Of the strange love that stirs my hid blood's fountains,
As unborn earthquakes trouble springs in mountains,
I look'd abroad upon the fair green earth ;
And lo, all things that lived, all things that stirr'd,
Unto the very daisy closing up
In my great shade its crimson-tipp'd cup,
And the small lambs, and every little bird,
Seem'd to abhor and dread, avoid and fear me ;
And in an agony of hate for all,
I cried " How can a thing so sweet, so small,
So gentle, love me—or be happy near me ?"
Whereon I sadly clomb the cliffs and made
A looking-glass of yonder ocean, where
Startled by my long shade
The silver-bellied fishes rose afraid ;
But with a lover's hand I smooth'd my hair
To sleekness, parting it with care,
And husht the rugged sorrow of my brow—

Then, stooping softly o'er the dimpled mirror,
I shaped my face to a sweet smile—as now !

SILENUS.

O agony ! help, help, ye gods ! O terror !
Hide me !

POLYPHEME.

What ails thee ? Ha !

SILENUS.

O Ocean's child—
Cyclops ! My heart, with admiration rent,
Fainted and cried with its deep ravishment
Because you look'd so beauteous when you smiled !

POLYPHEME.

Thou liest !—and (ay me) you shrunk in fear
As silly younglings shrink at something hateful ;
Yet tremble not :—to a lorn lover's ear,
E'en flattery so base as thine is grateful.
Ay me, ay me—I am

A great sad mountain in whose depths doth roam
 My small soul, wandering like a gentle lamb
 That bleats from place to place and has no home ;
 But prison'd among rocks
 Can just behold afar
 A land where honey-flowing rivers are
 And gentle shepherds with their gentle flocks :
 For even so my timid soul looks round
 On beauteous living things—that creep and seem,
 To this vast Eye, like insects on the ground—
 From whose companionship 'tis shut and bound
 Within this mountain of a Polypheme !

SILENUS.

Most melancholy Cyclops, be consoled !

POLYPHEME.

My heart is like those blubbery crimson blots
 That float on the dank tide in oozy spots ;
 It is as mild as patient flocks in fold.
 I am as lonely as the snowy peak
 Of Dardonos, and, like an eagle, Love
 Stoops o'er me, helpless, from its eyrie above,
 And grasps that lamb, my Soul, within its beak.

Nay, on the margin of the waters where
 She comes and goes like a swift gull, I sit
 Above these flocks, and rake my little wit
 To pipe upon the misty mountain air
 Ditties as tender as a shepherd man,
 Perch'd on a little hillock, half asleep,
 Surrounded by his silly stainless sheep,
 Pipes with mild pleasure and no definite plan
 In fields Arcadian.

[*He sings.*]

White is the little hand of Galatea,
 That combs her yellow locks with dainty care ;
 Bright is the fluttering hand of Galatea,
 When tangled, like a dove, in sunny hair.

Sweet is Galatea—sweet is Galatea—

Ay, so sweet !

Complete is Galatea, from her feathery fingers fair
 To her small white mice of feet !

The billows huge and hoar cease to rumble and to roar,
 When the white hands wave above them, like doves that
 shine and soar,

And, as gentle, from the shore, I adore, and implore
 Galatea !

Ho, that these limbs were meet for Galatea
 With soft pink kisses sweetly to enfold !
Ho, had I two small eyes, that Galatea
 Might there my gentle gentle heart behold !
Dear is Galatea—dear is Galatea—
 Ay, so dear !
No peer has Galatea, but her bosom is so cold
 And her eyes so full of fear !
When the great seas wildly rise, there is terror in her
 eyes,
And she trembles in sweet wonder, like a bird that storms
 surprise,—
And before my tender cries, and my sighs, swiftly flies
 Galatea !

Under the white sea-storm sits Galatea,
 While overhead the sea-birds scream in flocks,
In deep-green darkness sitteth Galatea,
 Combing out sunshine from her golden locks !
Fair sits Galatea—fair sits Galatea—
 Ay, so fair !
Ho, there sits Galatea, in the shade of purple rocks,
 Mid the fountain of her hair !

Ho, would I were the waves, on whose crest the tempest
 raves,
So might I still the tempest that my raging bulk outbraves,
For the dark-green stillness laves, and enslaves, and encaves
 Galatea !

SILENUS.

Comfort, O Cyclops, comfort ! There is sure
Some remedy for such a wound as this :
Red wine, I say again : the plump God's kiss
Is sweeter far than honey, rich and pure.

POLYPHEME.

Alas, not he whose temples Artemis
Bound with weird herbs and poison-snakes that hiss
But sting not—wise Asclepios—could cure !
For evermore, Silenus, when my brain
Lies in a dream just conscious of its pain,
And my full heart throbs tenderly and rockingly,
Far out upon the bosom of the main
She flashes up, green-kirtled, and laughs mockingly.
Thrice has her smile enticed me to the chin
Thro' the great waves that round me bite and bark,

And gleam d away and left me in the dark.
 Alas, that I must woo and never win !
 Alas, that I am foul while she is fair !
 Alas, that this red Eye, my only one,
 Like a brown lizard looking on the sun,
 Turns green in her bright mist of yellow hair !

SILENUS.

Majestic Cyclops ! Heir of the huge Sea !
 God-like,—like those great heavens that overseen us !
 One-eyed, like the bright Day ! Wilt thou by me,
 Thy servant, be advised ?

POLYPHEME.

Speak on, Silenus.

SILENUS.

Behold !—Beneath the many-tinctured west hid,
 Fades Phoibos crimson-crested,
 And the faint image of his parting light
 On the deep Sea broad-breasted
 Fades glassily ; while down the mountain height
 Behind us, slides the purple shadow'd Night.
 Come in !—and from your cellar iced by springs

Drag forth the god of wine,
And listen to him as he chirps and sings
His songs delicious, dulcet, and divine :
Throned in the brain, magnificently wise,
And blowing warmly out thro' kindled eyes
All vapours vapid, vain, and vague.
Seek the god's counsel, Cyclops, I beseech thee ;
'Tis he alone, if once his magic reach thee,
Can cure Love's panting heat or shivering ague.

POLYPHEME.

He cannot make me fair !

SILENUS.

Phoo !—He will teach thee
To lift thy dreamy gaze from the soft sod,
And rise erect, big-hearted, self-reliant,
On Ætna's horn, with leathern lungs defiant—
No minnow-hearted grampus of a god !
And—then in the quick flush and exultation
Of that proud inspiration,
Wine in his nostrils, Polypheme will be
In Polypheme's own estimation

A match for any girl on land or sea.

Then, furiously, gloriously rash,

Grasp Opportunity, that, passing by

On the sheet-lightning with a moment's flash,

Haunts us for ever with its meteor eye ;

And—grasp the thing thou pantest for in vain,

Ay, hold her fast, and for a space intreat her—

But, if she still be deaf to thy sad pain,

Why, hearken to the mad god in thy brain,

And make a meal of trouble—that is, eat her !

XI.

PENELOPE.

WHITHER, Ulysses, whither dost thou roam,
Roll'd round with wind-led waves that render dark
The smoothly-spinning circle of the sea ?
Lo, Troy has fallen, fallen like a tower,
And the mild sunshine of degenerate days
Drops faintly on its ruins. One by one,
Swift as the sparkle of a star, the ships
Have dipt up moistly from the under-world,
And plum'd warriors, standing in their prows,
Stretching out arms to wives and little ones
That crowd with seaward faces on the beach,
Have flung their armour off and leapt and swam
Ere yet the homeward keels could graze the sand.
And these—the gaunt survivors of thy peers—
Have landed, shone upon by those they love,

And faded into happy happy homes ;
While I, the lonely woman, hugging close
The comfort of thine individual fame,
Still wait and yearn and wish towards the sea ;
And all the air is hollow of my joy :
The seasons come and go, the hour-glass runs,
The day and night come punctual as of old ;
But thy deep strength is in the solemn dawn,
And thy proud step is in the pluméd noon,
And thy grave voice is in the whispering eve ;
And all the while, amid this dream of thee,
In restless resolution oceanward,
I sit and ply my sedentary task,
And fear that I am lonelier than I know.

Yea, love, I am alone in all the world,
The past grows dark upon me where I wait,
With eyes that hunger seaward and a cheek
Grown like the sampler coarse-complexionéd.
For in the shadow of thy coming home
I sit and weave a weary housewife's web,
Pale as the silkworm in the cone ; all day
I sit and weave this weary housewife's web,

And in the night with fingers swift as frost
Unweave the weary labour of the day.
Behold how I am mock'd !—Suspicion
Mumbles my name between his toothless gums ;
And while I ply my sedentary task,
They come to me, mere men of hollow clay,
Gross-mouth'd and stain'd with wine they come to me,
And whisper odious comfort, and upbraid
The love that follows thee where'er thou art,
That follows, and perchance, with thy moist cheek,
Dips on the watery bottom of the world.
They come, Ulysses, and they seek to rob
Thy glory of its weaker wearier half.
They tell me thou art dead ; nay, they have brought
To these cold ears that bend above the web
Whispers that thou, no wiser than thy peers,
Hast pluckt upon the windy plain of Troy
A flower thou shrinest in a distant land,
A chamber'd delicacy drowsy-eyed,
Pink-lidded, wanton, like the queen who witch'd
The fatal apple out of Paris' palm.

And I—and I—ah me, I rise my height,

In matron majesty that melts in tears,
And chide them from me with a tongue that long
Hath lost the trick of chiding : what avails ?
They heed me not, rude men, they heed me not ;
And he thou leftest here to guard me well,
He, the old man, is helpless, and his eyes
Are yellow with the money-minting lie
That thou art dead. O husband, what avails ?
They gather on me, till the sense grows cold
And huddles in upon the steadfast heart ;
And they have dragg'd a promise from my lips
To choose a murderer of my love for thee,
To choose at will from out the rest one man
To slay me with his kisses in the dark,
Whene'er the weary web at which I work
Be woven : so, all day, I weave the web ;
And in the night with fingers like a thief's
Unweave the silken sorrow of the day.

The years wear on. Telemachus, thy son,
Grows sweetly to the height of all thy hope :
More woman-like than thee, less strong of limb,
Yet worthy thee ; and likest thy grave mood,

When, in old time, among these fields, thine eye
Would kindle on a battle far away,
And thy proud nostrils, drinking the mild breath
Of tannèd haycocks and of slanted sheaves,
Swell suddenly, as if a trumpet spake.
Hast thou forgotten how of old he loved
To toy with thy great beard, and sport with thee,
And how, in thy strong grasp, he leapt and seem'd
A lambkin dandled in a lion's paw?
But change hath come, Troy is an old wife's tale,
And sorrow stealeth early on thy son,
Whom sojourn with my weeping womanhood
Hath taught too soon a young man's gentleness.
Behold now, how his burning boy-face turns
With impotent words beyond all blows of arm
On those rude men that rack thy weary wife!
Then turns to put his comfort on my cheek,
While sorrow brightens round him—as the grey
Of heaven melts to silver round a star!

Return, Ulysses, ere too late, too late :

Return, immortal warrior, return :

Return, return, and end the weary web !

For day by day I look upon the sea
And watch each ship that dippeth like a gull
Across the long straight line afar away
Where heaven and ocean meet ; and when the winds
Swoop to the waves and lift them by the hair,
And the long storm-roar gathers, on my knees
I pray for thee. Lo, even now, the deep
Is garrulous of thy vessel tempest-tost ;
And on the treeless upland grey-eyed March,
With blue and humid mantle backward blown,
Plucks the first primrose in a blustering wind.
The keels are wheel'd unto the ocean sand
And eyes look outward for the homeward bound.
And not a marinere, or man or boy,
Scum'd and salt-blooded from the boisterous sea,
Touches these shores, but straight I summon him,
And bribe with meat and drink to tell good news,
And question him of thee. But what avails ?
Thou wanderest ; and my love sits all alone,
Upon the threshold of an empty hall.

My very heart has grown a timid mouse,
Peeping out, fearful, when the house is still.

Breathless I listen thro' the breathless dark,
And hear the cock counting the leaden hours,
And, in the pauses of his cry, the deep
Swings on the flat sand with a hollow clang ;
And, pale and burning-eyed, I fall asleep
When, with wild hair, across the weary wave
Stares the sick Dawn that brings thee not to me.

Ulysses, come! Ere traitors leave the mark
Of spread wine-dripping fingers on the smooth
And decent shoulders that now stoop for thee !
I am not young or happy as of old,
When, awed by thy male strength, my face grew dark
At thy grave footfall, with a serious joy,
Or when, with blushing backward-looking face,
I came a bride to thine inclement realm,
Trembling and treading fearfully on flowers.
I am not young and beauteous as of old ;
And much I fear that when we meet thy face
May startle darkly at the work of years,
And turn to hide a disappointed pang,
And then, with thy grave pride, subdue itself
Into such pity as is love stone-dead.

But thou, thou too, art old, dear lord—thy hair
Is threaded with the silver foam—thy heart
Is weary from the blows of cruel years ;
And there is many a task thy wife can do
To soothe thy sunset season and make calm
Thy journey down the slow descent to Sleep.

Return, return, Ulysses, ere I die !
Upon this desolate, desolate strand I wait,
Wearily stooping o'er the weary web—
An alabaster woman, whose fix'd eyes
Stare seaward, whether it be storm or calm.
And ever, evermore, as in a dream,
I see thee gazing hither from thy ship
In sunset regions where the still seas rot,
And stretching out great arms whose shadows fall
Gigantic on the glassy purple sea ;
And ever, evermore, thou comest slow,
And evermore thy coming far away
Aches on the burning heartstrings,—evermore
Thou comest not, and I am tired and old.

XII.

SAPPHO :
ON THE LEUCADIAN ROCK.

1.

O SWEET, sweet, sweet !

While the Moon, with her dove's eyes fair,

And her beautiful yellow hair,

And the Sea-Snake coiling round her silvery feet,

Walk'd dumbly up above in the jewell'd air

Waving her luminous wings,

To sit upon this crag above the sea

Clasp'd close, so close, to thee,

Pale with much yearning, while the murmurings

Of the great waters seem'd to waft to me

The name of Phaon,

To whisper Phaon, Phaon,

Phaon, Phaon, Phaon, with deep intoning,
 Hushfully, hushfully moaning !

2.

O bliss, bliss, bliss !
 Though the Moon look'd pale in the sky,
 On thy passionate heart to lie,
 To cling to thy burning lips with kiss on kiss,
 Faintly watching the butterfly stars swim by
 In the track of that queenly Moon ;
 And in a dream, clasp'd close, so close, to thee,
 To list and seem to be

A portion of the faint monotonous tune
 Made for its mistress by the serpent sea,
 That whisper'd Phaon,
 Phaon, Phaon, Phaon,
 Phaon, Phaon, Phaon, while Dian darkening
 Stoop'd hushfully, hushfully, harkening !

3.

O pain, pain, pain !
 While the Moon, in a sky as clear

As of old, walks on, and I hear

Her palpitating foot on the living main,

While, under her feet, the green sea-snake creeps near

Hissing with scales that gleam,

To stand upon this crag beside the sea,

And dream, and dream, of thee—

With clench'd white hands, set teeth, and robes that
stream

Behind me in the wind, while audibly

The waves moan Phaon,

Shriek Phaon, Phaon, Phaon,

Phaon, Phaon, Phaon, with deep intoning,

Mournfully, mournfully, moaning !

4.

O rest, rest, rest !—

While the Moon with her virgin light

Thro' eternities of night

Dumbly paces on to the east from the west,—

To mingle with the waves that under the height

Murmur along the shore,

To mix my virgin love, my agony,

Into the serpent sea

That Dian seeks to silence evermore,

To cling to those white skirts and moan of thee,

O Phaon, Phaon,

Restless for love of Phaon,

Phaon, Phaon, Phaon, with ceaseless motion,

Soothed by the soother of Ocean !

XIII.

THE SYREN.

Ah, kiss me, Sweetest, while on yellow sand
Murmurs the breaking billow,
And smoothe my silken ringlets with thy hand,
And make my breast thy pillow ;
And clasp me, Dearest, close to lip and cheek
And bosom softly sighing,
While o'er the green sea, in one orange streak,
The summer day is dying !
Kiss, kiss, as one that presses to his mouth
A vine-bunch bursting mellow,
In this lone islet of the sleepy south
Fringed with smooth sands yellow :
A twilight of fresh leaves endusks us round,
Flowers at our feet are springing,

And wave on wave breaks smoothly to the sound
Of my sweet singing !

EUMOLPUS.

Is it the voice of mine own Soul I hear ?
Or some white sybil of the spher'd ocean ?
And are these living limbs that lie so near,
Clinging around me with a serpent-motion ?
Is this a tress of yellow yellow hair,
Around my finger in a ring enfolden ?
Whose face is this, so musically fair,
That swoons upon my ken thro' vapours golden ?
What sad song withers on the odorous air ?
Where am I, where ?
Where is my country and that vision olden ?

THE SYREN.

I sang thee hither in thy bark to land
With deftly warbled measure,
I wove a witch's spell with fluttering hand,
Till thou wert drunken, Dearest, with much pleasure.
At hush of noon I had thee at my knee,
And round thy finger pink I wound a curl,

And singing smiled beneath with teeth of pearl,
Of what had been, what was, and what should be
Sang dying ditties three !
And lo ! thy blood was ravish'd with the theme,
And lo ! thy face was pale with drowsy dream,
While stooping low, with rich lips tremulous,
I kissed thee thus !—and thus !

EUMOLPUS.

Thy kisses trance me to a vision wan
Of what hath been and nevermore will be.
O little fishing-town Sicilian,
I can behold thee sitting by the sea !
O little red-tiled town where I was born !
O days ere yet I sail'd from mortal ken !
Why did I launch upon the deep forlorn,
Nor fish in shallow pools with simple men ?
It was a charm ; for while I rockt at ease
Within our little bay,
There came a melody across the seas
From regions far away ;
And ah ! I fell into a swooning sleep,
And all the world had changed before I knew,—

And I awoke upon a glassy deep
 With not a speck of land to break the view,
And tho' I was alone, I did not weep,
 For I was singing too !
I sang ! I sang ! and with mine oars kept time
Unto the rude sweet rhyme,
And went a-sailing on into the west
 Blown on by airs divine,
Singing for ever on a wild-eyed quest
 For that immortal minstrel feminine ;
And night and day went past, until I lost
 All count of time, yet still did melodise ;
 And sun and stars beheld me from their skies ;
And ships swam by me, from whose decks storm-tost
 Rude seamen gazed with terror-glazèd eyes.
And still I found not her for whom I sought,
 Yet smiled without annoy,
To ply the easy oar, and take no thought,
 And sing, was such sweet joy !—
Then Tempest came, and to and from the sky
 I rose and fell in that frail bark of mine,
While the snake Lightning, with its blank bright eye,
 Writhed fierily in swift coils serpentine

Along the slippery brine ;
And there were days when dismal sobbing Rain
Made melancholy music for the brain,
And hours when I shriek'd out, and wept in woe
 Prison'd about by chilly still affright,
While all around dropt hush'd flakes of Snow
 Melting and mingling down blue chasms of night.
Yet evermore, I heard that voice sublime
 Twining afar its weirdly woven song,
And ever, ever more, mine oars kept time,
And evermore I utter'd in song
 My yearnings sad or merry, faint or strong.
Ah me ! my love for her afar away,
My yearning and my burning night and day !
In dreams alone, I met her in still lands,
 And knelt in tears before her,
And could not sing, but only wring mine hands,
 Adore her and implore her !
She glisten'd past me as a crane that sails
Above the meeting of the ocean-gales,
 With waft of broad slow wing to regions new ;
And tho' I follow'd her from place to place,
She held her veil dew-spangled to her face,

And I could merely feel her eyes of blue
Steadfastly gazing thro' !
Wherefore my heart had broken quite,—but then
I would awake again,—
To see the oily water steep'd in rest,
While, glistening in many-colour'd flakes,
Harming me not, lay brooding on its breast
Leviathan and all the ocean-snakes,
And on the straight faint streak afar the round
Moist eye of morning lookt thro' dewy air,
And all was still, a joyous calm profound,—
And I would break the charm with happy sound
To find the world so fair !
And lo ! I drank the rain-drops and was glad,
And smote the bird of ocean down and ate ;
And ocean harm'd me not, and monsters sad
That people ocean and the desolate
Abysses spared me,—charm'd by the song
I warbled wildly as I went along.
Yet day and night sped on, and I grew old
Before I knew ; and lo !
My hands were wither'd, on my bosom cold
There droopt a beard of snow,—

And raising hands I shriek'd, I cried a curse
On that weird voice that twin'd me from home ;
And echoes of the awful universe
Answer'd me ; and the deep with lips of foam
Mock'd me and spat upon me ; and the things
That people ocean rose and threaten'd ill,
Yea, also air-born harpies waving wings,
Because I could not sing to charm them still.
I was alone, the shadow of a man,
Haunting the trackless waste of waves forlorn,
Blown on by pitiless rains and vapours wan,
Plaining for that small town Sicilian,
Where, in the sweet beginning, I was born !

THE SYREN.

Ah, weep not, Dearest ! lean upon my breast,
While sunset darkens stilly,
And Dian poises o'er the slumberous west
Her silver sickle chilly ;
The eyes of heaven are opening, the leaves
Fold silver-dewy round the closing roses,
In lines of foam the breaking billow heaves,

Each thing that gladdens and each thing that grieves
 Dip slow to dark reposes.

EUMOLPUS.

O voice that lured me on, I know thee now !
 O melancholy eyes, ye mildly beam !
 O kiss, thy touch is dewy on my brow !
 Sweet Spirit of my dream !

THE SYREN.

Name thy love, and I am she,
 Name thy woe, and look on me,
 Name the weary melody
 That led thee hither o'er the sea,—
 Then call to mind my ditties three
 Of what hath been, what is, and what shall be !

EUMOLPUS.

Ah woe ! ah woe !
 I see thee and I clasp thee, and I know !
 Sing to me, Sweetest, while the shadows grow—
 Sing low ! sing low !
 Oh, sweet were slumber now, at last, at last,

For I am sick of wandering to and fro,
And ah ! my singing-days are nearly pass'd—
Sing low ! sing low ! sing low !

THE SYREN.

Love with wet cheek, Joy with red lips apart,
Hope with her blue eyes dim with looking long,
Ambition with thin hand upon his heart—
Of which shall be the song ?
Of one, of one,
Who loved till life was done,
For life with him was loving, tho' she slew his love
with wrong.
Then, on a winter day,
When all was lost and his young brow was gray,
He knelt before an Altar pilèd proud
With bleachèd bones and fruits and garlands gay,
And cried aloud :—
“ Have I brought Joy, and slain her at thy feet ?
Have I brought Peace, for thy cold kiss to kill,
Have I brought Youth crownèd with wild-flowers sweet,
With sandals dewy from a morning hill,
For thy gray solemn eyes to fright and chill ?

Have I brought Scorn the pale and Hope the fleet,
And First-Love in her lily winding-sheet ?

And art thou pitiless still ?

O Poesy, thou nymph of fire,

Grandest of that fair quire

Which in the dim beginning stoop'd and fell,—

So beauteous yet so awful, standing tall

Upon the mountain-tops where mortals dwell,

Seeing strange visions of the end of all,

And pallid from the white-heat glare of Hell !

Is there no prophecy, far-seeing one,

To seal upon these lips that yearn to sing ?

Can nought be gain'd again ? can nought be won ?

Is there no utterance in this suffering,

Is there no voice for any human thing ?”

Then, smiling in the impotence of pain,

His sweet breath at the Altar did he yield,—

While she he loved, afar across the main,

Stoop'd down to break a weary people's chain,

And crown a Hero on a battle-field !

EUMOLPUS.

Ah no ! ah no !

So sad a theme is too much woe !
 Sing to me sweetlier, since thou lovest me so—
 Sing low ! sing low !

THE SYREN.

Sisters we, the syren three,
 Fame and Love and Poesy !
 In the solitude we sit,
 On the mountain-tops we flit,
 From the islands of the sea
 Luring man with melody ;
 Sisters three we seem to him
 Floating over waters dim,—
 Syrens, syrens three, are we—
 Fame and Love and Poesy !

EUMOLPUS.

Ah woe ! ah woe !
 That is the song I heard so long ago !
 That is the song
 That lured me long :
 Those were the three I saw, with arms of snow
 And ringlets waving yellow, beckoning,

While on the violet deep I floated slow,
 With little heart to sing ;
 And lo ! they faded as I leapt to land,
 And their weird music wither'd on the air,
 And I was lying drowsy on the sand
 Smiling and toying with thy yellow hair !

THE SYREN.

Sisters we, the syrens three,
 Fame and Love and Poesy,
 Sitting singing in the sun,
 While the weary marinere
 Passes on or creeps in fear,—
 Sisters three, yet only one,
 When he cometh near !
 Charmèd sight and charmèd sound
 Hover quietly around,
 Mine are dusky bowers and deep,
 Closèd lids and balmy sleep,
 Kisses cool for fever'd cheeks and warmth for eyes that
 weep !

EUMOLPUS.

Sing low ! sing low !

Thou art more wondrous fair than mortals know.
 Bringest thou, Beautiful, or peace or woe ?
 Close up each eyelid with a warm rich kiss,
 And let me listen while the sunlights go :
 I cannot bear a time so still as this,
 Unbroken by thy voice's fall and flow.
 Sing to me, Beautiful ! Sing low, sing low, sing low !

THE SYREN.

Love with wet cheek, Joy with red lips apart,
 Hope with her blue eyes dim with looking long,
 Ambition with thin hand upon his heart—
 Of which shall be the song ?
 Ah, woe ! ah, woe !
 For Love is dead and wintry winds do blow.
 Yea, Love is dead ; and by her funeral bier
 Ambition gnaws the lip and sheds no tear ;
 And in the outer chamber Hope sits wild,
 Watching the faces in the fire and weeping ;
 And at the threshold Joy the little child
 With rosy cheeks runs leaping,
 And stops,—while in the misty distance creeping
 Down western hills the large red sun sinks slow—

To see Death's footprints on the still white snow.

Ah, Love has gone, and all the rest must go.

Sing low ! sing low ! sing low !

EUMOLPUS.

It is a song that slays me. Sing no more.

THE SYREN.

Ah, Sweet, the song is o'er !—

The ocean-hum is hush'd, 'tis end of day,

The long white foam fades faintly,

The orange sunset dies into the gray

Where star on star swims saintly.

Hast thou not sung ? and is not song enough ?

Hast thou not loved ? and is not loving all ?

Art thou not weary of the wayfare rough,

Or is there aught of life thou wouldst recall ?

Ah no, ah no !

The life came sweetly—sweetly let it go !

Mine are dusky bowers and deep,

Clos'd eyes and balmy sleep,

Kisses cool for fever'd cheeks and warmth for eyes that
weep !

EUMOLPUS.

Thou art the gentle witch that men call Death !

Ah, Beauteous, I am weary, and would rest !

THE SYREN.

Lie very softly, Sweet, and let thy breath

Fade calmly on my breast !

Call me Love or call me Fame,

Call me Death or Poesy,

Call me by whatever name

Seemeth sweetest unto thee :—

I anoint thee, I caress thee,

With my dark reposes bless thee,

I redeem thee, I possess thee !

I can never more forsake thee !

Slumber, slumber, peacefully,

Slumber calm and dream of me,

Till I touch thee, and awake thee !

EUMOLPUS.

Diviner far than song divine can tell !

Thine eyes are dim with dreams of that awaking !

Yea, let me slumber, for my heart is breaking

With too much love. Farewell ! farewell ! farewell !

THE SYREN.

Charméd sight and charméd sound
Close the weary one around !
Charméd dream of charméd sleep
Make his waiting sweet and deep !
Husht be all things ! Let the spell
Duskly on his eyelids dwell !

EUMOLPUS.

Farewell ! farewell ! farewell !

THE SYREN.

O melancholy waters, softly flow !
O Stars, shine softly, dropping dewy balm !
O Moon walk on in sandals white as snow !
O Winds, be calm, be calm !
For he is tired with wandering to and fro,
Yea, weary with unrest to see and know.
O charméd sound
That hoverest around !
O voices of the Night ! Sing low ! sing low ! sing low !

XIV.

A VOICE FROM ACADEME.

OVER this azure poplar glade
The sunshine, fainting high above,
Ebbs back from woolly clouds that move
Like browsing lambs and cast no shade ;
And straight before me, faintly seen
Thro' emerald boughs that intervene,
The visible sun turns white and weaves
Long webs of silver thro' the leaves.
The grassy sward beneath my foot
Is soft as lips of lambs and beeves.
How cool those lilies at the root
Of yonder tree, that dimly dance
Thro' dews of their own radiance !

Yonder I see the river run,
Half in the shade, half in the sun ;

And as I near its rushy brink
The sparkling minnows, where they lie
With silver bellies to the sky,
Flash from me in a shower and sink.
I stand in shadows cool and sweet,
But in the mirror at my feet
The heated azure heavens wink.

All round about this shaded spot,
Whither the sunshine cometh not,
Where all is beautiful repose—
I know the kindled landskip glows ;
And further, flutter golden showers
On proud Athenai white with towers,
And catching from the murmurous sea,
[Stain'd with deep shadows as of flowers
And dark'ning down to purple bowers
Thro' which the sword-fish darts in glee,]
A strife that cometh not to me.

For in this place of shade and sound,
Hid from the garish heat around,

I feel like one removed from strain
And fever of the happy brain—
Where thoughts thrill fiery into pain :
Like one who, in the pleasant shade
The peaceful pulseless dead have made,
Walking in silence, just perceives
The gaudy world from which he went
Subdue itself to his content,
Like that white globe beyond the leaves !

PYGMALION THE SCULPTOR.

“Materiam superabat opus.”

1.—SHADOW.

UPON the very morn I should have wed
 Jove put his silence in a mourning house ;
 And, coming fresh from feast, I saw her lie
 In stainless marriage samite, white and cold,
 With orange blossoms in her hair, and gleams
 Of the ungiven kisses of the bride
 Playing about the edges of her lips.

Then I, Pygmalion, kiss'd her as she slept,
 And drew my robe across my face whereon
 The midnight revel linger'd dark, and pray'd ;
 And the sore trouble hollow'd out my heart
 To hatred of a harsh unhallow'd youth

As I glode forth. Next, day by day, my soul
Grew conscious of itself and of its fief
Within the shadow of her grave : therewith,
Waken'd a thirst for silence such as dwells
Under the ribs of death : whence slowly grew
Old instincts that had trancēd me to tears
In mine unsinew'd boyhood, sympathies
Full of faint odours and of music faint
Like buds of roses blowing ;—till I felt
Her voice come down from heaven on my soul,
And stir it as a wind that droppeth down
Unseen, unfelt, unheard, until its breath
Troubles the shadows in a sleeping lake.

And the voice said, "Pygmalion," and "Behold,"
I answer'd, "I am here ;" when thus the voice :
"Put men behind thee—take thy tools, and choose
A rock of marble white as is a star,
Cleanse it and make it pure, and fashion it
After mine image : heal thyself : from grief
Comes glory, like a rainbow from a cloud.
For surely life and death, which dwell apart
In grosser human sense, conspire to make

The breathless beauty and eternal joy
Of sculptured shapes in stone. Wherefore thy life
Shall purify itself and heal itself
In the long toil of love made meek by tears."

I barr'd the entrance-door to this my tower
Against the hungry world, I hid above
The mastiff-murmur of the town, I pray'd
In my pale chamber. Then I wrought, and chose
A rock of marble white as is a star,
And to her silent image fashion'd clay,
And purified myself and heal'd myself
In the long toil of love made meek by tears.

2.—THE MARBLE LIFE.

THE multitudinous light oppress'd me not,
But smiled subdued, as a young mother smiles,
As fearful lest the sunbeam of the smile
Trouble the eyelids of the babe asleep.

As Ocean murmurs when the storm is past
And keeps the echoed thunders many days,

My solitude was troublous for a time :
Wherefore I should have harden'd ; but the clay
Grew to my touch, and brighten'd, and assumed
Fantastic images of natural things,
Which, melting as the fleecy vapours melt
Around the shining cestus of the moon,
Made promise of the special shape I loved.
Withdrawing back, I gazed. The unshaped stone
Took outline in the dusk, as rocks unhewn
Seen from afar thro' floating mountain mists
Gather strange forms and human lineaments.
And thus mine eye was filled with what I sought
As with a naked image, thus I grew
Self-credulous of the form the stone would wear,
And creeping close I strove to fashion clay
After the vision. Day and night, I drew
New comfort from my grief ; my tears became
As honey'd rain that makes the woodbine sweet,
Until my task assumed a precious strength
Wherewith I fortified mine inner ear
Against the pleadings of the popular tongue
That babbled at my door ; and when there dawn'd
A hand as pure as milk and cold as snow,

A small white hand, a little lady hand,
That peep'd out perfect from the changing mass,
And seem'd a portion of some perfect shape
Unfreed, imprison'd in the stone,—I wept
Warm tears of utter joy, and kiss'd the hand,
As sweet girl-mothers kiss the newly born,
Weak as a mother. Then I heard no more
The mumurous swarm beneath me, women and men ;
But, hoarded in my toil, I counted not
The coming and the going of the sun :
Save when I swoon'd to sleep before the stone,
And dream'd, and dreaming saw the perfect shape
Emblazon'd, like the rainbow in a stream,
On the transparent tapestry of sleep.

Ah me, the joy, the glory, and the dream,
When like a living wonder senseless stone
Smiles to the beating of a heart that hangs
Suspended in the tumult of the blood !
To the warm touch of my creating hand
The marble was as snow ; and like the snow
Whereon the molten sunshine gleams as blood,
It soften'd, glow'd, and changed. As one who stands

Beneath the cool and rustling dark to watch
The shadow of his silently beloved
Cross o'er the lighted cottage blind and feel
The brightness of the face he cannot see,
So stood I, trembling, while the shape unborn
Darken'd across the white and milky mass
And left the impress of its loveliness
To glorify and guide me. As I wrought
The Past came back upon me, like the ghost
Of the To-Come. Whate'er was pure and white,
Soft-shining with a snow-like chastity,
Came back from childhood, and from that dim land
Which lies behind the horizon of the sense,
Felt though forgotten ; vanishings divine
Of the strange vapours many-shaped and fair
Which moisten sunrise when the eye of heaven
Openeth dimly from the underworld :
Faint instincts of the helpless babe that smiles
At the sweet pictures in its mother's eyes
And lieth with a halo round its head
Of beauty uncompleted : memories
Of young Love's vivid heaven-enthron'd light,
By whose moist rays the pensive soul of youth

Was troubled at the fountains, like a well
Wherein the mirror'd motion of a star
Lies dewy and deep ;—and, amid all, there dwelt
A vaguer glory, deeper sense of power,
Scarce conscious of itself yet ruling all,
Like the hid heart which rocks the jaded blood,
Brightens the cheek, throbs music to the brain,
Yet dwells within the breast scarce recognised,
Save when our pulses warn us and in fear
We pause to listen.—Even so at times
Those visions tranced me to a dumb dismay,
And, sudden music thronging in mine ears,
I hearken'd for that central loveliness
Whose magic guided and created all.

Then languor balmier than the blood i' the veins
When youth and maiden mingle and the moon
Breathes on the odorous room wherein they lie
Chamber'd as in a folded rose's leaves,
Oppress'd me, and a lover's rapture fill'd
My soul to swooning. Lo, I kiss'd the stone,
And toy'd with the cold hand, and look'd for light
In the dim onward-looking marble eyes,

And smooth'd the hair until it seem'd to grow
Soft as the living ringlets tingling warm
Against a heaving bosom. At her feet
I knelt, and tingled to the finger-tips
To gaze upon her breathless loveliness—
Like one who, shuddering, gazes on a shrine
From human eyes kept holy.

Then at last,

Fair-statured, noble, like an awful thing
Frozen upon the very verge of life,
And looking back along eternity
With rayless eyes that keep the shadow Time,
She rose before me in the milky stone,
White-limb'd, immortal ; and I gazed and gazed
Like one that sees a vision, and in awe
Half hides his face, yet looks, and seems to dream.

3.—THE SIN.

BLUE night. I threw the lattice open wide,
Drinking the odorous air ; and from my height
I saw the watch-fires of the town and heard
The gradual dying of the murmurous day.

Then, as the twilight deepen'd, on her limbs
The silver lances of the stars and moon
Were shatter'd, and the shining fragments fell
Like jewels at her feet. The Cyprian star
Quiver'd to liquid emerald where it hung
On the rib'd ledges of the darkening hills,
Gazing upon her ; and, as in a dream,
Methought the marble, underneath that look,
Stirr'd—like a bank of stainless asphodels
Kiss'd into tumult by a wind of light.

Whereat there swam upon me utterly
A drowsy sense wherein my holy dream
Was melted, as a pearl in wine : bright-eyed,
Keen, haggard, passionate, with languid thrills
Of insolent unrest, I watch'd the stone,
And lo, I loved it : not as men love fame,
Not as the warrior loves his laurel wreath,
But with preclusion of a passionate joy
That threw me from the height whereon I stood
To grasp at Glory, and in impiousness
Of sweet communing with some living Soul
Chamber'd in that cold bosom. As I gazed,

There was a buzz of revel in mine ears,
And tinkling fragments of a song of love,
Warbled by wantons over wine-cups, swam
Like bees within the brain.—Then I was shamed
By her pale beauty, and I scorn'd myself,
And standing at the lattice dark and cool
Watch'd the dim winds of twilight enter in,
And draw a veil about that loveliness
White, dim, and breathed on by the common air.

But, like a snake's moist eye, the dewy star
Of lovers drew me ; and I watch'd it grow
Large, soft, and tremulous ; and as I gazed
In fascinated impotence of heart,
I pray'd the lifeless silence might assume
A palpable life, and soften into flesh,
And be a beautiful and human joy
To crown my love withal ; and thrice the prayer
Blacken'd across my pale face with no word.
But thro' the woolly silver of a cloud
The cool star dripping emerald from the baths
Of Ocean brighten'd in upon my tower,
And touch'd the marble forehead with a gleam

Soft, green, and dewy ; and I said “ the prayer
Is heard ! ”

The live-long night, the breathless night,
I waited in a darkness, in a dream,
Watching the snowy figure faintly seen,
And oftentimes shuddering when I seem'd to see
Life, like a taper burning in a scull,
Gleam thro' the rayless eyes : yea, wearily
I hearken'd thro' the dark and seem'd to hear
The low warm billowing of a living breast,
Or the slow motion of anointed limbs
New-stirring into life ; and, shuddering,
Fearing the thing I hoped for, awful eyed,
On her cold breast I placed a hand as cold
And sought a fluttering heart.—But all was still,
And chill, and breathless ; and she gazed right on
With rayless orbs, nor marvell'd at my touch :
White, silent, pure, ineffable, a shape
Rebuking human hope, a deathless thing,
Sharing the wonder of the Sun who sends
His long bright look thro' all futurity.

When Shame lay heavy on me, and I hid

My face, and almost hated her, my work,
Because she was so fair, so human fair,
Yea not divinely fair as that pure face
Which, when mine hour of loss and travail came,
Haunted me, out of heaven. Then the Dawn
Stared in upon her : when I open'd eyes,
And saw the gradual Dawn encrimson her
Like blood that blush'd within her,—and behold
She trembled—and I shriek'd !

With haggard eyes,
I gazed on her, my fame, my work, my love !
Red sunrise mingled with the first bright flush
Of palpable life—she trembled, stirr'd, and sigh'd—
And the dim blankness of her stony eyes
Melted to azure. Then, by slow degrees,
She tingled with the warmth of living blood :
Her eyes were vacant of a seeing soul,
But dewily the bosom rose and fell,
The lips caught sunrise, parting, and the breath
Fainted thro' pearly teeth.

I was as one
Who gazes on a goddess serpent-eyed,
And cannot fly, and knows to look is death.

O apparition of my work and wish !
The weight of awe oppress'd me, and the air
Swung as the Seas swing around drowning men.

4.—DEATH IN LIFE.

ABOUT her brow the marble hair had clung
With wavy tresses, in a simple knot
Bound up and braided ; but behold, her eyes
Droop'd downward, as she wonder'd at herself,
Then flush'd to see her naked loveliness,
And trembled, stooping downward ; and the hair
Unloosening fell, and brighten'd as it fell,
Till gleaming ringlets tingled to the knees
And cluster'd round about her where she stood
As yellow leaves around a lily's bud,
Making a fountain round her such as clips
A Naiad in the sunshine, pouring down
And throwing moving shadows o'er the floor
Whereon she stood and brighten'd.

Wondering eyed,
With softly heaving breast and outstretch'd arms,
Slow as an eyeless man who gropes his way,

She thrust a curving foot and touch'd the ground,
And stirr'd ; and, downcast-lidded, saw not me.
Then as the foot descended with no sound,
The whole live blood grew pink within the veins
For joy of its own motion. Step by step,
She paced the chamber, groping till she gain'd
One sunlight-slip that thro' the curtain'd pane
Crept slant—a gleaming line on roof and floor ;
And there, in light, she pausing sunn'd herself
With half-closed eyes ; while flying gleams of gold
Sparkled like flies of fire among her hair,
And the live blood show'd brightlier, as wine
Gleams thro' a curd-white cup of porcelain.

There, stirring not, she paused and sunn'd herself,
With drooping eyelids that grew moist and warm,
What time, withdrawn into the further dark,
I watch'd her, nerveless, as a murderer stretch'd
Under a nightmare of the murder'd man.
And still she, downcast-lidded, saw me not ;
But gather'd glory while she sunn'd herself,
Drawing deep breath of gladness such as earth
Breathes dewily in the sunrise after rain.

Then pray'd I, lifting up my voice aloud.
"O apparition of my work and wish !
Thou most divinely fair as she whose face
Haunted me, out of heaven ! Raise thine eyes !
Live, love, as thou and I have lived and loved !
Behold me—it is I—Pygmalion.
Speak, Psyche, with thy human eyes and lips,
Speak, to Pygmalion, with thy human soul !"

And still she, downcast-lidded, saw me not,
But gather'd glory as she sunn'd herself.
Yet listen'd murmuring inarticulate speech,
Listen'd with ear inclined and fluttering lids,
As one who lying on a bed of flowers
Hearkeneth to the distant fall of waves,
That cometh muffled in the drowsy hum
Of bees pavilion'd among roses'-leaves
Near to the ears that listen. So she stood
And listen'd to my voice, framing her lips
After the speech ; nay, when the sound had ceased,
Still listen'd, with a shadow on her cheek—
Like the Soul's Music, when the Soul has fled,
Fading upon a dead Musician's face.

But, stooping in mine awe, with outstretch'd arms,
I crept to her ; nor stirr'd she, till my breath
Was warm upon her neck : then raised she eyes
Of dewy azure, ring in ring of blue
Less'ning in passionate orbs whereon my face
Fell white with yearning wonder ; when a cry
Tore her soft lips apart, the gleaming orbs
Widen'd to silvery terror, and she fled,
With yellow locks that shone and arms that waved,
And in the further darkness cower'd and moan'd,
Dumb as a ringdove that with fluttering wings
Watches an adder in the act to leap.

What follow'd was a strange and wondrous dream
Wherein, half conscious, wearily and long
I wooed away her fears with gentle words,
Smooth gestures, and sweet smiles,—with kindness such
As calms the terror of a new-yea'd lamb,
So pure, it fears its shadow on the grass ;
And all the while thick pulses of my heart
Throng'd hot in ears and eyelids,—for my Soul
Seem'd swooning, deaden'd in the sense, like one
Who sinks in snows, and sleeps, and wakes no more.

Yet was I conscious of a hollow void,
A yearning in the tumult of the blood,
Her presence fill'd not, quell'd not ; and I search'd
Her eyes for meanings that they harbour'd not,
Her face for beauty that disturb'd it not.
'Twas Psyche's face, and yet 'twas not her face,
A face most fair, yet not so heavenly fair,
As hers who, when my time of travail came,
Haunted me, out of heaven. For its smile
Brought no good news from realms beyond the sun,
The lips framed heavenly nor human speech,
And to the glorious windows of the eyes
No Soul clomb up—to look upon the stars,
And search the void for glimpses of the peaks
Of that far land of morning whence it comes.

Then, further, I was conscious that my face
Had lull'd her fears ; that close to me she came
Tamer than beast, and toy'd with my great beard,
And murmur'd sounds like prattled infants' speech,
And yielding to my kisses kissed again.
Whereat, in scorn of my pale Soul, I cried,
“ Here will I feast in honour of this night ! ”

And spread the board with meats and bread and wine,
And drew the curtain with a wave of arm
Bidding the sunlight welcome : lastly, snatch'd
A purple robe of richness from the wall,
And flung it o'er her while she kiss'd and smiled,
Girdling the waist with clasp and cord of gold.

Then sat we, side by side. She, queenly stoled,
Amid the gleaming fountain of her hair,
With liquid azure orbs and rosy lips
Gorgeous with honey'd kisses ; I, like a man
Who loves fair eyes and knows they are a fiend's,
And in them sees a heav'n he knows is hell.
For, like a glorious feast, she ate and drank,
Staining her lips in crimson wine, and laugh'd
To feel the vinous bubbles froth and burst
In veins whose sparkling blood was meet to be
An angel's habitation. Cup on cup
I drain'd in fulness—careless as a god—
A haggard bearded head upon a breast
In tumult like a sun-kist bed of flowers.

But ere, suffused with light, the eyes of Heaven

Widen'd to gaze upon the white-arm'd Moon,
Still'er than stone we reign'd there, side by side.
Yea, like a lonely King whose Glory sits
Beside him,—impotent of life but fair,—
Brightly appareled I sat above
The tumult of the town, as on a throne,
Watching her wearily ; while far away
The sunset dark'd like dying eyes that shut
Under the waving of an angel's wing.

5.—SHADOW.

THREE days and nights the vision dwelt with me,
Three days and nights we dozed in dreadful state,
Look'd piteously upon by sun and star ;
But the third night there pass'd a homeless sound
Across the city underneath my tower,
And lo ! there came a roll of muffled wheels,
A shrieking and a hurrying to and fro
Beneath, and I gazed forth. Then far below
I heard the people shriek “ A pestilence ! ”
But, while they shriek'd, they carried forth their Dead,
And flung them out upon the common ways,

And moaning fled : while far across the hills
A dark and brazen sunset ribb'd with black
Glared, like the sullen eyeballs of the plague.

I turn'd to her, the partner of my height :
She, with bright eyeballs sick with wine, and hair
Gleaming in sunset, on a couch asleep.
And lo ! a horror lifted up my scalp,
The pulses plunged upon the heart, and fear
Froze my wide eyelids. Peacefully she lay
In purple stole array'd, one little hand
Bruising the downy cheek, the other still
Clutching the dripping goblet, and the light,
With gleams of crimson on the ruinous hair,
Spangling a blue-vein'd bosom whence the robe
Fell back in rifled folds ; but dreadful change
Grew pale and hideous on the waxen face,
And in her sleep she did not stir, nor dream.
Therefore, it seem'd, Death pluck'd me by the sleeve,
And, sweeping past, with lean forefinger touch'd
The sleeper's brow and smiled ; when, shrinking back,
I turn'd my face away, and saw afar
The brazen sullen sunset ribb'd with black

Glare on her, like the eyeballs of the plague.

O apparition of my work and wish !
Shrieking I fled, my robe across my face,
And left my glory and my woe behind,
And sped, thro' pathless woods, o'er moonlit peaks,
Toward sunrise ;—nor have halted since that hour,—
But wander far away, a homeless man,
Prophetic, orphan'd both of name and fame.
Nay, like a timid Phantom evermore
I come and go with haggard warning eyes ;
And some, that sit with lemans over wine,
Or dally idly with the glorious hour,
Turn cynic eyes away and smile aside ;
And some are saved because they see me pass,
And, shuddering, yet constant to their task,
Look up for comfort to the silent stars.

ANTONY IN ARMS.

Lo, we are side by side!—One dark arm furls

Around me like a serpent warm and bare ;

The other, lifted 'mid a gleam of pearls,

Holds a full golden goblet in the air :

Her face is shining through her cloudy curls

With light that makes me drunken unaware,

And with my chin upon my breast I smile

Upon her, darkening inward all the while.

And thro' the chamber curtains, backward roll'd

By spicy winds that fan my fever'd head,

I see a sandy flat slope yellow as gold

To the brown banks of Nilus wrinkling red

In the slow sunset ; and mine eyes behold
The West, low down beyond the river's bed,
Grow sullen, ribb'd with many a brazen bar,
Under the white smile of the Cyprian star.

A bitter Roman vision floateth black
Before me, in my dizzy brain's despite ;
The Roman armour brindles on my back,
My swelling nostrils drink the fumes of fight :
But then, she smiles upon me !—and I lack
The warrior will that frowns on lewd delight,
And, passionately proud and desolate,
I smile an answer to the joy I hate.

Joy coming uninvoked, asleep, awake,
Makes sunshine on the grave of buried powers ;
Ofttimes I wholly loathe her for the sake
Of manhood slipt away in easeful hours :
But from her lips mild words and kisses break,
Till I am like a ruin mock'd with flowers ;
I think of Honour's face—then turn to hers—
Dark, like the splendid shame that she confers.

Lo, how her dark arm holds me!—I am bound

By the soft touch of fingers light as leaves :

I drag my face aside, but at the sound

Of her low voice I turn—and she perceives

The cloud of Rome upon my face, and round

My neck she twines her odorous arms and grieves,

Shedding upon a heart as soft as they

Tears 'tis a hero's task to kiss away !

And then she loosens from me, trembling still

Like a bright throbbing robe, and bids me “go!”—

When pearly tears her drooping eyelids fill,

And her swart beauty whitens into snow ;

And lost to use of life and hope and will,

I gaze upon her with a warrior's woe,

And turn, and watch her sidelong in annoy—

Then snatch her to me, flush'd with shame and joy !

Once more, O Rome ! I would be son of thine—

This constant prayer my chain'd soul ever saith—

I thirst for honourable end—I pine

Not thus to kiss away my mortal breath.

But comfort such as this may not be mine—

I cannot even die a Roman death :

I seek a Roman's grave, a Roman's rest—

But, dying, I would die upon her breast !

XVII.

FINE WEATHER ON THE DIGENTIA.

HORATIUS COGITABUNDUS.

1.

FAVONIUS changes with sunny kisses

The spring's ice-fetters to bands of flowers,
And the delicate Graces, those thin-skin'd Misses,
Are beginning to dance with the rosy Hours ;
The Dryades, feeling the breeze on their bosoms,
Thro' tuby branches are blowing out blossoms ;
The naked Naiad of every pool,
Lest the sunshine should drive her to playing the fool,
Lies full length in the water and keeps herself cool ;
Pan is piping afar, 'mid the trees,
His ditty dies on the dying breeze,
While a wood-nymph leaneth her head on his knees,
In a dream, in a dream, with her wild eyes glistening,

Her bosom throbbing, her whole soul listening !
 In fact, 'tis the season of billing and cooing,
 Amorous flying and fond pursuing,
 Kissing, and pressing, and mischief-doing ;
 And pleasant it is to take one's tipple
 In the mild warm breath of the spicy South,
 And deftly to fasten one's lips to the mouth
 Of a flasket warmer than Venus' nipple !
 Pleasant, pleasant, at this the season
 When folly is reason and reason treason,
 When nought is so powerful near or far
 As the palpitating
 Titillating
 Twinkle, twinkle, twinkle of the Cyprian star !

2.

But what has a shaky quaky fellow,
 Full of the sunshine but over-mellow,
 To do with the beautiful Lesbian Queen,
 The pink-eyed precious with locks of yellow,
 The goddess of twenty and sweet eighteen,
 Whose double conquest o'er Pride and Spleen
 In the Greek King's bed put a viper green

And darken'd the seas with the Grecian force ?

Nothing, of course !

Well, even I have of joy my measure

And can welcome the newborn Adonis with pleasure ;

For since at Philippi, worst of scrapes,

I saved my skin for the good of the nation,

And made my pious asseveration

To scorn ambition and cultivate grapes,

I've found by a curious convolution

Of physical ailments and heavenly stars,

And of wisdom wean'd on the blood-milk of Mars,

That my pluck is surpass'd by my elocution—

And learnt, in fine,

That rosy wine

And sunshine agree with my constitution ! *(Bibit.)*

3.

Pleasant it is, I say, to sit here,

Just in the sunshine without the threshold,

And, with fond fingers and lips, caress old

Bacchus' bottle, the sources of wit, here !

Drowsily hum the honey-bees,

Drowsily murmur the birds in the trees,

Drowsily drops the spicy breeze,
Drowsily I sit at mine ease.

4.

An idle life is the life for me,—
Idleness spiced by philosophy !
I care not a fig for the cares of business,
Politics fill me with doubt and dizziness,
Pomps and triumphs are simply a bore to me,
Crude ambition will come no more to me,
I hate the vulgar popular cattle,
And I modestly blush at the mention of battle.
No !—Here is my humble definition
Of a perfectly happy and virtuous condition :
A few fat acres aroundabout,
 To give one a sense of possession ; a few
Servants to pour the sweet Massic out ;
 Plenty to eat and nothing to do ;
A feeling of cozy and proud virility ;
 A few stray pence ;—
 And the tiniest sense
Of self-conserving responsibility !

5.

For, what is life?—or, rather ask here,

What is that fountain of music and motion

We call the Soul?—As I sit and bask here,

I confess that I haven't the slightest notion.

Yet Plato calls it eternal, telling

How its original lofty dwelling

Was among the stars, till, fairly repining

At eternally turning a pivot and shining,

Heaven it quitted

To dwell unpitied

In a fleshly mansion of wining and whining ;

Aristotle, I don't know why,

Believes that, born up above in the sky

The moment that Body is born on the earth,

'Tis married to Body that moment of birth ;

Hippo and others, whose heads were a muddle,

Affirm 'tis compounded of water—puddle !

Fire, not a few, with Democritus, swear ;

While others—chameleons—reduce it to Air ;

Water and fire, cries Hippocrates !

No, water and earth, cries Xenophanes !

Earth and fire, cries Parmenides !

Stop! cries Empedocles,—all of these!
 Ennius follow'd Pythagoras, thinking
 The transmigration of spirits a truth;—
 A doctrine I choose to apply in sooth
 To the spirit that lies in the wine I'm drinking;
 Speculation, muddle, trouble,
 Some see obliquely, others double,
 While under their noses,
 Which smell not the roses,
 Truth placidly bursts like a spangled bubble.

6.

Altogether, they puzzle me quite,
 They all seem wrong and they all seem right.
 The puzzle remains an unsatisfied question;
 But Epicurus has flatly tried
 To prove that the Soul is closely allied
 To wine, and sunshine, and good digestion.
 For without any prosing, head-racking, or preaching,
 That's the construction I put on his teaching!
 'Tis simple: the Soul and the Body are one,
 Like the Sun itself and the light of the Sun,
 Born to change with all other creations,

Homunculi, qualities, emanations,
To pass thro' wondrous and strange gradations ;
And if this be the case, our best resource
Is to make the most of our time, of course,
Nor grumble and question till hoary and hoarse.
And I slightly improve upon Epicurus,
Who shirk'd good living, as some assure us,
And assert, from experience long and rare,
That body and soul can be perfectly snug,
 With sunshine, fresh air,
 And no physical care,
In a garden that never requires to be dug.

7.

I, Quintus Horatius Flaccus, am learning
From the tuneful stars in my zenith turning,
From my bachelorhood, which is wide awake,
 That the sum of good is a life of ease,
 A friend or two, if the humour please,
And not a tie it would pain you to break.
Call me selfish, indolent, vain,
But I don't and won't see the virtue of pain,
Be it of body or be it of brain ;

Now, here is a parallel worth inspection
 Of body and blood in perfect connexion
 With what some call Soul, that obscure abstraction
 Which I have proved to my satisfaction
 To be body in lesser or greater perfection.
 The perfect parts of the perfect flower
 Were nourish'd by sunshine for many an hour,
 Till the sunshine within them o'erflowing,—hence
 The juice whose odorous quintessence,
 Though sweetly expressing the parts and the whole,
 Is simply a part of the whole, and still
 Inseparate from the general will.
 The Flower is the Body, the Scent is the Soul !
 See ! I press a thorn in the milky stalk :
 The small thing droops o'er the garden walk,
 The soft leaves shiver, the sap runs dry,
 And never more will the flower's mild eye
 Drink the breath of the moon—it will linger, and die.
 But the scent of the flower, some would cry, is the sweeter ;
 True, but the scent, every moment, grows less,
 And, further observing, they would confess,
 That the flower, as a flower, is the incompleter !
 Well, between my fingers I sharply press

The delicate leaves, and thro' every vein

The perfect anatomy shrinks with pain,

And the flower with its odorous quintessence

Will never, 'tis clear, be perfection again.

Bah ! I pluck it, I pluck it, and cast it hence,

As Death plucks humanity body and brain.

But the odour has not yet flown, you cry,

It sweetens the air, tho' the flower doth die !

Of course ; and the feelers and stem and leaves,

And the sap and the odour it interweaves,

No longer perfect and gastronomic,

Are in common resolving themselves, one perceives,

Back to first principles—say atomic ;

And whatever destination your fine

Hard-headed philosophers choose to assign

To the several parts, they are reft of their power,

And, so far as concerns its true functions—to scent

The soft air, and look fair—and its first sweet intent,

'Tis clear that the whole is no longer a Flower.

9.

Take that bulky and truly delectable whole,

The egotistic disciple of Bacchus,

With small hare's-eyes and gray hairs on his poll,

Myself—good Quintus Horatius Flaccus !

There's a Body ! There's a Soul !

Many a year, over Rome's dominions,

Has he vaunted his epicurean opinions ;

He may be wrong, he may be right,

So he roars his creed in no mad heroics,—

Since down in the grave, where all creeds unite,

Even Epicureans are changed to Stoics. (*Bibit.*)

10.

Humph, the grave !—not the pleasantest prospect, affirms,

This quiet old heart starting up with a beat—

Well, 'tis rather hard that liquor so sweet

Goes simply to flavour a meal for worms !

After all, I'm a sensible man,

To render my span

As happy and easeful as ever I can.

To-morrow may mingle, who knows, who knows,

The Life that is Dream with the Death that is Sleep,

And the grass that covers my last repose

May make a sward where the lambkins leap

Round a mild-eyed mellifluous musical boy

Who pipes to his flock in a pastoral joy,
While the sun that is shining upon him there
Draws silver threads thro' his curly hair,
And Time with long shadows stalks past the spot,
And the Hours pass by, and he sees them not !
Instead of moping and idly rueing it,
Now, this is the pleasantest way of viewing it !—
To think, when all is over and done,
Of insensately feeling one's way to the sun,
Of being a part of the verdure that chases
The mild west-wind into shady places,
While one's liver, warming the roots of a tree,
Creeps upward and flutters delectably
In the leaves that tremble and sigh and sing,
And the breath bubbles up in a daisy ring,
And the heart, mingling strangely with rains and snows,
Bleeds up thro' the turf in the blood of a rose.

11.

Which reminds me, here, that the simile drawn
From the flower that is withering on the lawn,
May, by a stretch of the thought, apply
To the universe—ocean, earth, air, and sky ;

And dividing the whole into infinite less,
First principles, atomies numberless,
We find that the sum of the universe strange
Suffers continual mystical change ;
While the parts of the whole, tho' their compounds range
Thro' all combinations from men down to daisies,
Are eternal, unchangeable, suffer no phases.
So that Death, to the dullest of heads so unsightly,
Is (here I improve Epicurus slightly)
Is but the period of dissolution
Into some untraceable constitution
Of the several parts of the Body and Soul,—
And a total extinction of Man as a whole.
As to Time—mere abstraction ! With even motion,
Like waves that gathering foamy speech
Grow duskily up on a moonlit beach,
And seem to increase the huge bulk of the ocean,
Hours roll upon hours in the measureless sea
Of eternity :
Never ceasing, they seem increasing ;
But the parts of the Infinite, changing never,
Increase not, tho' changing, the Whole, the For Ever.
Time ? Call it a compound, if you please,

A divisible drop in eternal seas,
 An abstract figure, by which we men
 Try to count our sensations again and again,
 And then you will know, perceiving we must
 Nourish some compound with dust of dust,
 And seeing how short our sensations and powers,
 Why I am one,
 Who sits in the sun,
 Whose Time is no limited number of hours,
 But wine ever-present, in nectarine showers.

12.

O Mutability, dread abstraction,
 Let me be wise in the satisfaction
 Of my moderate needs in a half-inaction !
 While Propertius grows love-sick and weary and wan,
 While thou, Virgil, singest of arms and the man,
 While assassins on Cæsar sharpen their eyes,
 While Agrippa stands grimly on blood-stained decks,
 While Mæcenus flirts with the female sex,
 Teach me to sport and philosophize !
 O Mutability, lasting ever,
 Changing ever, yet changing never,

Teach me, O teach me, and make me wise!—
In the dreadful depth of thy eyeballs dumb,
 Strange meanings flutter and pass to nought,
And beautiful images fade as they come,
 Thro' an under-trouble of shady thought!

13.

Yonder, yonder, the River doth run,
From sun to shade, and from shade to sun,
 Shaking the lilies to seed as it flows,
 Under the willow-trees taking a dose,
And waking up in a flutter of fun!
Could you look at the leaves of yonder tree!
The wind is stirring them as the sun is stirring me!
The woolly clouds move quiet and slow,
 In the pale blue calm of the tranquil skies,
And their shades that run on the grass below
 Leave purple dreams in the violet's eyes!
The vine droops over my head with bright
 Clusters of purple and green—the rose
 Breaks her heart on the air—and the orange glows
Like golden lamps in an emerald night.*

* Golden lamps in a green night.—ANDREW MARVEL.

While I sit, with the stain of the wine on my lip,
 Shall nature and I part fellowship?
 No, by Bacchus! This view from the threshold of home
 Is as glad to the core, and as sorrow-despising,
 As Aphrodité when fresh from the foam
 That still on her bosom was falling and rising,
 While the sunshine crept thro' her briny hair
 And mingled itself with the shadows there,
 And her deepening eyes drank their azure from air,
 And she blush'd a new beauty surpassingly fair!

14.

'Tis absurd to tell me to ruffle a feather,
 Because there may soon be a change of weather.
 When the Dog-Star foams, I will lie in the shade,
 And watch the white sun thro' an emerald glade;
 When winter murmurs with rain and storm,
 I will watch my hearth smile to itself, and keep warm;
 And for Death, who having fulfilled his task
 Leaves his deputy Silence in houses of mourning,—
 Well, I hope he no troublesome questions will ask,
 But knock me down, like an ox, without warning.
 Like the world, I most solemnly promise devotion

To pleasure commingled of light, music, motion.
 I like (as I said) to sit here in my mirth,
 To be part of the joy of the sweet-smelling earth,
 To feel the blood blush like a flower with its glee,
 To sing like a bird, to be stirr'd like a tree,
 Drowsily, drowsily, sit at mine ease,
 While the odd rhymes buzz in my brain like bees,
 And over my wine-cup to chirp and to nod,
 Ay to sit—till I fall
 Like that peach from the wall—
 Self-sufficient, serene, happy-eyed,—like a God!

(Bibit.)

15.

Ay, crop the corn with the crooked sickle,
 Sow harvest early and reap too late,
 Prove Fortune friendly or false or fickle,
 Blunder and bother with aching pate;
 Attempting to conquer chance or fate,
 Struggle, speculate, dig, and bleed,
 Reap the whirlwind of Venus' seed,
 O senseless, impotent human breed!
 What avails! what avails! Were ye less intent

On your raking and digging, perchance ye'd behold
The fleecy vapours above you roll'd
Round the dozing Deities dead to strife,
With their mild great eyes on each other bent
Enchanging a wisdom indifferent
To the native honours of death and life.
Sober truths of a pleasure divine
Keep them supine !
The grand lazy fellows have nothing to do
With the hubble and trouble of me or of you,
The stars break around them in silver foam,
And they calmly amuse themselves, sometimes, by stealing
A peep at us pigmies, with much the same feeling
With which, from the candour and quiet of home,
I glance at the strife of political Rome.
Serene, happy-eyed, self-sufficient, they rest
On the hill where the blue sky is leaning her breast :—
Jove seated supreme in the midst, at his side
 Apollo the Sun and Selene the Moon,
Juno half dozing, her foot of pride
On the neck of Venus the drowsy-eyed,
 And Pallas humming the spheric tune.

16.

Flash !

Lightning, I swear !—there's a tempest brewing !

Crash !

Thunder, too—swift-footed lightning pursuing !

The leaves are troubled, the winds drop dead,

The air grows ruminant overhead—

Splash !

That great round drop fell pat on my nose.

Flash ! crash ! splash !—

I must run for it, I suppose.

O what a flashing and crashing and splashing,

The earth is rocking, the skies are riven—

Jove in a passion, in god-like fashion,

Is breaking the crystal urns of heaven.

XVIII.

FINE WEATHER BY BAIÆ.

VIRGIL TO HORACE.

1.

SWEET is soft slumber, Horace, after toil,
To him who holds the glebe and ploughs the fruitful soil,
Sweet to salt-blooded mariners, on decks washed red with
storm,
Deep sleep wherein past tempest and green waves
Make shadows multiform ;

2.

Sweet 'tis to Cæsar, when the red star, grown
Swart with war's dust, doth fade, to loll upon a throne
Dispensing gifts, while on his lips a crafty half-smile dies,
And the soft whispers of approving Rome
Fan his half-closèd eyes !

3.

Sweet to Tibullus, sick and out of tune,
What time his elegies like wolves howl at the moon,
Comes Pity loos'ning Delia's zone as breezes part a cloud ;
And sweet to thee a wine-cup rough with sleep,
 After the tawny crowd.

4.

And further, sweetly comes a scroll from thee
To Virgil where he dwells at Baiæ near the sea—
For, sick with servile snakes of state that twine round
 Cæsar's foot,
He welcomes thy moist greeting and thy thought
 Poetically put.

5.

Such alternation of unrest and rest,
All fitful peace and passion of the yearning breast,
Deepen the meanings flashing swift in Joy's pink-lidded
 eyne,
And help the Hours to juggle with the fruits
 Of easy creeds like thine.

6.

The time-glass runs, the seasons come and go,
After the rain, the flowers, after the flowers, the snow;
This Hour is pale and olive-crown'd, that splash'd with
rebel-mud—

This, flusht to gaze on Cæsar's laurell'd brows,
That, drunk with Cæsar's blood!

7.

Shall merest mortal man with drowsy nod
Sit under purple vine and doze and ape the god?
Wave down the everlasting strife of earth and air and
sea?

And, like a full-fed fruit that gorges light,
Grow rotten on the tree?

8.

Leave the grand mental war that mortals keep?
Eat the fat ears of corn, yet neither sow nor reap?
Loll in the sunshine, sipping sweets, what time the din of
fights

Quenches the wind round Troy, and very gods
Feel dizzy on their heights?

9.

Nay, friend!—For such a man each hour supplies
Portents that mock his ease, affright his languid eyes :
The very elements are leagued to goad him blood and
 brain,
The very Sun sows drouth within his throat
 Until it raves for rain!

10.

Methinks I see thee sitting in the sun,
Whose kisses melt thy crusty wrinkles one by one :
Thy lips droop darkly with a worm of thought, half sad,
 half wroth,
Which stirs the chrysalis mouth, then, ripe with wine,
 Bursts like a golden moth,

11.

Unfaith is with thee, Horace. Sun and wind
Disturb the tranquil currents of thy heart and mind ;
In midst of Joy, comes pigmy doubt, prick-pricking like a
 flea,
Till, wide awake, you rack your brains to prove
 Your perfect joy to me.

12.

O better far, if Man would climb, to range
Thro' sun and thunder-storm tempestuous paths of
change,
To mingle with the motion huge of earth and air and
main,
And lastly, fall upon a bed of flowers
When wearied down by pain.

13.

Deep, deep, within Man's elemental parts—
Earth, water, fire, and air that mix in human hearts,—
Subsists Unrest that seeketh Rest, and flashes into
gleams
That haunt the soul to action, and by night
Disturb our sleep with dreams.

14.

And thus we fashion with a piteous will
The gods in drowsy mildness seated on a hill,
The day before them evermore, the starry night behind,—
Inheritors of the divine repose
We seek and cannot find.

15.

Woe, woe, to him, who craving that calm boon
Falleth to sleep on beds of poppy flowers too soon !
The elements shall hem him in and fright his shrieking
soul,
And, since he asks for light, Lightning itself
Shall scorch his eyes to coal !

16.

My Horace!—I am here beside the deep,
Weaving at will this verse for Memory to keep :
I share the sunshine with my friend, and like a lizard
bask ;
But I, friend, doubt this summer joy,—and you
Shall answer what I ask.—

17.

Bluff March has blown his clarion out of tune,
Gone is the blue-edged sickle of the April moon ;
Faded hath fretful May behind a tremulous veil of
rain,—
But I would the boisterous season of the winds
And snows were here again !

18.

For I am kneeling on the white sea-sand,
Letting the cold soft waves creep up and kiss my hand ;
A golden glare of sunshine fills the blue air at my back,
And swims between the meadows and the skies,
Leaving the meadows black.

19.

All is as still and beautiful as sleep :
Nay, all *is* sleep—the quiet air, the azure deep ;
The cool blue waves creep thro' my fingers with a silver
gleam,
As, lost in utter calm, I neither think
Nor act, but only dream.

20.

This is the poetry of Heart's repose,
For which my spirit yearn'd thro' drifting winds and
snows—
Only the tingling coolness on my hand seems part akin
To that bleak winter warring when the dream
Of peace arose within.

21.

What time I dream'd of this, the winds, cast free,
Swoop'd eagle-like and tore the white bowels of the
sea ; -

The winter tempest moved above, and storm on storm
did frown ;—

I saw the awful Sea bound up in cloud
And then torn hugely down.

22.

Within my blood arose the wild commotion,
My soul was battling abroad with winds and ocean ;
But in the centre of the wrath, all nature, sea and sky,
Call'd out aloud for peace divine as this,
And lo, I join'd the cry.

23.

And calm has come, and June is on the deep,
The winds are nested, and the earth takes mellow sleep ;
Yet, friend, my soul, though husht in awe, feels peace so
still is pain,—
And the monotonous yearning voice within
Calls out for war again !

24.

For hark ! into my dream of golden ease
Breaketh the hollow murmur of untroubled seas ;
And behold, my blood awakens with a thrill and sinks
 and swells,
As when low breezes die and rise again
 On beds of asphodels.

25.

Ay, now, when all is placid as a star,
My soul in incompleteness longs for active war ;
Amid its utter happiness, it sighs imperfectly
In answer to the beautiful unrest
 Within the sleeping sea.

26.

Unsatisfied, I hunger on the land,
Only subdued by this bright water on my hand ;
The beating heart within my breast for louder utterance
 yearns—
I listen, and the sympathetic sea
 Its endless moan returns.

27.

Quiet, monotonous, breathless, almost drown'd,
Inaudibly audible, felt scarce heard, cometh the sound,
Monotonous, so monotonous, but oh ! so sweet, so sweet,
When my hid heart is throbbing forth a voice,
And the two voices meet.

28.

The void within the calm for which I yearned,
Until this moment was imperfectly discerned ;
But now I feel to the roots of life an inner melody,
That harmonises my unquiet heart
With the unquiet sea.

29.

Hear I the crawling movements of the main ?
Or hear I dim heart-echoes dying in the brain ?
Is there but one impatient moan, and is it of the sea ?
And, if two voices speak, which voice belongs
To ocean, which to me ?

30.

The sounds have mingled into some faint whole,
 Inseparate, trembling o'er the fibres of my soul ;
 And the cool waves have a magic all my swooning blood to
 quell ;
 The sea glides thro' and thro' me, and my soul
 Keeps sea-sound like a shell.

31.

Ah, the monotonous music in my soul,
 Enlarging like the waves, murmuring without control !—
 Is it that changeful nature can rest not night nor day ?
 And is the music born of this lorn Man,
 Or Ocean,—Horace, say ?

32.

Is there a climbing element in life
 Which is at war with rest, alternates strife with strife,
 Whereby we reach eternal seas upon whose shores unstirr'd
 Ev'n Joy can sleep,—because no moan like this
 Within those waves is heard ?

XIX.

THE SWAN-SONG OF APOLLO.

1.

O LYRE! O Lyre!

Strung with celestial fire!

Thou living soul of sound that answereth

These fingers that have troubled thee so long,

With passion, and with radiance, and with breath

Of melancholy song,—

Answer, answer, answer me,

With thy withering melody!

For the earth is old, and strange

Mysteries are working change,

And the Dead who slumber'd deep

Startle troubled from their sleep,

And the ancient gods divine,

Pale and haggard o'er their wine,

Fade in their ghastly banquet-halls, with large eyes fixed
on mine!

2.

Ah me ! ah me !
 The earth and air and sea
 Are shaken ; and the great pale gods sit still,
 The roseate mists around them roll away :—
 Lo ! Hebe listens in the act to fill,
 And groweth wan and grey ;
 On the banquet-table spread,
 Fruits and flowers grow sick and dead,
 Pale pure mead in every cup
 Gleams to blood and withers up ;
 Aphrodité breathes a charm,
 Gripping Pallas' bronzed arm ;
 Zeus the Father clenches teeth,
 While his cloud-throne shakes beneath ;
 The passion-flower in Heré's hair melts in a snowy wreath !

3.

Ah, woe ! ah, woe !
 One climbeth from below,—
 A mortal shape with pallid smile divine,
 Bearing a heavy Cross and crown'd with thorn,—
 His brow is moist with blood, his strange sweet eyne

Look piteous and forlorn :

Hark, O hark ! his cold foot-fall

Breaks upon the banquet-hall !

God and goddess start to hear,

Earth, air, ocean, moan in fear ;

Shadows of the Cross and Him

Dark the banquet-table dim,

Silent sit the gods divine,

Old and haggard over wine,

And slowly to thy song they fade, with large eyes fixed on
mine !

4.

O Lyre ! O Lyre !

Thy strings of golden fire

Fade to their fading, and the hand is chill

That touches thee ; the great bright brow grows
gray—

I faint, I wither, while that conclave still

Dies wearily away !

Ah, the prophecy of old

Sung by us to smilers cold !—

God and goddess pale and die,

Chilly cold against the sky,
There is change and all is done,
Strange look Moon and Stars and Sun !
God and goddess fade, and see !
All their large eyes look at me !

While woe ! ah, woe ! in dying song, I fade, I fade, with
thee !

POETS' EPILOGUE.

TO MARY ON EARTH.

"Simplex munditiis!"

EPILOGUE.

TO MARY ON EARTH.

1.

So ! now the task is ended ; and to-night,
Sick, impotent, no longer soul-sustain'd,
Withdrawing eyes from that ideal height
Where, in low undertones, those Spirits plain'd,
Each full of special glory unattain'd,—
I turn on you, Sweet-Heart, my weary sight.—
Shut out the darkness, shutting in the light :
So ! now the task is ended. What is gain'd ?

2.

First, sit beside me. Place your hand in mine,
From deepest fountain of your veins the while

Call up your Soul ; and briefly let it shine
In those grey eyes with mildness feminine.
Yes, smile, Dear !—you are truest when you smile.

3.

My heart to-night is calm as peaceful dreams.—
Afar away the wind is shrill, the culver
Blows up and down the moors with windy gleams,
The birch unlooseneth her locks of silver
And shakes them softly on the mountain streams,
And o'er the grave that holds my David's dust
The Moon uplifts her empty dripping horn :
Thither my fancies turn, but turn in trust,
Not wholly sadly, faithful though forlorn.
For you, too, love him, mourn his life's quick fleeting ;
We think of him in common. Is it so ?—
Your little hand has answer'd, and I know
His name makes music in your heart's soft beating ;
And——well, 'tis something gain'd for him and me—
Him, in his heaven, and me, in this low spot,
Something his eyes will see, and joy to see—
That you, too, love him, though you knew him not.

4.

Yet this is bitter. We were boy and boy,
Hand link'd in hand we dreamt of power and fame,
We shared each other's sorrow, pride, and joy,
To one wild tune our swift blood went and came,
Eyes drank each other's hope with flash of flame.
Then, side by side, we clomb the hill of life,
We ranged thro' mist and mist, thro' storm and strife ;
But then,—it is so bitter, now, to feel
That his pale Soul to mine was so akin,
Firm-fix'd on goals we each set forth to win,
So twinly conscious of the sweet Ideal,
So wedded (God forgive me if I sin !)
That neither he, my friend, nor I could steal
One glimpse of heaven's divinities—alone,
And flushing seek his brother, and reveal
Some hope, some joy, some beauty, else unknown ;
Nor, bringing down his sunlight from the Sun,
Call sudden up, to light his fellow's face,
A smile as proud, as glad, as that I trace
In your dear eyes, now, when my work is done.

5.

Love gains in giving. What had I to give
 Whereof his Poet-Soul was not possest ?
 What gleams of stars he knew not, fugitive
 As lightning-flashes, could I manifest ?
 What music fainting in a clearer air ?
 What lights of sunrise from beyond the grave ?
 What pride in knowledge that he could not share ?—
 Ay, Mary, it is bitter ; for I swear
 He took with him, to heav'n, no wealth I gave.

6.

No, Love, it is not bitter ! Thoughts like those
 Were sin these songs I sing you must adjust.
 Not bitter, ah, not bitter !—God is just ;
 And, seeing our one-knowledge, just God chose,
 By one swift stroke, to part us. Far above
 The measure of my hope, my pride, my love,
 Above our seasons, suns and rains and snows,—
 He, like an exhalation, thus arose
 Hearing in a diviner atmosphere
 Music we only see, when, dewy and dim,
 The stars thro' gulfs of azure darkness swim,

Music I seem to see, but cannot hear.
 But evermore, my Poet, on his height,
 Fills up my Soul with sweetness to the brim,
 Rains influence, and warning, and delight ;
 And *now*, I smile for pride and joy in him !

7.

I said, Love gains by giving. And to know
 That I, who could not glorify my Friend,
 Soul of my Soul, although I loved him so,
 Have power and strength and privilege to lend
 Glimpses of heav'n to Thee, of hope, of bliss !
 Power to go heavenward, pluck flowers and blend
 Their hues in wreaths I give you with a kiss—
 You, Love, who climb not up the heights at all !
 To think, to think, I never could upcall
 On his dead face, so proud a smile as this !

8.

Most just is God : who bids me not be sad
 For his dear sake whose name is dear to thee,
 Who bids me proudly climb and sometimes see
 With joy a glimpse of him in glory clad ;

Who, further, bids your life be proud and glad,
When I have climb'd and seen, for joy in me.
My lowly-minded, gentle-hearted Love !
I bring you down his gifts, and am sustain'd :
You watch and pray—I climb—he stands above.
So, now the task is ended, what is gain'd ?

9.

This knowledge.—Better in your arms to rest,
Better to love you till my heart should break,
Than pause to ask if he who would be blest
Should love for more than his own loving's sake.
So closer, closer still ; for (while afar,
Mile upon mile toward the polar star,
Now in the autumn time our Poet's dust
Sucks back thro' grassy sods the flowers it thrust
To feel the summer on the outer earth)
I turn to you, and on your bosom fall.
Love grows by giving. I have given my all.
So, smile—to show you hold the gift of worth.

10.

Ay, all the thanks that I on earth can render

To him who sends me such good news from God,
Is, in due turn, to thy young life to tender
Hopes that denote, while blossoming in splendour,
Where an invisible Angel's foot hath trode.
So, Sweet-Heart, I have given unto thee,
Not only such poor song as here I twine,
But Hope, Ambition, all of mine or me,
My flesh and blood, and more, my Soul divine.
Take all, take all ! Ay, wind white arms about
My neck and from my Soul draw bliss for thine :
Smile, Sweet-Heart, and be happy—lest thou doubt
How much the gift I give thee makes thee mine !

THE END.

Just ready, small 8vo., Price 5s.,

IDYLS AND LEGENDS OF INVERBURN.

BY ROBERT BUCHANAN.

“Robert Buchanan seems to me a man of genius. Whatever deductions may have to be made; whatever faults and shortcomings may limit his reputation and lower his rank, there will not long be a doubt that he deserves to rank among the poets—a small class in every age. In this volume of *Idyls and Legends of Inverburn*, there are pages of very indifferent quality, but there are pages of very rare quality indeed. It is not improbable that the careless reader who has long been accustomed to the glare of modern poetry, with its profuse splendour of imagery, its intricacies and embroideries of style, and its predominance of manner over matter, may at first regard as poverty the simplicity of Mr. Buchanan's verse. But the very absence of poetic exuberance will bring into more distinct relief the real strength of his imagination and the genuineness of his poetic faculty. He owes nothing to manner, everything to insight. So true is this, that the most rigorous test which could be applied to these *Idyls*—namely, the reduction of them to simple prose—would still leave them so much poetic worth that every one would recognise them as poems. The music deepens the emotions; but without the music the mere succession of the pictures would be affecting, so thoroughly has he imagined them, so dramatically has he entered into the psychological conditions of the actors. . . . The form of these *Idyls* is not the point to which the reader's attention is most specially directed, but rather their poetic substance. The large simplicity of the design, rejecting all adventitious aids, implies a consciousness of power and sincerity of aim very remarkable at all times, and particularly so in a young poet of the present day. . . . As far as my judgment goes, this is genuine poetry; very sweet and noble in its feeling, very true and simple in expression. I think Wordsworth would have delighted in it, and recognised the writer as a younger brother. . . . This is but saying, in other words, that Mr. Buchanan is a man of original genius; such faculty as he has is independent, individual. And if we look closely into his poems we shall be struck with the fact that, although quite free from mannerism or eccentricity, which would call attention to any marked peculiarity isolating him from contemporaries, his thought and style are distinctively his own. As his song grows larger, his soul will become richer; and at all times the wealth will be genuine. I call attention to this unobtrusive originality because its very reticence may be a source

of misconception. He has none of the showy graces which make inconsiderate readers exclaim 'How clever! how poetical!' While reading the poems you never think of the poet. It is only in the after-glow of emotion that you think of him; and then you see what rare power was needed to produce so genuine an effect. . . . Even if his stature never enlarges, his place among the pastoral poets will be undisputed. That is in substance the report I have to make, the opinion to which I stand 'committed.'—ART. "ROBERT BUCHANAN," by G. H. LEWES, in the *FORTNIGHTLY REVIEW* for JULY.

"After all this, the patient reader will be glad to learn that *Idyls and Legends of Inverburn* is a volume of genuine poetry of distinguished merit, in which the homely gossip and the fairy (and other) legends of a village are sung in bright and varied measures. It is indeed one of the most charming volumes of poetic narrative that we know."—*PALL MALL GAZETTE*.

"Robert Buchanan is a poet with a flavour entirely his own. . . . His free and natural employment, in beautiful blank verse with the true Idyllic cadence, of the expressive broad Scotch words which his characters would naturally use, imparts a peculiar quaintness to the style. . . . An old schoolmaster, a west-country weaver, a homespun west-country farmer, &c., have each a story to relate (and to relate it in his own way), which is saturated through and through with poetry. We do not say that the poems are equal. On the contrary, while some are as nearly as possible perfect, there are others—that of the 'Two Babes' for instance—the charm of which is greatly impaired by a dash of Bohemian coarseness. But Mr. Buchanan has looked on life with a thoughtful as well as a poetical eye, of which we can forgive the occasional wildness in return for the fineness of its frenzy. . . . Language as melodious and beautiful as anything in the scope of English poetry."—*EDINBURGH DAILY REVIEW*.

"Mr. Buchanan is apparently a private in the army of journalism. Now for a London journalist to be a poet, in any worthy sense, is simply impossible. Mr. Buchanan is a conspicuous exemplar of this. . . . In the monotonous dulness of his blank verse Idyls there is nothing noticeable, except occasionally a most unpoetic vulgarity. But when he comes to rhyme, Mr. Buchanan is infinitely silly, without the excuse of being musical."—*THE PRESS*.

"How sweet and rare is such music! We can but urge our readers to get this volume for themselves. All these pictures of Scottish life are full of the splendour of a rich imagination; but 'Willie Baird' is too sweetly sad for such poor praise as we can give it."—*JOHN BULL*.

"The world knows very well that Mr. Buchanan is a poet, and some of the highest amongst those by whom the world expects to be helped to decisive conclusions about such matters think his name stands written

on the very forehead of the age. . . . Even in the present volume the *atmosphere* of thought is rare and fine; but there is so much human warmth in it that no one can turn away, saying it is *too* rare. . . . It is a gift to be grateful for. We do not call to mind any volume of modern poetry so rich in tenderly told story, beautifully painted picture, and abundant spontaneous music."—ILLUSTRATED TIMES.

"There is scarcely a piece here which has not for its centre one of those human truths the perception and development of which are among the highest uses of imagination."—ATHENÆUM.

"We do not know to whom, after the two or three of living poets who are crowned and on their thrones, he ought to stand second. . . . The scholarliness of the Scotch peasantry, their love of religion and the Bible, their homage to the minister, the patient homely activities of womanhood, the wonderings and questionings of childhood, cottage strifes, village jealousies,—such were the things our writer saw and jotted down, and turned into verse. The tone of the story varies its language according to the teller. One is told by a village schoolmaster, who survives a much-loved favorite little scholar, lost in the snow; another by a poor old peasant, a broken-hearted father, who has never got his heart healed from the death of a son, a poet lad; another by an English ploughman's wife, while she irons her Sunday linen by the dancing firelight; another by the old minister of the village; and in all the character of the speech is well sustained. . . . The following cottage picture seems to us painted with exquisite truth and tenderness. It is, perhaps, not the finest or sweetest passage in the volume, but the one who can write thus has a claim to be regarded as a true poet and master of hearts."—ECLECTIC REVIEW.

"His delineation of character is often lifelike; his pathos deep, true, and homely; his descriptions of scenery full of pastoral beauty, tenderness, and sweetness; his supernatural touches instinct with 'eerie' feeling."—LONDON REVIEW.

"Among these 'Idyls' are passages of the greatest beauty of idea and felicitousness of language, and there is more originality and reality of life in the Scottish tales than the classic fables. We have a true poet among us in this charming writer, and we only hope that he will find a fitting reward for his genius in the popularity of his works."—COURT JOURNAL.

"We are thankful for this book of poems,—which comes before us laden with a pastoral delight. The poet with a strong hand lifts us up, and transports us in spirit to Inverburn, 'the pink of Scottish villages.' There is no haze in the picture. One feels that it is true, just as one recognises the rustle of green leaves and the motion of branches in these

three lines. . . . The real value of the book, and its principal aim, are psychological. In many respects the work is akin to 'Undertones'; and the 'Idyls' might have been called the Undertones of Modern Life. For, as the former attempted to give voice and action to the ancient myths, so the present work seeks voice and action to the inner life of men and women who to the common eye present little or no significance. . . . There is quite a different tone perceptible in 'Lord Ronald's Wife.' Reading it we hear a low moan of pain, and become conscious of a strange mingling of realism and fancy that affect one with a mysterious chill as if we, too, were sitting by the deathbed gazing upon the dead wife's face. There can be no better indication of the dramatic and poetic power of Mr. Buchanan than the effect of this poem upon the reader. But it is over 'Poet Andrew' and 'Hugh Sutherland's Pansies' that we linger most, for they appeal more directly to common sympathy. The first presents the picture of an exotic springing up amongst wild flowers, and the natural fate is death. It is told by the father of Andrew, a simple-minded weaver, who, without comprehending the spirit of poetry, has, by his son's misfortune, been taught to reverence it, and out of his reverence catches something of the spirit himself. It is, in brief, the story of the short life of the late David Gray, a volume of whose poems was published a few years ago with a biographical sketch. But the life is presented here with the tenderness of a full heart; with a simplicity and a certain quaintness of phraseology—all in such perfect harmony with the subject, that it dwells upon the mind, as if we had known the place and the people. The character of the father is a valuable study as soon as one can set aside sympathy and make it a matter of study. We have marked passages of some peculiar beauty on every page of this poem; but we cannot extract from it, for every shade and tone is so much a part of the whole, that extracts would serve little purpose. . . . Akin to 'Poet Andrew' in delicacy and tenderness is 'Hugh Sutherland's Pansies.' It is a fine thought which gives to the poor lame weaver a consolation for all the frets and monotony of his maimed life in rearing pansies and watching them grow:—

'From blue to deeper blue: in midst of each
A golden dazzle like a glimmering star.'

They give existence a purpose which otherwise would have been wholly missed; they sweeten the dull round of daily labour, and fill him with happy fancies. . . . It is a book full of the freshness which one feels; full of that simplicity which is requisite to be natural; and full of that power which indicates truth. Above all, it is a book of grand human interest."—THE MORNING STAR.

LONDON: ALEXANDER STRAHAN, 148, STRAND.

PR
4262
U6
1865

Buchanan, Robert Williams
Undertones 2d ed., enl.
and rev.

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY
