

 [image:]

 The Project Gutenberg eBook of A Lute of Jade : Selections from the Classical Poets of China

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Lute of Jade : Selections from the Classical Poets of China

Author: L. Cranmer-Byng

Release date: January 1, 1996 [eBook #390]

 Most recently updated: April 1, 2015

Language: English

*** START OF THE PROJECT GUTENBERG EBOOK A LUTE OF JADE : SELECTIONS FROM THE CLASSICAL POETS OF CHINA ***

A Lute of Jade: Being Selections from the Classical Poets of China

by L. Cranmer-Byng

[Note on text: Italicized words or phrases are capitalized.

Some slight errors have been corrected.]

[Due to the method of transliteration used in this text,
including many accent marks (and some strange ones),
please refer to the following chart to see how these words
originally appeared, and how they are presented in this text.
In each case, the line with the letters is the same as in the text,
and the accent marks are on the line above.

Names of People
———————-
 " " ^ ^ "
Ch`u Yuan Meng Hao-jan Ts`en-Ts`an Po Chu-i

 " ^ * *
Ssu-K`ung T`u T`ai Chen Lao Tzu Chuang Tzu

Names of Places
———————-
 * "
Ssuch`uan Ch`u

The accent marked by an asterisk resembles the lower half of a circle.

It is noted in the appendix that Mr. Lionel Giles is responsible
for these transliterations.]

[This etext has been transcribed from a New York edition of 1909.
Please note that not only is the system of transliteration out of date
(though perhaps still easier to use than the current standard),
but other things may be out of date as well. The study of Chinese literature
has come a long way from the time when Mr. Cranmer-Byng had to include
books in four languages to come up with a short bibliography.
Still, this book may serve well as an introduction to the subject.]

 A LUTE OF JADE

To Professor Herbert Giles

A Lute of Jade

Being Selections from the Classical Poets of China

Rendered with an Introduction
by L. Cranmer-Byng
Author of "The Odes of Confucius"

With lutes of gold and lutes of Jade

 Li Po

Contents

Introduction

 The Ancient Ballads

 Poetry before the T`angs

 The Poets of the T`ang Dynasty

 A Poet's Emperor

 Chinese Verse Form

 The Influence of Religion on Chinese Poetry

The Odes of Confucius

 Sadness

 Trysting Time

 The Soldier

Ch`u Yuan

 The Land of Exile

Wang Seng-ju

 Tears

Ch`en Tzu Ang

 The Last Revel

Sung Chih-Wen

 The Court of Dreams

Kao-Shih

 Impressions of a Traveller

 Desolation

Meng Hao-jan

 The Lost One

 A Friend Expected

Ch`ang Ch`ien

 A Night on the Mountain

Ts`en-Ts`an

 A Dream of Spring

Tu Fu

 The Little Rain

 A Night of Song

 The Recruiting Sergeant

 Chants of Autumn

Li Po

 To the City of Nan-king

 Memories with the Dusk Return

 An Emperor's Love

 On the Banks of Jo-yeh

 Thoughts in a Tranquil Night

 The Guild of Good-fellowship

 Under the Moon

 Drifting

Wang Ch`ang-ling

 The Song of the Nenuphars

 Tears in the Spring

Chang Chih-ho

 A World Apart

Chang Jo-hu

T`ung Han-ching

 The Celestial Weaver

Po Chu-i

 The Lute Girl

 The Never-ending Wrong

 The River and the Leaf

 Lake Shang

 The Ruined Home

 A Palace Story

 Peaceful Old Age

 Sleeplessness

 The Grass

 Autumn across the Frontier

 The Flower Fair

 The Penalties of Rank

 The Island of Pines

 Springtide

 The Ancient Wind

Li Hua

 An Old Battle-field

Ssu-K`ung T`u

 Return of Spring

 The Colour of Life

 Set Free

 Fascination

 Tranquil Repose

 The Poet's Vision

 Despondent

 Embroideries

 Concentration

 Motion

Ou-Yang Hsiu of Lu-ling

 Autumn

 At the Graveside

Appendix

Editorial Note

The object of the Editors of this series is a very definite one.
They desire above all things that, in their humble way,
these books shall be the ambassadors of good-will and understanding
between East and West — the old world of Thought and the new of Action.
In this endeavour, and in their own sphere, they are but followers of
the highest example in the land. They are confident that a deeper knowledge
of the great ideals and lofty philosophy of Oriental thought
may help to a revival of that true spirit of Charity
which neither despises nor fears the nations of another creed and colour.
Finally, in thanking press and public for the very cordial reception given
to this Series, they wish to state that no pains have been spared
to secure the best specialists for the treatment of the various subjects
at hand.
 L. Cranmer-Byng.
 S. A. Kapadia.
Northbrook Society,
 185 Piccadilly, W.

A Lute of Jade

Introduction

 The Ancient Ballads

A little under three hundred years, from A.D. 618 to 906,
the period of the T`ang dynasty, and the great age of Chinese poetry
had come and gone. Far back in the twilight of history,
at least 1,700 years before Christ, the Chinese people sang their songs
of kings and feudal princes good or bad, of husbandry, or now and then
songs with the more personal note of simple joys and sorrows.
All things in these Odes collected by Confucius belong to the surface of life;
they are the work of those who easily plough light furrows,
knowing nothing of hidden gold. Only at rare moments of exaltation or despair
do we hear the lyrical cry rising above the monotone of dreamlike content.
Even the magnificent outburst at the beginning of this book,
in which the unhappy woman compares her heart to a dying moon,
is prefaced by vague complaint:

 My brothers, although they support me not,

 Are angry if I speak of my sadness.

 My sadness is so great,

 Nearly all are jealous of me;

 Many calumnies attack me,

 And scorning spares me not.

 Yet what harm have I done?

 I can show a clear conscience.

Yes, the conscience is clear and the song is clear, and so these
little streams flow on, shining in the clear dawn of a golden past
to which all poets and philosophers to come will turn with wistful eyes.
These early ballads of the Chinese differ in feeling from almost all
the ballad literature of the world. They are ballads of peace,
while those of other nations are so often war-songs and the remembrances
of brave deeds. Many of them are sung to a refrain.
More especially is this the case with those whose lines breathe sadness,
where the refrain comes like a sigh at the end of a regret:

 Cold from the spring the waters pass

 Over the waving pampas grass,

 All night long in dream I lie,

 Ah me! ah me! to awake and sigh —

 Sigh for the City of Chow.

 Cold from its source the stream meanders

 Darkly down through the oleanders,

 All night long in dream I lie,

 Ah me! ah me! to awake and sigh —

 Sigh for the City of Chow.

In another place the refrain urges and importunes; it is time for flight:

 Cold and keen the north wind blows,

 Silent falls the shroud of snows.

 You who gave me your heart,

 Let us join hands and depart!

 Is this a time for delay?

 Now, while we may,

 Let us away.

 Only the lonely fox is red,

 Black but the crow-flight overhead.

 You who gave me your heart —

 The chariot creaks to depart.

 Is this a time for delay?

 Now, while we may,

 Let us away.

Perhaps these Odes may best be compared with the little craftless figures
in an early age of pottery, when the fragrance of the soil
yet lingered about the rough clay. The maker of the song was a poet,
and knew it not. The maker of the bowl was an artist, and knew it not.
You will get no finish from either — the lines are often blurred,
the design but half fulfilled; and yet the effect is not inartistic.
It has been well said that greatness is but another name for interpretation;
and in so far as these nameless workmen of old interpreted themselves
and the times in which they lived, they have attained enduring greatness.

 Poetry before the T`angs

Following on the Odes, we have much written in the same style,
more often than not by women, or songs possibly written to be sung by them,
always in a minor key, fraught with sadness, yet full of quiet resignation
and pathos.

It is necessary to mention in passing the celebrated Ch`u Yuan
(fourth cent. B.C.), minister and kinsman of a petty kinglet under
the Chou dynasty, whose `Li Sao', literally translated `Falling into Trouble',
is partly autobiography and partly imagination. His death by drowning
gave rise to the great Dragon-boat Festival, which was originally
a solemn annual search for the body of the poet.

Soon a great national dynasty arrives whose Emperors are often
patrons of literature and occasionally poets as well. The House of Han
(200 B.C.-A.D. 200) has left its mark upon the Empire of China,
whose people of to-day still call themselves "Sons of Han".
There were Emperors beloved of literary men, Emperors beloved of the people,
builders of long waterways and glittering palaces, and one great conqueror,
the Emperor Wu Ti, of almost legendary fame. This was an age of preparation
and development of new forces. Under the Hans, Buddhism first began
to flourish. The effect is seen in the poetry of the time,
especially towards the closing years of this dynasty. The minds of poets
sought refuge in the ideal world from the illusions of the senses.

The third century A.D. saw the birth of what was probably
the first literary club ever known, the Seven Sages of the Bamboo Grove.
This little coterie of friends was composed of seven famous men,
who possessed many talents in common, being poets and musicians,
alchemists, philosophers, and mostly hard drinkers as well.
Their poetry, however, is scarcely memorable. Only one great name
stands between them and the poets of the T`ang dynasty —
the name of T`ao Ch`ien (A.D. 365-427), whose exquisite allegory
"The Peach Blossom Fountain" is quoted by Professor Giles
in his `Chinese Literature'. The philosophy of this ancient poet
appears to have been that of Horace. `Carpe diem!'

"Ah, how short a time it is that we are here! Why then not set our hearts
at rest, ceasing to trouble whether we remain or go? What boots it
to wear out the soul with anxious thoughts? I want not wealth;
I want not power: heaven is beyond my hopes. Then let me stroll
through the bright hours as they pass, in my garden among my flowers,
or I will mount the hill and sing my song, or weave my verse
beside the limpid brook. Thus will I work out my allotted span,
content with the appointments of Fate, my spirit free from care."*
For him enjoyment and scarcely happiness is the thing.
And although many of his word-pictures are not lacking in charm or colour,
they have but little significance beyond them. They are essentially
the art works of an older school than that of the Seven Sages. But we must
have due regard for them, for they only miss greatness by a little,
and remind us of the faint threnodies that stir in the throats
of bird musicians upon the dawn.

—
* Giles, `Chinese Literature', p. 130.
—

 The Poets of the T`ang Dynasty

At last the golden age of Chinese poetry is at hand.
Call the roll of these three hundred eventful years,
and all the great masters of song will answer you. This is an age
of professional poets, whom emperors and statesmen delight to honour.
With the Chinese, verse-making has always been a second nature.
It is one of the accomplishments which no man of education
would be found lacking. Colonel Cheng-Ki-Tong, in his delightful book
`The Chinese Painted by Themselves', says: "Poetry has been in China,
as in Greece, the language of the gods. It was poetry that inculcated
laws and maxims; it was by the harmony of its lines that traditions
were handed down at a time when memory had to supply the place of writing;
and it was the first language of wisdom and of inspiration."
It has been above all the recreation of statesmen and great officials,
a means of escape from the weariness of public life and the burden of ruling.
A study of the interminable biographies of Chinese poets and men of letters
would reveal but a few professional poets, men whose lives
were wholly devoted to their art; and of these few the T`ang dynasty
can claim nearly all. Yet strange as it may seem, this matters but little
when the quality of Chinese poetry is considered. The great men of the age
were at once servants of duty and the lords of life. To them official routine
and the responsibilities of the state were burdens to be borne
along the highway, with periods of rest and intimate re-union with nature
to cheer the travellers. When the heavy load was laid aside,
song rose naturally from the lips. Subtly connecting the arts,
they were at once painters and poets, musicians and singers.
And because they were philosophers and seekers after the beauty that underlies
the form of things, they made the picture express its own significance,
and every song find echo in the souls of those that heard.
You will find no tedium of repetition in all their poetry,
no thin vein of thought beaten out over endless pages. The following extract
from an ancient treatise on the art of poetry called `Ming-Chung'
sets forth most clearly certain ideals to be pursued:

"To make a good poem, the subject must be interesting,
and treated in an attractive manner; genius must shine throughout the whole,
and be supported by a graceful, brilliant, and sublime style. The poet
ought to traverse, with a rapid flight, the lofty regions of philosophy,
without deviating from the narrow way of truth. . . .
Good taste will only pardon such digressions as bring him towards his end,
and show it from a more striking point of view.

"Disappointment must attend him, if he speaks without speaking to the purpose,
or without describing things with that fire, with that force,
and with that energy which present them to the mind as a painting does
to the eyes. Bold thought, untiring imagination, softness and harmony,
make a true poem.

"One must begin with grandeur, paint everything expressed,
soften the shades of those which are of least importance,
collect all into one point of view, and carry the reader thither
with a rapid flight."

Yet when due respect has been paid to this critic of old time,
the fact still remains that concentration and suggestion
are the two essentials of Chinese poetry. There is neither Iliad nor Odyssey
to be found in the libraries of the Chinese; indeed, a favourite feature
of their verse is the "stop short", a poem containing only four lines,
concerning which another critic has explained that only the words stop,
while the sense goes on. But what a world of meaning is to be found
between four short lines! Often a door is opened, a curtain drawn aside,
in the halls of romance, where the reader may roam at will.
With this nation of artists in emotion, the taste of the tea
is a thing of lesser importance; it is the aroma which remains and delights.
The poems of the T`angs are full of this subtle aroma, this suggestive
compelling fragrance which lingers when the songs have passed away.
It is as though the Aeolian harps had caught some strayed wind
from an unknown world, and brought strange messages from peopled stars.

A deep simplicity touching many hidden springs, a profound regard
for the noble uses of leisure, things which modern critics of life
have taught us to despise — these are the technique and the composition
and colour of all their work.

Complete surrender to a particular mood until the mood itself
surrenders to the artist, and afterwards silent ceaseless toil
until a form worthy of its expression has been achieved —
this is the method of Li Po and his fellows. And as for leisure,
it means life with all its possibilities of beauty and romance.
The artist is ever saying, "Stay a little while! See,
I have captured one moment from eternity." Yet it is only in the East
that poetry is truly appreciated, by those to whom leisure to look around them
is vital as the air they breathe. This explains the welcome given
by Chinese Emperors and Caliphs of Bagdad to all roving minstrels
in whose immortality, like flies in amber, they are caught.

 A Poet's Emperor

In the long list of imperial patrons the name of the Emperor Ming Huang
of the T`ang dynasty holds the foremost place. History alone would not have
immortalized his memory.* But romance is nearer to this Emperor's life
than history. He was not a great ruler, but an artist stifled in ceremony
and lost in statecraft. Yet what Emperor could escape immortality
who had Tu Fu and Li Po for contemporaries, Ch`ang-an for his capital,
and T`ai Chen of a thousand songs to wife? Poet and sportsman,
mystic and man of this world, a great polo player, and the passionate lover
of one beautiful woman whose ill-starred fate inspired Po Chu-i,
the tenderest of all their singers,** Ming Huang is more to literature
than to history. Of his life and times the poets are faithful recorders.
Tu Fu in `The Old Man of Shao-Ling' leaves us this memory of his peaceful days
passed in the capital, before the ambition of the Turkic general An Lu-shan
had driven his master into exile in far Ssuch`uan. The poet himself
is speaking in the character of a lonely old man, wandering slowly
down the winding banks of the river Kio.

—
* A.D. 685-762.

** See <Po Chu-i> and <The Never-ending Wrong>.
—

"`Alas!' he murmured, `they are closed, the thousand palace doors,
mirrored in clear cool waters. The young willows and the rushes renewing
with the year — for whom will they now grow green?'

"Once in the garden of the South waved the standard of the Emperor.

"All that nature yields was there, vying with the rarest hues.

"There lived she whom the love of the first of men had made first among women.

"She who rode in the imperial chariot, in the excursions on sunny days.

"Before the chariot flashed the bright escort of maidens
armed with bow and arrow.

"Mounted upon white steeds which pawed the ground, champing their golden bits.

"Gaily they raised their heads, launching their arrows into the clouds,

"And, laughing, uttered joyous cries when a bird fell victim to their skill."

In the city of Ch`ang-an, with its triple rows of glittering walls
with their tall towers uprising at intervals, its seven royal palaces
all girdled with gardens, its wonderful Yen tower nine stories high,
encased in marble, the drum towers and bell towers, the canals and lakes
with their floating theatres, dwelt Ming Huang and T`ai Chen.
Within the royal park on the borders of the lake stood a little pavilion
round whose balcony crept jasmine and magnolia branches scenting the air.
Just underneath flamed a tangle of peonies in bloom, leaning down
to the calm blue waters. Here in the evening the favourite reclined,
watching the peonies vie with the sunset beyond. Here the Emperor
sent his minister for Li Po, and here the great lyrist
set her mortal beauty to glow from the scented, flower-haunted balustrade
immortally through the twilights yet to come.

 What matter if the snow

 Blot out the garden? She shall still recline

 Upon the scented balustrade and glow

 With spring that thrills her warm blood into wine.

Once, and once alone, the artist in Ming Huang was merged in the Emperor.
In that supreme crisis of the empire and a human soul,
when the mutinous soldiers were thronging about the royal tent
and clamouring for the blood of the favourite, it was the Emperor
who sent her forth —

 lily pale,
 Between tall avenues of spears, to die.

Policy, the bane of artists demanded it, and so, for the sake
of a thousand issues and a common front to the common foe,
he placed the love of his life upon the altar of his patriotism, and went,
a broken-hearted man, into the long exile. From that moment the Emperor died.
History ceases to take interest in the crownless wanderer.
His return to the place of tragedy, and on to the capital
where the deserted palace awaits him with its memories,
his endless seeking for the soul of his beloved, her discovery
by the priest of Tao in that island of P`eng Lai where —

 gaily coloured towers
 Rise up like rainbow clouds, and many gentle
 And beautiful Immortals pass their days in peace,

her message to her lover with its splendid triumphant note of faith
foretelling their reunion at the last — in fine, the story of their love
with the grave between them — is due to the genius of Po Chu-i.
And to all poets coming after, these two lovers have been types
of romantic and mystic love between man and woman. Through them
the symbols of the mandarin duck and drake, the one-winged birds,
the tree whose boughs are interwoven, are revealed.
They are the earthly counterparts of the heavenly lovers,
the Cow-herd and the Spinning-maid in the constellations of Lyra and Aquila.
To them Chinese poetry owes some of its finest inspirations,
and at least two of its greatest singers, Tu Fu and Li Po.

 Chinese Verse Form

In passing it is necessary to refer to the structure of Chinese verse,
which, difficult as it is to grasp and differing in particulars
from our European ideas of technique, has considerable interest
for the student of verse form and construction.

The favourite metres of the T`ang poets were in lines
of five or seven syllables. There is no fixed rule as regards
the length of a poem, but, generally speaking, they were composed of four,
eight, twelve, or sixteen lines. Only the even lines rhyme,
except in the four-line or stop-short poem, when the first line often rhymes
with the second and fourth, curiously recalling the Rubaiyat form
of the Persian poets. There is also a break or caesura
which in five-syllable verses falls after the second syllable
and in seven-syllable verses after the fourth. The Chinese also make use
of two kinds of tone in their poetry, the Ping or even,
and the Tsze or oblique.

The even tone has two variations differing from each other only in pitch;
the oblique tone has three variations, known as "Rising, Sinking,
and Entering." In a seven-syllable verse the odd syllables can have any tone;
as regards the even syllables, when the second syllable is even,
then the fourth is oblique, and the sixth even. Furthermore,
lines two and three, four and five, six and seven, have the same tones
on the even syllables. The origin of the Chinese tone is not a poetical one,
but is undoubtedly due to the necessity of having some distinguishing method
of accentuation in a language which only contains about four hundred
different sounds.

 The Influence of Religion on Chinese Poetry

To Confucius, as has been already stated, is due that groundwork
of Chinese poetry — the Odes. But the master gave his fellow countrymen
an ethical system based upon sound common sense, and a deep knowledge of
their customs and characteristics. There is little in the Confucian classics
to inspire a poet, and we must turn to Buddhism and the mystical philosophy
of Lao Tzu for any source of spiritual inspiration from which
the poets have drawn. Buddhism and Taoism are sisters.
Their parents are self-observance and the Law. Both are quietists,
yet in this respect they differ, that the former is the grey quietist,
the latter the pearl. The neutral tint is better adapted to the sister
in whose eyes all things are Maya — illusion. The shimmer of pearl
belongs of right to her whose soul reflects the colour and quiet radiance
of a thousand dreams. Compassion urged the one, the love of harmony
led the other. How near they were akin! how far apart they have wandered!
Yet there has always been this essential difference between them,
that while the Buddhist regards the senses as windows looking out
upon unreality and mirage, to the Taoist they are doors through which
the freed soul rushes to mingle with the colours and tones and contours
of the universe. Both Buddha and Lao Tzu are poets, one listening to
the rhythm of infinite sorrow, one to the rhythm of infinite joy.
Neither knows anything of reward at the hands of men or angels.
The teaching of the Semitic religions, "Do good to others that you may benefit
at their hands," does not occur in their pages, nor any hints
of sensuous delights hereafter.* In all the great Buddhist poems,
of which the Shu Hsing Tsan Ching is the best example,
there is the same deep sadness, the haunting sorrow of doom.
To look on beautiful things is only to feel more poignantly
the passing of bright days, and the time when the petals must leave the rose.
The form of desire hides within it the seeds of decay. In this epic
of which I have spoken, Buddha sees the lovely and virtuous Lady Aruna
coming to greet him, says to his disciples:

—
* This is a simplistic and inaccurate picture of religious teachings.
Mr. Cranmer-Byng, like many cross-cultural scholars,
seems to have fallen into the trap of seeing only noble things afar,
and only ignoble things at hand. As counter-examples, there are
numerous schools of Buddhism, some of which DO offer a type of heaven;
and the Confucian ideal of reciprocity can easily be, and often has been,
misinterpreted in the same way as Semitic religions. — A. Light, 1995.
—

"This woman is indeed exceedingly beautiful, able to fascinate the minds
of the religious; so then keep your recollections straight! Let wisdom
keep your mind in subjection! Better fall into the fierce tiger's mouth,
or under the sharp knife of the executioner, than to dwell with a woman. . . .
A woman is anxious to exhibit her form and shape, whether walking, standing,
sitting, or even sleeping; even when represented as a picture,
she desires most of all to set off the blandishments of her beauty,
and thus rob men of their steadfast heart! How then ought you
to guard yourselves? By regarding her tears and her smiles as enemies,
her stooping form, her hanging arms, and all her disentangled hair
as toils designed to entrap man's heart. Then how much more
should you suspect her studied, amorous beauty! when she displays
her dainty outline, her richly ornamented form, and chatters gaily
with the foolish man! Ah, then! what perturbation and what evil thoughts,
not seeing underneath the sorrows of impermanence, the impurity,
the unreality! Considering these as the reality, all desires die out."*

—
* `Sacred Books of the East', vol. 19 pp. 253-4.
—

How different is this meeting of beauty and Buddhism from the meeting
of Ssu-K`ung T`u, the great Taoist poet, with an unknown girl!

 Gathering the water-plants

 From the wild luxuriance of spring,

 Away in the depth of a wild valley

 Anon, I see a lovely girl.

 With green leaves the peach-trees are loaded,

 The breeze blows gently along the stream,

 Willows shade the winding path,

 Darting orioles collect in groups.

 Eagerly I press forward

 As the reality grows upon me. . . .

 'Tis the eternal theme,

 Which, though old, is ever new.*

Here is reality emerging from the unreal, spring renewing, love and beauty
triumphant over death and decay. The girl is the central type and symbol.
From her laughing eyes a thousand dead women look out once more on spring,
through her poets find their inspiration. Beauty is the key that unlocks
the secrets of the frozen world, and brings the dead to life again.

—
* `History of Chinese Literature', by Professor Herbert Giles, p. 180.
—

The Symbol of Decay!

The Symbol of Immortality!

It is perhaps both. There are times when the grave words of the Dhammapada
fall like shadows along the path: "What is life but the flower or the fruit
which falls when ripe, yet ever fears the untimely frost? Once born,
there is naught but sorrow; for who is there can escape death?
From the first moment of life, the result of passionate love and desire,
there is nought but the bodily form transitional as the lightning flash."
Yet apart from all transitory passions and the ephemeral results
of mortal love, the song of the Taoist lover soars unstained, untrammelled.
Man attains not by himself, nor woman by herself, but,
like the one-winged birds of the Chinese legend, they must rise together.
To be a great lover is to be a great mystic, since in the highest conception
of mortal beauty that the mind can form there lies always the unattainable,
the unpossessed, suggesting the world of beauty and finality
beyond our mortal reach. It is in this power of suggestion
that the Chinese poets excel. Asked to differentiate between
European and Chinese poetry, some critics would perhaps insist upon
their particular colour sense, instancing the curious fact
that where we see blue to them it often appears green, and vice versa,
or the tone theories that make their poems so difficult to understand;
in fact, a learned treatise would be written on these lines, to prove that
the Chinese poets were not human beings as we understand humanity at all.
It is, however, not by this method that we can begin to trace the difference
between the poets of East and West, but in the two aspects of life
which no amount of comparison can reconcile.

To the Chinese such commonplace things as marriage, friendship, and home
have an infinitely deeper meaning than can be attached to them
by civilisation which practically lives abroad, in the hotels and restaurants
and open houses of others, where there is no sanctity of the life within,
no shrine set apart for the hidden family re-union,
and the cult of the ancestral spirit. To the Western world,
life, save for the conventional hour or so set aside on the seventh day,
is a thing profane. In the far East the head of every family
is a high-priest in the calling of daily life. It is for this reason
that a quietism is to be found in Chinese poetry ill appealing to
the unrest of our day, and as dissimilar to our ideals of existence
as the life of the planets is to that of the dark bodies
whirling aimlessly through space.

The Odes of Confucius

1765-585 B.C.

Collected by Confucius about 500 B.C.

 Sadness

The sun is ever full and bright,

The pale moon waneth night by night.

 Why should this be?

My heart that once was full of light

Is but a dying moon to-night.

But when I dream of thee apart,

I would the dawn might lift my heart,

 O sun, to thee.

 Trysting Time

 I

A pretty girl at time o' gloaming

Hath whispered me to go and meet her

 Without the city gate.

I love her, but she tarries coming.

Shall I return, or stay and greet her?

 I burn, and wait.

 II

Truly she charmeth all beholders,

'Tis she hath given me this jewel,

 The jade of my delight;

But this red jewel-jade that smoulders,

To my desire doth add more fuel,

 New charms to-night.

 III

She has gathered with her lily fingers

 A lily fair and rare to see.

Oh! sweeter still the fragrance lingers

 From the warm hand that gave it me.

 The Soldier

I climbed the barren mountain,

 And my gaze swept far and wide

For the red-lit eaves of my father's home,

 And I fancied that he sighed:

 My son has gone for a soldier,

 For a soldier night and day;

 But my son is wise, and may yet return,

 When the drums have died away.

I climbed the grass-clad mountain,

 And my gaze swept far and wide

For the rosy lights of a little room,

 Where I thought my mother sighed:

 My boy has gone for a soldier,

 He sleeps not day and night;

 But my boy is wise, and may yet return,

 Though the dead lie far from sight.

I climbed the topmost summit,

 And my gaze swept far and wide

For the garden roof where my brother stood,

 And I fancied that he sighed:

 My brother serves as a soldier

 With his comrades night and day;

 But my brother is wise, and may yet return,

 Though the dead lie far away.

Ch`u Yuan

Fourth Century, B.C.

A loyal minister to the feudal Prince of Ch`u, towards the close
of the Chou dynasty. His master having, through disregard of his counsel,
been captured by the Ch`in State, Ch`u Yuan sank into disfavour with his sons,
and retired to the hills, where he wrote his famous `Li Sao',
of which the following is one of the songs. He eventually drowned himself
in the river Mi-Lo, and in spite of the search made for his body,
it was never found. The Dragon-boat Festival, held on the fifth day
of the fifth moon, was founded in his honour.

 The Land of Exile

Methinks there's a genius

Roams in the mountains,

Girdled with ivy

And robed in wisteria,

Lips ever smiling,

Of noble demeanour,

Driving the yellow pard,

Tiger-attended,

Couched in a chariot

With banners of cassia,

Cloaked with the orchid,

And crowned with azaleas;

Culling the perfume

Of sweet flowers, he leaves

In the heart a dream-blossom,

Memory haunting.

But dark is the forest

Where now is my dwelling,

Never the light of day

Reaches its shadow.

Thither a perilous

Pathway meanders.

Lonely I stand

On the lonelier hill-top,

Cloudland beneath me

And cloudland around me.

Softly the wind bloweth,

Softly the rain falls,

Joy like a mist blots

The thoughts of my home out;

There none would honour me,

Fallen from honours.

I gather the larkspur

Over the hillside,

Blown mid the chaos

Of boulder and bellbine;

Hating the tyrant

Who made me an outcast,

Who of his leisure

Now spares me no moment:

Drinking the mountain spring,

Shading at noon-day

Under the cypress

My limbs from the sun glare.

What though he summon me

Back to his palace,

I cannot fall

To the level of princes.

Now rolls the thunder deep,

Down the cloud valley,

And the gibbons around me

Howl in the long night.

The gale through the moaning trees

Fitfully rushes.

Lonely and sleepless

I think of my thankless

Master, and vainly would

Cradle my sorrow.

Wang Seng-ju

Sixth Century, A.D.

 Tears

High o'er the hill the moon barque steers.

 The lantern lights depart.

Dead springs are stirring in my heart;

 And there are tears. . . .

But that which makes my grief more deep

Is that you know not when I weep.

Ch`en Tzu Ang

A.D. 656-698

Famous for writing that kind of impromptu descriptive verse
which the Chinese call "Ying". In temperament he was less Chinese
than most of his contemporaries. His passionate disposition
finally brought him into trouble with the magistrate of his district,
who had him cast into prison, where he died at the age of forty-two.

Whatever his outward demeanour may have been, his poetry gives us
no indication of it, being full of delicate mysticism,
almost impossible to reproduce in the English language.
For this reason I have chosen one of his simpler poems as a specimen.

 The Last Revel

From silver lamps a thin blue smoke is streaming,

And golden vases 'mid the feast are gleaming;

 Now sound the lutes in unison,

 Within the gates our lives are one.

 We'll think not of the parting ways

 As long as dawn delays.

When in tall trees the dying moonbeams quiver:

When floods of fire efface the Silver River,

 Then comes the hour when I must seek

 Lo-Yang beyond the furthest peak.

 But the warm twilight round us twain

 Will never rise again.

Sung Chih-Wen

Died A.D. 710

The son of a distinguished general, he began his career as attache
to the military advisers of the Emperor. These advisers were always drawn
from the literary class, and their duties appear to have been chiefly
administrative and diplomatic. Of his life, the less said the better.
He became involved in a palace intrigue, and only saved himself
by betraying his accomplices. In the end he was banished,
and finally put to death by the Emperor's order. It is necessary, however,
to dissociate the man from his poetry, and Sung Chih-Wen's poetry
often touches a high level of inspiration.

 The Court of Dreams

Rain from the mountains of Ki-Sho

Fled swiftly with a tearing breeze;

The sun came radiant down the west,

And greener blushed the valley trees.

I entered through the convent gate:

The abbot bade me welcome there,

And in the court of silent dreams

I lost the thread of worldly care.

That holy man and I were one,

Beyond the bounds that words can trace:

The very flowers were still as we.

I heard the lark that hung in space,

And Truth Eternal flashed on me.

Kao-Shih

Circa A.D. 700

One of the most fascinating of all the T`ang poets. His life was
one long series of romantic adventure. At first, a poor youth
battling with adversity; then the lover of an actress,
whom he followed through the provinces, play-writing for the strolling troupe
to which she was attached; the next, secretary to a high personage
engaged in a mission to Thibet; then soldier, and finally poet of renown,
acquiring with his latter years the fortune and honours denied him
in his youth.

The chief characteristics of his poetry are intense concentration,
a vivid power of impressionism, and a strong leaning
in the direction of the occult. Indeed, one of his best-known poems,
"The Return to the Mountains", makes mention of the projection
of the astral body through space during sleep. Many of his poems leave us
with a strange sense of horror which is suggested rather than revealed.
It is always some combination of effects which produces this result,
and never a concrete form.

 Impressions of a Traveller

In a silent, desolate spot,

In the night stone-frozen and clear,

The wanderer's hand on the sail

Is gripped by the fingers of fear.

He looketh afar o'er the waves,

Wind-ruffled and deep and green;

And the mantle of Autumn lies

Over wood and hill and ravine.

'Tis Autumn! — time of decay,

And the dead leaves' 'wildering flight;

And the mantle of Autumn lies

On the wanderer's soul to-night!

 Desolation

 I

There was a King of Liang* — a king of wondrous might —

Who kept an open palace, where music charmed the night —

 II

Since he was Lord of Liang a thousand years have flown,

And of the towers he builded yon ruin stands alone.

 III

There reigns a heavy silence; gaunt weeds through windows pry,

And down the streets of Liang old echoes, wailing, die.

—
* Strictly speaking, the pronunciation of all words such as Liang,
Kiang, etc., is nearer one syllable than two. For purposes of euphony,
however, without which the lines would be harsh and unpoetical,
I have invariably made two syllables of them.
—

Meng Hao-jan

A.D. 689-740

One of the few literary men of the day whose later life
was devoted entirely to literature. He was the inseparable friend
of the famous Buddhist poet and doctor, Wang Wei. He spent the first
forty years of his life in acquiring knowledge, but having failed to obtain
his doctor's degree, he returned to the quiet hills of his native province
and dedicated his remaining years to composition. Most of his poems,
other than certain political satire, which drew on him the Emperor's wrath,
are full of subtle sadness and fragrant regret, reminding one of pot-pourri
in some deep blue porcelain bowl.

 The Lost One

The red gleam o'er the mountains

 Goes wavering from sight,

And the quiet moon enhances

 The loveliness of night.

I open wide my casement

 To breathe the rain-cooled air.

And mingle with the moonlight

 The dark waves of my hair.

The night wind tells me secrets

 Of lotus lilies blue;

And hour by hour the willows

 Shake down the chiming dew.

I fain would take the zither,

 By some stray fancy led;

But there are none to hear me,

 And who can charm the dead?

So all my day-dreams follow

 The bird that leaves the nest;

And in the night I gather

 The lost one to my breast.

 A Friend Expected

Over the chain of giant peaks

 The great red sun goes down,

And in the stealthy floods of night

 The distant valleys drown.

Yon moon that cleaves the gloomy pines

 Has freshness in her train;

Low wind, faint stream, and waterfall

 Haunt me with their refrain.

The tired woodman seeks his cot

 That twinkles up the hill;

And sleep has touched the wanderers

 That sang the twilight still.

To-night — ah! beauty of to-night

 I need my friend to praise,

So take the lute to lure him on

 Through the fragrant, dew-lit ways.

Ch`ang Ch`ien

Circa A.D. 720

One of the great philosopher-poets of the Taoist school. His life was spent
far from the court and away from the sounds of civil warfare,
in the endeavour to set himself in harmony with the universe — to become,
in fact, like an Aeolian harp through which all the cords of nature
might sweep at will. How far he attained the end desired may be seen
in his work, which is penetrated by a sense of profound beauty,
recalling the quiet twilight upon the mountain-side,
which he so well describes.

 A Night on the Mountain

I sat upon the mountain-side and watched

A tiny barque that skimmed across the lake,

Drifting, like human destiny upon

A world of hidden peril; then she sailed

From out my ken, and mingled with the blue

Of skies unfathomed, while the great round sun

Weakened towards the waves.

 The whole expanse

Suddenly in the half-light of the dusk

Glimmered and waned. The last rays of the sun

Lit but the tops of trees and mountain-peaks

With tarnished glory; and the water's sheen,

Once blue and bright, grew lustreless, and soon

A welter of red clouds alone betrayed

The passing of the sun. The scattered isles

Uprose, black-looming o'er the tranquil deeps,

Where the reflected heavens wanly showed

A lingering gleam. Already wood and hill

Sank in obscurity. The river marge

Seemed but a broken line to failing sight.

Night is at hand; the night winds fret afar,

The North winds moan. The waterfowl are gone

To cover o'er the sand-dunes; dawn alone

Shall call them from the sedges. Some bright star

Mirrors her charms upon the silver shoal;

And I have ta'en the lute, my only friend:

The vibrant chords beneath my fingers blend;

They sob awhile, then as they slip control

Immortal memories awake, and the dead years

Through deathless voices answer to my strings,

Till from the brink of Time's untarnished springs

The melting night recalls me with her tears.

Ts`en-Ts`an

Circa A.D. 750

Of his life we know little, save that he was the intimate friend
of the great poet Tu Fu, and came of a noble family. He was,
moreover, Censor under the Emperor Su Tsung (A.D. 756-762),
and rose to be Governor of Chia-chou. What remains of his verse
mostly takes the form of quatrains, yet for originality of thought,
wealth of imagery and style, they have seldom been excelled.
He was a master of metre, and contributed certain modifications
to the laws of Chinese prosody which exist to the present day.

 A Dream of Spring

Last night within my chamber's gloom some vague light breath of Spring

Came wandering and whispering, and bade my soul take wing.

A hundred moonlit miles away the Chiang crept to sea;

O keeper of my heart, I came by Chiang's ford to thee.

It lingered but a moment's space, that dream of Spring, and died;

Yet as my head the pillows pressed, my soul had found thy side.

Oh! Chiang Nan's a hundred miles, yet in a moment's space

I've flown away to Chiang Nan and touched a dreaming face.

Tu Fu

A.D. 712-770

Tu Fu, whom his countrymen called the God of Verse, was born in the province
of Hu-Kuang, and this was his portrait from contemporaries:

He was tall and slightly built, yet robust with finely chiselled features;
his manners were exquisite, and his appearance distinguished.
He came of a literary family, and, as he says of himself,
from his seventh to his fortieth year study and letter occupied
all his available time. At the age of twenty-seven he came to the capital
with his fame in front of him, and there Li Po the poet and Ts`en-Ts`an
became his friends, and Ming Huang his patron. He obtained a post at Court
somewhat similar to that of Master of Ceremonies in our own Court.
Yet the poet had few sympathies outside the artistic life.
He was so unworldly and so little of a courtier that when the new Emperor
Su Tsung returned in triumph to the capital and appointed him Imperial Censor,
he fulfilled his new duties by telling his majesty the whole unpalatable truth
in a manner strangely free from ornamental apology, and was promptly rewarded
with the exile of a provincial governorship. But Tu Fu was no man of affairs,
and knew it. On the day of his public installation he took off
his insignia of office before the astonished notables, and, laying them
one by one on the table, made them a profound reverence, and quietly withdrew.

Like his friend Li Po, he became a homeless wanderer, but, unlike him,
he concealed his brilliant name, obtaining food and patronage
for his delightful nameless self alone, and not for his reputation's sake.
Finally, he was discovered by the military governor
of the province of Ssuch`uan, who applied on his behalf
for the post of Restorer of Ancient Monuments in the district,
the one congenial appointment of his life. For six years he kept his post;
then trouble in the shape of rebel hordes burst once more upon the province,
and again he became an exile. The last act of this eventful life
took place in his native district: some local mandarin gave a great banquet
in honour of the distinguished poet, whom he had rescued,
half drowned and famishing, from the ruined shrine by the shore
where the waters had cast him up. The wine-cup brimmed again and again,
food was piled up in front of the honoured guest, and the attendant who waited
was Death. The end was swift, sudden, and pitiful. The guest died
from the banquet of his rescuer.

Of all poets Tu Fu is the first in craftsmanship. It is interesting to add
that he was a painter as well, and the friend of painters,
notably the soldier-artist, Kiang-Tu, to whom he dedicates a poem.
Possibly it is to this faculty that he owes his superb technique.
He seeks after simplicity and its effects as a diver seeks
for sunken gold. In his poem called "The Little Rain",
which I have (perhaps somewhat rashly) attempted, there is
all the graciousness of fine rain falling upon sullen furrows,
which charms the world into spring. "The Recruiting Sergeant"
has the touch of grim desolation, which belongs inevitably to a country
plundered of its men and swept with the ruinous winds of rebellion.

Li Po gives us Watteau-like pictures of life in Ch`ang-an before the flight
of the Emperor. The younger poet paints, with the brush of Verestchagin,
the realism and horrors of civil war. In most of Tu Fu's work
there is an underlying sadness which appears continually,
sometimes in the vein that runs throughout the poem,
sometimes at the conclusion, and often at the summing up of all things.
Other poets have it, some more, some less, with the exception of those
who belong to the purely Taoist school. The reason is that the Chinese poet
is haunted. He is haunted by the vast shadow of a past without historians —
a past that is legendary, unmapped and unbounded, and yields, therefore,
Golcondas and golden lands innumerable to its bold adventurers.
He is haunted from out the crumbled palaces of vanished kings,
where "in the form of blue flames one sees spirits moving through
each dark recess." He is haunted by the traditional voices
of the old masters of his craft, and lastly, more than all,
by the dead women and men of his race, the ancestors that count
in the making of his composite soul and have their silent say
in every action, thought, and impulse of his life.

 The Little Rain

Oh! she is good, the little rain! and well she knows our need

Who cometh in the time of spring to aid the sun-drawn seed;

She wanders with a friendly wind through silent nights unseen,

The furrows feel her happy tears, and lo! the land is green.

Last night cloud-shadows gloomed the path that winds to my abode,

And the torches of the river-boats like angry meteors glowed.

To-day fresh colours break the soil, and butterflies take wing

Down broidered lawns all bright with pearls in the garden of the King.

 A Night of Song

The wind scarce flutters through the leaves,

The young moon hath already gone,

And kind and cool the dews descend:

The lute-strings wake for night alone.

In shadow lapse the twinkling streams,

The lilied marge their waves caress;

And the sheer constellations sway

O'er soundless gulfs of nothingness.

What cadence charms the poet's ear!

What fire-fly fancies round him swarm!

He dreads the lantern lights may fail

Long ere his thoughts have taken form.

Now gallants tap their two-edged swords,

And pride and passion swell amain;

Like red stars flashing through the night

The circling wine-cups brim again.

There steals the old sad air of Ou —

Each calls his latest song to mind;

Then white sails taper down the stream,

While lingering thoughts still look behind.

 The Recruiting Sergeant

At sunset in the village of Che-Kao*

I sought for shelter; on my heels there trod

A grim recruiting sergeant, of the kind

That seize their prey by night. A poor old man

Saw — scaled the wall, and vanished. Through the gate

An old bent woman hobbled, and she marched

A pace before him. Loudly in his wrath

The grim recruiter stormed; and bitterly

She answered: "Listen to the voice of her

Who drags before you. Once I had three sons —

Three in the Emperor's camp. A letter came

From one, and — there was one; the others fell

In the same battle — he alone was left,

Scarce able from the iron grasp of Death

To tear his miserable life.

 Alas

My two dead boys! for ever and for aye

Death holds them. In our wretched hut remains

The last of all the men — a little child,

Still at his mother's breast. She cannot flee,

Since her few tatters scarce suffice to clothe

Her shrunken limbs.

 My years are nearly done,

My strength is well-nigh spent; yet I will go

Readily to the camping-ground. Perchance

I may be useful for some humble task,

To cook the rice or stir the morning meal."

Night slipped away. The clamour and the cries

Died down; but there was weeping and the sound

Of stifled moans around me.

 At the break

Of dawn I hurried on my road, and left

None but an old and broken man behind.

—
* All words ending in `ao' are pronounced `ow', as in English
`vow', `allow', etc.
—

 Chants of Autumn

 Shorn by the frost with crystal blade,

 The dry leaves, scattered, fall at last;

 Among the valleys of Wu Chan

 Cold winds of death go wailing past.

Tumultuous waves of the great river rise

 And seem to storm the skies,

While snow-bright peak and prairie mist combine,

And greyness softens the harsh mountain line.

 Chrysanthemums unfurl to-day,

 To-morrow the last flowers are blown.

 I am the barque that chains delay:

 My homeward thoughts must sail alone.

From house to house warm winter robes are spread,

 And through the pine-woods red

Floats up the sound of the washerman's bat who plies

His hurried task ere the brief noon wanes and dies.

Li Po

A.D. 702-762

The most famous name in Chinese literature. Born in the province
of Ssuch`uan, Li Po obtained his doctor's degree at the age of twenty,
and was already known as a brilliant, inspired poet
before Ming Huang became his patron in the capital.
A suite of rooms overlooking the beautiful gardens of T`eng-hsiang T`ing,
where the Emperor retired after the routine of the day, was assigned to him.
Here the poet improvised, whilst Ming Huang himself wrote down the verses
that he afterwards set to music, and accompanied while the poet sang.
But Li Po, with all his enthusiasm for his patron and the delights
of the garden-life, was little of a courtier. When Ming Huang
bade the masterful eunuch Kao Li-shih unlace the poet's boots,
he gave him a relentless enemy whose malice pursued him,
until at length he was glad to beg leave to retire from the court,
where he was never at ease and to which he never returned.
Troubadour-like, he wandered through the provinces,
the guest of mandarin and local governor, the star of the drinking-taverns,
the delight and embarrassment of all his hosts. At length
a friend of former days, to whom he had attached himself,
unhappily involved him in the famous rebellion of An Lu-shan.
The poet was seized and thrown into prison. Yet prison doors were
ill warders of his fame, and letters of recall followed closely upon pardon;
but death overtook the exile before he could reach the capital,
and at the age of sixty his wanderings came to an end.

Li Po was a poet with a sword by his side. He would have ruffled bravely
with our Elizabethans, and for a Chinese is strangely warlike in sentiment.
How he loves the bravo of Chao with his sabre from the Chinese Sheffield
of Wu, "with the surface smooth as ice and dazzling as snow,
with his saddle broidered with silver upon his white steed;
who when he passes, swift as the wind, may be said to resemble
a shooting star!" He compares the frontiersman, who has never so much
as opened a book in all his life, yet knows how to follow in the chase,
and is skilful, strong, and hardy, with the men of his own profession.
"From these intrepid wanderers how different our literary men
who grow grey over their books behind a curtained window."

It is harder to write of Li Po than of any other Chinese poet.
Po Chu-i has his own distinctive feeling for romance,
Tu Fu his minute literary craftsmanship, Ssu-K`ung T`u the delicate aroma
of suggestive mysticism; but Li Po is many-sided, and has perhaps
more of the world-spirit than all of them. We can imagine this bold,
careless, impulsive artist, with his moments of great exaltation
and alternate depression, a kind of Chinese Paul Verlaine,
with his sensitive mind of a child, always recording impressions as they come.
T`ai Chen the beautiful and the grim frontiersman are alike
faithfully portrayed. He lives for the moment, and the moment is often
wine-flushed like the rosy glow of dawn, or grey and wan as the twilight
of a hopeless day.

 To the City of Nan-king

Thou that hast seen six kingdoms pass away,

Accept my song and these three cups I drain!

There may be fairer gardens light the plain;

Thine are the dim blue hills more fair than they.

Here Kings of Wu were crowned and overthrown,

Where peaceful grass along the ruin wins;

Here — was it yesterday? — the royal Tsins

Called down the dreams of sunset into stone.

One end awaits for all that mortal be;

Pride and despair shall find a common grave:

The Yang-tse-kiang renders wave and wave

To mingle with the abysms of the sea.

 Memories with the Dusk Return

The yellow dusk winds round the city wall;

 The crows are drawn to nest,

 Silently down the west

They hasten home, and from the branches call.

A woman sits and weaves with fingers deft

 Her story of the flower-lit stream,

 Threading the jasper gauze in dream,

Till like faint smoke it dies; and she, bereft,

 Recalls the parting words that died

Under the casement some far eventide,

 And stays the disappointed loom,

 While from the little lonely room

 Into the lonely night she peers,

And, like the rain, unheeded fall her tears.

 An Emperor's Love

In all the clouds he sees her light robes trail,

And roses seem beholden to her face;

O'er scented balustrade the scented gale

Blows warm from Spring, and dew-drops form apace.

Her outline on the mountain he can trace,

Now leans she from the tower in moonlight pale.

A flower-girt branch grows sweeter from the dew.

A spirit of snow and rain unheeded calls.

Who wakes to memory in these palace walls?

Fei-yen!* — but in the robes an Empress knew.

The most renowned of blossoms, most divine

Of those whose conquering glances overthrow

Cities and kingdoms, for his sake combine

And win the ready smiles that ever flow

From royal lips. What matter if the snow

Blot out the garden? She shall still recline

Upon the scented balustrade and glow

With spring that thrills her warm blood into wine.

—
* A delicate compliment to the beautiful T`ai Chen,
of which the meaning is that, as the Emperor Yang-ti of the Sui dynasty
elevated his mistress Fei-yen to share with him the throne,
so shall T`ai Chen become the Empress of Ming Huang.
—

 On the Banks of Jo-yeh

They gather lilies down the stream,

A net of willows drooping low

Hides boat from boat; and to and fro

Sweet whispered confidences seem

 'Mid laughing trills to flow.

In the green deeps a shaft of gold

Limns their elaborate attire;

Through silken sleeves the winds aspire,

Embalmed, to stray, and, growing bold,

 Swell them to their desire.

But who are these, the cavaliers

That gleam along the river-side?

By three, by five they prance with pride

Beyond the willow-line that sheers

 Over the trellised tide.

A charger neighs; one turns to start,

Crushing the kingcups as he flies,

And one pale maiden vainly tries

To hush the tumult in her heart

 And veil the secret of her eyes.

 Thoughts in a Tranquil Night

 Athwart the bed

 I watch the moonbeams cast a trail

 So bright, so cold, so frail,

 That for a space it gleams

Like hoar-frost on the margin of my dreams.

 I raise my head, —

 The splendid moon I see:

 Then droop my head,

 And sink to dreams of thee —

 My Fatherland, of thee!

 The Guild of Good-fellowship

The universe is but a tenement

Of all things visible. Darkness and day

The passing guests of Time. Life slips away,

A dream of little joy and mean content.

Ah! wise the old philosophers who sought

To lengthen their long sunsets among flowers,

By stealing the young night's unsullied hours

And the dim moments with sweet burdens fraught.

And now Spring beckons me with verdant hand,

And Nature's wealth of eloquence doth win

Forth to the fragrant-bowered nectarine,

Where my dear friends abide, a careless band.

There meet my gentle, matchless brothers, there

I come, the obscure poet, all unfit

To wear the radiant jewellery of wit,

And in their golden presence cloud the air.

And while the thrill of meeting lingers, soon

As the first courtly words, the feast is spread,

While, couched on flowers 'mid wine-cups flashing red,

We drink deep draughts unto The Lady Moon.

Then as without the touch of verse divine

There is no outlet for the pent-up soul,

'Twas ruled that he who quaffed no fancy's bowl

Should drain the "Golden Valley"* cups of wine.

—
* i.e. drink three cups of wine, the "Golden Valley" being the name
of a garden, the owner of which enforced this penalty
among his boon companions (`Gems of Chinese Literature', p. 113).
—

 Under the Moon

Under the crescent moon's faint glow

The washerman's bat resounds afar,

And the autumn breeze sighs tenderly.

But my heart has gone to the Tartar war,

To bleak Kansuh and the steppes of snow,

Calling my husband back to me.

 Drifting

 We cannot keep the gold of yesterday;

 To-day's dun clouds we cannot roll away.

Now the long, wailing flight of geese brings autumn in its train,

So to the view-tower cup in hand to fill and drink again,

 And dream of the greatest singers of the past,

 Their fadeless lines of fire and beauty cast.

I too have felt the wild-bird thrill of song behind the bars,

But these have brushed the world aside and walked amid the stars.

 In vain we cleave the torrent's thread with steel,

 In vain we drink to drown the grief we feel;

When man's desire with fate doth war this, this avails alone —

To hoist the sail and let the gale and the waters bear us on.

Wang Ch`ang-ling

Circa A.D. 750

This poet came from the district of Chiang-ning to the capital,
where he obtained his doctor's degree and distinguished himself
as a man of letters. For some time he filled a minor post,
but was eventually disgraced and exiled to the province of Hunan.
When the rebellion of An Lu-shan broke out, he returned to his native place,
where he was cruelly murdered by the censor Lu Ch`in-hsiao.
(See Hervey Saint-Denys, `Poe/sies des Thang', p. 224;
Giles, `Biog. Dict.' p. 8087.)

 The Song of the Nenuphars

Leaves of the Nenuphars and silken skirts the same pale green,

On flower and laughing face alike the same rose-tints are seen;

Like some blurred tapestry they blend within the lake displayed:

You cannot part the leaves from silk, the lily from the maid.

 Only when sudden voices swell

 Do maidens of their presence tell.

Here long ago the girls of Sou, the darlings of the King,

Dabbled their shining skirts with dew from the gracious blooms of Spring.

When to the lake's sun-dimpled marge the bright procession wends,

The languid lilies raise their heads as though to greet their friends;

 When down the river-banks they roam,

 The white moon-lady leads them home.

 Tears in the Spring

Clad in blue silk and bright embroidery

At the first call of Spring the fair young bride,

On whom as yet Sorrow has laid no scar,

Climbs the Kingfisher's Tower. Suddenly

She sees the bloom of willows far and wide,

And grieves for him she lent to fame and war.

Chang Chih-ho

Circa A.D. 750

A Taoist philosopher who lived in the time of the Emperor Su Tsung,
and held office under him. For some offence he was exiled,
and the royal pardon found him far too occupied to dream of return.

Like so many of the same philosophy, he became a lonely wanderer,
calling himself the "Old Fisherman of the Mists and Waters".
Professor Giles (`Chinese Literature', p. 191) adds the curious statement
that "he spent his time in angling, but used no bait,
his object not being to catch fish."

 A World Apart

The Lady Moon is my lover,

 My friends are the oceans four,

The heavens have roofed me over,

 And the dawn is my golden door

I would liefer follow the condor

 Or the seagull, soaring from ken,

Than bury my godhead yonder

 In the dust of the whirl of men.

Chang Jo-hu

Circa A.D. 800

When heaven reveals her primal stainless blue,

Alone within the firmament there burns

The tiny torch of dusk. What startled eyes

Uplifted from the restless stream first met

The full round glory of the moon! Yon orb

That pales upon the flood of broad Kiang,

When did she first through twilight mists unveil

Her wonders to the world?

 Men come and go;

New generations hunger at the heels

Of those that yield possession. Still the moon

Fulfils her phases. While the tides of time

Eat out the rocks of empire, and the stars

Of human destiny adown the void

Go glittering to their doom, she changeless sweeps

Through all her times and destinies. Alas!

The little lives that swarmed beneath the moon,

I cannot count them. This alone I know —

That, wave on wave, the Kiang seeks the sea,

And not a wave returns.

 One small white cloud

Threading the vasty vault of heaven recalls

My heart unto her loneliness. I sail

Between two banks, where heavy boughs enlace,

Whose verdurous luxuriance wakes once more

My many griefs. None know me as I am,

Steering to strange adventure. None may tell

If, steeped in the same moonlight, lies afar

Some dim pavilion where my lady dreams

Of me. Ah, happy moon! low lingering moon!

That with soft touch now brightens into jade

Lintel and door, and when she lifts the blind

Floats through the darkened chamber of her sleep;

While leagues away my love-winged messages

Go flocking home; and though they mingle not,

Our thoughts seek one another. In the lilt

Of winds I hear her whisper: "Oh that I

Might melt into the moonbeams, and with them

Leap through the void, and shed myself with them

Upon my lover." Slow the night creeps on.

Sleep harbours in the little room. She dreams —

Dreams of a fall o' flowers. Alas! young Spring

Lies on the threshold of maternity,

And still he comes not. Still the flowing stream

Sweeps on, but the swift torrents of green hours

Are licked into the brazen skies between

Their widening banks. The great deliberate moon

Now leans toward the last resort of night,

Gloom of the western waves. She dips her rim,

She sinks, she founders in the mist; and still

The stream flows on, and to the insatiate sea

Hurries her white-wave flocks innumerable

In never-ending tale. On such a night

How many tireless travellers may attain

The happy goal of their desire! So dreams

My lady till the moon goes down, and lo!

A rush of troubled waters floods her soul,

While black forebodings rise from deeps unknown

And the cold trail of fear creeps round her heart.

T`ung Han-ching

Circa A.D. 800

 The Celestial Weaver

A thing of stone beside Lake Kouen-ming

Has for a thousand autumns borne the name

Of the Celestial Weaver. Like that star

She shines above the waters, wondering

At her pale loveliness. Unnumbered waves

Have broidered with green moss the marble folds

About her feet. Toiling eternally

They knock the stone, like tireless shuttles plied

Upon a sounding loom.

 Her pearly locks

Resemble snow-coils on the mountain top;

Her eyebrows arch — the crescent moon. A smile

Lies in the opened lily of her face;

And, since she breathes not, being stone, the birds

Light on her shoulders, flutter without fear

At her still breast. Immovable she stands

Before the shining mirror of her charms

And, gazing on their beauty, lets the years

Slip into centuries past her. . . .

Po Chu-i

A.D. 772-846

Seventeen years old and already a doctor of letters, a great future
was before him. The life of such a man would seem to be one sure progress
from honour to honour. Yet it is to some petty exile,
some temporary withdrawal of imperial favour, that we owe "The Lute Girl",
perhaps the most delicate piece of work that has survived the age
of the golden T`angs. Certainly the music is the most haunting,
suggestive of many-coloured moods, with an undertone of sadness,
and that motive of sympathy between the artist-exiles of the universe
which calls the song from the singer and tears from the heart of the man.
So exile brought its consolations, the voice and presence of "The Lute Girl",
and the eight nameless poets who became with Po Chu-i the literary communists
of Hsiang-shan. In China it has always been possible for the artist
to live away from the capital. Provincial governor and high official
send for him; all compete for the honour of his presence.
Respect, which is the first word of Chinese wisdom according to Confucius,
is paid to him. In provincial Europe his very presence would be unknown
unless he beat his wife on the high-road or stole a neighbour's pig.
But his Celestial Majesty hears of the simple life at Hsiang-shan
and becomes jealous for his servant. The burden of ruling must once more
be laid on not too willing shoulders. Po Chu-i is recalled and promoted
from province to province, till eventually, five years before his death,
he is made President of the Board of War. Two short poems here rendered —
namely, "Peaceful Old Age" and "The Penalties of Rank" —
give us a glimpse of the poet in his old age, conscious of decaying powers,
glad to be quit of office, and waiting with sublime faith
in his Taoist principles to be "one with the pulsings of Eternity".

Po Chu-i is almost nearer to the Western idea of a poet
than any other Chinese writer. He was fortunate enough to be born
when the great love-tragedy of Ming Huang and T`ai Chen was still fresh
in the minds of men. He had the right perspective, being not too near
and yet able to see clearly. He had, moreover, the feeling for romance
which is so ill-defined in other poets of his country,
though strongly evident in Chinese legend and story. He is an example
of that higher patriotism rarely met with in Chinese official life
which recognises a duty to the Emperor as Father of the national family —
a duty too often forgotten in the obligation to the clan and the desire
to use power for personal advantage. Passionately devoted to literature,
he might, like Li Po and Tu Fu, have set down the seals of office
and lived for art alone by the mountain-side of his beloved Hsiang-shan.
But no one knew better than Po Chu-i that from him that hath much,
much shall be expected. The poet ennobled political life,
the broader outlook of affairs enriched his poetry and humanised it.

And when some short holiday brought him across the frontier, and the sunlight,
breaking out after a noon of rain over the dappled valleys of China,
called him home, who shall blame him for lingering awhile
amid his forest dreams with his fishing and the chase.

Yet solitude and the picturesque cannot hold him for long,
nor even the ardours of the chase. Po Chu-i is above all
the poet of human love and sorrow, and beyond all the consoler.
Those who profess to find pessimism in the Chinese character
must leave him alone. At the end of the great tragedy
of "The Never-ending Wrong" a whispered message of hope is borne
to the lonely soul beating against the confines of the visible world: —

"Tell my lord," she murmured, "to be firm of heart as this gold and enamel;
then in heaven or earth below we twain may meet once more."

It is the doctrine of eternal constancy, so dimly understood
in the Western world, which bids the young wife immolate herself
on her husband's tomb rather than marry again, and makes the whole world
seem too small for the stricken Emperor with all the youth and beauty of China
to command.

 The Lute Girl

The following is Po Chu-i's own preface to his poem: —

 When, after ten years of regular service, I was wrongfully dismissed
 from the Prefecture of the Nine Rivers and the Mastership of the Horse,
 in the bright autumn of the year I was sent away to Ko-pen Creek's mouth.
 It was there that I heard, seated in my boat at midnight, the faint tones
 of a lute. It seemed as though I was listening to the tones
 of the gongs in the Palace of the Capital. On asking an old man,
 I learnt that it was the performance of a woman who for many years
 had cultivated the two talents of music and singing to good effect.
 In the course of time her beauty faded, she humbled her pride,
 and followed her fate by becoming a merchant's wife.

 The wine ran out and the songs ceased. My grief was such
 that I made a few short poems to set to music for singing.

 But now perturbed, engulfed, distressed, worn out, I move about
 the river and lake at my leisure. I have been out of office
 for two years, but the effect of this man's words is such as to produce
 a peaceful influence within me.

 This evening I feel that I have dismissed all the reproachful thoughts

 I harboured, and in consequence have made a long poem

 which I intend to present to the court.

By night, beside the river, underneath

The flower-like maple leaves that bloom alone

In autumn's silent revels of decay,

We said farewell. The host, dismounting, sped

The parting guest whose boat rocked under him,

And when the circling stirrup-cup went round,

No light guitar, no lute, was heard again;

But on the heart aglow with wine there fell

Beneath the cold bright moon the cold adieu

Of fading friends — when suddenly beyond

The cradled waters stole the lullaby

Of some faint lute; then host forgot to go,

Guest lingered on: all, wondering at the spell,

Besought the dim enchantress to reveal

Her presence; but the music died and gave

No answer, dying. Then a boat shot forth

To bring the shy musician to the shore.

Cups were refilled and lanterns trimmed again,

And so the festival went on. At last,

Slow yielding to their prayers, the stranger came,

Hiding her burning face behind her lute;

And twice her hand essayed the strings, and twice

She faltered in her task; then tenderly,

As for an old sad tale of hopeless years,

With drooping head and fingers deft she poured

Her soul forth into melodies. Now slow

The plectrum led to prayer the cloistered chords,

Now loudly with the crash of falling rain,

Now soft as the leaf whispering of words,

Now loud and soft together as the long

Patter of pearls and seed-pearls on a dish

Of marble; liquid now as from the bush

Warbles the mango bird; meandering

Now as the streamlet seawards; voiceless now

As the wild torrent in the strangling arms

Of her ice-lover, lying motionless,

Lulled in a passion far too deep for sound.

Then as the water from the broken vase

Gushes, or on the mailed horseman falls

The anvil din of steel, as on the silk

The slash of rending, so upon the strings

Her plectrum fell. . . .

 Then silence over us.

No sound broke the charmed air. The autumn moon

Swam silver o'er the tide, as with a sigh

The stranger stirred to go.

 "I passed," said she,

"My childhood in the capital; my home

Was near the hills. A girl of twelve, I learnt

The magic of the lute, the passionate

Blending of lute and voice that drew the souls

Of the great masters to acknowledgment;

And lovely women, envious of my face,

Bowed at the shrine in secret. The young lords

Vied for a look's approval. One brief song

Brought many costly bales. Gold ornaments

And silver pins were smashed and trodden down,

And blood-red silken skirts were stained with wine

In oft-times echoing applause. And so

I laughed my life away from year to year

While the spring breezes and the autumn moon

Caressed my careless head. Then on a day

My brother sought the battles in Kansuh;

My mother died: nights passed and mornings came,

And with them waned my beauty. Now no more

My doors were thronged; few were the cavaliers

That lingered by my side; so I became

A trader's wife, the chattel of a slave

Whose lord was gold, who, parting, little recked

Of separation and the unhonoured bride.

Since the tenth moon was full my husband went

To where the tea-fields ripen. I remained,

To wander in my little lonely boat

Over the cold bright wave o' nights, and dream

Of the dead days, the haze of happy days,

And see them set again in dreams and tears."

Already the sweet sorrows of her lute

Had moved my soul to pity; now these words

Pierced me the heart. "O lady fair," I cried,

"We are the vagrants of the world, and need

No ceremony to be friends. Last year

I left the Imperial City, banished far

To this plague-stricken spot, where desolation

Broods on from year to heavy year, nor lute

Nor love's guitar is heard. By marshy bank

Girt with tall yellow reeds and dwarf bamboos

I dwell. Night long and day no stir, no sound,

Only the lurking cuckoo's blood-stained note,

The gibbon's mournful wail. Hill songs I have,

And village pipes with their discordant twang.

But now I listen to thy lute methinks

The gods were parents to thy music. Sit

And sing to us again, while I engrave

Thy story on my tablets!" Gratefully

(For long she had been standing) the lute girl

Sat down and passed into another song,

Sad and so soft, a dream, unlike the song

Of now ago. Then all her hearers wept

In sorrow unrestrained; and I the more,

Weeping until the pale chrysanthemums

Upon my darkened robe were starred with dew.

 The Never-ending Wrong

I have already alluded to the story of the Emperor Ming Huang and the lady

Yang Kwei-fei, or T`ai Chen, as she is called, in my introduction.

In order that the events which led up to her tragic death may be understood,

I have given in front of the poem a short extract from the old Chinese annals

translated into French by the Jesuit Father Joseph de Mailla in 1778.

The Emperor is fleeing with a small, ill-disciplined force

before the rebellious general An Lu-shan into the province of Ssuch`uan.

So the bald narrative resumes:

 As the Emperor was followed by a numerous suite, and because
 time was lacking, the arrangements for so long a journey
 were found to be insufficient. On their arrival at Ma-wei
 both officers and men murmured loudly against Yang Kuo-chung*,
 accusing him of having brought all the present evils upon them.
 The ambassador of the King of Tibet, followed by twenty retainers,
 seeing the Prime Minister pass, stopped him, and asked for provisions.
 Then the soldiers cried out that Yang was conspiring with the strangers,
 and throwing themselves upon him, they cut off his head,
 which they exposed on a stake to the public gaze. The Emperor,
 becoming aware of this violence, did not, however, dare to exact punishment.
 He sent an officer to the chief of those who had slain the Prime Minister,
 to find out the reason for their deed; he replied that they had done so
 because Yang was on the point of rebellion. The leader of the revolt
 even demanded the instant execution of the lady T`ai Chen,
 as she was the sister of the supposed rebel, Yang. The Emperor,
 who loved her, desired to prove her innocence by showing that it was
 impossible for her, living always as she did within the Palace precincts,
 to be confederate to her brother's plot. His envoy, however,
 urged him that it was politic, after the events he had witnessed,
 to sacrifice her, innocent as she was, if he wished to escape
 from the dangers of (another) revolution. The Emperor,
 yielding to political necessity, gave her into the hands of the envoy
 with the order that she should be strangled.

—
* Minister of State, brother to T`ai Chen.
—

 Ennui

Tired of pale languors and the painted smile,

His Majesty the Son of Heaven, long time

A slave of beauty, ardently desired

The glance that brings an Empire's overthrow.

 Beauty

From the Yang family a maiden came,

Glowing to womanhood a rose aflame,

Reared in the inner sanctuary apart,

Lost to the world, resistless to the heart;

For beauty such as hers was hard to hide,

And so, when summoned to the monarch's side,

Her flashing eye and merry laugh had power

To charm into pure gold the leaden hour;

And through the paint and powder of the court

All gathered to the sunshine that she brought.

In spring, by the Imperial command,

The pool of Hua`ch`ing beheld her stand,

Laving her body in the crystal wave

Whose dimpled fount a warmth perennial gave.

Then when, her girls attending, forth she came,

A reed in motion and a rose in flame,

An empire passed into a maid's control,

And with her eyes she won a monarch's soul.

 Revelry

Hair of cloud o'er face of flower,

Nodding plumes where she alights,

In the white hibiscus bower

She lingers through the soft spring nights —

Nights too short, though wearing late

Till the mimosa days are born.

Never more affairs of State

Wake them in the early morn.

Wine-stained moments on the wing,

Moonlit hours go luting by,

She who leads the flight of Spring

Leads the midnight revelry.

Flawless beauties, thousands three,

Deck the Imperial harem,*

Yet the monarch's eyes may see

Only one, and one supreme.

Goddess in a golden hall,

Fairest maids around her gleam,

Wine-fumes of the festival

Daily waft her into dream.

Smiles she, and her sires are lords,

Noble rank her brothers win:

Ah, the ominous awards

Showered upon her kith and kin!

For throughout the land there runs

Thought of peril, thought of fire;

Men rejoice not in their sons —

Daughters are their sole desire.

In the gorgeous palaces,

Piercing the grey skies above,

Music on the languid breeze

Draws the dreaming world to love.

Song and dance and hands that sway

The passion of a thousand lyres

Ever through the live-long day,

And the monarch never tires.

Sudden comes the answer curt,

Loud the fish-skin war-drums roar;

Cease the plaintive "rainbow skirt":

Death is drumming at the door.

—
* Pronounced `hareem'.
—

 Flight

Clouds upon clouds of dust enveloping

The lofty gates of the proud capital.

On, on, to the south-west, a living wall,

Ten thousand battle-chariots on the wing.

Feathers and jewels flashing through the cloud

Onwards, and then an halt. The legions wait

A hundred li beyond the western gate;

The great walls loom behind them wrapt in cloud.

No further stirs the sullen soldiery,

Naught but the last dread office can avail,

Till she of the dark moth-eyebrows, lily pale,

Shines through tall avenues of spears to die.

Upon the ground lie ornaments of gold,

One with the dust, and none to gather them,

Hair-pins of jade and many a costly gem,

Kingfishers' wings and golden birds scarce cold.

The king has sought the darkness of his hands,

Veiling the eyes that looked for help in vain,

And as he turns to gaze upon the slain,

His tears, her blood, are mingled on the sands.

 Exile

Across great plains of yellow sand,

 Where the whistling winds are blown,

Over the cloud-topped mountain peaks,

 They wend their way alone.

Few are the pilgrims that attain

 Mount Omi's heights afar;

And the bright gleam of their standard grows

 Faint as the last pale star.

Dark the Ssuch`uan waters loom,

 Dark the Ssuch`uan hills,

And day and night the monarch's life

 An endless sorrow fills.

The brightness of the foreign moon

 Saddens his lonely heart;

And a sound of a bell in the evening rain

 Doth rend his soul apart.

 Return

The days go by, and once again,

Among the shadows of his pain,

He lingers at the well-known place

That holds the memory of her face.

But from the clouds of earth that lie

Beneath the foot of tall Ma-wei

No signs of her dim form appear,

Only the place of death is here.

Statesman's and monarch's eyes have met,

And royal robes with tears are wet;

Then eastward flies the frantic steed

As on to the Red Wall they speed.

 Home

There is the pool, the flowers as of old,

There the hibiscus at the gates of gold,

And there the willows round the palace rise.

In the hibiscus flower he sees her face,

Her eyebrows in the willow he can trace,

And silken pansies thrill him with her eyes.

How in this presence should his tears not come,

In spring amid the bloom of peach and plum,

In autumn rains when the wut`ung leaves must fall?

South of the western palace many trees

Shower their dead leaves upon the terraces,

And not a hand to stir their crimson pall.

Ye minstrels of the Garden of the Pear,*

Grief with the touch of age has blanched your hair.

Ye guardians of the Pepper Chamber,** now

No longer young to him, the firefly flits

Through the black hall where, lost to love, he sits,

Folding the veil of sorrows round his brow,

Alone, and one by one the lanterns die,

Sleep with the lily hands has passed him by,

Slowly the watches of the night are gone,

For now, alas! the nights are all too long,

And shine the stars, a silver, mocking throng,

As though the dawn were dead or slumbered on.

Cold settles on the painted duck and drake,

The frost a ghostly tapestry doth make,

Chill the kingfisher's quilt with none to share.

Parted by life and death; the ebb and flow

Of night and day over his spirit go;

He hunts her face in dreams, and finds despair.

—
* The Pear Garden was a college of music founded by Ming Huang
for the purpose of training the youth of both sexes.

** The women's part of the palace.
—

 Spirit-Land

A priest of Tao, one of the Hung-tu school,

Was able by his magic to compel

The spirits of the dead. So to relieve

The sorrows of his king, the man of Tao

Receives an urgent summons. Borne aloft

Upon the clouds, on ether charioted,

He flies with speed of lightning. High to heaven,

Low down to earth, he, seeking everywhere,

Floats on the far empyrean, and below

The yellow springs; but nowhere in great space

Can he find aught of her. At length he hears

An old-world tale: an Island of the Blest* —

So runs the legend — in mid-ocean lies

In realms of blue vacuity, too faint

To be described; there gaily coloured towers

Rise up like rainbow clouds, and many gentle

And beautiful Immortals pass their days

In peace. Among them there is one whose name

Sounds upon lips as Eternal. By the bloom

Of her white skin and flower-like face he knows

That this is she. Knocking at the jade door

At the western gate of the golden house, he bids

A fair maid breathe his name to one more fair

Than all. She, hearing of this embassy

Sent by the Son of Heaven, starts from her dreams

Among the tapestry curtains. Gathering

Her robes around her, letting the pillow fall,

She, risen in haste, begins to deck herself

With pearls and gems. Her cloud-like hair, dishevelled,

Betrays the nearness of her sleep. And with the droop

Of her flowery plumes in disarray, she floats

Light through the hall. The sleeves of her divine

Raiment the breezes fill. As once again

To the Rainbow Skirt and Feather Jacket air

She seems to dance, her face is fixed and calm,

Though many tear-drops on an almond bough

Fall, and recall the rains of spring. Subdued

Her wild emotions and restrained her grief,

She tenders thanks unto his Majesty,

Saying how since they parted she has missed

His form and voice; how, though their love had reached

Too soon its earthly limit, yet among

The blest a multitude of mellow noons

Remain ungathered. Turning now, she leans

Toward the land of the living, and in vain

Would find the Imperial city, lost in the dust

And haze. Then raising from their lacquered gloom

Old keepsakes, tokens of undying love,

A golden hair-pin, an enamel brooch,

She bids him bear them to her lord. One-half

The hair-pin still she keeps, one-half the brooch,

Breaking with her dim hands the yellow gold,

Sundering the enamel. "Tell my lord,"

She murmured, "to be firm of heart as this

Gold and enamel; then, in heaven or earth,

Below, we twain may meet once more." At parting

She gave a thousand messages of love,

Among the rest recalled a mutual pledge,

How on the seventh day of the seventh moon,

Within the Hall of Immortality

At midnight, whispering, when none were near,

Low in her ear, he breathed, "I swear that we,

Like to the one-winged birds, will ever fly,

Or grow united as the tree whose boughs

Are interwoven. Heaven and earth shall fall,

Long lasting as they are. But this great wrong

Shall stretch from end to end the universe,

And shine beyond the ruin of the stars."

—
* The fabled Island of P`eng-lai.
—

 The River and the Leaf

Into the night the sounds of luting flow;

The west wind stirs amid the root-crop blue;

While envious fireflies spoil the twinkling dew,

And early wild-geese stem the dark Kin-ho.

Now great trees tell their secrets to the sky,

And hill on hill looms in the moon-clear night.

I watch one leaf upon the river light,

And in a dream go drifting down the Hwai.

 Lake Shang

Oh! she is like a picture in the spring,

This lake of Shang, with the wild hills gathering

Into a winding garden at the base

Of stormless waters; pines, deep blue, enlace

The lessening slopes, and broken moonlight gleams

Across the waves like pearls we thread in dreams.

Like a woof of jasper strands the corn unfolds,

Field upon field beyond the quiet wolds;

The late-blown rush flaunts in the dusk serene

Her netted sash and slender skirt of green.

Sadly I turn my prow toward the shore,

The dream behind me and the world before.

O Lake of Shang, his feet may wander far

Whose soul thou holdest mirrored as a star.

 The Ruined Home

Who was the far-off founder of the house,

With its red gates abutting to the road? —

A palace, though its outer wings are shorn,

And domes of glittering tiles. The wall without

Has tottered into ruin, yet remain

The straggling fragments of some seven courts,

The wreck of seven fortunes: roof and eaves

Still hang together. From this chamber cool

The dense blue smoke arose. Nor heat nor cold

Now dwells therein. A tall pavilion stands

Empty beside the empty rooms that face

The pine-browed southern hills. Long purple vines

Frame the verandahs.

 Mount the sunken step

Of the red, joyous threshold, and shake down

The peach and cherry branches. Yonder group

Of scarlet peonies hath ringed about

A lordly fellow with ten witnesses

Of his official rank. The taint of meat

Lingers around the kitchen, and a trace

Of vanished hoards the treasury retains.

Who can lay hold upon my words? Give heed

And commune with thyself! How poor and mean

Is the last state of wretchedness, when cold

And famine thunder at the gates, and none

But pale endurance on the threshold stands

With helpless hands and hollow eyes, the dumb

Beholder of calamity. O thou

That would protect the land a thousand years,

Behold they are not that herein once bloomed

And perished; but the garden breathes of them,

And all the flowers are fragrant for their sakes.

Salute the garden that salutes the dead!

 A Palace Story

A network handkerchief contains no tear.

'Tis dawn at court ere wine and music sate.

The rich red crops no aftermath await.

Rest on a screen, and you will fall, I fear.

 Peaceful Old Age

 Chuang Tzu said: "Tao* gives me this toil in manhood,

 this repose in old age, this rest in death."

Swiftly and soon the golden sun goes down,

The blue sky wells afar into the night.

Tao is the changeful world's environment;

Happy are they that in its laws delight.

Tao gives me toil, youth's passion to achieve,

And leisure in life's autumn and decay.

I follow Tao — the seasons are my friends;

Opposing it misfortunes come my way.

Within my breast no sorrows can abide;

I feel the great world's spirit through me thrill,

And as a cloud I drift before the wind,

Or with the random swallow take my will.

As underneath the mulberry-tree I dream,

The water-clock drips on, and dawn appears:

A new day shines on wrinkles and white hair,

The symbols of the fulness of my years.

If I depart, I cast no look behind:

Still wed to life, I still am free from care.

Since life and death in cycles come and go,

Of little moments are the days to spare.

Thus strong in faith I wait, and long to be

One with the pulsings of Eternity.

—
* Literally, "The Way".
—

 Sleeplessness

I cannot rest when the cool is gone from June,

But haunt the dim verandah till the moon

 Fades from the dawn's pursuit.

The stirrup-fires beneath the terrace flare;

Over the star-domed court a low, sad air

 Roams from a hidden lute.

This endless heat doth urge me to extremes;

Yet cool of autumn waits till the wild goose screams

 In the track of whirling skies.

My hand is laid upon the cup once more,

And of the red-gold vintage I implore

 The sleep that night denies.

 The Grass

How beautiful and fresh the grass returns!

When golden days decline, the meadow burns;

Yet autumn suns no hidden root have slain,

The spring winds blow, and there is grass again.

Green rioting on olden ways it falls:

The blue sky storms the ruined city walls;

Yet since Wang Sun departed long ago,

When the grass blooms both joy and fear I know.

 Autumn across the Frontier

The last red leaves droop sadly o'er the slain;

In the long tower my cup of wine I drain,

Watching the mist-flocks driven through the hills,

And great blown roses ravished by the rain.

The beach tints linger down the frontier line,

And sounding waters shimmer to the brine;

Over the Yellow Kingdom breaks the sun,

Yet dreams, and woodlands, and the chase are mine.

 The Flower Fair

The city walls rise up to greet

 Spring's luminous twilight hours;

The clamour of carts goes down the street:

 This is the Fair of Flowers.

Leisure and pleasure drift along,

Beggar and marquis join the throng,

And care, humility, rank, and pride

In the sight of the flowers are laid aside.

Bright, oh! bright are a thousand shades,

Crimson splashes and slender blades

 With five white fillets bound.

Tents are here that will cover all,

Ringed with trellis and leafy wall,

 And the dust is laid around.

Naught but life doth here display;

The dying flower is cast away;

Families meet and intermingle,

Lovers are parted, and friends go single.

 One ambition all avow —

A roof to harbour, a field to plough.

See, they come to the Flower Fair,

Youth and maiden, a laughing pair.

Bowed and sighing the greybeard wends

Alone to the mart where sighing ends.

For here is a burden all may bear,

The crimson and gold of the Flower Fair.

 The Penalties of Rank

Three score and ten! A slave to office yet!

In the Li Chi these luminous words befall:

"The lust for honours honours not at all,"

Here is the golden line we most forget.

Alas! how these long years afflict a man!

When teeth are gone, and failing eyes grow dim.

The morning dews brought dreams of fame to him

Who bears in dusk the burdens of his clan.

His eyes still linger on the tassel blue,

And still the red sedan of rank appeals,

But his shrunk belly scarce the girdle feels

As, bowed, he crawls the Prince's Gateway through.

Where is the man that would not wealth acclaim?

Who would not truckle for his sovereign's grace?

Yet years of high renown their furrows trace,

And greatness overwhelms the weary frame.

The springs of laughter flow not from his heart,

Where bide the dust and glamour of old days.

Who walks alone in contemplation's ways?

'TIS HE, THE HAPPY MAN, WHO DWELLS APART.

 The Island of Pines

Across the willow-lake a temple shines,

Pale, through the lotus-girdled isle of pines,

And twilight listens to the drip of oars —

The coming of dark boats with scented stores

Of orange seed; the mist leans from the hill,

While palm leaves sway 'twixt wind and water chill,

And waves of smoke like phantoms rise and fade

Into a trembling tangle of green jade.

I dream strange dreams within my tower room,

Dreams from the glimmering realms of even gloom;

Until each princely guest doth, landing, raise

His eyes, upon the full-orbed moon to gaze —

The old moon-palace that in ocean stands

Mid clouds of thistle-down and jewelled strands.

 Springtide

The lonely convent on the hill

Draws merchants faring from the west;

Almost upon the waters still

The quiet clouds lean down and rest.

In green pavilions of warm trees

The golden builders toil and sing;

While swallows dip along the leas,

And dabble in the ooze of Spring.

A thousand flowers, a thousand dreams,

Bright pageants in confusion pass.

See yonder, where the white horse gleams

His fetlocks deep in pliant grass.

Beside the eastern lake there calls

No laughing throng, no lover goes;

But in the long embankment walls

The willow shade invites repose.

 The Ancient Wind

The peach blooms open on the eastern wall —

I breathe their fragrance, laughing in the glow

Of golden noontide. Suddenly there comes

The revelation of the ancient wind,

Flooding my soul with glory; till I feel

One with the brightness of the first far dawn,

One with the many-coloured spring; and all

The secrets of the scented hearts of flowers

Are whispered through me; till I cry aloud.

Alas! how grey and scentless is the bloom

Of mortal life! This — this alone I fear,

That from yon twinkling mirror of delight

The unreal flowers may fade; that with the breath

Of the fiery flying Dragon they will fall

Petal by petal, slowly, yet too soon,

Into the world's green sepulchre. Alas!

My little friends, my lovers, we must part,

And, like some uncompanioned pine that stands,

Last of the legions on the southern slopes,

I too shall stand alone, and hungry winds

Shall gnaw the lute-strings of my desolate heart.

Li Hua

Circa A.D. 850

 An Old Battle-field

Vast, vast — an endless wilderness of sand;

A stream crawls through its tawny banks; the hills

Encompass it; where in the dismal dusk

Moan the last sighs of sunset. Shrubs are gone,

Withered the grass; all chill as the white rime

Of early morn. The birds go soaring past,

The beasts avoid it; for the legend runs —

Told by the crook'd custodian of the place —

Of some old battle-field. "Here many a time,"

He quavered, "armies have been overwhelmed,

And the faint voices of the unresting dead

Often upon the darkness of the night

Go wailing by."

 O sorrow! O ye Ch`ins!

Ye Hans! ye dynasties for ever flown!

Ye empires of the dust! for I have heard

How, when the Ch`is and Weis embattled rose

Along the frontier, when the Chings and Hans

Gathered their multitudes, a myriad leagues

Of utter weariness they trod. By day

Grazing their jaded steeds, by night they ford

The hostile stream. The endless earth below,

The boundless sky above, they know no day

Of their return. Their breasts are ever bared

To the pitiless steel and all the wounds of war

Unspeakable.

 Methinks I see them now,

Dust-mantled in the bitter wind, a host

Of Tartar warriors in ambuscade.

Our leader scorns the foe. He would give battle

Upon the threshold of the camp. The stream

Besets a grim array where order reigns,

Though many hearts may beat, where discipline

Is all, and life of no account.

 The spear

Now works its iron will, the startled sand

Blinding the combatants together locked

In the death-grip; while hill and vale and stream

Glow with the flash and crash of arms. Then cold

The shades of night o'erwhelm them; to the knee

In snow, beards stiff with ice. The carrion bird

Hath sought its nest. The war-horse in its strength

Is broken. Clothes avail not. Hands are dead,

Flesh to the frost succumbs. Nature herself

Doth aid the Tartar with a deadly blast

Following the wild onslaught. Wagons block

The way. Our men, beset with flank attacks,

Surrender with their officers. Their chief

Is slain. The river to its topmost banks

Swollen with death; the dykes of the Great Wall

Brimming with blood. Nation and rank are lost

In that vast-heaped corruption.

 Faintly now,

And fainter beats the drum; for strength is shorn,

And arrows spent, and bow-strings snapped, and swords

Shattered. The legions fall on one another

In the last surge of life and death. To yield

Is to become a slave; to fight is but

To mingle with the desert sands.

. No sound

Of bird now flutters from the hushed hillside;

All, all is still, save for the wind that wails

And whistles through the long night where the ghosts

Hither and thither in the gloom go by,

And spirits from the nether world arise

Under the ominous clouds. The sunlight pales

Athwart the trampled grass; the fading moon

Still twinkles on the frost-flakes scattered round.

Ssu-K`ung T`u

A.D. 834-903

Little is known of his life, except that he was Secretary
to the Board of Rites and retired from this position to lead
the contemplative life. His introduction to the European world
is entirely due to Professor Giles. No mention is made of him
in the French collection of the T`ang poets by the Marquis de Saint-Denys.
Yet the importance of his work cannot well be over-estimated.
He is perhaps the most Chinese of the poets dealt with,
and certainly one of the most philosophical. By his subtly simple
method of treatment, lofty themes are clothed in the bright raiment of poetry.
If through the red pine woods, or amid the torrent of peach-blossom
rushing down the valley, some mortal beauty strays, she is but a symbol,
a lure that leads us by way of the particular into the universal.
Whatever senses we possess may be used as means of escape from
the prison of personality into the boundless freedom of the spiritual world.
And once the soul is set free, there is no need for painful
aimless wanderings, no need for Mahomet to go to the Mountain,
for resting in the centre of all things the universe will be our home
and our share in the secrets of the World-Builder will be made known.

 Freighted with eternal principles

 Athwart the night's void,

 Where cloud masses darken,

 And the wind blows ceaseless around,

 Beyond the range of conceptions

 Let us gain the Centre,

 And there hold fast without violence,

 Fed from an inexhaustible supply.*

—
* `Chinese Literature', p. 179.
—

With such a philosophy there are infinite possibilities.

The poet is an occultist in the truest sense of the word.

For him, Time and Space no longer exist, and by "concentration"

he is able to communicate with the beloved, and

 Sweet words falter to and fro —

 Though the great River rolls between.

Ssu-K`ung T`u, more than any poet, teaches how unreal
are the apparent limitations of man. "He is the peer of heaven and earth";
"A co-worker in Divine transformation". With his keen vision
the poet sees things in a glance and paints them in a single line,
and in the poem as a whole you get the sense of beauty beyond beauty,
as though the seer had looked into a world that underlay the world of form.
And yet there is nothing strained, no peering through telescopes
to find new worlds or magnify the old; the eyes need only be lifted
for a moment, and the great power is not the power of sight, but sympathy.

And Nature, ever prodigal to her lovers, repays their favours in full measure.
To this old artist-lover she grants no petty details, no chance revelations
of this or that sweetness and quality but her whole pure self.
Yet such a gift is illimitable; he may only win from secret to secret
and die unsatisfied.

 You grasp ten thousand, and secure one.

This might well be written over his tomb, if any verse were needed
to encompass him. By entering into harmony with his environment,
Ssu-K`ung T`u allowed his splendid vitality to find expression,
and after the lapse of a thousand years these glowing pages
torn from the book of life have drifted towards us like rose-leaves
down a sombre stream.

 Return of Spring

A lovely maiden, roaming

 The wild dark valley through,

Culls from the shining waters

 Lilies and lotus blue.

With leaves the peach-trees are laden,

 The wind sighs through the haze,

And the willows wave their shadows

 Down the oriole-haunted ways.

As, passion-tranced, I follow,

 I hear the old refrain

Of Spring's eternal story,

 That was old and is young again.

 The Colour of Life

Would that we might for ever stay

The rainbow glories of the world,

The blue of the unfathomed sea,

The rare azalea late unfurled,

The parrot of a greener spring,

The willows and the terrace line,

The stranger from the night-steeped hills,

The roselit brimming cup of wine.

Oh for a life that stretched afar,

Where no dead dust of books were rife,

Where spring sang clear from star to star;

Alas! what hope for such a life?

 Set Free

I revel in flowers without let,

An atom at random in space;

My soul dwells in regions ethereal,

And the world is my dreaming-place.

As the tops of the ocean I tower,

As the winds of the air spreading wide,

I am 'stablished in might and dominion and power,

With the universe ranged at my side.

Before me the sun, moon, and stars,

Behind me the phoenix doth clang;

In the morning I lash my leviathans,

And I bathe my feet in Fusang.

 Fascination

Fair is the pine grove and the mountain stream

That gathers to the valley far below,

The black-winged junks on the dim sea reach, adream,

The pale blue firmament o'er banks of snow.

And her, more fair, more supple smooth than jade,

Gleaming among the dark red woods I follow:

Now lingering, now as a bird afraid

Of pirate wings she seeks the haven hollow.

Vague, and beyond the daylight of recall,

Into the cloudland past my spirit flies,

As though before the gold of autumn's fall,

Before the glow of the moon-flooded skies.

 Tranquil Repose

It dwells in the quiet silence,

 Unseen upon hill and plain,

'Tis lapped by the tideless harmonies,

 It soars with the lonely crane.

As the springtime breeze whose flutter

 The silken skirts hath blown,

As the wind-drawn note of the bamboo flute

 Whose charm we would make our own, —

Chance-met, it seems to surrender;

 Sought, and it lures us on;

Ever shifting in form and fantasy,

 It eludes us, and is gone.

 The Poet's Vision

Wine that recalls the glow of spring,

Upon the thatch a sudden shower,

A gentle scholar in the bower,

Where tall bamboos their shadows fling,

White clouds in heavens newly clear,

And wandering wings through depths of trees,

Then pillowed in green shade, he sees

A torrent foaming to the mere;

Around his dreams the dead leaves fall;

Calm as the starred chrysanthemum,

He notes the season glories come,

And reads the books that never pall.

 Despondent

A gale goes ruffling down the stream,

The giants of the forest crack;

My thoughts are bitter — black as death —

For she, my summer, comes not back.

A hundred years like water glide,

Riches and rank are ashen cold,

Daily the dream of peace recedes:

By whom shall Sorrow be consoled?

The soldier, dauntless, draws his sword,

And there are tears and endless pain;

The winds arise, leaves flutter down,

And through the old thatch drips the rain.

 Embroideries

If rank and wealth within the mind abide,

Then gilded dust is all your yellow gold.

Kings in their fretted palaces grow old;

Youth dwells for ever at Contentment's side.

A mist cloud hanging at the river's brim,

Pink almond flowers along the purple bough,

A hut rose-girdled under moon-swept skies,

A painted bridge half-seen in shadows dim, —

These are the splendours of the poor, and thou,

O wine of spring, the vintage of the wise.

 Concentration

A hut green-shadowed among firs, —

A sun that slopes in amber air, —

Lone wandering, my head I bare,

While some far thrush the silence stirs.

No flocks of wild geese thither fly,

And she — ah! she is far away;

Yet all my thoughts behold her stay,

As in the golden hours gone by.

The clouds scarce dim the water's sheen,

The moon-bathed islands wanly show,

And sweet words falter to and fro —

Though the great River rolls between.

 Motion

 Like a water-wheel awhirl,

 Like the rolling of a pearl;

 Yet these but illustrate,

 To fools, the final state.

The earth's great axis spinning on,

The never-resting pole of sky —

Let us resolve their Whence and Why,

And blend with all things into One;

Beyond the bounds of thought and dream,

Circling the vasty void as spheres

Whose orbits round a thousand years:

Behold the Key that fits my theme.

Ou-Yang Hsiu of Lu-ling

A.D. 1007-1072

With the completion of the T`ang dynasty, it was my design
to bring this work to conclusion. I have, however, decided to include
Ou-Yang Hsiu of the Sung dynasty, if only for the sake of his "Autumn",
which many competent critics hold to be one of the finest things
in Chinese literature. His career was as varied as his talents.
In collaboration with the historian Sung C`hi he prepared a history of
the recent T`ang dynasty. He also held the important post of Grand Examiner,
and was at one time appointed a Governor in the provinces.
It is difficult to praise the "Autumn" too highly. With its daring imagery,
grave magnificence of language and solemn thought, it is nothing less
than Elizabethan, and only the masters of that age could have done it justice
in the rendering.

 Autumn

One night, when dreaming over ancient books,

There came to me a sudden far-off sound

From the south-west. I listened, wondering,

As on it crept: at first a gentle sigh,

Like as a spirit passing; then it swelled

Into the roaring of great waves that smite

The broken vanguard of the cliff: the rage

Of storm-black tigers in the startled night

Among the jackals of the wind and rain.

It burst upon the hanging bell, and set

The silver pendants chattering. It seemed

A muffled march of soldiers hurriedly

Sped to the night attack with muffled mouths,

When no command is heard, only the tramp

Of men and horses onward. "Boy," said I,

"What sound is that? Go forth and see." My boy,

Returning, answered, "Lord! the moon and all

Her stars shine fair; the silver river spans

The sky. No sound of man is heard without;

'Tis but a whisper of the trees." "Alas!"

I cried, "then Autumn is upon us now.

'Tis thus, O boy, that Autumn comes, the cold

Pitiless autumn of the wrack and mist,

Autumn, the season of the cloudless sky,

Autumn, of biting blasts, the time of blight

And desolation; following the chill

Stir of disaster, with a shout it leaps

Upon us. All the gorgeous pageantry

Of green is changed. All the proud foliage

Of the crested forests is shorn, and shrivels down

Beneath the blade of ice. For this is Autumn,

Nature's chief executioner. It takes

The darkness for a symbol. It assumes

The temper of proven steel. Its symbol is

A sharpened sword. The avenging fiend, it rides

Upon an atmosphere of death. As Spring,

Mother of many-coloured birth, doth rear

The young light-hearted world, so Autumn drains

The nectar of the world's maturity.

And sad the hour when all ripe things must pass,

For sweetness and decay are of one stem,

And sweetness ever riots to decay.

Still, what availeth it? The trees will fall

In their due season. Sorrow cannot keep

The plants from fading. Stay! there yet is man —

Man, the divinest of all things, whose heart

Hath known the shipwreck of a thousand hopes,

Who bears a hundred wrinkled tragedies

Upon the parchment of his brow, whose soul

Strange cares have lined and interlined, until

Beneath the burden of life his inmost self

Bows down. And swifter still he seeks decay

When groping for the unattainable

Or grieving over continents unknown.

Then come the snows of time. Are they not due?

Is man of adamant he should outlast

The giants of the grove? Yet after all

Who is it that saps his strength save man alone?

Tell me, O boy, by what imagined right

Man doth accuse his Autumn blast?" My boy

Slumbered and answered not. The cricket gave

The only answer to my song of death.

 At the Graveside

Years since we last foregathered, O Man-ch`ing!

 Methinks I see thee now,

 Lord of the noble brow,

And courage from thy glances challenging.

Ah! when thy tired limbs were fain to keep

 The purple cerements of sleep,

 Thy dim beloved form

 Passed from the sunshine warm,

From the corrupting earth, that sought to hold

Its beauty, to the essence of pure gold.

Or haply art thou some far-towering pine, —

 Some rare and wondrous flower?

 What boots it, this sad hour?

Here in thy loneliness the eglantine

Weaves her sweet tapestries above thy head,

 While blow across thy bed,

Moist with the dew of heaven, the breezes chill:

Fire-fly, will-o'-the-wisp, and wandering star

Glow in thy gloom, and naught is heard but the far

Chanting of woodman and shepherd from the hill,

 Naught but the startled bird is seen

 Soaring away in the moonland sheen,

Or the hulk of the scampering beast that fears

 Their plaintive lays as, to and fro,

 The pallid singers go.

Such is thy loneliness. A thousand years,

Haply ten thousand, hence the fox shall make

His fastness in thy tomb, the weasel take

Her young to thy dim sanctuary. Such is the lot

 For ever of the great and wise,

 Whose tombs around us rise;

Man honours where the grave remembers not.

 Ah! that a song could bring

 Peace to thy dust, Man-ch`ing!

Appendix

In the preparation of this little volume I have drawn largely upon
the prose translations of the great English and French pioneers
in the field of Chinese literature, notably Professor Giles
and the Marquis d'Hervey-Saint-Denys. The copy of the latter's
`Poe/sies des Thang' which I possess has been at various times
the property of William Morris, York Powell, and John Payne,
and contains records of all three, and pencil notes of illuminating criticism,
for which I believe the translator of `The Arabian Nights'
is mainly responsible. My thanks are due to Mr. Lionel Giles
for the translation of Po Chu-i's "Peaceful Old Age",
and for the thorough revision of the Chinese names throughout the book.
Mr. Walter Old is also responsible for a few of Po Chu-i's shorter poems
here rendered. For the convenience of readers who desire
to pursue the subject further, I have appended a short list
of the very few books obtainable. In this matter Mr. A. Probsthain
has given me invaluable assistance.

 The Odes

The King, or Book of Chinese Poetry, being the Collection of Ballads,

Sagas, Hymns, etc., translated by C. E. R. Allen, 1891.

(The best book available on the Odes of Confucius.

It contains a complete metrical translation.)

The Old Poetry Classic of the Chinese, a metrical translation
by W. Jennings, with notes, 1891.

The Odes of Confucius, rendered by L. Cranmer-Byng.

(A free metrical rendering in The Wisdom of the East Series.)

The Chinese Text, with French and Latin translations, by S. Couvreur, 1896.

 Ch`u Yuan

Ch`u Yuan's Tsoo-Sze Elegies of Ch`u, in stanzas and lines,
edited by Wang Yi, 2nd Century. In Chinese. A reprint, 1885.

The Same — Li Sao. Poe\me traduit du Chinois
par le Marquis d'Hervey-Saint-Denys. Paris, 1870.

The Same — Li Sao. Chinese Text, with English translation and notes
by J. Legge. London, 1875.

 The T`ang Dynasty

Chinese Literature, by H. A. Giles. Short Histories of The Literatures
of the World Series, 1901.
(The standard book, containing a survey of Chinese Literature
from the earliest times up to about 1850. Professor Giles devotes
considerable space to the poets of the T`ang dynasty, and gives
some delightful renderings of the greater poets, such as Li Po and Tu Fu.)

Poe/sies de l'E/poque des Thang. Paris, 1862.

By the Marquis d'Hervey-Saint-Denys.

(A valuable monograph on the poetry of the T`ang period,

containing many prose translations and a careful study of Chinese verse form.)

The Jade Chaplet, in Twenty-four Beads. A Collection of Songs, Ballads, etc.,
from the Chinese, by G. C. Stent. London, 1874.
(Contains translations of some of the old Chinese ballads
on the subject of the Emperor Ming Huang of the T`ang dynasty.
The verse is poor in quality but the subject-matter of great interest.)

Poems of the T`ang Dynasty, in Chinese. Two volumes.

Ueber zwei Sammlungen chinesischer Gedichte aus der Dynastie Thang,
von H. Plath. Vienna, 1869.

Blueten chinesischer Dichtung, aus der Zeit der Hansechs Dynastie.

Magdeburg, 1899.

(A most valuable book on the subject. Contains 21 Chinese illustrations.)

 General

The Poetry of the Chinese, by Sir John Davis. London, 1870.
(An interesting essay on Chinese poetry, together with
several examples rendered into English verse. Owing, however,
to the researches of later sinologues, many of his conclusions,
especially as regards pronunciation, are out of date.)

La Poe/sie Chinoise, by C. de Harlez. Bruxelles, 1892.

(The best treatise on Chinese poetry that has yet appeared.

The passage dealing with Chinese style is especially illuminating.

The whole essay is deserving of a wider circulation.)

Notes on Chinese Literature, by A. Wylie. London, 1867.
(Contains a vast deal of interesting information on the subject
of Chinese literature, and notices of all the important collections
of Chinese verse that have been made from the earliest times.)

*** END OF THE PROJECT GUTENBERG EBOOK A LUTE OF JADE : SELECTIONS FROM THE CLASSICAL POETS OF CHINA ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 OEBPS/1091477497146799307_390-cover.png
A Lute of Jade : Selections from the Classical
Poets of China

L. Cranmer-Byng

Project-Gutenherg

