

 [image:]

 The Project Gutenberg eBook of Georgian Poetry 1913-15

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: Georgian Poetry 1913-15

Editor: Sir Edward Howard Marsh

Release date: December 1, 2005 [eBook #9506]

 Most recently updated: February 16, 2013

Language: English

Credits: Produced by Clytie Siddall, Jon Ingram, Keren Vergon, and

 PG Distributed Proofreaders

*** START OF THE PROJECT GUTENBERG EBOOK GEORGIAN POETRY 1913-15 ***

	Georgian Poetry

1913-15

edited by

E. M.

1913

	

IN MEMORIAM

R. B.

J. E. F..

Table of Contents

	
	Prefatory Note

	

		Gordon Bottomley

	King Lear's Wife
	

		Rupert Brooke

	Tiare Tahiti

The Great Lover

 Beauty and Beauty

 Heaven

 Clouds

Sonnet

The Soldier
	(from 1914 and Other Poems)

		William H. Davies

	Thunderstorms

The Mind's Liberty

The Moon

When on a Summer's Morn

A Great Time

The Hawk

Sweet Stay-at-Home

A Fleeting Passion

The Bird of Paradise
	(from Foliage)

(from The Bird of Paradise)

(from The Bird of Paradise)

(from The Bird of Paradise)

(from The Bird of Paradise)

(from The Bird of Paradise)

(from Foliage)

(from The Bird of Paradise)

		Walter de la Mare

	Music

Wanderers

Melmillo

Alexander

The Mocking Fairy

Full Moon

Off the Ground	

(from Peacock Pie)

(from Peacock Pie)

(from Peacock Pie)

(from Peacock Pie)

(from Peacock Pie)

		John Drinkwater

	A Town Window

Of Greatham

The Carver in Stone	(from Swords and Plough-shares)

(from Swords and Plough-shares)

(from Swords and Plough-shares)

		James Elroy Flecker

	The Old Ships

A Fragment

Santorin

Yasmin

Gates of Damascus

The Dying Patriot	

(from The Old Ships)

(from The Golden Journey to Samarkand)

(from The Golden Journey to Samarkand)

(from The Golden Journey to Samarkand)

(from The Golden Journey to Samarkand)

		Wilfrid Wilson Gibson

	The Gorse

Hoops

The Going	(from Thoroughfares)

from Borderlands

		Ralph Hodgson

	The Bull

The Song of Honour	

		D. H. Lawrence

	Service of all the Dead

Meeting among the Mountains

Cruelty and Love	

(from Love Poems and Others)

		Francis Ledwidge

	The Wife of Llew

A Rainy Day in April

The Lost Ones	(from Songs of the Fields)

(from Songs of the Fields)

(from Songs of the Fields)

		John Masefield

	The Wanderer	(from Philip the King)

		Harold Monro

	Milk for the Cat

Overheard on a Saltmarsh

Children of Love 	(from Children of Love)

(from Children of Love)

		James Stephens

	The Rivals

The Goatpaths

The Snare

In Woods and Meadows

Deirdre	(from Songs from the Clay)

(from Songs from the Clay)

(from Songs from the Clay)

(from Songs from the Clay)

(from Songs from the Clay)

		Lascelles Abercrombie

	The End of the World

		Bibliography

	

Prefatory Note

The object of
Georgian Poetry
 1911-1912 was to give a convenient
survey of the work published within two years by some poets of the newer
generation. The book was welcomed; and perhaps, even in a time like
this, those whom it interested may care to have a corresponding volume
for the three years which have since passed.

Two of the poets — I think the youngest, and certainly not the least
gifted — are dead. Rupert Brooke, who seemed to have everything that is
worth having, died last April in the service of his country. James Elroy
Flecker, to whom life and death were less generous, died in January
after a long and disabling illness.

A few of the contributors to the former volume are not represented in
this one, either because they have published nothing which comes within
its scope, or because they belong in fact to an earlier poetic
generation, and their inclusion must be allowed to have been an
anachronism. Two names are added.

The alphabetical arrangement of the writers has been modified in order
to recognize the honour which Mr Gordon Bottomley has done to the book
by allowing his play to be first published here.

My thanks for permission to print the poems are due to Messrs Constable,
Duckworth, Heinemann, Herbert Jenkins, Macmillan, Elkin Mathews,
Methuen, Martin Seeker, and Sidgwick and Jackson; and to the Editors of

Country Life
, the
English Review, Flying Fame, New
Numbers
, the
New Statesman
, and the
Westminster
Gazette
.

E. M.

Oct. 1915.

Contents

Gordon Bottomley

King Lear's Wife1

		To T.S.M.

DRAMATIS PERSONÆ:

		LEAR
		King of Britain

		HYGD
		his Queen

		GONERIL
		daughter to King Lear

		CORDEIL
		daughter to King Lear

		GORMFLAITH
		waiting-woman to Queen Hygd

		MERRYN
		waiting-woman to Queen Hygd

		A PHYSICIAN
		

		TWO ELDERLY WOMEN
		

The scene is a bedchamber in a one-storied house. The walls consist
of a few courses of huge irregular boulders roughly squared and fitted
together; a thatched roof rises steeply from the back wall. In the
centre of the back wall is a doorway opening on a garden and covered by
two leather curtains; the chamber is partially hung with similar
hangings stitched with bright wools. There is a small window on each
side of this door.

Toward the front a bed stands with its head against the right wall; it
has thin leather curtains hung by thongs and drawn back. Farther forward
a rich robe and a crown hang on a peg in the same wall. There is a
second door beyond the bed, and between this and the bed's head stands a
small table with a bronze lamp and a bronze cup on it. Queen HYGD, an
emaciated woman, is asleep in the bed; her plenteous black hair, veined
with silver, spreads over the pillow. Her waiting-woman, MERRYN,
middle-aged and hard-featured, sits watching her in a chair on the
farther side of the bed. The light of early morning fills the room.

Merryn:

Many, many must die who long to live,

Yet this one cannot die who longs to die:

Even her sleep, come now at last, thwarts death,

Although sleep lures us all half way to death....

I could not sit beside her every night

If I believed that I might suffer so:

I am sure I am not made to be diseased,

I feel there is no malady can touch me —

Save the red cancer, growing where it will.

Taking her beads from her girdle, she kneels at the foot of the bed.

O sweet Saint Cleer, and sweet Saint Elid too,

Shield me from rooting cancers and from madness:

Shield me from sudden death, worse than two death-beds;

Let me not lie like this unwanted queen,

Yet let my time come not ere I am ready —

Grant space enow to relish the watchers' tears

And give my clothes away and calm my features

And streek my limbs according to my will,

Not the hard will of fumbling corpse-washers.

She prays silently

KING LEAR, a great, golden-bearded man in the full maturity of life,
enters abruptly by the door beyond the bed, followed by the PHYSICIAN.

Lear:

Why are you here? Are you here for ever?

Where is the young Scotswoman? Where is she?

Merryn:

O, Sire, move softly; the Queen sleeps at last.

Lear (continuing in an undertone):

Where is the young Scotswoman? Where is Gormflaith?

It is her watch ... I know; I have marked your hours.

Did the Queen send her away? Did the Queen

Bid you stay near her in her hate of Gormflaith?

You work upon her yeasting brain to think

That she's not safe except when you crouch near her

To spy with your dropt eyes and soundless presence.

Merryn:

Sire, midnight should have ended Gormflaith's watch,

But Gormflaith had another kind of will

And ended at a godlier hour by slumber,

A letter in her hand, the night-lamp out.

She loitered in the hall when she should sleep.

My duty has two hours ere she returns.

Lear:

The Queen should have young women about her bed,

Fresh cool-breathed women to lie down at her side

And plenish her with vigour; for sick or wasted women

Can draw a virtue from such abounding presence,

When night makes life unwary and looses the strings of being,

Even by the breath, and most of all by sleep.

Her slumber was then no fault: go you and find her.

Physician:

It is not strange that a bought watcher drowses;

 What is most strange is that the Queen sleeps

 Who would not sleep for all my draughts of sleep

 In the last days. When did this change appear?

Merryn:

We shall not know — it came while Gormflaith nodded.

 When I awoke her and she saw the Queen

 She could not speak for fear:

 When the rekindling lamp showed certainly

 The bed-clothes stirring about our lady's neck,

 She knew there was no death, she breathed, she said

 She had not slept until her mistress slept

 And lulled her; but I asked her how her mistress

 Slept, and her utterance faded.

 She should be blamed with rods, as I was blamed

 For slumber, after a day and a night of watching,

 By the Queen's child-bed, twenty years ago.

Lear:

She does what she must do: let her alone.

 I know her watch is now: get gone and send her.

MERRYN goes out by the door beyond the bed.

Is it a portent now to sleep at night?

 What change is here? What see you in the Queen?

 Can you discern how this disease will end?

Physician:

Surmise might spring and healing follow yet,

 If I could find a trouble that could heal;

 But these strong inward pains that keep her ebbing

 Have not their source in perishing flesh.

 I have seen women creep into their beds

 And sink with this blind pain because they nursed

 Some bitterness or burden in the mind

 That drew the life, sucklings too long at breast.

 Do you know such a cause in this poor lady?

Lear:

There is no cause. How should there be a cause?

Physician:

We cannot die wholly against our wills;

 And in the texture of women I have found

 Harder determination than in men:

 The body grows impatient of enduring,

 The harried mind is from the body estranged,

 And we consent to go: by the Queen's touch,

 The way she moves — or does not move — in bed,

 The eyes so cold and keen in her white mask,

 I know she has consented.

 The snarling look of a mute wounded hawk,

 That would be let alone, is always hers —

 Yet she was sorely tender: it may be

 Some wound in her affection will not heal.

 We should be careful — the mind can so be hurt

 That nought can make it be unhurt again.

 Where, then, did her affection most persist?

Lear:

Old bone-patcher, old digger in men's flesh,

 Doctors are ever itching to be priests,

 Meddling in conduct, natures, life's privacies.

 We have been coupled now for twenty years,

 And she has never turned from me an hour —

 She knows a woman's duty and a queen's:

 Whose, then, can her affection be but mine?

 How can I hurt her — she is still my queen?

 If her strong inward pain is a real pain

 Find me some certain drug to medicine it:

 When common beings have decayed past help,

 There must be still some drug for a king to use;

 For nothing ought to be denied to kings.

Physician:

 For the mere anguish there is such a potion.

 The gum of warpy juniper shoots is seethed

 With the torn marrow of an adder's spine;

 An unflawed emerald is pashed to dust

 And mingled there; that broth must cool in moonlight.

 I have indeed attempted this already,

 But the poor emeralds I could extort

 From wry-mouthed earls' women had no force.

 In two more dawns it will be late for potions....

 There are not many emeralds in Britain,

 And there is none for vividness and strength

 Like the great stone that hangs upon your breast:

 If you will waste it for her she shall be holpen.

Lear (with rising voice):

Shatter my emerald? My emerald? My emerald?

 A High King of Eire gave it to his daughter

 Who mothered generations of us, the kings of Britain;

 It has a spiritual influence; its heart

 Burns when it sees the sun ... Shatter my emerald!

 Only the fungused brain and carious mouth

 Of senile things could shape such thought ...

 My emerald!

HYGD stirs uneasily in her sleep.

Physician:

Speak lower, low; for your good fame, speak low —

 If she should waken thus ...

Lear:

 There is no wise man

 Believes that medicine is in a jewel.

 It is enough that you have failed with one.

 Seek you a common stone. I'll not do it.

 Let her eat heartily: she is spent with fasting.

 Let her stand up and walk: she is so still

 Her blood can never nourish her. Come away.

Physician:

I must not leave her ere the woman comes —

 Or will some other woman ...

Lear:

 No, no, no, no;

 The Queen is not herself; she speaks without sense;

 Only Merryn and Gormflaith understand.

 She is better quiet. Come ...

He urges the PHYSICIAN roughly away by the shoulder.

My emerald!

He follows the PHTSICIAN out by the door at the back.
 Queen HYGD awakes at his last noisy words as he disappears.

Hygd:

I have not slept; I did but close mine eyes

 A little while — a little while forgetting ...

 Where are you, Merryn? ... Ah, it is not Merryn ...

 Bring me the cup of whey, woman; I thirst ...

 Will you speak to me if I say your name?

 Will you not listen, Gormflaith? ... Can you hear?

 I am very thirsty — let me drink ...

 Ah, wicked woman, why did I speak to you?

 I will not be your suppliant again ...

 Where are you? O, where are you? ... Where are you?

She tries to raise herself to look about the room, but sinks back
helplessly. The curtains of the door at the back are parted, and GONERIL
appears in hunting dress, — her kirtle caught up in her girdle, a light
spear over her shoulder — stands there a moment, then enters noiselessly
and, approaches the bed. She is a girl just turning to woman-hood, proud
in her poise, swift and cold, an almost gleaming presence, a virgin
huntress.

Goneril:

Mother, were you calling?

 Have I awakened you?

 They said that you were sleeping.

 Why are you left alone, mother, my dear one?

Hygd:

Who are you? No, no, no! Stand farther off!

 You pulse and glow; you are too vital; your presence hurts ...

 Freshness of hill-swards, wind and trodden ling,

 I should have known that Goneril stands here.

 It is yet dawn, but you have been afoot

 Afar and long: where could you climb so soon?

Goneril:

Dearest, I am an evil daughter to you:

I never thought of you — O, never once —

Until I heard a moor-bird cry like you.

I am wicked, rapt in joys of breath and life,

And I must force myself to think of you.

I leave you to caretakers' cold gentleness;

But O, I did not think that they dare leave you.

What woman should be here?

Hygd:

 I have forgot ...

I know not ... She will be about some duty.

I do not matter: my time is done ... nigh done ...

Bought hands can well prepare me for a grave,

And all the generations must serve youth.

My girls shall live untroubled while they may,

And learn happiness once while yet blind men

Have injured not their freedom;

For women are not meant for happiness.

Where have you been, my falcon?

Goneril:

I dreamt that I was swimming, shoulder up,

And drave the bed-clothes spreading to the floor:

Coldness awoke me; through the waning darkness

I heard far hounds give shivering aery tongue,

Remote, withdrawing, suddenly faint and near;

I leapt and saw a pack of stretching weasels

Hunt a pale coney in a soundless rush,

Their elfin and thin yelping pierced my heart

As with an unseen beauty long awaited;

Wolf-skin and cloak I buckled over this night-gear,

And took my honoured spear from my bed-side

Where none but I may touch its purity,

And sped as lightly down the dewy bank

As any mothy owl that hunts quick mice.

They went crying, crying, but I lost them

Before I stept, with the first tips of light,

On Raven Crag near by the Druid Stones;

So I paused there and, stooping, pressed my hand

Against the stony bed of the clear stream;

Then entered I the circle and raised up

My shining hand in cold stern adoration

Even as the first great gleam went up the sky.

Hygd:

Ay, you do well to worship on that height:

Life is free to the quick up in the wind,

And the wind bares you for a god's descent —

For wind is a spirit immediate and aged.

And you do well to worship harsh men-gods,

God Wind and Those who built his Stones with him:

All gods are cruel, bitter, and to be bribed,

But women-gods are mean and cunning as well.

That fierce old virgin, Cornish Merryn, prays

To a young woman, yes and even a virgin —

The poorest kind of woman — and she says

That is to be a Christian: avoid then

Her worship most, for men hate such denials,

And any woman scorns her unwed daughter.

Where sped you from that height? Did Regan join you there?

Goneril:

 Does Regan worship anywhere at dawn?

The sweaty half-clad cook-maids render lard

Out in the scullery, after pig-killing,

And Regan sidles among their greasy skirts,

Smeary and hot as they, for craps to suck.

I lost my thoughts before the giant Stones ...

And when anew the earth assembled round me

I swung out on the heath and woke a hare

And speared it at a cast and shouldered it,

Startled another drinking at a tarn

And speared it ere it leapt; so steady and clear

Had the god in his fastness made my mind.

Then, as I took those dead things in my hands,

I felt shame light my face from deep within,

And loathing and contempt shake in my bowels,

That such unclean coarse blows from me had issued

To crush delicate things to bloody mash

And blemish their fur when I would only kill.

My gladness left me; I careered no more

Upon the morning; I went down from there

With empty hands:

But under the first trees and without thought

I stole on conies at play and stooped at one;

I hunted it, I caught it up to me

As I outsprang it, and with this thin knife

Pierced it from eye to eye; and it was dead,

Untorn, unsullied, and with flawless fur.

Then my untroubled mind came back to me.

Hygd:

 Leap down the glades with a fawn's ignorance;

Live you your fill of a harsh purity;

Be wild and calm and lonely while you may.

These are your nature's joys, and it is human

Only to recognise our natures' joys

When we are losing them for ever.

Goneril:

 But why

Do you say this to me with a sore heart?

You are a queen, and speak from the top of life,

And when you choose to wish for others' joys

Those others must have woe.

Hygd:

The hour comes for you to turn to a man

And give yourself with the high heart of youth

More lavishly than a queen gives anything.

But when a woman gives herself

She must give herself for ever and have faith;

For woman is a thing of a season of years,

She is an early fruit that will not keep,

She can be drained and as a husk survive

To hope for reverence for what has been;

While man renews himself into old age,

And gives himself according to his need,

And women more unborn than his next child

May take him yet with youth

And lose him with their potence.

Goneril:

But women need not wed these men.

Hygd:

We are good human currency, like gold,

For men to pass among them when they choose.

A child's hands beat on the outside of the door beyond the bed.

Cordeil's Voice (a child's voice, outside):

Father ... Father ... Father ... Are you here?

Merryn, ugly Merryn, let me in ...

I know my father is here ... I want him ... Now ...

Mother, chide Merryn, she is old and slow ...

Hygd (softly):

My little curse. Send her away — away....

Cordeil's Voice:

Father... O, father, father... I want my father.

Goneril (opening the door a little way):

Hush; hush — you hurt your mother with your voice.

You cannot come in, Cordeil; you must go away:

Your father is not here ...

Cordeil's Voice:

 He must be here:

He is not in his chamber or the hall,

He is not in the stable or with Gormflaith:

He promised I should ride with him at dawn

And sit before his saddle and hold his hawk,

And ride with him and ride to the heron-marsh;

He said that he would give me the first heron,

And hang the longest feathers in my hair.

Goneril:

Then you must haste to find him;

He may be riding now ...

Cordeil's Voice:

But Gerda said she saw him enter here.

Goneril:

Indeed, he is not here ...

Cordeil's Voice::

Let me look ...

Goneril:

You are too noisy. Must I make you go?

Cordeil's Voice:

Mother, Goneril is unkind to me.

Hygd (raising herself in bed excitedly, and speaking so vehemently that
her utterance strangles itself):

Go, go, thou evil child, thou ill-comer.

GONERIL, with a sudden strong movement, shuts the resisting door and
holds it rigidly. The little hands beat on it madly for a moment, then
the child's voice is heard in a retreating wail.

Goneril:

Though she is wilful, obeying only the King,

She is a very little child, mother,

To be so bitterly thought of.

Hygd:

Because a woman gives herself for ever

Cordeil the useless had to be conceived

(Like an after-thought that deceives nobody)

To keep her father from another woman.

And I lie here.

Goneril (after a silence):

 Hard and unjust my father has been to me;

Yet that has knitted up within my mind

A love of coldness and a love of him

Who makes me firm, wary, swift and secret,

Until I feel if I become a mother

I shall at need be cruel to my children,

And ever cold, to string their natures harder

And make them able to endure men's deeds;

But now I wonder if injustice

Keeps house with baseness, taught by kinship —

I never thought a king could be untrue,

I never thought my father was unclean....

O mother, mother, what is it? Is this dying?

Hygd:

I think I am only faint ...

Give me the cup of whey ...

GONERIL takes the cup and, supporting HYGD lets her drink.

Goneril:

There is too little here. When was it made?

Hygd:

Yester-eve ... Yester-morn ...

Goneril:

 Unhappy mother,

You have no daughter to take thought for you —

No servant's love to shame a daughter with,

Though I am shamed — you must have other food,

Straightway I bring you meat ...

Hygd:

 It is no use ...

Plenish the cup for me ... Not now, not now,

But in a while; for I am heavy now ...

Old Wynoc's potions loiter in my veins,

And tides of heaviness pour over me

Each time I wake and think. I could sleep now.

Goneril:

Then I shall lull you, as you once lulled me.

Seating herself on the bed, she sings.

The owlets in roof-holes

 Can sing for themselves;

 The smallest brown squirrel

 Both scampers and delves;

 But a baby does nothing —

 She never knows how —

 She must hark to her mother

 Who sings to her now.

 Sleep then, ladykin, peeping so;

 Hide your handies and ley lei lo.

She bends over HYGD and kisses her; they laugh softly together. LEAR
parts the curtains of the door at the back, stands there a moment, then
goes away noiselessly.

The lish baby otter

 Is sleeky and streaming,

 With catching bright fishes

 Ere babies learn dreaming;

 But no wet little otter

 Is ever so warm

 As the fleecy-wrapt baby

 'Twixt me and my arm.

 Sleep big mousie...

Hygd (suddenly irritable):

Be quiet ... I cannot bear it.

She turns her head away from GONERIL and closes her eyes.

As GONERIL watches her in silence GORMFLAITH enters by the door beyond
the bed. She is young and tall and fresh-coloured; her red hair coils
and crisps close to her little head, showing its shape. Her movements
are soft and unhurried; her manner is quiet and ingratiating and a
little too agreeable; she speaks a little too gently.

Goneril (meeting her near the door and speaking in a low voice):

Why did you leave the Queen? Where have you been?

Why have you so neglected this grave duty?

Gormflaith:

This is the instant of my duty, Princess:

From midnight until now was Merryn's watch.

I thought to find her here: is she not here?

HYGD turns to look at the speakers; then, turning back, closes her eyes
again and lies as if asleep.

Goneril:

I found the Queen alone. I heard her cry your name.

Gormflaith:

Your anger is not too great, Madam; I grieve

That one so old as Merryn should act thus —

So old and trusted and favoured, and so callous.

Goneril:

The Queen has had no food since yester-night..

Gormflaith:

Madam, that is too monstrous to conceive:

I will seek food. I will prepare it now.

Goneril:

Stay here: and know, if the Queen is left again,

You shall be beaten with two rods at once.

She picks up the cup and goes out by the door beyond the bed.

GORMFLAITH turns the chair a little away from the bed so that she can
watch the jar door, and, seating herself, draws a letter from her bosom.

Gormflaith (to herself, reading):

"Open your window when the moon is dead,

And I will come again.

The men say everywhere that you are faithless,

The women say your face is a false face

And your eyes shifty eyes. Ah, but I love you, Gormflaith.

Do not forget your window-latch to-night,

For when the moon is dead the house is still."

LEAR again parts the door-curtains at the back, and, seeing GORMFLAITH,
enters. At the first slight rustle of the curtains GORMFLAITH stealthily
slips the letter back into her bosom before turning gradually, a finger
to her lips, to see who approaches her.

Lear (leaning over the side of her chair):

 Lady, what do you read?

Gormflaith

I read a letter, Sire.

Lear:

A letter — a letter — what read you in a letter?

Gormflaith (taking another letter from her girdle):

Your words to me — my lonely joy your words ...

"If you are steady and true as your gaze " —

Lear (tearing the letter from her, crumpling it, and flinging it to the
back of the room):

 Pest!

You should not carry a king's letters about,

Nor hoard a king's letters.

Gormflaith:

No, Sire.

Lear:

Must the King also stand in the presence now?

Gormflaith (rising):

Pardon my troubled mind; you have taken my letter from me.

LEAR seats himself and takes GORMFLAITH'S hand.

Gormflaith:

Wait, wait — I might be seen. The Queen may waken yet.

Stepping lightly to the led, she noiselessly slips the curtain on that
side as far forward as it will come. Then she returns to LEAR, who draws
her to him and seats her on his knee.

Lear:

You have been long in coming:

Was Merryn long in finding you?

Gormflaith (playing with Lear's emerald):

 Did Merryn ...

 Has Merryn been ... She loitered long before she came,

 For I was at the women's bathing-place ere dawn ...

 No jewel in all the land excites me and enthralls

 Like this strong source of light that lives upon your breast.

Lear (taking the jewel chain from his neck and slipping it over
Gormflaith's head while she still holds the emerald):

Wear it within your breast to fill the gentle place

That cherished the poor letter lately torn from you.

Gormflaith:

Did Merryn at your bidding, then, forsake her Queen?

LEAR nods.

You must not, ah, you must not do these masterful things,

Even to grasp a precious meeting for us two;

For the reproach and chiding are so hard to me,

And even you can never fight the silent women

In hidden league against me, all this house of women.

Merryn has left her Queen in unwatched loneliness,

And yet your daughter Princess Goneril has said

(With lips that scarce held back the spittle for my face)

That if the Queen is left again I shall be whipt.

Lear:

Children speak of the punishments they know.

Her back is now not half so white as yours,

And you shall write your will upon it yet.

Gormflaith:

Ah, no, my King, my faithful.. Ah, no.. no..

The Princess Goneril is right; she judges me:

A sinful woman cannot steadily gaze reply

To the cool, baffling looks of virgin untried force.

She stands beside that crumbling mother in her hate,

And, though we know so well — she and I, O we know —

That she could love no mother nor partake in anguish,

Yet she is flouted when the King forsakes her dam,

She must protect her very flesh, her tenderer flesh,

Although she cannot wince; she's wild in her cold brain,

And soon I must be made to pay a cruel price

For this one gloomy joy in my uncherished life.

Envy and greed are watching me aloof

(Yes, now none of the women will walk with me),

Longing to see me ruined, but she'll do it ...

It is a lonely thing to love a king ...

She puts her cheek gradually closer and closer to LEAR'S cheek as she
speaks: at length he kisses her suddenly and vehemently, as if he would
grasp her lips with his: she receives it passively, her head thrown
back, her eyes closed.

Lear:

Goldilocks, when the crown is couching in your hair

And those two mingled golds brighten each other's wonder,

You shall produce a son from flesh unused —

Virgin I chose you for that, first crops are strongest —

A tawny fox with your high-stepping action,

With your untiring power and glittering eyes,

To hold my lands together when I am done,

To keep my lands from crumbling into mouthfuls

For the short jaws of my three mewling vixens.

Hatch for me such a youngster from my seed,

And I and he shall rein my hot-breathed wenches

To let you grind the edges off their teeth.

Gormflaith (shaking her head sadly):

Life holds no more than this for me; this is my hour.

When she is dead I know you'll buy another Queen —

Giving a county for her, gaining a duchy with her —

And put me to wet nursing, leashing me with the thralls.

It will not be unbearable — I've had your love.

Master and friend, grant then this hour to me:

Never again, maybe, can we two sit

At love together, unwatched, unknown of all,

In the Queen's chamber, near the Queen's crown

And with no conscious Queen to hold it from us:

Now let me wear the Queen's true crown on me

And snatch a breathless knowledge of the feeling

Of what it would have been to sit by you

Always and closely, equal and exalted,

To be my light when life is dark again.

Lear:

Girl, by the black stone god, I did not think

You had the nature of a chambermaid,

Who pries and fumbles in her lady's clothes

With her red hands, or on her soily neck

Stealthily hangs her lady's jewels or pearls.

You shall be tiring-maid to the next queen

And try her crown on every day o' your life

In secrecy, if that is your desire:

If you would be a queen, cleanse yourself quickly

Of menial fingering and servile thought.

Gormflaith:

You need not crown me. Let me put it on

As briefly as a gleam of Winter sun.

I will not even warm it with my hair.

Lear:

You cannot have the nature of a queen

If you believe that there are things above you:

Crowns make no queens, queens are the cause of crowns.

Gormflaith (slipping from his knee):

Then I will take one. Look.

She tip-toes lightly round the front of the bed to where the crown
hangs on the wall.

Lear:

Come here, mad thing — come back!

Your shadow will wake the Queen.

Gormflaith:

Hush, hush! That angry voice

Will surely wake the Queen.

She lifts the crown from the peg, and returns with it.

Lear:

Go back; bear back the crown:

Hang up the crown again.

We are not helpless serfs

To think things are forbidden

And steal them for our joy.

Gormflaith:

Hush, hush! It is too late;

I dare not go again.

Lear:

Put down the crown: your hands are base hands yet.

Give it to me: it issues from my hands.

Gormflaith (seating herself on his knee again, and crowning herself):

Let anger keep your eyes steady and bright

To be my guiding mirror: do not move.

You have received two queens within your eyes.

She laughs clearly, like a bird's sudden song. HYGD awakes and, after
an instant's bewilderment, turns her head toward the sound; finding the
bed-curtain dropt, she moves it aside a little with her fingers; she
watches LEAR and GORMFLAITH for a short time, then the curtain slips
from her weak grasp and she lies motionless.

Lear (continuing meanwhile):

Doff it ... (GORMFLAITH kisses him.)

Enough ... (Kiss) Unless you do ...

(Kiss) my will ... (Kiss)

I shall — — (Kiss) I shall — — (Kiss) I'll have you

 ... (Kiss) sent ... (Kiss) to ...(Kiss.)

Gormflaith:

Hush

Lear:

Come to the garden: you shall hear me there.

Gormflaith:

I dare not leave the Queen ... Yes, yes, I come.

Lear:

No, you are better here: the guard would see you.

Gormflaith:

Not when we reach the pathway near the apple-yard.

They rise.

Lear:

Girl, you are changed: you yield more beauty so.

They go out hand in hand by the doorway at the back. As they pass the
crumpled letter GORMFLAITH drops her handkerchief on it, then picks up
handkerchief and letter together and thrusts them into her bosom as she
passes out.

Hygd (fingering back the bed-curtain again):

How have they vanished? What are they doing now?

Gormflaith (singing outside):

If you have a mind to kiss me

You shall kiss me in the dark:

Yet rehearse, or you might miss me —

Make my mouth your noontide mark.

See, I prim and pout it so;

Now take aim and ... No, no, no.

Shut your eyes, or you'll not learn

Where the darkness soon shall hide me:

If you will not, then, in turn,

I'll shut mine. Come, have you spied me?

GORMFLAITH'S voice grows fainter as the song closes.

Hygd:

Does he remember love-ways used with me?

Shall I never know? Is it too near?

I'll watch him at his wooing once again,

Though I peer up at him across my grave-sill.

She gets out of bed and takes several steps toward the garden doorway;
she totters and sways, then, turning, stumbles back to the bed for
support.

Limbs, will you die? It is not yet the time.

I know more discipline: I'll make you go.

She fumbles along the bed to the head, then, clinging against the wall,
drags herself toward the back of the room.

It is too far. I cannot see the wall.

I will go ten more steps: only ten more.

One. Two. Three. Four. Five.

Six. Seven. Eight. Nine. Ten.

Sundown is soon to-day: it is cold and dark.

Now ten steps more, and much will have been done.

One. Two. Three. Four. Ten.

Eleven. Twelve. Sixteen. Nineteen. Twenty.

Twenty-one. Twenty-three. Twenty-eight. Thirty. Thirty-one.

At last the turn. Thirty-six. Thirty-nine. Forty.

Now only once again. Two. Three.

What do the voices say? I hear too many.

The door: but here there is no garden ... Ah!

She holds herself up an instant by the door-curtains; then she reels
and falls, her body in the room, her head and shoulders beyond the
curtains.

GONERIL enters by the door beyond the bed, carrying the filled cup
carefully in both hands.

Goneril:

Where are you? What have you done? Speak to me.

Turning and seeing HYGD, she lets the cup fall and leaps to the open
door by the bed.

Merryn, hither, hither ... Mother, O mother!

She goes to HYGD. MERRYN enters.

Merryn:

Princess, what has she done? Who has left her?

She must have been alone.

Goneril:

Where is Gormflaith?

Merryn:

Mercy o' mercies, everybody asks me

For Gormflaith, then for Gormflaith, then for Gormflaith,

And I ask everybody else for her;

But she is nowhere, and the King will foam.

Send me no more; I am old with running about

After a bodiless name.

Goneril:

She has been here,

And she has left the Queen. This is her deed.

Merryn:

Ah, cruel, cruel! The shame, the pity —

Goneril:

Lift.

Together they raise HYGD, and carry her to bed.

She breathes, but something flitters under her flesh:

Wynoc the leech must help us now. Go, run,

Seek him, and come back quickly, and do not dare

To come without him.

Merryn:

It is useless, lady:

There's fever at the cowherd's in the marsh,

 And Wynoc broods above it twice a day,

And I have lately seen him hobble thither.

Goneril:

I never heard such scornful wickedness

As that a king's physician so should choose

To watch and even heal base men and poor —

And, more than all, when there's a queen a-dying ...

Hygd (recovering consciousness):

Whence come you, dearest daughter? What have I done?

Are you a dream? I thought I was alone.

Have you been hunting on the Windy Height?

Your hands are not thus gentle after hunting.

Or have I heard you singing through my sleep?

Stay with me now: I have had piercing thoughts

Of what the ways of life will do to you

To mould and maim you, and I have a power

To bring these to expression that I knew not.

Why do you wear my crown? Why do you wear

My crown I say? Why do you wear my crown?

I am falling, falling! Lift me: hold me up.

GONERIL climbs on the bed and supports HYGD against her shoulder.

It is the bed that breaks, for still I sink.

Grip harder: I am slipping!

Goneril:

Woman, help!

MERRYN hurries round to the front of the bed and supports HYGD on her
other side. HYGD points at the far corner of the room.

Hygd:

Why is the King's mother standing there?

She should not wear her crown before me now.

Send her away, she had a savage mind.

Will you not hang a shawl across the corner

So that she cannot stare at me again?

With a rending sob she buries her face in GONERIL'S bosom.

Ah, she is coming! Do not let her touch me!

Brave splendid daughter, how easily you save me:

But soon will Gormflaith come, she stays for ever.

O, will she bring my crown to me once more?

Yes, Gormflaith, yes ... Daughter, pay Gormflaith well.

Goneril:

Gormflaith has left you lonely:

'Tis Gormflaith who shall pay.

Hygd:

No, Gormflaith; Gormflaith ... Not my loneliness ...

Everything ... Pay Gormflaith ...

Her head falls back over GONERIL'S shoulder and she dies.

Goneril (laying Hygd down in bed again):

Send horsemen to the marshes for the leech,

And let them bind him on a horse's back

And bring him swiftlier than an old man rides.

Merryn:

This is no leech's work: she's a dead woman.

I'd best be finding if the wisdom-women

Have come from Brita's child-bed to their drinking

By the cook's fire, for soon she'll be past handling.

Goneril:

This is not death: death could not be like this.

She is quite warm — though nothing moves in her.

I did not know death could come all at once:

If life is so ill-seated no one is safe.

Cannot we leave her like herself awhile?

Wait awhile, Merryn ... No, no, no; not yet!

Merryn:

Child, she is gone and will not come again

However we cover our faces and pretend

She will be there if we uncover them.

I must be hasty, or she'll be as stiff

As a straw mattress is.

She hurries out by the door near the bed.

Goneril (throwing the whole length of her body along Hygd's body, and
 embracing it):

Come back, come back; the things I have not done

Beat in upon my brain from every side:

I know not where to put myself to bear them:

If I could have you now I could act well.

My inward life, deeds that you have not known,

I burn to tell you in a sudden dread

That now your ghost discovers them in me.

Hearken, mother; between us there's a bond

Of flesh and essence closer than love can cause:

It cannot be unknit so soon as this,

And you must know my touch,

And you shall yield a sign.

Feel, feel this urging throb: I call to you ...

GORMFLAITH, still crowned, enters by the garden doorway.

Gormflaith:

Come back! Help me and shield me!

She disappears through the curtains. GONERIL has sprung to her feet at
the first sound of GORMFLAITH'S voice.

LEAR enters through the garden doorway, leading GORMFLAITH by the hand.

Lear:

Goneril (advancing to meet them with a deep obeisance):

O, Sir, the Queen is dead: long live the Queen,

You have been ready with the coronation.

Lear:

What do you mean? Young madam, will you mock?

Goneril:

But is not she your choice?

The old Queen thought so, for I found her here,

Lipping the prints of her supplanter's feet,

Prostrate in homage, on her face, silent.

I tremble within to have seen her fallen down.

I must be pardoned if I scorn your ways:

You cannot know this feeling that I know,

You are not of her kin or house; but I

Share blood with her, and, though she grew too worn

To be your Queen, she was my mother, Sir.

Gormflaith:

The Queen has seen me.

Lear:

She is safe in bed.

Goneril:

Do not speak low: your voice sounds guilty so;

And there is no more need — she will not wake.

Lear:

She cannot sleep for ever. When she wakes

I will announce my purpose in the need

Of Britain for a prince to follow me,

And tell her that she is to be deposed ...

What have you done? She is not breathing now.

She breathed here lately. Is she truly dead?

Goneril:

Your graceful consort steals from us too soon:

Will you not tell her that she should remain —

If she can trust the faith you keep with a queen?

She steps to GORMFLAITH, who is sidling toward the garden door-way,
and, taking her hand, leads her to the foot of the bed.

Lady, why will you go? The King intends

That you shall soon be royal, and thereby

Admitted to our breed: then stay with us

In this domestic privacy to mourn

The grief here fallen on our family.

Kneel now; I yield the eldest daughter's place.

Why do you fumble in your bosom so?

Put your cold hands together; close your eyes,

In inward isolation to assemble

Your memories of the dead, your prayers for her.

She turns to LEAR, who has approached the bed and drawn back the
curtain.

What utterance of doom would the king use

Upon a watchman in the castle garth

Who left his gate and let an enemy in?

The watcher by the Queen thus left her station:

The sick bruised Queen is dead of that neglect.

And what should be the doom on a seducer

Who drew that sentinel from his fixt watch?

Lear:

She had long been dying, and she would have died

Had all her dutiful daughters tended her bed.

Goneril:

Yes, she had long been dying in her heart.

She lived to see you give her crown away;

She died to see you fondle a menial:

These blows you dealt now, but what elder wounds

Received them to such purpose suddenly?

What had you caused her to remember most?

What things would she be like to babble over

In the wild helpless hour when fitful life

No more can choose what thoughts it shall encourage

In the tost mind? She has suffered you twice over,

Your animal thoughts and hungry powers, this day,

Until I knew you unkingly and untrue.

Lear:

Punishment once taught you daughterly silence;

It shall be tried again ... What has she said?

Goneril:

You cannot touch me now I know your nature:

Your force upon my mind was only terrible

When I believed you a cruel flawless man.

Ruler of lands and dreaded judge of men,

Now you have done a murder with your mind

Can you see any murderer put to death?

Can you —

Lear:

What has she said?

Goneril:

Continue in your joy of punishing evil,

Your passion of just revenge upon wrong-doers,

Unkingly and untrue?

Lear:

Enough: what do you know?

Goneril:

That which could add a further agony

To the last agony, the daily poison

Of her late, withering life; but never word

Of fairer hours or any lost delight.

Have you no memory, either, of her youth,

While she was still to use, spoil, forsake,

That maims your new contentment with a longing

For what is gone and will not come again?

Lear:

I did not know that she could die to-day.

She had a bloodless beauty that cheated me:

She was not born for wedlock. She shut me out.

She is no colder now ... I'll hear no more.

You shall be answered afterward for this.

Put something over her: get her buried:

I will not look on her again.

He breaks from GONERIL and flings abruptly out by the door near the bed.

Gormflaith:

My king, you leave me!

Goneril:

Soon we follow him:

But, ah, poor fragile beauty, you cannot rise

While this grave burden weights your drooping head.

Laying her hand caressingly on GORMFLAITH'S neck, she gradually forces
her head farther and farther down.

You were not nurtured to sustain a crown,

Your unanointed parents could not breed

The spirit that ten hundred years must ripen.

Lo, how you sink and fail.

Gormflaith:

You had best take care,

For where my neck has bruises yours shall have wounds.

The King knows of your wolfish snapping at me:

He will protect me.

Goneril:

Ay, if he is in time.

Gormflaith (taking off the crown and holding it up blindly toward
Goneril with one hand):

Take it and let me go!

Goneril:

Nay, not to me:

You are the Queen's, to serve her even in death.

Yield her her own. Approach her: do not fear;

She will not chide you or forgive you now.

Go on your knees; the crown still holds you down.

GORMFLAITH stumbles forward on her knees and lays the crown on the bed,
then crouches motionlessly against the bedside.

Goneril (taking the crown and putting it on the dead Queen's head):

Mother and Queen, to you this holiest circlet

Returns, by you renews its purpose and pride;

Though it is sullied with a menial warmth,

Your august coldness shall rehallow it,

And when the young lewd blood that lent it heat

Is also cooler we can well forget.

She steps to GORMFLAITH.

Rise. Come, for here there is no more to do,

And let us seek your chamber, if you will,

There to confer in greater privacy;

For we have now interment to prepare.

She leads GORMFLAITH to the door near the bed.

You must walk first, you are still the Queen elect.

When GORMFLAITH has passed before her GONERIL unsheathes her hunting
knife.

Gormflaith (turning in the doorway):

What will you do?

Goneril (thrusting her forward with the haft of the knife):

On. On. On. Go in.

She follows GORMFLAITH out. After a moment's interval two elderly
women, one a little younger than the other, enter by the same door: they
wear black hoods and shapeless black gowns with large sleeves that flap
like the wings of ungainly birds: between them they carry a heavy
cauldron of hot water.

The Younger Woman:

We were listening. We were listening.

The Elder Woman:

We were both listening.

The Younger Woman:

 Did she struggle?

The Elder Woman:

She could not struggle long.

They set down the cauldron at the foot of the bed.]

The Elder Woman (curtseying to the Queen's body):

Saving your presence, Madam, we are come

To make you sweeter than you'll be hereafter,

And then be done with you.

The Younger Woman (curtseying in turn):

Three days together, my Lady, y'have had me ducked

For easing a foolish maid at the wrong time;

But now your breath is stopped and you are colder,

And you shall be as wet as a drowned rat

Ere I have done with you.

The Elder Woman (fumbling in the folds of the robe that hangs on the
wall):

Her pocket is empty; Merryn has been here first.

Hearken, and then begin:

You have not touched a royal corpse before,

But I have stretched a king and an old queen,

A king's aunt and a king's brother too,

Without much boasting of a still-born princess;

So that I know, as a priest knows his prayers,

All that is written in the chamberlain's book

About the handling of exalted corpses,

Stripping them and trussing them for the grave:

And there it says that the chief corpse-washer

Shall take for her own use by sacred right

The coverlid, the upper sheet, the mattress

Of any bed in which a queen has died,

And the last robe of state the body wore;

While humbler helpers may divide among them

The under sheet, the pillow, and the bed-gown

Stript from the cooling queen.

Be thankful, then, and praise me every day

That I have brought no other women with me

To spoil you of your share.

The Younger Woman:

Ah, you have always been a friend to me:

Many's the time I have said I did not know

How I could even have lived but for your kindness.

The ELDER WOMAN draws down the bedclothes from the Queen's body,
loosens them from the bed, and throws them on the floor.

The Elder Woman:

Pull her feet straight: is your mind wandering?

She commences to fold the bedclothes, singing as she moves about.

A louse crept out of my lady's shift —

Ahumm, Ahumm, Ahee —

Crying "Oi! Oi! We are turned adrift;

The lady's bosom is cold and stiffed,

And her arm-pit's cold for me."

While the ELDER WOMAN sings, the YOUNGER WOMAN straightens the Queen's
feet and ties them together, draws the pillow from under her head,
gathers her hair in one hand and knots it roughly; then she loosens her
nightgown, revealing a jewel hung on a cord round the Queen's neck.

The Elder Woman (running to the vacant side of the bed):

What have you there? Give it to me.

The Younger Woman:

It is mine:

I found it.

The Elder Woman:

Leave it.

The Younger Woman:

Let go.

The Elder Woman:

Leave it, I say.

 Will you not? Will you not? An eye for a jewel, then!

She attacks the face of the YOUNGER WOMAN with her disengaged hand.

The Younger Woman (starting back):

 Oh!

The ELDER WOMAN breaks the cord and thrusts the jewel into her pocket.

The Younger Woman:

Aie! Aie! Aie! Old thief! You are always thieving!

You stole a necklace on your wedding day:

You could not bear a child, you stole your daughter:

You stole a shroud the morn your husband died:

Last week you stole the Princess Regan's comb...

She stumbles into the chair by the bed, and, throwing her loose sleeves
over her head, rocks herself and moans.

The Elder Woman (resuming her clothes-folding and her song):

"The lady's linen's no longer neat;" —

Ahumm, Ahumm, Ahee —

"Her savour is neither warm nor sweet;

It's close for two in a winding sheet,

And lice are too good for worms to eat;

So here's no place for me."

GONERIL enters by the door near the bed: her knife and the hand that
holds it are bloody. She pauses a moment irresolutely.

The Elder Woman:

Still work for old Hrogneda, little Princess?

GONERIL goes straight to the cauldron, passing the women as if they
were not there: she kneels and washes her knife and her hand in it. The
women retire to the back of the chamber.

Goneril (speaking to herself):

The way is easy: and it is to be used.

How could this need have been conceived slowly?

In a keen mind it should have leapt and burnt:

What I have done would have been better done

When my sad mother lived and could feel joy.

This striking without thought is better than hunting;

She showed more terror than an animal,

She was more shiftless ...

A little blood is lightly washed away,

A common stain that need not be remembered;

And a hot spasm of rightness quickly born

Can guide me to kill justly and shall guide.

LEAR enters by the door near the bed.

Lear:

Goneril, Gormflaith, Gormflaith ... Have you seen Gormflaith?

Goneril:

I led her to her chamber lately, Sir.

Lear:

Ay, she is in her chamber. She is there.

Goneril:

Have you been there already? Could you not wait?

Lear:

Daughter, she is bleeding: she is slain.

Goneril (rising from the cauldron with dripping hands):

Yes, she is slain: I did it with a knife:

And in this water is dissolved her blood,

(Raising her arms and sprinkling the Queen's body)

That now I scatter on the Queen of death

For signal to her spirit that I can slake

Her long corrosion of misery with such balm —

Blood for weeping, terror for woe, death for death,

A broken body for a broken heart.

What will you say against me and my deed?

Lear:

That now you cannot save yourself from me.

While your blind virgin power still stood apart

In an unused, unviolated life,

You judged me in my weakness, and because

I felt you unflawed I could not answer you;

But you have mingled in mortality

And violently begun the common life

By fault against your fellows; and the state,

The state of Britain that inheres in me

Not touched by my humanity or sin,

Passions or privy acts, shall be as hard

And savage to you as to a murderess.

Goneril (taking a letter from her girdle):

I found a warrant in her favoured bosom, King:

She wore this on her heart when you were crowning her.

Lear:

But this is not my hand:

(Looking about him on the floor)

Where is the other letter?

Goneril:

Is there another letter? What should it say?

Lear:

There is no other letter if you have none.

 (Reading)

"Open your window when the moon is dead,

And I will come again.

The men say everywhere that you are faithless ...

And your eyes shifty eyes. Ah, but I love you, Gormflaith." ...

This is not hers: she'd not receive such words.

Goneril:

Her name stands twice therein: her perfume fills it:

My knife went through it ere I found it on her.

Lear:

The filth is suitably dead. You are my true daughter.

Goneril:

I do not understand how men can govern,

Use craft and exercise the duty of cunning,

Anticipate treason, treachery meet with treachery,

And yet believe a woman because she looks

Straight in their eyes with mournful, trustful gaze,

And lisps like innocence, all gentleness.

Your Gormflaith could not answer a woman's eyes.

I did not need to read her in a letter;

I am not woman yet, but I can feel

What untruths are instinctive in my kind,

And how some men desire deceit from us.

Come; let these washers do what they must do:

Or shall your Queen be wrapped and coffined awry?

She goes out by the garden doorway.

Lear:

I thought she had been broken long ago:

She must be wedded and broken, I cannot do it.

He follows GONERIL out. The two women return to the bedside.

The Elder Woman:

Poor, masterful King, he is no easier,

Although his tearful wife is gone at last:

A wilful girl shall prick and thwart him now.

Old gossip, we must hasten; the Queen is setting.

Lend me a pair of pennies to weight her eyes.

The Younger Woman:

Find your own pennies: then you can steal them safely.

The Elder Woman:

Praise you the gods of Britain, as I do praise them,

That I have been sweet-natured from my birth,

And that I lack your unforgiving mind.

Friend of the worms, help me to lift her clear

And draw away the under sheet for you;

Then go and spread the shroud by the hall fire —

I never could put damp linen on a corpse.

She sings.

The louse made off unhappy and wet; —

Ahumm, Ahumm, Ahee —

He's looking for us, the little pet;

So haste, for her chin's to tie up yet,

And let us be gone with what we can get —

Her ring for thee, her gown for Bet,

Her pocket turned out for me.

CURTAIN.

Footnote 1:
 Copyright by Gordon Bottomley, 1915, in the United States
of America.

return to footnote mark

Contents

Rupert Brooke

Tiare Tahiti

Mamua, when our laughter ends,

And hearts and bodies, brown as white,

Are dust about the doors of friends,

Or scent ablowing down the night,

Then, oh! then, the wise agree,

Comes our immortality.

Mamua, there waits a land

Hard for us to understand.

Out of time, beyond the sun,

All are one in Paradise,

You and Pupure are one,

And Taû, and the ungainly wise.

There the Eternals are, and there

The Good, the Lovely, and the True,

And Types, whose earthly copies were

The foolish broken things we knew;

There is the Face, whose ghosts we are;

The real, the never-setting Star;

And the Flower, of which we love

Faint and fading shadows here;

Never a tear, but only Grief;

Dance, but not the limbs that move;

Songs in Song shall disappear;

Instead of lovers, Love shall be;

For hearts, Immutability;

And there, on the Ideal Reef,

Thunders the Everlasting Sea!

And my laughter, and my pain,

Shall home to the Eternal Brain;

And all lovely things, they say,

Meet in Loveliness again;

Miri's laugh, Teìpo's feet,

And the hands of Matua,

Stars and sunlight there shall meet,

Coral's hues and rainbows there,

And Teilra's braided hair;

And with the starred tiare's white,

And white birds in the dark ravine,

And flamboyants ablaze at night,

And jewels, and evening's after-green,

And dawns of pearl and gold and red,

Mamua, your lovelier head!

And there'll no more be one who dreams

Under the ferns, of crumbling stuff,

Eyes of illusion, mouth that seems,

All time-entangled human love.

And you'll no longer swing and sway

Divinely down the scented shade,

Where feet to Ambulation fade,

And moons are lost in endless Day.

How shall we wind these wreaths of ours,

Where there are neither heads nor flowers?

Oh, Heaven's Heaven! — but we'll be missing

The palms, and sunlight, and the south;

And there's an end, I think, of kissing,

When our mouths are one with Mouth ...

Taû here, Mamua,

Crown the hair, and come away!

Hear the calling of the moon,

And the whispering scents that stray

About the idle warm lagoon.

Hasten, hand in human hand,

Down the dark, the flowered way,

Along the whiteness of the sand,

And in the water's soft caress,

Wash the mind of foolishness,

Mamua, until the day.

Spend the glittering moonlight there

Pursuing down the soundless deep

Limbs that gleam and shadowy hair,

Or floating lazy, half-asleep.

Dive and double and follow after,

Snare in flowers, and kiss, and call,

With lips that fade, and human laughter,

And faces individual,

Well this side of Paradise!...

There's little comfort in the wise.

Contents

The Great Lover

I have been so great a lover: filled my days

So proudly with the splendour of Love's praise,

The pain, the calm, and the astonishment,

Desire illimitable, and still content,

And all dear names men use, to cheat despair,

For the perplexed and viewless streams that bear

Our hearts at random down the dark of life.

Now, ere the unthinking silence on that strife

Steals down, I would cheat drowsy Death so far,

My night shall be remembered for a star

That outshone all the suns of all men's days.

Shall I not crown them with immortal praise

Whom I have loved, who have given me, dared with me

High secrets, and in darkness knelt to see

The inenarrable godhead of delight?

Love is a flame; — we have beaconed the world's night.

A city: — and we have built it, these and I.

An emperor: — we have taught the world to die.

So, for their sakes I loved, ere I go hence,

And the high cause of Love's magnificence,

And to keep loyalties young, I'll write those names

Golden for ever, eagles, crying flames,

And set them as a banner, that men may know,

To dare the generations, burn, and blow

Out on the wind of Time, shining and streaming ...

These I have loved:

 White plates and cups, clean-gleaming,

Ringed with blue lines; and feathery, faery dust;

Wet roofs, beneath the lamp-light; the strong crust

Of friendly bread; and many-tasting food;

Rainbows; and the blue bitter smoke of wood;

And radiant raindrops couching in cool flowers;

And flowers themselves, that sway through sunny hours,

Dreaming of moths that drink them under the moon;

Then, the cool kindliness of sheets, that soon

Smooth away trouble; and the rough male kiss

Of blankets; grainy wood; live hair that is

Shining and free; blue-massing clouds; the keen

Unpassioned beauty of a great machine;

The benison of hot water; furs to touch;

The good smell of old clothes; and other such —

The comfortable smell of friendly fingers,

Hair's fragrance, and the musty reek that lingers

About dead leaves and last year's ferns ...

 Dear names,

And thousand other throng to me! Royal flames;

Sweet water's dimpling laugh from tap or spring;

Holes in the ground; and voices that do sing;

Voices in laughter, too; and body's pain,

Soon turned to peace; and the deep-panting train;

Firm sands; the little dulling edge of foam

That browns and dwindles as the wave goes home;

And washen stones, gay for an hour; the cold

Graveness of iron; moist black earthen mould;

Sleep; and high places; footprints in the dew;

And oaks; and brown horse-chestnuts, glossy-new;

And new-peeled sticks; and shining pools on grass; —

All these have been my loves. And these shall pass,

Whatever passes not, in the great hour,

Nor all my passion, all my prayers, have power

To hold them with me through the gate of Death.

They'll play deserter, turn with the traitor breath,

Break the high bond we made, and sell Love's trust

And sacramented covenant to the dust.

 — Oh, never a doubt but, somewhere, I shall wake,

And give what's left of love again, and make

New friends, now strangers...

 But the best I've known,

Stays here, and changes, breaks, grows old, is blown

About the winds of the world, and fades from brains

Of living men, and dies.

 Nothing remains.

O dear my loves, O faithless, once again

This one last gift I give: that after men

Shall know, and later lovers, far-removed,

Praise you, 'All these were lovely'; say, 'He loved.'

Contents

Beauty and Beauty

When Beauty and Beauty meet

All naked, fair to fair,

The earth is crying-sweet,

And scattering-bright the air,

Eddying, dizzying, closing round,

With soft and drunken laughter;

Veiling all that may befall

After — after —

Where Beauty and Beauty met,

Earth's still a-tremble there,

And winds are scented yet,

And memory-soft the air,

Bosoming, folding glints of light,

And shreds of shadowy laughter;

Not the tears that fill the years

After — after —

Contents

Heaven

Fish (fly-replete, in depth of June,

Dawdling away their wat'ry noon)

Ponder deep wisdom, dark or clear,

Each secret fishy hope or fear.

Fish say, they have their Stream and Pond;

But is there anything Beyond?

This life cannot be All, they swear,

For how unpleasant, if it were!

One may not doubt that, somehow, Good

Shall come of Water and of Mud;

And, sure, the reverent eye must see

A Purpose in Liquidity.

We darkly know, by Faith we cry,

The future is not Wholly Dry.

Mud unto mud! — Death eddies near —

Not here the appointed End, not here!

But somewhere, beyond Space and Time,

Is wetter water, slimier slime!

And there (they trust) there swimmeth One

Who swam ere rivers were begun,

Immense, of fishy form and mind,

Squamous, omnipotent, and kind;

And under that Almighty Fin,

The littlest fish may enter in.

Oh! never fly conceals a hook,

Fish say, in the Eternal Brook,

But more than mundane weeds are there,

And mud, celestially fair;

Fat caterpillars drift around,

And Paradisal grubs are found;

Unfading moths, immortal flies,

And the worm that never dies.

And in that Heaven of all their wish,

There shall be no more land, say fish.

Contents

Clouds

Down the blue night the unending columns press

 In noiseless tumult, break and wave and flow,

 Now tread the far South, or lift rounds of snow

Up to the white moon's hidden loveliness.

Some pause in their grave wandering comradeless,

 And turn with profound gesture vague and slow,

 As who would pray good for the world, but know

Their benediction empty as they bless.

They say that the Dead die not, but remain

 Near to the rich heirs of their grief and mirth.

 I think they ride the calm mid-heaven, as these,

In wise majestic melancholy train,

 And watch the moon, and the still-raging seas,

 And men, coming and going on the earth.

Contents

Sonnet

(Suggested by some of the Proceedings of the Society for Psychical
Research)

Not with vain tears, when we're beyond the sun,

 We'll beat on the substantial doors, nor tread

 Those dusty high-roads of the aimless dead

Plaintive for Earth; but rather turn and run

Down some close-covered by-way of the air,

 Some low sweet alley between wind and wind,

 Stoop under faint gleams, thread the shadows, find

Some whispering ghost-forgotten nook, and there

Spend in pure converse our eternal day;

 Think each in each, immediately wise;

Learn all we lacked before; hear, know, and say

 What this tumultuous body now denies;

And feel, who have laid our groping hands away;

 And see, no longer blinded by our eyes.

Contents

The Soldier

If I should die, think only this of me:

 That there's some corner of a foreign field

That is for ever England. There shall be

 In that rich earth a richer dust concealed;

A dust whom England bore, shaped, made aware,

 Gave, once, her flowers to love, her ways to roam,

A body of England's, breathing English air,

 Washed by the rivers, blest by suns of home.

And think, this heart, all evil shed away,

 A pulse in the eternal mind, no less

 Gives somewhere back the thoughts by England given;

Her sights and sounds; dreams happy as her day;

 And laughter, learnt of friends; and gentleness,

 In hearts at peace, under an English heaven.

Contents

William H. Davies

Thunderstorms

My mind has thunderstorms,

 That brood for heavy hours:

Until they rain me words,

 My thoughts are drooping flowers

And sulking, silent birds.

Yet come, dark thunderstorms,

 And brood your heavy hours;

For when you rain me words

 My thoughts are dancing flowers

And joyful singing birds.

Contents

The Mind's Liberty

The mind, with its own eyes and ears,

 May for these others have no care;

No matter where this body is,

 The mind is free to go elsewhere.

My mind can be a sailor, when

 This body's still confined to land;

And turn these mortals into trees,

 That walk in Fleet Street or the Strand.

So, when I'm passing Charing Cross,

 Where porters work both night and day,

I ofttimes hear sweet Malpas Brook,

 That flows thrice fifty miles away.

And when I'm passing near St Paul's,

 I see, beyond the dome and crowd,

Twm Barlum, that green pap in Gwent,

 With its dark nipple in a cloud.

Contents

The Moon

Thy beauty haunts me heart and soul,

 Oh thou fair Moon, so close and bright;

Thy beauty makes me like the child

 That cries aloud to own thy light:

The little child that lifts each arm

To press thee to her bosom warm.

Though there are birds that sing this night

 With thy white beams across their throats,

Let my deep silence speak for me

 More than for them their sweetest notes:

Who worships thee till music fails,

Is greater than thy nightingales.

Contents

When on a Summer's Morn

When on a summer's morn I wake,

 And open my two eyes,

Out to the clear, born-singing rills

 My bird-like spirit flies,

To hear the Blackbird, Cuckoo, Thrush,

 Or any bird in song;

And common leaves that hum all day,

 Without a throat or tongue.

And when Time strikes the hour for sleep,

 Back in my room alone,

My heart has many a sweet bird's song —

 And one that's all my own.

Contents

A Great Time

Sweet Chance, that led my steps abroad,

 Beyond the town, where wild flowers grow —

A rainbow and a cuckoo, Lord,

 How rich and great the times are now!

 Know, all ye sheep

 And cows, that keep

On staring that I stand so long

 In grass that's wet from heavy rain —

A rainbow and a cuckoo's song

 May never come together again;

 May never come

 This side the tomb.

Contents

The Hawk

Thou dost not fly, thou art not perched,

 The air is all around:

What is it that can keep thee set,

 From falling to the ground?

The concentration of thy mind

 Supports thee in the air;

As thou dost watch the small young birds,

 With such a deadly care.

My mind has such a hawk as thou,

 It is an evil mood;

It comes when there's no cause for grief,

 And on my joys doth brood.

Then do I see my life in parts;

 The earth receives my bones,

The common air absorbs my mind —

 It knows not flowers from stones.

Contents

Sweet Stay-at-Home

Sweet Stay-at-Home, sweet Well-content,

Thou knowest of no strange continent:

Thou hast not felt thy bosom keep

A gentle motion with the deep;

Thou hast not sailed in Indian seas,

Where scent comes forth in every breeze.

Thou hast not seen the rich grape grow

For miles, as far as eyes can go;

Thou hast not seen a summer's night

When maids could sew by a worm's light;

Nor the North Sea in spring send out

Bright hues that like birds flit about

In solid cages of white ice —

Sweet Stay-at-Home, sweet Love-one-place.

Thou hast not seen black fingers pick

White cotton when the bloom is thick,

Nor heard black throats in harmony;

Nor hast thou sat on stones that lie

Flat on the earth, that once did rise

To hide proud kings from common eyes.

Thou hast not seen plains full of bloom

Where green things had such little room

They pleased the eye like fairer flowers —

Sweet Stay-at-Home, all these long hours.

Sweet Well-content, sweet Love-one-place,

Sweet, simple maid, bless thy dear face;

For thou hast made more homely stuff

Nurture thy gentle self enough;

I love thee for a heart that's kind —

Not for the knowledge in thy mind.

Contents

A Fleeting Passion

Thou shalt not laugh, thou shalt not romp,

 Let's grimly kiss with bated breath;

As quietly and solemnly

 As Life when it is kissing Death.

Now in the silence of the grave,

 My hand is squeezing that soft breast;

While thou dost in such passion lie,

 It mocks me with its look of rest.

But when the morning comes at last,

 And we must part, our passions cold,

You'll think of some new feather, scarf

 To buy with my small piece of gold;

And I'll be dreaming of green lanes,

 Where little things with beating hearts

Hold shining eyes between the leaves,

 Till men with horses pass, and carts.

Contents

The Bird of Paradise

Here comes Kate Summers, who, for gold,

 Takes any man to bed:

"You knew my friend, Nell Barnes," she said;

 "You knew Nell Barnes — she's dead.

"Nell Barnes was bad on all you men,

 Unclean, a thief as well;

Yet all my life I have not found

 A better friend than Nell.

"So I sat at her side at last,

 For hours, till she was dead;

And yet she had no sense at all

 Of any word I said.

"For all her cry but came to this —

 'Not for the world! Take care:

Don't touch that bird of paradise,

 Perched on the bed-post there!'

"I asked her would she like some grapes,

 Some damsons ripe and sweet;

A custard made with new-laid eggs,

 Or tender fowl to eat.

"I promised I would follow her,

 To see her in her grave;

And buy a wreath with borrowed pence,

 If nothing I could save.

"Yet still her cry but came to this —

 'Not for the world! Take care:

Don't touch that bird of paradise,

 Perched on the bed-post there!'"

Contents

Walter de la Mare

Music

When music sounds, gone is the earth I know,

And all her lovely things even lovelier grow;

Her flowers in vision flame, her forest trees

Lift burdened branches, stilled with ecstasies.

When music sounds, out of the water rise

Naiads whose beauty dims my waking eyes,

Rapt in strange dream burns each enchanted face,

With solemn echoing stirs their dwelling-place.

When music sounds, all that I was I am

Ere to this haunt of brooding dust I came;

And from Time's woods break into distant song

The swift-winged hours, as I hasten along.

Contents

Wanderers

Wide are the meadows of night,

And daisies are shining there,

Tossing their lovely dews,

Lustrous and fair;

And through these sweet fields go,

Wanderers amid the stars —

Venus, Mercury, Uranus, Neptune,

Saturn, Jupiter, Mars.

'Tired in their silver, they move,

And circling, whisper and say,

Fair are the blossoming meads of delight

Through which we stray.

Contents

Melmillo

Three and thirty birds there stood

In an elder in a wood;

Called Melmillo — flew off three,

Leaving thirty in the tree;

Called Melmillo — nine now gone,

And the boughs held twenty-one;

Called Melmillo — and eighteen

Left but three to nod and preen;

Called Melmillo — three — two — one —

Now of birds were feathers none.

Then stole slim Melmillo in

To that wood all dusk and green,

And with lean long palms outspread

Softly a strange dance did tread;

Not a note of music she

Had for echoing company;

All the birds were flown to rest

In the hollow of her breast;

In the wood — thorn, elder, willow —

Danced alone — lone danced Melmillo.

Contents

Alexander

It was the Great Alexander,

Capped with a golden helm,

Sate in the ages, in his floating ship,

 In a dead calm.

Voices of sea-maids singing

Wandered across the deep:

The sailors labouring on their oars

 Rowed as in sleep.

All the high pomp of Asia,

Charmed by that siren lay,

Out of their weary and dreaming minds

 Faded away.

Like a bold boy sate their Captain,

His glamour withered and gone,

In the souls of his brooding manners,

 While the song pined on.

Time like a falling dew,

Life like the scene of a dream

Laid between slumber and slumber

 Only did seem ...

O Alexander, then,

In all us mortals too,

Wax not so overbold

 On the wave dark-blue!

Come the calm starry night,

Who then will hear

Aught save the singing

 Of the sea-maids clear?

Contents

The Mocking Fairy

'Won't you look out of your window, Mrs Gill?'

Quoth the Fairy, nidding, nodding in the garden;

'Can't you look out of your window, Mrs Gill?'

Quoth the Fairy, laughing softly in the garden;

But the air was still, the cherry boughs were still,

And the ivy-tod 'neath the empty sill,

And never from her window looked out Mrs Gill

On the Fairy shrilly mocking in the garden.

'What have they done with you, you poor Mrs Gill?'

Quoth the Fairy brightly glancing in the garden;

'Where have they hidden you, you poor old Mrs Gill?'

Quoth the Fairy dancing lightly in the garden;

But night's faint veil now wrapped the hill,

Stark 'neath the stars stood the dead-still Mill,

And out of her cold cottage never answered Mrs Gill

The Fairy mimbling mambling in the garden.

Contents

Full Moon

One night as Dick lay half asleep,

Into his drowsy eyes

A great still light began to creep

From out the silent skies.

It was the lovely moon's, for when

He raised his dreamy head,

Her surge of silver filled the pane

And streamed across his bed.

So, for awhile, each gazed at each —

Dick and the solemn moon —

Till, climbing slowly on her way,

She vanished, and was gone.

Contents

Off the Ground

Three jolly Farmers

Once bet a pound

Each dance the others would

Off the ground.

Out of their coats

They slipped right soon,

And neat and nicesome

Put each his shoon.

One — Two — Three!

And away they go,

Not too fast,

And not too slow;

Out from the elm-tree's

Noonday shadow,

Into the sun

And across the meadow.

Past the schoolroom,

With knees well bent,

Fingers a-flicking,

They dancing went.

Up sides and over,

And round and round,

They crossed click-clacking

The Parish bound;

By Tupman's meadow

They did their mile,

Tee-to-tum

On a three-barred stile.

Then straight through Whipham,

Downhill to Week,

Footing it lightsome,

But not too quick,

Up fields to Watchet,

And on through Wye,

Till seven fine churches

They'd seen skip by —

Seven fine churches,

And five old mills,

Farms in the valley,

And sheep on the hills;

Old Man's Acre

And Dead Man's Pool

All left behind,

As they danced through Wool.

And Wool gone by,

Like tops that seem

To spin in sleep

They danced in dream:

Withy — Wellover —

Wassop — Wo —

Like an old clock

Their heels did go.

A league and a league

And a league they went,

And not one weary,

And not one spent.

And lo, and behold!

Past Willow-cum-Leigh

Stretched with its waters

The great green sea.

Says Farmer Bates,

'I puffs and I blows,

What's under the water,

Why, no man knows!'

Says Farmer Giles,

'My mind comes weak,

And a good man drowned

Is far to seek.'

But Farmer Turvey,

On twirling toes,

Up's with his gaiters,

And in he goes:

Down where the mermaids

Pluck and play

On their twangling harps

In a sea-green day;

Down where the mermaids,

Finned and fair,

Sleek with their combs

Their yellow hair ...

Bates and Giles —

On the shingle sat,

Gazing at Turvey's

Floating hat.

But never a ripple

Nor bubble told

Where he was supping

Off plates of gold.

Never an echo

Rilled through the sea

Of the feasting and dancing

And minstrelsy.

They called — called — called:

Came no reply:

Nought but the ripples'

Sandy sigh.

Then glum and silent

They sat instead,

Vacantly brooding

On home and bed,

Till both together

Stood up and said: —

'Us knows not, dreams not,

Where you be,

Turvey, unless

In the deep blue sea;

But axcusing silver —

And it comes most willing —

Here's us two paying

Our forty shilling;

For it's sartin sure, Turvey,

Safe and sound,

You danced us square, Turvey,

Off the ground!'

Contents / Contents, p. 2

John Drinkwater

A Town Window

Beyond my window in the night

Is but a drab inglorious street,

Yet there the frost and clean starlight

As over Warwick woods are sweet.

Under the grey drift of the town

The crocus works among the mould

As eagerly as those that crown

The Warwick spring in flame and gold.

And when the tramway down the hill

Across the cobbles moans and rings,

There is about my window-sill

The tumult of a thousand wings.

Contents / Contents, p. 2

Of Greatham

(To those who live there)

For peace, than knowledge more desirable,

 Into your Sussex quietness I came,

When summer's green and gold and azure fell

 Over the world in flame.

And peace upon your pasture-lands I found,

 Where grazing flocks drift on continually,

As little clouds that travel with no sound

 Across a windless sky.

Out of your oaks the birds call to their mates

 That brood among the pines, where hidden deep

From curious eyes a world's adventure waits

 In columned choirs of sleep.

Under the calm ascension of the night

 We heard the mellow lapsing and return

Of night-owls purring in their groundling flight

 Through lanes of darkling fern.

Unbroken peace when all the stars were drawn

 Back to their lairs of light, and ranked along

From shire to shire the downs out of the dawn

 Were risen in golden song.

 * * * * *

I sing of peace who have known the large unrest

 Of men bewildered in their travelling,

And I have known the bridal earth unblest

 By the brigades of spring.

I have known that loss. And now the broken thought

Of nations marketing in death I know,

The very winds to threnodies are wrought

That on your downlands blow.

I sing of peace. Was it but yesterday

I came among your roses and your corn?

Then momently amid this wrath I pray

For yesterday reborn.

Contents / Contents, p. 2

Tha Carver in Stone

He was a man with wide and patient eyes,

Grey, like the drift of twitch-fires blown in June,

That, without fearing, searched if any wrong

Might threaten from your heart. Grey eyes he had

Under a brow was drawn because he knew

So many seasons to so many pass

Of upright service, loyal, unabased

Before the world seducing, and so, barren

Of good words praising and thought that mated his.

He carved in stone. Out of his quiet life

He watched as any faithful seaman charged

With tidings of the myriad faring sea,

And thoughts and premonitions through his mind

Sailing as ships from strange and storied lands

His hungry spirit held, till all they were

Found living witness in the chiselled stone.

Slowly out of the dark confusion, spread

By life's innumerable venturings

Over his brain, he would triumph into the light

Of one clear mood, unblemished of the blind

Legions of errant thought that cried about

His rapt seclusion: as a pearl unsoiled,

Nay, rather washed to lonelier chastity,

In gritty mud. And then would come a bird,

A flower, or the wind moving upon a flower,

A beast at pasture, or a clustered fruit,

A peasant face as were the saints of old,

The leer of custom, or the bow of the moon

Swung in miraculous poise — some stray from the world

Of things created by the eternal mind

In joy articulate. And his perfect mood

Would dwell about the token of God's mood,

Until in bird or flower or moving wind

Or flock or shepherd or the troops of heaven

It sprang in one fierce moment of desire

To visible form.

Then would his chisel work among the stone,

Persuading it of petal or of limb

Or starry curve, till risen anew there sang

Shape out of chaos, and again the vision

Of one mind single from the world was pressed

Upon the daily custom of the sky

Or field or the body of man.

 His people

Had many gods for worship. The tiger-god,

The owl, the dewlapped bull, the running pard,

The camel, and the lizard of the slime,

The ram with quivering fleece and fluted horn,

The crested eagle and the doming bat

Were sacred. And the king and his high priests

Decreed a temple, wide on columns huge,

Should top the cornlands to the sky's far line.

They bade the carvers carve along the walls

Images of their gods, each one to carve

As he desired, his choice to name his god ...

And many came; and he among them, glad

Of three leagues' travel through the singing air

Of dawn among the boughs yet bare of green,

The eager flight of the spring leading his blood

Into swift lofty channels of the air,

Proud as an eagle riding to the sun ...

An eagle, clean of pinion — there's his choice.

Daylong they worked under the growing roof,

One at his leopard, one the staring ram,

And he winning his eagle from the stone,

Until each man had carved one image out,

Arow beyond the portal of the house.

They stood arow, the company of gods,

Camel and bat, lizard and bull and ram,

The pard and owl, dead figures on the wall,

Figures of habit driven on the stone

By chisels governed by no heat of the brain

But drudges of hands that moved by easy rule.

Proudly recorded mood was none, no thought

Plucked from the dark battalions of the mind

And throned in everlasting sight. But one

God of them all was witness of belief

And large adventure dared. His eagle spread

Wide pinions on a cloudless ground of heaven,

Glad with the heart's high courage of that dawn

Moving upon the ploughlands newly sown,

Dead stone the rest. He looked, and knew it so.

Then came the king with priests and counsellors

And many chosen of the people, wise

With words weary of custom, and eyes askew

That watched their neighbour face for any news

Of the best way of judgment, till, each sure

None would determine with authority,

All spoke in prudent praise. One liked the owl

Because an owl blinked on the beam of his barn.

One, hoarse with crying gospels in the street,

Praised most the ram, because the common folk

Wore breeches made of ram's wool. One declared

The tiger pleased him best, — the man who carved

The tiger-god was halt out of the womb —

A man to praise, being so pitiful.

And one, whose eyes dwelt in a distant void,

With spell and omen pat upon his lips,

And a purse for any crystal prophet ripe,

A zealot of the mist, gazed at the bull —

A lean ill-shapen bull of meagre lines

That scarce the steel had graved upon the stone —

Saying that here was very mystery

And truth, did men but know. And one there was

Who praised his eagle, but remembering

The lither pinion of the swift, the curve

That liked him better of the mirrored swan.

And they who carved the tiger-god and ram,

The camel and the pard, the owl and bull,

And lizard, listened greedily, and made

Humble denial of their worthiness,

And when the king his royal judgment gave

That all had fashioned well, and bade that each

Re-shape his chosen god along the walls

Till all the temple boasted of their skill,

They bowed themselves in token that as this

Never had carvers been so fortunate.

Only the man with wide and patient eyes

Made no denial, neither bowed his head.

Already while they spoke his thoughts had gone

Far from his eagle, leaving it for a sign

Loyally wrought of one deep breath of life,

And played about the image of a toad

That crawled among his ivy leaves. A queer

Puff-bellied toad, with eyes that always stared

Sidelong at heaven and saw no heaven there,

Weak-hammed, and with a throttle somehow twisted

Beyond full wholesome draughts of air, and skin

Of wrinkled lips, the only zest or will

The little flashing tongue searching the leaves.

And king and priest, chosen and counsellor,

Babbling out of their thin and jealous brains,

Seemed strangely one; a queer enormous toad

Panting under giant leaves of dark,

Sunk in the loins, peering into the day.

Their judgment wry he counted not for wrong

More than the fabled poison of the toad

Striking at simple wits; how should their thought

Or word in praise or blame come near the peace

That shone in seasonable hours above

The patience of his spirit's husbandry?

They foolish and not seeing, how should he

Spend anger there or fear — great ceremonies

Equal for none save great antagonists?

The grave indifference of his heart before them

Was moved by laughter innocent of hate,

Chastising clean of spite, that moulded them

Into the antic likeness of his toad

Bidding for laughter underneath the leaves.

He bowed not, nor disputed, but he saw

Those ill-created joyless gods, and loathed,

And saw them creeping, creeping round the walls,

Death breeding death, wile witnessing to wile,

And sickened at the dull iniquity

Should be rewarded, and for ever breathe

Contagion on the folk gathered in prayer.

His truth should not be doomed to march among

This falsehood to the ages. He was called,

And he must labour there; if so the king

Would grant it, where the pillars bore the roof

A galleried way of meditation nursed

Secluded time, with wall of ready stone

In panels for the carver set between

The windows — there his chisel should be set, —

It was his plea. And the king spoke of him,

Scorning, as one lack-fettle, among all these

Eager to take the riches of renown;

One fearful of the light or knowing nothing

Of light's dimension, a witling who would throw

Honour aside and praise spoken aloud

All men of heart should covet. Let him go

Grubbing out of the sight of those who knew

The worth of substance; there was his proper trade.

A squat and curious toad indeed ... The eyes,

Patient and grey, were dumb as were the lips,

That, fixed and governed, hoarded from them all

The larger laughter lifting in his heart.

Straightway about his gallery he moved,

Measured the windows and the virgin stone,

Till all was weighed and patterned in his brain.

Then first where most the shadows struck the wall,

Under the sills, and centre of the base,

From floor to sill out of the stone was wooed

Memorial folly, as from the chisel leapt

His chastening laughter searching priest and king —

Huge and wrinkled toad, with legs asplay,

And belly loaded, leering with great eyes

Busily fixed upon the void.

 All days

His chisel was the first to ring across

The temple's quiet; and at fall of dusk

Passing among the carvers homeward, they

Would speak of him as mad, or weak against

The challenge of the world, and let him go

Lonely, as was his will, under the night

Of stars or cloud or summer's folded sun,

Through crop and wood and pasture-land to sleep.

None took the narrow stair as wondering

How did his chisel prosper in the stone,

Unvisited his labour and forgot.

And times when he would lean out of his height

And watch the gods growing along the walls,

The row of carvers in their linen coats

Took in his vision a virtue that alone

Carving they had not nor the thing they carved.

Knowing the health that flowed about his close

Imagining, the daily quiet won

From process of his clean and supple craft,

Those carvers there, far on the floor below,

Would haply be transfigured in his thought

Into a gallant company of men

Glad of the strict and loyal reckoning

That proved in the just presence of the brain

Each chisel-stroke. How surely would he prosper

In pleasant talk at easy hours with men

So fashioned if it might be — and his eyes

Would pass again to those dead gods that grew

In spreading evil round the temple walls;

And, one dead pressure made, the carvers moved

Along the wall to mould and mould again

The self-same god, their chisels on the stone

Tapping in dull precision as before,

And he would turn, back to his lonely truth.

He carved apace. And first his people's gods,

About the toad, out of their sterile time,

Under his hand thrilled and were recreate.

The bull, the pard, the camel and the ram,

Tiger and owl and bat — all were the signs

Visibly made body on the stone

Of sightless thought adventuring the host

That is mere spirit; these the bloom achieved

By secret labour in the flowing wood

Of rain and air and wind and continent sun ...

His tiger, lithe, immobile in the stone,

A swift destruction for a moment leashed,

Sprang crying from the jealous stealth of men

Opposed in cunning watch, with engines hid

Of torment and calamitous desire.

His leopard, swift on lean and paltry limbs,

Was fear in flight before accusing faith.

His bull, with eyes that often in the dusk

Would lift from the sweet meadow grass to watch

Him homeward passing, bore on massy beam

The burden of the patient of the earth.

His camel bore the burden of the damned,

Being gaunt, with eyes aslant along the nose.

He had a friend, who hammered bronze and iron

And cupped the moonstone on a silver ring,

One constant like himself, would come at night

Or bid him as a guest, when they would make

Their poets touch a starrier height, or search

Together with unparsimonious mind

The crowded harbours of mortality.

And there were jests, wholesome as harvest ale,

Of homely habit, bred of hearts that dared

Judgment of laughter under the eternal eye:

This frolic wisdom was his carven owl.

His ram was lordship on the lonely hills,

Alert and fleet, content only to know

The wind mightily pouring on his fleece,

With yesterday and all unrisen suns

Poorer than disinherited ghosts. His bat

Was ancient envy made a mockery,

Cowering below the newer eagle carved

Above the arches with wide pinion spread,

His faith's dominion of that happy dawn.

And so he wrought the gods upon the wall,

Living and crying out of his desire,

Out of his patient incorruptible thought,

Wrought them in joy was wages to his faith.

And other than the gods he made. The stalks

Of bluebells heavy with the news of spring,

The vine loaded with plenty of the year,

And swallows, merely tenderness of thought

Bidding the stone to small and fragile flight;

Leaves, the thin relics of autumnal boughs,

Or massed in June ...

All from their native pressure bloomed and sprang

Under his shaping hand into a proud

And governed image of the central man, —

Their moulding, charts of all his travelling.

And all were deftly ordered, duly set

Between the windows, underneath the sills,

And roofward, as a motion rightly planned,

Till on the wall, out of the sullen stone,

A glory blazed, his vision manifest,

His wonder captive. And he was content.

And when the builders and the carvers knew

Their labours done, and high the temple stood

Over the cornlands, king and counsellor

And priest and chosen of the people came

Among a ceremonial multitude

To dedication. And, below the thrones

Where king and archpriest ruled above the throng,

Highest among the ranked artificers

The carvers stood. And when, the temple vowed

To holy use, tribute and choral praise

Given as was ordained, the king looked down

Upon the gathered folk, and bade them see

The comely gods fashioned about the walls,

And keep in honour men whose precious skill

Could so adorn the sessions of their worship,

Gravely the carvers bowed them to the ground.

Only the man with wide and patient eyes

Stood not among them; nor did any come

To count his labour, where he watched alone

Above the coloured throng. He heard, and looked

Again upon his work, and knew it good,

Smiled on his toad, passed down the stair unseen,

And sang across the teeming meadows home.

Contents / Contents, p. 2

James Elroy Flecker

The Old Ships

I have seen old ships sail like swans asleep

Beyond the village which men still call Tyre,

With leaden age o'ercargoed, dipping deep

For Famagusta and the hidden sun

That rings black Cyprus with a lake of fire;

And all those ships were certainly so old —

Who knows how oft with squat and noisy gun,

Questing brown slaves or Syrian oranges,

The pirate Genoese

Hell-raked them till they rolled

Blood, water, fruit and corpses up the hold.

But now through friendly seas they softly run,

Painted the mid-sea blue or shore-sea green,

Still patterned with the vine and grapes in gold.

But I have seen

Pointing her shapely shadows from the dawn

And image tumbled on a rose-swept bay

A drowsy ship of some yet older day;

And, wonder's breath indrawn,

Thought I — who knows — who knows — but in that same

(Fished up beyond Ææa, patched up new

 — Stern painted brighter blue —)

That talkative, bald-headed seaman came

(Twelve patient comrades sweating at the oar)

From Troy's doom-crimson shore,

And with great lies about his wooden horse

Set the crew laughing, and forgot his course.

It was so old a ship — who knows, who knows?

 — And yet so beautiful, I watched in vain

To see the mast burst open with a rose,

And the whole deck put on its leaves again.

Contents / Contents, p. 2

A Fragment

O pouring westering streams

Shouting that I have leapt the mountain bar,

Down curve on curve my journey's white way gleams —

My road along the river of return.

I know the countries where the white moons burn,

And heavy star on star

Dips on the pale and crystal desert hills.

I know the river of the sun that fills

With founts of gold the lakes of Orient sky.

 * * * * *

And I have heard a voice of broken seas

And from the cliffs a cry.

Ah still they learn, those cave-eared Cyclades,

The Triton's friendly or his fearful horn,

And why the deep sea-bells but seldom chime,

And how those waves and with what spell-swept rhyme

In years of morning, on a summer's morn

Whispering round his castle on the coast,

Lured young Achilles from his haunted sleep

And drave him out to dive beyond those deep

Dim purple windows of the empty swell,

His ivory body flitting like a ghost

Over the holes where flat blind fishes dwell,

All to embrace his mother thronèd in her shell.

Contents / Contents, p. 2

Santorin

(A Legend of the Ægean)

'Who are you, Sea Lady,

And where in the seas are we?

I have too long been steering

By the flashes in your eyes.

Why drops the moonlight through my heart,

And why so quietly

Go the great engines of my boat

As if their souls were free?'

'Oh ask me not, bold sailor;

Is not your ship a magic ship

That sails without a sail:

Are not these isles the Isles of Greece

And dust upon the sea?

But answer me three questions

And give me answers three.

What is your ship?" 'A British.'

'And where may Britain be?'

'Oh it lies north, dear lady;

It is a small country.'

'Yet you will know my lover,

Though you live far away:

And you will whisper where he has gone,

That lily boy to look upon

And whiter than the spray.'

'How should I know your lover,

Lady of the sea?'

'Alexander, Alexander,

The King of the World was he.'

'Weep not for him, dear lady,

But come aboard my ship.

So many years ago he died,

He's dead as dead can be.'

'O base and brutal sailor

To lie this lie to me.

His mother was the foam-foot

Star-sparkling Aphrodite;

His father was Adonis

Who lives away in Lebanon,

In stony Lebanon, where blooms

His red anemone.

But where is Alexander,

The soldier Alexander,

My golden love of olden days

The King of the world and me?'

She sank into the moonlight

And the sea was only sea.

Contents / Contents, p. 2

Yasmin

A Ghazel

How splendid in the morning glows the lily: with what grace he throws

His supplication to the rose: do roses nod the head, Yasmin?

But when the silver dove descends I find the little flower of friends

Whose very name that sweetly ends I say when I have said, Yasmin.

The morning light is clear and cold: I dare not in that light behold

A whiter light, a deeper gold, a glory too far shed, Yasmin.

But when the deep red eye of day is level with the lone highway,

And some to Mecca turn to pray, and I toward thy bed, Yasmin;

Or when the wind beneath the moon is drifting like a soul aswoon,

And harping planets talk love's tune with milky wings outspread, Yasmin,

Shower down thy love, O burning bright! For one night or the other night

Will come the Gardener in white, and gathered flowers are dead, Yasmin.

Contents / Contents, p. 2

The Gates of Damascus

 Four great gates has the city of Damascus,

 And four Grand Wardens, on their spears reclining,

 All day long stand like tall stone men

 And sleep on the towers when the moon is shining.

 This is the song of the East Gate Warden

 When he locks the great gate and smokes in his garden.

Postern of Fate, the Desert Gate, Disaster's Cavern, Fort of Fear,

The Portal of Bagdad am I, the Doorway of Diarbekir.

The Persian dawn with new desires may net the flushing mountain spires,

But my gaunt buttress still rejects the suppliance of those mellow fires.

Pass not beneath, O Caravan, or pass not singing. Have you heard

That silence where the birds are dead yet something pipeth like a bird?

Pass not beneath! Men say there blows in stony deserts still a rose

But with no scarlet to her leaf — and from whose heart no perfume flows.

Wilt thou bloom red where she buds pale, thy sister rose? Wilt thou not fail

When noonday flashes like a flail? Leave, nightingale, the Caravan!

Pass then, pass all! Bagdad! ye cry, and down the billows of blue sky

Ye beat the bell that beats to hell, and who shall thrust ye back? Not I.

The Sun who flashes through the head and paints the shadows green and red —

The Sun shall eat thy fleshless dead, O Caravan, O Caravan!

And one who licks his lips for thirst with fevered eyes shall face in fear

The palms that wave, the streams that burst, his last mirage, O Caravan!

And one — the bird-voiced Singing-man — shall fall behind thee, Caravan!

And God shall meet him in the night, and he shall sing as best he can.

And one the Bedouin shall slay, and one, sand-stricken on the way,

Go dark and blind; and one shall say — 'How lonely is the Caravan!'

Pass out beneath, O Caravan, Doom's Caravan, Death's Caravan!

I had not told ye, fools, so much, save that I heard your Singing-man.

 This was sung by the West Gate's keeper

 When heaven's hollow dome grew deeper.

I am the gate toward the sea: O sailor men, pass out from me!

I hear you high on Lebanon, singing the marvels of the sea.

The dragon-green, the luminous, the dark, the serpent-haunted sea,

The snow-besprinkled wine of earth, the white-and-blue-flower foaming sea.

Beyond the sea are towns with towers, carved with lions and lily flowers,

And not a soul in all those lonely streets to while away the hours.

Beyond the towns, an isle where, bound, a naked giant bites the ground:

The shadow of a monstrous wing looms on his back: and still no sound.

Beyond the isle a rock that screams like madmen shouting in their dreams,

From whose dark issues night and day blood crashes in a thousand streams.

Beyond the rock is Restful Bay, where no wind breathes or ripple stirs,

And there on Roman ships, they say, stand rows of metal mariners.

Beyond the bay in utmost West old Solomon the Jewish King

Sits with his beard upon his breast, and grips and guards his magic ring:

And when that ring is stolen, he will rise in outraged majesty,

And take the World upon his back, and fling the World beyond the sea.

This is the song of the North Gate's master,

Who singeth fast, but drinketh faster.

I am the gay Aleppo Gate: a dawn, a dawn and thou art there:

Eat not thy heart with fear and care, O brother of the beast we hate!

Thou hast not many miles to tread, nor other foes than fleas to dread;

Homs shall behold thy morning meal, and Hama see thee safe in bed.

Take to Aleppo filigrane, and take them paste of apricots,

And coffee tables botched with pearl, and little beaten brassware pots:

And thou shalt sell thy wares for thrice the Damascene retailers' price,

And buy a fat Armenian slave who smelleth odorous and nice.

Some men of noble stock were made: some glory in the murder-blade:

Some praise a Science or an Art, but I like honourable Trade!

Sell them the rotten, buy the ripe! Their heads are weak; their pockets burn.

Aleppo men are mighty fools. Salaam Aleikum! Safe return!

This is the song of the South Gate Holder,

A silver man, but his song is older.

I am the Gate that fears no fall: the Mihrab of Damascus wall,

The bridge of booming Sinai: the Arch of Allah all in all.

O spiritual pilgrim, rise: the night has grown her single horn:

The voices of the souls unborn are half adream with Paradise.

To Meccah thou hast turned in prayer with aching heart and eyes that burn:

Ah, Hajji, whither wilt thou turn when thou art there, when thou art there?

God be thy guide from camp to camp: God be thy shade from well to well;

God grant beneath the desert stars thou hear the Prophet's camel bell.

And God shall make thy body pure, and give thee knowledge to endure

This ghost-life's piercing phantom-pain, and bring thee out to Life again.

And God shall make thy soul a Glass where eighteen thousand Æons pass,

And thou shalt see the gleaming Worlds as men see dew upon the grass.

And son of Islam, it may be that thou shalt learn at journey's end

Who walks thy garden eve on eve, and bows his head, and calls thee Friend.

Contents / Contents, p. 2

The Dying Patriot

Day breaks on England down the Kentish hills,

Singing in the silence of the meadow-footing rills,

Day of my dreams, O day!

 I saw them march from Dover, long ago,

 With a silver cross before them, singing low,

Monks of Rome from their home where the blue seas break in foam,

 Augustine with his feet of snow.

Noon strikes on England, noon on Oxford town,

 — Beauty she was statue cold — there's blood upon her gown:

Noon of my dreams, O noon!

 Proud and godly kings had built her, long ago,

 With her towers and tombs and statues all arow,

With her fair and floral air and the love that lingers there,

 And the streets where the great men go.

Evening on the olden, the golden sea of Wales,

When the first star shivers and the last wave pales:

O evening dreams!

 There's a house that Britons walked in, long ago,

 Where now the springs of ocean fall and flow,

And the dead robed in red and sea-lilies overhead

 Sway when the long winds blow.

Sleep not, my country: though night is here, afar

Your children of the morning are clamorous for war:

Fire in the night, O dreams!

 Though she send you as she sent you, long ago,

 South to desert, east to ocean, west to snow,

West of these out to seas colder than the Hebrides I must go

Where the fleet of stars is anchored, and the young Star-captains glow.

Contents / Contents, p. 2

Wilfrid Wilson Gibson

The Gorse

In dream, again within the clean, cold hell

Of glazed and aching silence he was trapped;

And, closing in, the blank walls of his cell

Crushed stifling on him ... when the bracken snapped,

Caught in his clutching fingers; and he lay

Awake upon his back among the fern,

With free eyes travelling the wide blue day,

Unhindered, unremembering; while a burn

Tinkled and gurgled somewhere out of sight,

Unheard of him; till suddenly aware

Of its cold music, shivering in the light,

He raised himself, and with far-ranging stare

Looked all about him: and with dazed eyes wide

Saw, still as in a numb, unreal dream,

Black figures scouring a far hill-side,

With now and then a sunlit rifle's gleam;

And knew the hunt was hot upon his track:

Yet hardly seemed to mind, somehow, just then ...

But kept on wondering why they looked so black

On that hot hillside, all those little men

Who scurried round like beetles — twelve, all told ...

He counted them twice over; and began

A third time reckoning them, but could not hold

His starved wits to the business, while they ran

So brokenly, and always stuck at 'five' ...

And 'One, two, three, four, five,' a dozen times

He muttered ... 'Can you catch a fish alive?'

Sang mocking echoes of old nursery rhymes

Through the strained, tingling hollow of his head.

And now, almost remembering, he was stirred

To pity them; and wondered if they'd fed

Since he had, or if, ever since they'd heard

Two nights ago the sudden signal-gun

That raised alarm of his escape, they too

Had fasted in the wilderness, and run

With nothing but the thirsty wind to chew,

And nothing in their bellies but a fill

Of cold peat-water, till their heads were light ...

The crackling of a rifle on the hill

Rang in his ears: and stung to headlong flight,

He started to his feet; and through the brake

He plunged in panic, heedless of the sun

That burned his cropped head to a red-hot ache

Still racked with crackling echoes of the gun.

Then suddenly the sun-enkindled fire

Of gorse upon the moor-top caught his eye:

And that gold glow held all his heart's desire,

As, like a witless, flame-bewildered fly,

He blundered towards the league-wide yellow blaze,

And tumbled headlong on the spikes of bloom;

And rising, bruised and bleeding and adaze,

Struggled through clutching spines; the dense, sweet fume

Of nutty, acrid scent like poison stealing

Through his hot blood; the bristling yellow glare

Spiking his eyes with fire, till he went reeling,

Stifled and blinded, on — and did not care

Though he were taken — wandering round and round,

'Jerusalem the Golden' quavering shrill,

Changing his tune to 'Tommy Tiddler's Ground':

Till, just a lost child on that dazzling hill,

Bewildered in a glittering golden maze

Of stinging scented fire, he dropped, quite done,

A shrivelling wisp within a world ablaze

Beneath a blinding sky, one blaze of sun.

Contents / Contents, p. 2

Hoops

Scene: The big tent-stable of a travelling circus. On the ground near
the entrance GENTLEMAN JOHN, stableman and general odd-job man, lies
smoking beside MERRY ANDREW, the clown. GENTLEMAN JOHN is a little
hunched man with a sensitive face and dreamy eyes. MERRY ANDREW, who is
resting between the afternoon and evening performances, with his clown's
hat lying beside him, wears a crimson wig, and a baggy suit of
orange-coloured cotton, patterned with purple cats. His face is chalked
dead-white, and painted with a set grin, so that it is impossible to see
what manner of man he is. In the back-ground are camels and elephants
feeding, dimly visible in the steamy dusk of the tent.

Gentleman John:

And then consider camels: only think

Of camels long enough, and you'ld go mad —

With all their humps and lumps; their knobbly knees,

Splay feet, and straddle legs; their sagging necks,

Flat flanks, and scraggy tails, and monstrous teeth.

I've not forgotten the first fiend I met:

'Twas in a lane in Smyrna, just a ditch

Between the shuttered houses, and so narrow

The brute's bulk blocked the road; the huge green stack

Of dewy fodder that it slouched beneath

Brushing the yellow walls on either hand,

And shutting out the strip of burning blue:

And I'd to face that vicious bobbing head

With evil eyes, slack lips, and nightmare teeth,

And duck beneath the snaky, squirming neck,

Pranked with its silly string of bright blue beads,

That seemed to wriggle every way at once,

As though it were a hydra. Allah's beard!

But I was scared, and nearly turned and ran:

I felt that muzzle take me by the scruff,

And heard those murderous teeth crunching my spine,

Before I stooped — though I dodged safely under.

I've always been afraid of ugliness.

I'm such a toad myself, I hate all toads;

And the camel is the ugliest toad of all,

To my mind; and it's just my devil's luck

I've come to this — to be a camel's lackey,

To fetch and carry for original sin,

For sure enough, the camel's old evil incarnate.

Blue beads and amulets to ward off evil!

No eye's more evil than a camel's eye.

The elephant is quite a comely brute,

Compared with Satan camel, — trunk and all,

His floppy ears, and his inconsequent tail.

He's stolid, but at least a gentleman.

It doesn't hurt my pride to valet him,

And bring his shaving-water. He's a lord.

Only the bluest blood that has come down

Through generations from the mastodon

Could carry off that tail with dignity,

That tail and trunk. He cannot look absurd,

For all the monkey tricks you put him through,

Your paper hoops and popguns. He just makes

His masters look ridiculous, when his pomp's

Butchered to make a bumpkin's holiday.

He's dignity itself, and proper pride,

That stands serenely in a circus-world

Of mountebanks and monkeys. He has weight

Behind him: æons of primeval power

Have shaped that pillared bulk; and he stands sure,

Solid, substantial on the world's foundations.

And he has form, form that's too big a thing

To be called beauty. Once, long since, I thought

To be a poet, and shape words, and mould

A poem like an elephant, huge, sublime,

To front oblivion; and because I failed,

And all my rhymes were gawky, shambling camels,

Or else obscene, blue-buttocked apes, I'm doomed

To lackey it for things such as I've made,

Till one of them crunches my backbone with his teeth,

Or knocks my wind out with a forthright kick

Clean in the midriff, crumpling up in death

The hunched and stunted body that was me —

John, the apostle of the Perfect Form!

Jerusalem! I'm talking like a book —

As you would say: and a bad book at that,

A maundering, kiss-mammy book — The Hunch-back's End

Or The Camel-Keeper's Reward — would be its title.

I froth and bubble like a new-broached cask.

No wonder you look glum, for all your grin.

What makes you mope? You've naught to growse about.

You've got no hump. Your body's brave and straight —

So shapely even that you can afford

To trick it in fantastic shapelessness,

Knowing that there's a clean-limbed man beneath

Preposterous pantaloons and purple cats.

I would have been a poet, if I could:

But better than shaping poems 'twould have been

To have had a comely body and clean limbs

Obedient to my bidding.

Merry Andrew:

I missed a hoop

This afternoon.

Gentleman John:

You missed a hoop? You mean ...

Merry Andrew:

That I am done, used up, scrapped, on the shelf,

Out of the running — only that, no more.

Gentleman John:

Well, I've been missing hoops my whole life long;

Though, when I come to think of it, perhaps

There's little consolation to be chewed

From crumbs that I can offer.

Merry Andrew:

 I've not missed

A hoop since I was six. I'm forty-two.

This is the first time that my body's failed me:

But 'twill not be the last. And ...

Gentleman John:

 Such is life!

You're going to say. You see I've got it pat,

Your jaded wheeze. Lord, what a wit I'ld make

If I'd a set grin painted on my face.

And such is life, I'ld say a hundred times,

And each time set the world aroar afresh

At my original humour. Missed a hoop!

Why, man alive, you've naught to grumble at.

I've boggled every hoop since I was six.

I'm fifty-five; and I've run round a ring

Would make this potty circus seem a pinhole.

I wasn't born to sawdust. I'd the world

For circus ...

Merry Andrew:

 It's no time for crowing now.

I know a gentleman, and take on trust

The silver spoon and all. My teeth were cut

Upon a horseshoe: and I wasn't born

To purple and fine linen — but to sawdust,

To sawdust, as you say — brought up on sawdust.

I've had to make my daily bread of sawdust:

Ay, and my children's, — children's, that's the rub,

As Shakespeare says ...

Gentleman John:

 Ah, there you go again!

What a rare wit to set the ring aroar —

As Shakespeare says! Crowing? A gentleman?

Man, didn't you say you'd never missed a hoop?

It's only gentlemen who miss no hoops,

Clean livers, easy lords of life who take

Each obstacle at a leap, who never fail.

You are the gentleman.

Merry Andrew:

 Now don't you try

Being funny at my expense; or you'll soon find

I'm not quite done for yet — not quite snuffed out.

There's still a spark of life. You may have words:

But I've a fist will be a match for them.

Words slaver feebly from a broken jaw.

I've always lived straight, as a man must do

In my profession, if he'ld keep in fettle:

But I'm no gentleman, for I fail to see

There's any sport in baiting a poor man

Because he's losing grip at forty-two,

And sees his livelihood slipping from his grasp —

Ay, and his children's bread.

Gentleman John:

 Why, man alive,

Who's baiting you? This winded, broken cur,

That limps through life, to bait a bull like you!

You don't want pity, man! The beaten bull,

Even when the dogs are tearing at his gullet,

Turns no eye up for pity. I myself,

Crippled and hunched and twisted as I am,

Would make a brave fend to stand up to you

Until you swallowed your words, if you should slobber

Your pity over me. A bull! Nay, man,

You're nothing but a bear with a sore head.

A bee has stung you — you who've lived on honey.

Sawdust, forsooth! You've had the sweet of life:

You've munched the honeycomb till —

Merry Andrew:

 Ay! talk's cheap.

But you've no children. You don't understand.

Gentleman John:

I have no children: I don't understand!

Merry Andrew:

It's children make the difference.

Gentleman John:

 Man alive —

Alive and kicking, though you're shamming dead —

You've hit the truth at last. It's that, just that,

Makes all the difference. If you hadn't children,

I'ld find it in my heart to pity you,

Granted you'ld let me. I don't understand!

I've seen you stripped. I've seen your children stripped.

You've never seen me naked; but you can guess

The misstitched, gnarled, and crooked thing I am.

Now, do you understand? I may have words.

But you, man, do you never burn with pride

That you've begotten those six limber bodies,

Firm flesh, and supple sinew, and lithe limb —

Six nimble lads, each like young Absalom,

With red blood running lively in his veins,

Bone of your bone, your very flesh and blood?

It's you don't understand. God, what I'ld give

This moment to be you, just as you are,

Preposterous pantaloons, and purple cats,

And painted leer, and crimson curls, and all —

To be you now, with only one missed hoop,

If I'd six clean-limbed children of my loins,

Born of the ecstasy of life within me,

To keep it quick and valiant in the ring

When I ... but I ... Man, man, you've missed a hoop;

But they'll take every hoop like blooded colts:

And 'twill be you in them that leaps through life,

And in their children, and their children's children.

God! doesn't it make you hold your breath to think

There'll always be an Andrew in the ring,

The very spit and image of you stripped,

While life's old circus lasts? And I ... at least

There is no twisted thing of my begetting

To keep my shame alive: and that's the most

That I've to pride myself upon. But, God,

I'm proud, ay, proud as Lucifer, of that.

Think what it means, with all the urge and sting,

When such a lust of life runs in the veins.

You, with your six sons, and your one missed hoop,

Put that thought in your pipe and smoke it. Well,

And how d'you like the flavour? Something bitter?

And burns the tongue a trifle? That's the brand

That I must smoke while I've the breath to puff.

 (Pause.)

I've always worshipped the body, all my life —

The body, quick with the perfect health which is beauty,

Lively, lissom, alert, and taking its way

Through the world with the easy gait of the early gods.

The only moments I've lived my life to the full

And that live again in remembrance unfaded are those

When I've seen life compact in some perfect body,

The living God made manifest in man:

A diver in the Mediterranean, resting,

With sleeked black hair, and glistening salt-tanned skin,

Gripping the quivering gunwale with tense hands,

His torso lifted out of the peacock sea,

Like Neptune, carved in amber, come to life:

A stark Egyptian on the Nile's edge poised

Like a bronze Osiris against the lush, rank green:

A fisherman dancing reels, on New Year's Eve,

In a hall of shadowy rafters and flickering lights,

At St Abbs on the Berwickshire coast, to the skirl of the pipes,

The lift of the wave in his heels, the sea in his veins:

A Cherokee Indian, as though he were one with his horse,

His coppery shoulders agleam, his feathers aflame

With the last of the sun, descending a gulch in Alaska;

A brawny Cleveland puddler, stripped to the loins,

On the cauldron's brink, stirring the molten iron

In the white-hot glow, a man of white-hot metal:

A Cornish ploughboy driving an easy share

Through the grey, light soil of a headland, against a sea

Of sapphire, gay in his new white corduroys,

Blue-eyed, dark-haired, and whistling a careless tune:

Jack Johnson, stripped for the ring, in his swarthy pride

Of sleek and rippling muscle ...

Merry Andrew:

 Jack's the boy!

Ay, he's the proper figure of a man.

But he'll grow fat and flabby and scant of breath.

He'll miss his hoop some day.

Gentleman John:

 But what are words

To shape the joy of form? The Greeks did best

To cut in marble or to cast in bronze

Their ecstasy of living. I remember

A marvellous Hermes that I saw in Athens,

Fished from the very bottom of the deep

Where he had lain two thousand years or more,

Wrecked with a galleyful of Roman pirates,

Among the white bones of his plunderers

Whose flesh had fed the fishes as they sank —

Serene in cold, imperishable beauty,

Biding his time, till he should rise again,

Exultant from the wave, for all men's worship,

The morning-spring of life, the youth of the world,

Shaped in sea-coloured bronze for everlasting.

Ay, the Greeks knew: but men have forgotten now.

Not easily do we meet beauty walking

The world to-day in all the body's pride.

That's why I'm here — a stable-boy to camels —

For in the circus-ring there's more delight

Of seemly bodies, goodly in sheer health,

Bodies trained and tuned to the perfect pitch,

Eager, blithe, debonair, from head to heel

Aglow and alive in every pulse, than elsewhere

In this machine-ridden land of grimy, glum

Round-shouldered, coughing mechanics. Once I lived

In London, in a slum called Paradise,

Sickened to see the greasy pavements crawling

With puny flabby babies, thick as maggots.

Poor brats! I'ld soon go mad if I'd to live

In London, with its stunted men and women

But little better to look on than myself.

Yet, there's an island where the men keep fit —

St Kilda's, a stark fastness of high crag:

They must keep fit or famish: their main food

The Solan goose; and it's a chancy job

To swing down a sheer face of slippery granite

And drop a noose over the sentinel bird

Ere he can squawk to rouse the sleeping flock.

They must keep fit — their bodies taut and trim —

To have the nerve: and they're like tempered steel,

Suppled and fined. But even they've grown slacker

Through traffic with the mainland, in these days.

A hundred years ago, the custom held

That none should take a wife till he had stood,

His left heel on the dizziest point of crag,

His right leg and both arms stretched in mid air,

Above the sea: three hundred feet to drop

To death, if he should fail — a Spartan test.

But any man who could have failed, would scarce

Have earned his livelihood or his children's bread

On that bleak rock.

Merry Andrew (drowsily):

Ay, children — that's it, children!

Gentleman John:

St Kilda's children had a chance, at least,

With none begotten idly of weakling fathers.

A Spartan test for fatherhood! Should they miss

Their hoop, 'twas death, and childless. You have still

Six lives to take unending hoops for you,

And you yourself are not done yet ...

Merry Andrew (more drowsily):

 Not yet.

And there's much comfort in the thought of children.

They're bonnie boys enough; and should do well,

If I can but keep going a little while,

A little longer till ...

Gentleman John:

Six strapping sons!

And I have naught but camels.

 (Pause.)

 Yet, I've seen

A vision in this stable that puts to shame

Each ecstasy of mortal flesh and blood

That's been my eyes' delight. I never breathed

A word of it to man or woman yet:

I couldn't whisper it now to you, if you looked

Like any human thing this side of death.

'Twas on the night I stumbled on the circus.

I'd wandered all day, lost among the fells,

Over snow-smothered hills, through blinding blizzard,

Whipped by a wind that seemed to strip and skin me,

Till I was one numb ache of sodden ice.

Quite done, and drunk with cold, I'ld soon have dropped

Dead in a ditch; when suddenly a lantern

Dazzled my eyes. I smelt a queer warm smell;

And felt a hot puff in my face; and blundered

Out of the flurry of snow and raking wind

Dizzily into a glowing Arabian night

Of elephants and camels having supper.

I thought that I'd gone mad, stark, staring mad;

But I was much too sleepy to mind just then —

Dropped dead asleep upon a truss of hay;

And lay, a log, till — well, I cannot tell

How long I lay unconscious. I but know

I slept, and wakened, and that 'twas no dream.

I heard a rustle in the hay beside me,

And opening sleepy eyes, scarce marvelling,

I saw her, standing naked in the lamplight,

Beneath the huge tent's cavernous canopy,

Against the throng of elephants and camels

That champed unwondering in the golden dusk,

Moon-white Diana, mettled Artemis —

Her body, quick and tense as her own bowstring,

Her spirit, an arrow barbed and strung for flight —

White snowflakes melting on her night-black hair,

And on her glistening breasts and supple thighs:

Her red lips parted, her keen eyes alive

With fierce, far-ranging hungers of the chase

Over the hills of morn — The lantern guttered

And I was left alone in the outer darkness

Among the champing elephants and camels.

And I'll be a camel-keeper to the end:

Though never again my eyes...

 (Pause.)

 So you can sleep,

You Merry Andrew, for all you missed your hoop.

It's just as well, perhaps. Now I can hold

My secret to the end. Ah, here they come!

Six lads, between the ages of three and twelve, clad in pink tights
covered with silver spangles, tumble into the tent.

The Eldest Boy:

Daddy, the bell's rung, and —

Gentleman John:

 He's snoozing sound.

 (to the youngest boy)

You just creep quietly, and take tight hold

Of the crimson curls, and tug, and you will hear

The purple pussies all caterwaul at once.

Contents / Contents, p. 2

The Going

R.B.

He's gone.

I do not understand.

I only know

That as he turned to go

And waved his hand,

In his young eyes a sudden glory shone,

And I was dazzled with a sunset glow,

And he was gone.

Contents / Contents, p. 2

Ralph Hodgson

The Bull

See an old unhappy bull,

Sick in soul and body both,

Slouching in the undergrowth

Of the forest beautiful,

Banished from the herd he led,

Bulls and cows a thousand head.

Cranes and gaudy parrots go

Up and down the burning sky;

Tree-top cats purr drowsily

In the dim-day green below;

And troops of monkeys, nutting, some,

All disputing, go and come;

And things abominable sit

Picking offal buck or swine,

On the mess and over it

Burnished flies and beetles shine,

And spiders big as bladders lie

Under hemlocks ten foot high;

And a dotted serpent curled

Round and round and round a tree,

Yellowing its greenery,

Keeps a watch on all the world,

All the world and this old bull

In the forest beautiful.

Bravely by his fall he came:

One he led, a bull of blood

Newly come to lustihood,

Fought and put his prince to shame,

Snuffed and pawed the prostrate head

Tameless even while it bled.

There they left him, every one,

Left him there without a lick,

Left him for the birds to pick,

Left him there for carrion,

Vilely from their bosom cast

Wisdom, worth and love at last.

When the lion left his lair

And roared his beauty through the hills,

And the vultures pecked their quills

And flew into the middle air,

Then this prince no more to reign

Came to life and lived again.

He snuffed the herd in far retreat,

He saw the blood upon the ground,

And snuffed the burning airs around

Still with beevish odours sweet,

While the blood ran down his head

And his mouth ran slaver red.

Pity him, this fallen chief,

All his splendour, all his strength,

All his body's breadth and length

Dwindled down with shame and grief,

Half the bull he was before,

Bones and leather, nothing more.

See him standing dewlap-deep

In the rushes at the lake,

Surly, stupid, half asleep,

Waiting for his heart to break

And the birds to join the flies

Feasting at his bloodshot eyes, —

Standing with his head hung down

In a stupor, dreaming things:

Green savannas, jungles brown,

Battlefields and bellowings,

Bulls undone and lions dead

And vultures flapping overhead.

Dreaming things: of days he spent

With his mother gaunt and lean

In the valley warm and green,

Full of baby wonderment,

Blinking out of silly eyes

At a hundred mysteries;

Dreaming over once again

How he wandered with a throng

Of bulls and cows a thousand strong,

Wandered on from plain to plain,

Up the hill and down the dale,

Always at his mother's tail;

How he lagged behind the herd,

Lagged and tottered, weak of limb,

And she turned and ran to him

Blaring at the loathly bird

Stationed always in the skies,

Waiting for the flesh that dies.

Dreaming maybe of a day

When her drained and drying paps

Turned him to the sweets and saps,

Richer fountains by the way,

And she left the bull she bore

And he looked to her no more;

And his little frame grew stout,

And his little legs grew strong,

And the way was not so long;

And his little horns came out,

And he played at butting trees

And boulder-stones and tortoises,

Joined a game of knobby skulls

With the youngsters of his year,

All the other little bulls,

Learning both to bruise and bear,

Learning how to stand a shock

Like a little bull of rock.

Dreaming of a day less dim,

Dreaming of a time less far,

When the faint but certain star

Of destiny burned clear for him,

And a fierce and wild unrest

Broke the quiet of his breast,

And the gristles of his youth

Hardened in his comely pow,

And he came to fighting growth,

Beat his bull and won his cow,

And flew his tail and trampled off

Past the tallest, vain enough,

And curved about in splendour full

And curved again and snuffed the airs

As who should say Come out who dares!

And all beheld a bull, a Bull,

And knew that here was surely one

That backed for no bull, fearing none.

And the leader of the herd

Looked and saw, and beat the ground,

And shook the forest with his sound,

Bellowed at the loathly bird

Stationed always in the skies,

Waiting for the flesh that dies.

Dreaming, this old bull forlorn,

Surely dreaming of the hour

When he came to sultan power,

And they owned him master-horn,

Chiefest bull of all among

Bulls and cows a thousand strong.

And in all the tramping herd

Not a bull that barred his way,

Not a cow that said him nay,

Not a bull or cow that erred

In the furnace of his look

Dared a second, worse rebuke;

Not in all the forest wide,

Jungle, thicket, pasture, fen,

Not another dared him then,

Dared him and again defied;

Not a sovereign buck or boar

Came a second time for more.

Not a serpent that survived

Once the terrors of his hoof

Risked a second time reproof,

Came a second time and lived,

Not a serpent in its skin

Came again for discipline;

Not a leopard bright as flame,

Flashing fingerhooks of steel,

That a wooden tree might feel,

Met his fury once and came

For a second reprimand,

Not a leopard in the land.

Not a lion of them all,

Not a lion of the hills,

Hero of a thousand kills,

Dared a second fight and fall,

Dared that ram terrific twice,

Paid a second time the price ...

Pity him, this dupe of dream,

Leader of the herd again

Only in his daft old brain,

Once again the bull supreme

And bull enough to bear the part

Only in his tameless heart.

Pity him that he must wake;

Even now the swarm of flies

Blackening his bloodshot eyes

Bursts and blusters round the lake,

Scattered from the feast half-fed,

By great shadows overhead.

And the dreamer turns away

From his visionary herds

And his splendid yesterday,

Turns to meet the loathly birds

Flocking round him from the skies,

Waiting for the flesh that dies.

Contents / Contents, p. 2

Song of Honour

I climbed a hill as light fell short,

And rooks came home in scramble sort,

And filled the trees and flapped and fought

And sang themselves to sleep;

An owl from nowhere with no sound

Swung by and soon was nowhere found,

I heard him calling half-way round,

Holloing loud and deep;

A pair of stars, faint pins of light,

Then many a star, sailed into sight,

And all the stars, the flower of night,

Were round me at a leap;

To tell how still the valleys lay

I heard a watchdog miles away ...

And bells of distant sheep.

I heard no more of bird or bell,

The mastiff in a slumber fell,

I stared into the sky,

As wondering men have always done

Since beauty and the stars were one,

Though none so hard as I.

It seemed, so still the valleys were,

As if the whole world knelt at prayer,

Save me and me alone;

So pure and wide that silence was

I feared to bend a blade of grass,

And there I stood like stone.

There, sharp and sudden, there I heard —

Ah! some wild lovesick singing bird

Woke singing in the trees?

The nightingale and babble-wren

Were in the English greenwood then,

And you heard one of these?

The babble-wren and nightingale

Sang in the Abyssinian vale

That season of the year!

Yet, true enough, I heard them plain,

I heard them both again, again,

As sharp and sweet and clear

As if the Abyssinian tree

Had thrust a bough across the sea,

Had thrust a bough across to me

With music for my ear!

I heard them both, and oh! I heard

The song of every singing bird

That sings beneath the sky,

And with the song of lark and wren

The song of mountains, moths and men

And seas and rainbows vie!

I heard the universal choir

The Sons of Light exalt their Sire

With universal song,

Earth's lowliest and loudest notes,

Her million times ten million throats

Exalt Him loud and long,

And lips and lungs and tongues of Grace

From every part and every place

Within the shining of His face,

The universal throng.

I heard the hymn of being sound

From every well of honour found

In human sense and soul:

The song of poets when they write

The testament of Beautysprite

Upon a flying scroll,

The song of painters when they take

A burning brush for Beauty's sake

And limn her features whole —

The song of men divinely wise

Who look and see in starry skies

Not stars so much as robins' eyes,

And when these pale away

Hear flocks of shiny pleiades

Among the plums and apple trees

Sing in the summer day —

The song of all both high and low

To some blest vision true,

The song of beggars when they throw

The crust of pity all men owe

To hungry sparrows in the snow,

Old beggars hungry too —

The song of kings of kingdoms when

They rise above their fortune men,

And crown themselves anew, —

The song of courage, heart and will

And gladness in a fight,

Of men who face a hopeless hill

With sparking and delight,

The bells and bells of song that ring

Round banners of a cause or king

From armies bleeding white —

The song of sailors every one

When monstrous tide and tempest run

At ships like bulls at red,

When stately ships are twirled and spun

Like whipping tops and help there's none

And mighty ships ten thousand ton

Go down like lumps of lead —

And song of fighters stern as they

At odds with fortune night and day,

Crammed up in cities grim and grey

As thick as bees in hives,

Hosannas of a lowly throng

Who sing unconscious of their song,

Whose lips are in their lives —

And song of some at holy war

With spells and ghouls more dread by far

Than deadly seas and cities are,

Or hordes of quarrelling kings — -

The song of fighters great and small,

The song of pretty fighters all,

And high heroic things —

The song of lovers — who knows how

Twitched up from place and time

Upon a sigh, a blush, a vow,

A curve or hue of cheek or brow,

Borne up and off from here and now

Into the void sublime!

And crying loves and passions still

In every key from soft to shrill

And numbers never done,

Dog-loyalties to faith and friend,

And loves like Ruth's of old no end,

And intermission none —

And burst on burst for beauty and

For numbers not behind,

From men whose love of motherland

Is like a dog's for one dear hand,

Sole, selfless, boundless, blind —

And song of some with hearts beside

For men and sorrows far and wide,

Who watch the world with pity and pride

And warm to all mankind —

And endless joyous music rise

From children at their play,

And endless soaring lullabies

From happy, happy mothers' eyes,

And answering crows and baby cries,

How many who shall say!

And many a song as wondrous well

With pangs and sweets intolerable

From lonely hearths too gray to tell,

God knows how utter gray!

And song from many a house of care

When pain has forced a footing there

And there's a Darkness on the stair

Will not be turned away —

And song — that song whose singers come

With old kind tales of pity from

The Great Compassion's lips,

That makes the bells of Heaven to peal

Round pillows frosty with the feel

Of Death's cold finger tips —

The song of men all sorts and kinds,

As many tempers, moods and minds

As leaves are on a tree,

As many faiths and castes and creeds,

As many human bloods and breeds

As in the world may be;

The song of each and all who gaze

On Beauty in her naked blaze,

Or see her dimly in a haze,

Or get her light in fitful rays

And tiniest needles even,

The song of all not wholly dark,

Not wholly sunk in stupor stark

Too deep for groping Heaven —

And alleluias sweet and clear

And wild with beauty men mishear,

From choirs of song as near and dear

To Paradise as they,

The everlasting pipe and flute

Of wind and sea and bird and brute,

And lips deaf men imagine mute

In wood and stone and clay;

The music of a lion strong

That shakes a hill a whole night long,

A hill as loud as he,

The twitter of a mouse among

Melodious greenery,

The ruby's and the rainbow's song,

The nightingale's — all three,

The song of life that wells and flows

From every leopard, lark and rose

And everything that gleams or goes

Lack-lustre in the sea.

I heard it all, each, every note

Of every lung and tongue and throat,

Ay, every rhythm and rhyme

Of everything that lives and loves

And upward, ever upward moves

From lowly to sublime!

Earth's multitudinous Sons of Light,

I heard them lift their lyric might

With each and every chanting sprite

That lit the sky that wondrous night

As far as eye could climb!

I heard it all, I heard the whole

Harmonious hymn of being roll

Up through the chapel of my soul

And at the altar die,

And in the awful quiet then

Myself I heard, Amen, Amen,

Amen I heard me cry!

I heard it all, and then although

I caught my flying senses, oh,

A dizzy man was I!

I stood and stared; the sky was lit,

The sky was stars all over it,

I stood, I knew not why,

Without a wish, without a will,

I stood upon that silent hill

And stared into the sky until

My eyes were blind with stars and still

I stared into the sky.

Contents / Contents, p. 2

D. H. Lawrence

Service of All the Dead

Between the avenues of cypresses,

All in their scarlet cloaks, and surplices

Of linen, go the chaunting choristers,

The priests in gold and black, the villagers.

And all along the path to the cemetery

The round, dark heads of men crowd silently,

And black-scarved faces of women-folk, wistfully

Watch at the banner of death, and the mystery.

And at the foot of a grave a father stands

With sunken head, and forgotten, folded hands;

And at the foot of a grave a woman kneels

With pale shut face, and neither hears nor feels

The coming of the chaunting choristers

Between the avenues of cypresses,

The silence of the many villagers,

The candle-flames beside the surplices.

Contents / Contents, p. 2

Meeting Among the Mountains

The little pansies by the road have turned

Away their purple faces and their gold,

And evening has taken all the bees from the thyme,

And all the scent is shed away by the cold.

Against the hard and pale blue evening sky

The mountain's new-dropped summer snow is clear

Glistening in steadfast stillness: like transcendent

Clean pain sending on us a chill down here.

Christ on the Cross! — his beautiful young man's body

Has fallen dead upon the nails, and hangs

White and loose at last, with all the pain

Drawn on his mouth, eyes broken at last by his pangs.

And slowly down the mountain road, belated,

A bullock wagon comes; so I am ashamed

To gaze any more at the Christ, whom the mountain snows

Whitely confront; I wait on the grass, am lamed.

The breath of the bullock stains the hard, chill air,

The band is across its brow, and it scarcely seems

To draw the load, so still and slow it moves,

While the driver on the shaft sits crouched in dreams.

Surely about his sunburnt face is something

That vexes me with wonder. He sits so still

Here among all this silence, crouching forward,

Dreaming and letting the bullock take its will.

I stand aside on the grass to let them go;

 — And Christ, I have met his accusing eyes again,

The brown eyes black with misery and hate, that look

Full in my own, and the torment starts again.

One moment the hate leaps at me standing there,

One moment I see the stillness of agony,

Something frozen in the silence that dare not be

Loosed, one moment the darkness frightens me.

Then among the averted pansies, beneath the high

White peaks of snow, at the foot of the sunken Christ

I stand in a chill of anguish, trying to say

The joy I bought was not too highly priced.

But he has gone, motionless, hating me,

Living as the mountains do, because they are strong,

With a pale, dead Christ on the crucifix of his heart,

And breathing the frozen memory of his wrong.

Still in his nostrils the frozen breath of despair,

And heart like a cross that bears dead agony

Of naked love, clenched in his fists the shame,

And in his belly the smouldering hate of me.

And I, as I stand in the cold, averted flowers,

Feel the shame-wounds in his hands pierce through my own,

And breathe despair that turns my lungs to stone

And know the dead Christ weighing on my bone.

Contents / Contents, p. 2

Cruelty and Love

What large, dark hands are those at the window

Lifted, grasping in the yellow light

Which makes its way through the curtain web

 At my heart to-night?

Ah, only the leaves! So leave me at rest,

In the west I see a redness come

Over the evening's burning breast —

 For now the pain is numb.

 The woodbine creeps abroad

 Calling low to her lover:

 The sunlit flirt who all the day

 Has poised above her lips in play

 And stolen kisses, shallow and gay

 Of dalliance, now has gone away

 — She woos the moth with her sweet, low word,

 And when above her his broad wings hover

 Then her bright breast she will uncover

 And yield her honey-drop to her lover.

 Into the yellow, evening glow

 Saunters a man from the farm below,

 Leans, and looks in at the low-built shed

 Where hangs the swallow's marriage bed.

 The bird lies warm against the wall.

 She glances quick her startled eyes

 Towards him, then she turns away

 Her small head, making warm display

 Of red upon the throat. Her terrors sway

 Her out of the nest's warm, busy ball,

 Whose plaintive cries start up as she flies

 In one blue stoop from out the sties

 Into the evening's empty hall.

 Oh, water-hen, beside the rushes

 Hide your quaint, unfading blushes,

 Still your quick tail, and lie as dead,

 Till the distance covers his dangerous tread.

The rabbit presses back her ears,

Turns back her liquid, anguished eyes

And crouches low: then with wild spring

Spurts from the terror of the oncoming

To be choked back, the wire ring

Her frantic effort throttling:

Piteous brown ball of quivering fears!

Ah soon in his large, hard hands she dies,

And swings all loose to the swing of his walk.

Yet calm and kindly are his eyes

And ready to open in brown surprise

Should I not answer to his talk

Or should he my tears surmise.

I hear his hand on the latch, and rise from my chair

Watching the door open: he flashes bare

His strong teeth in a smile, and flashes his eyes

In a smile like triumph upon me; then careless-wise

He flings the rabbit soft on the table board

And comes towards me: ah, the uplifted sword

Of his hand against my bosom, and oh, the broad

Blade of his hand that raises my face to applaud

His coming: he raises up my face to him

And caresses my mouth with his fingers, smelling grim

Of the rabbit's fur! God, I am caught in a snare

I know not what fine wire is round my throat,

I only know I let him finger there

My pulse of life, letting him nose like a stoat

Who sniffs with joy before he drinks the blood:

And down his mouth comes to my mouth, and down

His dark bright eyes descend like a fiery hood

Upon my mind: his mouth meets mine, and a flood

Of sweet fire sweeps across me, so I drown

Within him, die, and find death good.

Contents / Contents, p. 2

Francis Ledwidge

The Wife of Llew

And Gwydion said to Math, when it was Spring:

"Come now and let us make a wife for Llew."

And so they broke broad boughs yet moist with dew,

And in a shadow made a magic ring:

They took the violet and the meadow-sweet

To form her pretty face, and for her feet

They built a mound of daisies on a wing,

And for her voice they made a linnet sing

In the wide poppy blowing for her mouth.

And over all they chanted twenty hours.

And Llew came singing from the azure south

And bore away his wife of birds and flowers.

Contents / Contents, p. 2

A Rainy Day in April

When the clouds shake their hyssops, and the rain

Like holy water falls upon the plain,

'Tis sweet to gaze upon the springing grain

 And see your harvest born.

And sweet the little breeze of melody

The blackbird puffs upon the budding tree,

While the wild poppy lights upon the lea

 And blazes 'mid the corn.

The skylark soars the freshening shower to hail,

And the meek daisy holds aloft her pail,

And Spring all radiant by the wayside pale

 Sets up her rock and reel.

See how she weaves her mantle fold on fold,

Hemming the woods and carpeting the wold.

Her warp is of the green, her woof the gold,

 The spinning world her wheel.

Contents / Contents, p. 2

The Lost Ones

Somewhere is music from the linnets' bills,

And thro' the sunny flowers the bee-wings drone,

And white bells of convolvulus on hills

Of quiet May make silent ringing, blown

Hither and thither by the wind of showers,

And somewhere all the wandering birds have flown;

And the brown breath of Autumn chills the flowers.

But where are all the loves of long ago?

O little twilight ship blown up the tide,

Where are the faces laughing in the glow

Of morning years, the lost ones scattered wide.

Give me your hand, O brother, let us go

Crying about the dark for those who died.

Contents / Contents, p. 2

John Masefield

The Wanderer

All day they loitered by the resting ships,

Telling their beauties over, taking stock;

At night the verdict left my messmates' lips,

'The Wanderer is the finest ship in dock.'

I had not seen her, but a friend, since drowned,

Drew her, with painted ports, low, lovely, lean,

Saying, 'The Wanderer, clipper, outward bound,

The loveliest ship my eyes have ever seen —

'Perhaps to-morrow you will see her sail.

She sails at sunrise': but the morrow showed

No Wanderer setting forth for me to hail;

Far down the stream men pointed where she rode,

Rode the great trackway to the sea, dim, dim,

Already gone before the stars were gone.

I saw her at the sea-line's smoky rim

Grow swiftly vaguer as they towed her on.

Soon even her masts were hidden in the haze

Beyond the city; she was on her course

To trample billows for a hundred days;

That afternoon the norther gathered force,

Blowing a small snow from a point of east.

'Oh, fair for her,' we said, 'to take her south.'

And in our spirits, as the wind increased,

We saw her there, beyond the river mouth,

Setting her side-lights in the wildering dark,

To glint upon mad water, while the gale

Roared like a battle, snapping like a shark,

And drunken seamen struggled with the sail;

While with sick hearts her mates put out of mind

Their little children left astern, ashore,

And the gale's gathering made the darkness blind,

Water and air one intermingled roar.

Then we forgot her, for the fiddlers played,

Dancing and singing held our merry crew;

The old ship moaned a little as she swayed.

It blew all night, oh, bitter hard it blew!

So that at midnight I was called on deck

To keep an anchor-watch: I heard the sea

Roar past in white procession filled with wreck;

Intense bright frosty stars burned over me,

And the Greek brig beside us dipped and dipped

White to the muzzle like a half-tide rock,

Drowned to the mainmast with the seas she shipped;

Her cable-swivels clanged at every shock.

And like a never-dying force, the wind

Roared till we shouted with it, roared until

Its vast vitality of wrath was thinned,

Had beat its fury breathless and was still.

By dawn the gale had dwindled into flaw,

A glorious morning followed: with my friend

I climbed the fo'c's'le-head to see; we saw

The waters hurrying shorewards without end.

Haze blotted out the river's lowest reach;

Out of the gloom the steamers, passing by,

Called with their sirens, hooting their sea-speech;

Out of the dimness others made reply.

And as we watched there came a rush of feet

Charging the fo'c's'le till the hatchway shook.

Men all about us thrust their way, or beat,

Crying, 'The Wanderer! Down the river! Look!'

I looked with them towards the dimness; there

Gleamed like a spirit striding out of night

A full-rigged ship unutterably fair,

Her masts like trees in winter, frosty-bright.

Foam trembled at her bows like wisps of wool;

She trembled as she towed. I had not dreamed

That work of man could be so beautiful,

In its own presence and in what it seemed.

'So she is putting back again,' I said.

'How white with frost her yards are on the fore!'

One of the men about me answer made,

'That is not frost, but all her sails are tore,

'Torn into tatters, youngster, in the gale;

Her best foul-weather suit gone.' It was true,

Her masts were white with rags of tattered sail

Many as gannets when the fish are due.

Beauty in desolation was her pride,

Her crowned array a glory that had been;

She faltered tow'rds us like a swan that died,

But although ruined she was still a queen.

'Put back with all her sails gone,' went the word;

Then, from her signals flying, rumour ran,

'The sea that stove her boats in killed her third;

She has been gutted and has lost a man.'

So, as though stepping to a funeral march,

She passed defeated homewards whence she came

Ragged with tattered canvas white as starch,

A wild bird that misfortune had made tame.

She was refitted soon: another took

The dead man's office; then the singers hove

Her capstan till the snapping hawsers shook;

Out, with a bubble at her bows, she drove.

Again they towed her seawards, and again

We, watching, praised her beauty, praised her trim,

Saw her fair house-flag flutter at the main,

And slowly saunter seawards, dwindling dim;

And wished her well, and wondered, as she died,

How, when her canvas had been sheeted home,

Her quivering length would sweep into her stride,

Making the greenness milky with her foam.

But when we rose next morning, we discerned

Her beauty once again a shattered thing;

Towing to dock the Wanderer returned,

A wounded sea-bird with a broken wing.

A spar was gone, her rigging's disarray

Told of a worse disaster than the last;

Like draggled hair dishevelled hung the stay,

Drooping and beating on the broken mast.

Half-mast upon her flagstaff hung her flag;

Word went among us how the broken spar

Had gored her captain like an angry stag,

And killed her mate a half-day from the bar.

She passed to dock upon the top of flood.

An old man near me shook his head and swore:

'Like a bad woman, she has tasted blood —

There'll be no trusting in her any more.'

We thought it truth, and when we saw her there

Lying in dock, beyond, across the stream,

We would forget that we had called her fair,

We thought her murderess and the past a dream.

And when she sailed again we watched in awe,

Wondering what bloody act her beauty planned,

What evil lurked behind the thing we saw,

What strength was there that thus annulled man's hand,

How next its triumph would compel man's will

Into compliance with external Fate,

How next the powers would use her to work ill

On suffering men; we had not long to wait.

For soon the outcry of derision rose,

'Here comes the Wanderer!' the expected cry.

Guessing the cause, our mockings joined with those

Yelled from the shipping as they towed her by.

She passed us close, her seamen paid no heed

To what was called: they stood, a sullen group,

Smoking and spitting, careless of her need,

Mocking the orders given from the poop.

Her mates and boys were working her; we stared.

What was the reason of this strange return,

This third annulling of the thing prepared?

No outward evil could our eyes discern.

Only like someone who has formed a plan

Beyond the pitch of common minds, she sailed,

Mocked and deserted by the common man,

Made half divine to me for having failed.

We learned the reason soon; below the town

A stay had parted like a snapping reed,

'Warning,' the men thought, 'not to take her down.'

They took the omen, they would not proceed.

Days passed before another crew would sign.

The Wanderer lay in dock alone, unmanned,

Feared as a thing possessed by powers malign,

Bound under curses not to leave the land.

But under passing Time fear passes too;

That terror passed, the sailors' hearts grew bold.

We learned in time that she had found a crew

And was bound out and southwards as of old.

And in contempt we thought, 'A little while

Will bring her back again, dismantled, spoiled.

It is herself; she cannot change her style;

She has the habit now of being foiled.'

So when a ship appeared among the haze

We thought, 'The Wanderer back again'; but no,

No Wanderer showed for many, many days,

Her passing lights made other waters glow.

But we would often think and talk of her,

Tell newer hands her story, wondering, then,

Upon what ocean she was Wanderer,

Bound to the cities built by foreign men.

And one by one our little conclave thinned,

Passed into ships, and sailed, and so away,

To drown in some great roaring of the wind,

Wanderers themselves, unhappy fortune's prey.

And Time went by me making memory dim.

Yet still I wondered if the Wanderer fared

Still pointing to the unreached ocean's rim,

Brightening the water where her breast was bared.

And much in ports abroad I eyed the ships,

Hoping to see her well-remembered form

Come with a curl of bubbles at her lips

Bright to her berth, the sovereign of the storm.

I never did, and many years went by;

Then, near a Southern port, one Christmas Eve,

I watched a gale go roaring through the sky,

Making the cauldrons of the clouds upheave.

Then the wrack tattered and the stars appeared,

Millions of stars that seemed to speak in fire;

A byre-cock cried aloud that morning neared,

The swinging wind-vane flashed upon the spire.

And soon men looked upon a glittering earth,

Intensely sparkling like a world new-born;

Only to look was spiritual birth,

So bright the raindrops ran along the thorn.

So bright they were, that one could almost pass

Beyond their twinkling to the source, and know

The glory pushing in the blade of grass,

That hidden soul which makes the flowers grow.

That soul was there apparent, not revealed;

Unearthly meanings covered every tree;

That wet grass grew in an immortal field;

Those waters fed some never-wrinkled sea.

The scarlet berries in the hedge stood out

Like revelations, but the tongue unknown;

Even in the brooks a joy was quick; the trout

Rushed in a dumbness dumb to me alone.

All of the valley was aloud with brooks;

I walked the morning, breasting up the fells,

Taking again lost childhood from the rooks,

Whose cawing came above the Christmas bells.

I had not walked that glittering world before,

But up the hill a prompting came to me,

'This line of upland runs along the shore:

Beyond the hedgerow I shall see the sea.'

And on the instant from beyond away

That long familiar sound, a ship's bell, broke

The hush below me in the unseen bay.

Old memories came: that inner prompting spoke.

And bright above the hedge a seagull's wings

Flashed and were steady upon empty air.

'A Power unseen,' I cried, 'prepares these things;

'Those are her bells, the Wanderer is there.'

So, hurrying to the hedge and looking down,

I saw a mighty bay's wind-crinkled blue

Ruffling the image of a tranquil town,

With lapsing waters glittering as they grew.

And near me in the road the shipping swung,

So stately and so still in such great peace

That like to drooping crests their colours hung,

Only their shadows trembled without cease.

I did but glance upon those anchored ships.

Even as my thought had told, I saw her plain;

Tense, like a supple athlete with lean hips,

Swiftness at pause, the Wanderer come again —

Come as of old a queen, untouched by Time,

Resting the beauty that no seas could tire,

Sparkling, as though the midnight's rain were rime,

Like a man's thought transfigured into fire.

And as I looked, one of her men began

To sing some simple tune of Christmas Day;

Among her crew the song spread, man to man,

Until the singing rang across the bay;

And soon in other anchored ships the men

Joined in the singing with clear throats, until

The farm-boy heard it up the windy glen,

Above the noise of sheep-bells on the hill.

Over the water came the lifted song —

Blind pieces in a mighty game we swing;

Life's battle is a conquest for the strong;

The meaning shows in the defeated thing.

Contents / Contents, p. 2

Harold Monro

Milk for the Cat

When the tea is brought at five o'clock,

And all the neat curtains are drawn with care,

The little black cat with bright green eyes

Is suddenly purring there.

At first she pretends, having nothing to do,

She has come in merely to blink by the grate,

But, though tea may be late or the milk may be sour,

She is never late.

And presently her agate eyes

Take a soft large milky haze,

And her independent casual glance

Becomes a stiff, hard gaze.

Then she stamps her claws or lifts her ears,

Or twists her tail and begins to stir,

Till suddenly all her lithe body becomes

One breathing, trembling purr.

The children eat and wriggle and laugh,

The two old ladies stroke their silk:

But the cat is grown small and thin with desire,

Transformed to a creeping lust for milk.

The white saucer like some full moon descends

At last from the clouds of the table above;

She sighs and dreams and thrills and glows,

Transfigured with love.

She nestles over the shining rim,

Buries her chin in the creamy sea;

Her tail hangs loose; each drowsy paw

Is doubled under each bending knee.

A long, dim ecstasy holds her life;

Her world is an infinite shapeless white,

Till her tongue has curled the last holy drop,

Then she sinks back into the night,

Draws and dips her body to heap

Her sleepy nerves in the great arm-chair,

Lies defeated and buried deep

Three or four hours unconscious there.

Contents / Contents, p. 2

Overheard on a Saltmarsh

Nymph, nymph, what are your beads?

Green glass, goblin. Why do you stare at them?

Give them me.

 No.

Give them me. Give them me.

 No.

Then I will howl all night in the reeds,

Lie in the mud and howl for them.

Goblin, why do you love them so?

They are better than stars or water,

Better than voices of winds that sing,

Better than any man's fair daughter,

Your green glass beads on a silver ring.

Hush, I stole them out of the moon.

Give me your beads, I want them.

 No.

I will howl in a deep lagoon

For your green glass beads, I love them so.

Give them me. Give them.

 No.

Contents / Contents, p. 2

Children of Love

The holy boy

Went from his mother out in the cool of the day

Over the sun-parched fields

And in among the olives shining green and shining grey.

There was no sound,

No smallest voice of any shivering stream.

Poor sinless little boy,

He desired to play and to sing; he could only sigh and dream.

Suddenly came

Running along to him naked, with curly hair,

That rogue of the lovely world,

That other beautiful child whom the virgin Venus bare.

The holy boy

Gazed with those sad blue eyes that all men know.

Impudent Cupid stood

Panting, holding an arrow and pointing his bow.

(Will you not play?

Jesus, run to him, run to him, swift for our joy.

Is he not holy, like you?

Are you afraid of his arrows, O beautiful dreaming boy?)

And now they stand

Watching one another with timid gaze;

Youth has met youth in the wood,

But holiness will not change its melancholy ways.

Cupid at last

Draws his bow and softly lets fly a dart.

Smile for a moment, sad world! —

It has grazed the white skin and drawn blood from the sorrowful heart.

Now, for delight,

Cupid tosses his locks and goes wantonly near;

But the child that was born to the cross

Has let fall on his cheek, for the sadness of life, a compassionate tear.

Marvellous dream!

Cupid has offered his arrows for Jesus to try;

He has offered his bow for the game.

But Jesus went weeping away, and left him there wondering why.

Contents / Contents, p. 2

James Stephens

The Rivals

I heard a bird at dawn

 Singing sweetly on a tree,

That the dew was on the lawn,

 And the wind was on the lea;

But I didn't listen to him,

 For he didn't sing to me.

I didn't listen to him,

 For he didn't sing to me

That the dew was on the lawn

 And the wind was on the lea;

I was singing at the time

 Just as prettily as he.

I was singing all the time,

 Just as prettily as he,

About the dew upon the lawn

 And the wind upon the lea;

So I didn't listen to him

 And he sang upon a tree.

Contents / Contents, p. 2

The Goat Paths

The crooked paths go every way

 Upon the hill — they wind about

 Through the heather in and out

Of the quiet sunniness.

And there the goats, day after day,

 Stray in sunny quietness,

Cropping here and cropping there,

 As they pause and turn and pass,

Now a bit of heather spray,

 Now a mouthful of the grass.

In the deeper sunniness,

 In the place where nothing stirs,

Quietly in quietness,

 In the quiet of the furze,

For a time they come and lie

Staring on the roving sky.

If you approach they run away,

 They leap and stare, away they bound,

 With a sudden angry sound,

To the sunny quietude;

 Crouching down where nothing stirs

 In the silence of the furze,

Couching down again to brood

In the sunny solitude.

If I were as wise as they

 I would stray apart and brood,

I would beat a hidden way

Through the quiet heather spray

 To a sunny solitude;

And should you come I'd run away,

 I would make an angry sound,

 I would stare and turn and bound

To the deeper quietude,

 To the place where nothing stirs

 In the silence of the furze.

In that airy quietness

 I would think as long as they;

Through the quiet sunniness

 I would stray away to brood

By a hidden beaten way

 In a sunny solitude.

I would think until I found

 Something I can never find,

Something lying on the ground,

 In the bottom of my mind.

Contents / Contents, p. 3

The Snare

To A.E.

I hear a sudden cry of pain!

 There is a rabbit in a snare:

Now I hear the cry again,

 But I cannot tell from where.

But I cannot tell from where

 He is calling out for aid;

Crying on the frightened air,

 Making everything afraid.

Making everything afraid,

 Wrinkling up his little face,

As he cries again for aid;

 And I cannot find the place!

And I cannot find the place

 Where his paw is in the snare:

Little one! Oh, little one!

 I am searching everywhere.

Contents / Contents, p. 3

In Woods and Meadows

Play to the tender stops, though cheerily:

 Gently, my soul, my song: let no one hear:

Sing to thyself alone; thine ecstasy

 Rising in silence to the inward ear

That is attuned to silence: do not tell

 A friend, a bird, a star, lest they should say —

 He danced in woods and meadows all the day,

Waving his arms, and cried as evening fell,

 'O, do not come,' and cried, 'O, come, thou queen,

 And walk with me unwatched upon the green

 Under the sky.'

Contents / Contents, p. 3

Deirdre

Do not let any woman read this verse;

It is for men, and after them their sons

And their sons' sons.

The time comes when our hearts sink utterly;

When we remember Deirdre and her tale,

And that her lips are dust.

Once she did tread the earth: men took her hand;.

They looked into her eyes and said their say,

And she replied to them.

More than a thousand years it is since she

Was beautiful: she trod the waving grass;

She saw the clouds.

A thousand years! The grass is still the same,

The clouds as lovely as they were that time

When Deirdre was alive.

But there has never been a woman born

Who was so beautiful, not one so beautiful

Of all the women born.

Let all men go apart and mourn together;

No man can ever love her; not a man

Can ever be her lover.

No man can bend before her: no man say —

What could one say to her? There are no words

That one could say to her!

Now she is but a story that is told

Beside the fire! No man can ever be

The friend of that poor queen.

Contents / Contents, p. 3

Lascelles Abercrombie

The End of the World

PERSONS

		HUFF
		the Farmer

		SOLLERS
		the Wainwright

		MERRICK
		the Smith

		VINE
		the Publican

		SHALE
		the Labourer

		A DOWSER
		

		MRS HUFF
		

		WARP
		the Molecatcher

		Men and Women of the Village
		

ACT I

Scene: A public-house kitchen. HUFF the Farmer and SOLLERS the
Wainwright talking; another man, a stranger, sitting silent.

Huff:

Ay, you may think we're well off —

Sollers:

 Now for croaks,

Old toad! who's trodden on you now? — Go on;

But if you can, croak us a new tune.

Huff:

 Ay,

You think you're well off — and don't grab my words

Before they're spoken — but some folks, I've heard,

Pity us, living quiet in the valley.

Sollers:

Well, I suppose 'tis their affair.

Huff:

 Is it?

But what I mean to say, — if they think small

Of us that live in the valley, mayn't it show

That we aren't all so happy as we think?

MERRICK the Smith comes in.

Merrick:

Quick, cider! I believe I've swallowed a coal.

Sollers:

Good evening. True, the heat's a wonder to-night.

Smith draws himself cider.

Huff:

Haven't you brought your flute? We've all got room

For music in our minds to-night, I'll swear.

Working all day in the sun do seem to push

The thought out of your brain.

Sollers:

 O, 'tis the sun

Has trodden on you? That's what makes you croak?

Ay, whistle him somewhat: put a tune in his brain;

He'll else croak us out of pleasure with drinking.

Merrick:

'Tis quenching, I believe. — A tune? Too hot.

You want a fiddler.

Huff:

 Nay, I want your flute.

I like a piping sound, not scraping o' guts.

Merrick:

This is no weather for a man to play

Flutes or music at all that asks him spend

His breath and spittle: you want both yourself

These oven days. Wait till a fiddler comes.

Huff:

 Who ever comes down here?

Sollers:

There's someone come.

Pointing with his pipe to the stranger.

Merrick:

Good evening, mister. Are you a man for tunes?

Stranger:

And if I was I'ld give you none to-night.

Merrick:

Well, no offence: there's no offence, I hope,

In taking a dummy for a tuneful man.

Is it for can't or won't you are?

Stranger:

You wouldn't, if you carried in your mind

What I've been carrying all day.

Sollers:

What's that?

Stranger:

You wait; you'll know about it soon; O yes,

Soon enough it will find you out and rouse you.

Huff:

Now ain't that just the way we go down here?

Here in the valley we're like dogs in a yard,

Chained to our kennels and wall'd in all round,

And not a sound of the world jumps over our hills.

And when there comes a passenger among us,

One who has heard what's stirring out beyond,

'Tis a grutchy mumchance fellow in the dismals!

Stranger:

News, is it, you want? I could give you news! —

I wonder, did you ever hate to feel

The earth so fine and splendid?

Huff:

 Oh, you're one

Has stood in the brunt of the world's wickedness,

Like me? But listen, and I'll give you a tale

Of wicked things done in this little valley,

Done against me, will surely make you think

The Devil here fetcht up his masterpiece.

Sollers:

Ah, but it's hot enough without you talking

Your old hell fire about that pair of sinners.

Leave them alone and drink.

Huff:

 I'll smell them grilling

One of these days.

Merrick:

 But there'll be nought to drink

When that begins! Best keep your skin full now.

Stranger:

What do I care for wickedness? Let those

Who've played with dirt, and thought the game was bold,

Make much of it while they can: there's a big thing

Coming down to us, ay, well on its road,

Will make their ploys seem mighty piddling sport.

Huff:

This is a fool; or else it's what I think, —

The world now breeds such crowd that they've no room

For well-grown sins: they hatch 'em small as flies.

But you stay here, out of the world awhile,

Here where a man's mind, and a woman's mind,

Can fling out large in wickedness: you'll see

Something monstrous here, something dreadful.

Stranger:

I've seen enough of that. Though it was only

Fancying made me see it, it was enough:

I've seen the folk of the world yelling aghast,

Scurrying to hide themselves. I want nought else

Monstrous and dreadful. —

Merrick:

 What had roused 'em so?

Some house afire?

Huff:

 A huzzy flogged to death

For her hard-faced adultery?

Stranger (too intent to hear them):

 Oh to think of it!

Talk, do, chatter some nonsense, else I'll think:

And then I'm feeling like a grub that crawls

All abroad in a dusty road; and high

Above me, and shaking the ground beneath me, come

Wheels of a thundering wain, right where I'm plodding.

Sollers:

Queer thinking, that.

Stranger:

 And here's a queerer thing.

I have a sort of lust in me, pushing me still

Into that terrible way of thinking, like

Black men in India lie them down and long

To feel their holy wagon crack their spines.

Merrick:

Do you mean beetles? I've driven over scores,

They sprawling on their backs, or standing mazed.

I never knew they liked it.

Sollers:

 He means frogs.

I know what's in his mind. When I was young

My mother would catch us frogs and set them down,

Lapt in a screw of paper, in the ruts,

And carts going by would quash 'em; and I'ld laugh,

And yet be thinking, 'Suppose it was myself

Twisted stiff in huge paper, and wheels

Big as the wall of a barn treading me flat!'

Huff:

I know what's in his mind: just madness it is.

He's lookt too hard at his fellows in the world;

Sight of their monstrous hearts, like devils in cages,

Has jolted all the gearing of his wits.

It needs a tough brain, ay, a brain like mine,

To pore on ugly sin and not go mad.

Stranger:

Madness! You're not far out. — I came up here

To be alone and quiet in my thoughts,

Alone in my own dreadful mind. The path,

Of red sand trodden hard, went up between

High hedges overgrown of hawthorn blowing

White as clouds; ay it seemed burrowed through

A white sweet-smelling cloud, — I walking there

Small as a hare that runs its tunnelled drove

Thro' the close heather. And beside my feet

Blue greygles drifted gleaming over the grass;

And up I climbed to sunlight green in birches,

And the path turned to daisies among grass

With bonfires of the broom beside, like flame

Of burning straw: and I lookt into your valley.

I could scarce look.

Anger was smarting in my eyes like grit.

O the fine earth and fine all for nothing!

Mazed I walkt, seeing and smelling and hearing:

The meadow lands all shining fearfully gold, —

Cruel as fire the sight of them toucht my mind;

Breathing was all a honey taste of clover

And bean flowers: I would have rather had it

Carrion, or the stink of smouldering brimstone.

And larks aloft, the happy piping fools,

And squealing swifts that slid on hissing wings,

And yellowhammers playing spry in hedges.

I never noted them before; but now —

Yes, I was mad, and crying mad, to see

The earth so fine, fine all for nothing!

Sollers (spits):

Pst! yellowhammers! He talks gentry talk.

That's worse than being mad.

Stranger:

I tell you, you'll be feeling them to-morn

And hating them to be so wonderful.

Merrick:

Let's have some sense. Where do you live?

Stranger:

 Nowhere.

I'm always travelling.

Huff:

Why, what's your trade?

Stranger:

A dowser.

Huff:

You're the man for me!

Stranger:

Not I.

Huff:

Ho, this is better than a fiddler now!

One of those fellows who have nerves so clever

That they can feel the waters of underground

Tingling in their fingers.

You find me a spring in my high grazing-field,

I'll give you what I save in trundling water.

Stranger:

I find you water now! — -No, but I'll find you

Fire and fear and unbelievable death.

VINE the Publican comes in.

Vine:

Are ye all served? Ay, seems so; what's your score?

Merrick:

Two ciders.

Huff:

 Three.

Sollers:

And two for me.

Vine (to Dowser):

And you?

Dowser:

Naught. I was waiting on you.

Vine:

Will you drink?

Dowser:

Ay! Drink! what else is left for a man to do

Who knows what I know?

Vine:

Good. What is't you know?

You tell it out and set my trade a-buzzing.

Sollers:

 He's queer. Give him his mug and ease his tongue.

Vine:

I had to swill the pigs: else I'd been here;

But we've the old fashion in this house; you draw,

I keep the score. Well, what's the worry on you?

Sollers:

Oh he's in love.

Dowser:

You fleering grinning louts,

I'll give it you now; now have it in your faces!

Sollers:

Crimini, he's going to fight!

Dowser:

You try and fight with the thing that's on my side!

Merrick:

A ranter!

Huff:

A boozy one then.

Dowser:

 Open yon door;

'Tis dark enough by now. Open it, you.

Vine:

Hold on. Have you got something fierce outside?

Merrick:

A Russian bear?

Sollers:

Dowsers can play strange games.

Huff:

No tricks!

Dowser:

This is a trick to rouse the world.

He opens the door.

Look out! Between the elms! There's my fierce thing.

Merrick:

He means the star with the tail like a feather of fire.

Sollers:

Comet, it's called.

Huff:

Do you mean the comet, mister?

Dowser:

What do you think of it?

Huff:

 Pretty enough.

But I saw a man loose off a rocket once;

It made more stir and flare of itself; though yon

Does better at steady burning.

Dowser:

 Stir and flare!

You'll soon forget your rocket.

Merrick:

Tell you what

I thought last night, now, going home. Says I,

'Tis just like the look of a tadpole: if I saw

A tadpole silver as a dace that swam

Upside-down towards me through black water,

I'ld see the plain spit of that star and his tail.

Sollers:

And how does your thought go?

Dowser:

 It's what I know! —

A tadpole and a rocket! — My dear God,

And I can still laugh out! — What do you think

Your tadpole's made of? What lets your rocket fling

Those streaming sparks across the half of night,

Splashing the burning spray of its haste among

The quiet business of the other stars?

Ay, that's a fiery jet it leaves behind

In such enormous drift! What sort of fire

Is spouted so, spouted and never quenching? —

There is no name for that star's fire: it is

The fire that was before the world was made,

The fire that all the things we live among

Remember being; and whitest fire we know

Is its poor copy in their dreaming trance!

Huff:

That would be hell fire.

Dowser:

 Ay, if you like, hell fire,

Hell fire flying through the night! 'Twould be

A thing to blink about, a blast of it

Swept in your face, eh? and a thing to set

The whole stuff of the earth smoking rarely?

Which of you said 'the heat's a wonder to-night'?

You have not done with marvelling. There'll come

A night when all your clothes are a pickle of sweat,

And, for all that, the sweat on your salty skin

Shall dry and crack, in the breathing of a wind

That's like a draught come through an open'd furnace.

The leafage of the trees shall brown and faint,

All sappy growth turning to brittle rubbish

As the near heat of the star strokes the green earth;

And time shall brush the fields as visibly

As a rough hand brushes against the nap

Of gleaming cloth — killing the season's colour,

Each hour charged with the wasting of a year;

And sailors panting on their warping decks

Will watch the sea steam like broth about them.

You'll know what I know then! — That towering star

Hangs like a fiery buzzard in the night

Intent over our earth — Ay, now his journey

Points, straight as a plummet's drop, down to us!

Huff:

Why, that's the end of the world!

Dowser:

You've said it now.

Sollers:

What, soon? In a day or two?

Merrick:

You can't mean that!

Vine:

End of the World! Well now, I never thought

To hear the news of that. If you've the truth

In what you say, likely this is an evening

That we'll be talking over often and often.

'How was it, Sellers?' I'll say; 'or you, Merrick,

Do you mind clearly how he lookt?' — And then —

"End of the world" he said, and drank — like that,

Solemn!' — And right he was: he had it all

As sure as I have when my sow's to farrow.

Dowser:

Are you making a joke of me? Keep your mind

For tippling while you can.

Vine:

 Was that a joke?

I'm always bad at seeing 'em, even my own.

Dowser:

A fool's! 'Twill cheer you when the earth blows up.

Like as it were all gunpowder.

Vine:

 You mean

The star will butt his burning head against us?

'Twill knock the world to flinders, I suppose?

Dowser:

Ay, or with that wild, monstrous tail of his

Smash down upon the air, and make it bounce

Like water under the flukes of a harpooned whale,

And thrash it to a poisonous fire; and we

And all the life of the world drowned in blazing!

Vine:

'Twill be a handsome sight. If my old wife

Were with me now! This would have suited her.

'I do like things to happen!' she would say;

Never shindy enough for her; and now

She's gone, and can't be seeing this!

Dowser:

 You poor fool.

How will it be a sight to you, when your eyes

Are scorcht to little cinders in your head?

Vine:

Whether or no, there must be folks outside

Willing to know of this. I'll scatter your news.

He goes.

A short-pause: then SOLLERS breaks out.

Sollers:

No, no; it wouldn't do for me at all;

Nor for you neither, Merrick? End of the World?

Bogy! A parson's tale or a bairn's!

Merrick:

 That's it.

Your trade's a gift, easy as playing tunes.

But Sollers here and I, we've had to drill

Sinew and muscle into their hard lesson,

Until they work in timber and glowing iron

As kindly as I pick up my pint: your work

Grows in your nature, like plain speech in a child,

But we have learnt to think in a foreign tongue;

And something must come out of all our skill!

We shan't go sliding down as glib as you

Into notions of the End of the World.

Sollers:

Give me a tree, you may say, and give me steel,

And I'll put forth my shapely mind; I'll make,

Out of my head like telling a well-known tale,

A wain that goes as comely on the roads

As a ship sailing, the lines of it true as gospel.

Have I learnt that all for nothing? — O no!

End of the World? It wouldn't do at all.

No more making of wains, after I've spent

My time in getting the right skill in my hands?

Dowser:

Ay, you begin to feel it now, I think;

But you complain like boys for a game spoilt:

Shaping your carts, forging your iron! But Life,

Life, the mother who lets her children play

So seriously busy, trade and craft, —

Life with her skill of a million years' perfection

To make her heart's delighted glorying

Of sunlight, and of clouds about the moon,

Spring lighting her daffodils, and corn

Ripening gold to ruddy, and giant seas,

And mountains sitting in their purple clothes —

Life I am thinking of, life the wonder,

All blotcht out by a brutal thrust of fire

Like a midge that a clumsy thumb squashes and smears.

Huff:

Let me but see the show beginning, though!

You'ld mind me then! O I would like you all

To watch how I should figure, when the star

Brandishes over the whole air its flame

Of thundering fire; and naught but yellow rubbish

Parcht on the perishing ground, and there are tongues

Chapt with thirst, glad to lap stinking ponds,

And pale glaring faces spying about

On the earth withering, terror the only speech!

Look for me then, and see me stand alone

Easy and pleasant in the midst of it all.

Did you not make your merry scoff of me?

Was it your talk, that when yon shameless pair

Threw their wantoning in my face like dirt,

I had no heart against them but to grumble?

You would be saying that, I know! But now,

Now I believe it's time for you to see

My patient heart at last taking its wages.

Sollers:

Pull up, man! Screw the brake on your running tongue,

Else it will rattle you down the tumbling way

This fellow's gone.

Merrick:

 And one man's enough

With brain quagged axle-deep in crazy mire.

We won't have you beside him in his puddles,

And calling out with him on the End of the World

To heave you out with a vengeance.

Huff:

 What you want!

Have I not borne enough to make me know

I must be righted sometime? — And what else

Would break the hardy sin in them, which lets

Their souls parade so daring and so tall

Under God's hate and mine? What else could pay

For all my wrong but a blow of blazing anger

Striking down to shiver the earth, and change

Their strutting wickedness to horror and crying?

Merrick:

Be quiet, Huff! If you mean to believe

This dowser's stuff, and join him in his bedlam,

By God, you'll have to reckon with my fist.

SHALE comes in. HUFF glares at him speechless, but with wrath evidently
working.

Shale:

Where's the joker? You, is it? Here's hot news

You've brought us; all the valley's hissing aloud,

And makes as much of you falling into it

As a pail of water would of a glowing coal.

Sollers:

Don't you start burbling too, Shale.

Shale:

 That's the word!

Burbling, simmering, ay and bumpy-boiling:

All the women are mobbed together close

Under the witan-trees, and their full minds

Boil like so many pans slung on a fire.

Why, starlings trooping in a copse in fall

Could make no scandal like it.

Merrick:

What is it, man?

Shale:

End of the World! The flying star! End of the World!

Sollers:

They don't believe it though?

Shale:

 What? the whole place

Has gone just randy over it!

Merrick:

Hold your noise!

Sollers:

I shall be daft if this goes on.

Shale:

 Ay, so?

The End of the World's been here? You look as though

You'd startled lately. And there's the virtuous man!

How would End of the World suit our good Huff,

Our old crab-verjuice Huff?

HUFF (seizing the DOWSER and bringing him up in front of SHALE):

 Look at him there!

This is the man I told you of when you

Were talking small of sin. You made it out,

Did you, a fool's mere nasty game, like dogs

That snuggle in muck, and grin and roll themselves

With snorting pleasure? Ah, but you are wrong.

'Tis something that goes thrusting dreadfully

Its wilful bravery of evil against

The worth and right of goodness in the world:

Ay, do you see how his face still brags at me?

And long it has been, the time he's had to walk

Lording about me with his wickedness.

Do you know what he dared? I had a wife,

A flighty pretty linnet-headed girl,

But mine: he practised on her with his eyes;

He knew of luring glances, and she went

After his calling lust: and all since then

They've lived together, fleering in my face,

Pleased in sight of the windows of my house

With doing wrong, and making my disgrace.

O but wait here with me; wait till your news

Is not to be mistaken, for the way

The earth buckles and singes like hot boards:

You'll surely see how dreadful sin can be

Then, when you mark these two running about,

With raging fear for what they did against me

Buzzing close to their souls, stinging their hearts,

And they like scampering beasts when clegs are fierce,

Or flinging themselves low as the ground to writhe,

Their arms hugging their desperate heads. And then

You'll see what 'tis to be an upright man,

Who keeps a patient anger for his wrongs

Thinking of judgment coming — you will see that

When you mark how my looks hunt these wretches,

And smile upon their groans and posturing anguish.

O watch how calm I'll be, when the blazing air

Judges their wickedness; you watch me then

Looking delighted, like a nobleman

Who sees his horse winning an easy race.

Merrick:

You fool, Huff, you believe it now!

Huff:

 You fool,

Merrick, how should I not believe a thing

That calls aloud on my mind and spirit, and they

Answer to it like starving conquering soldiers

Told to break out and loot?

Shale:

You vile old wasp!

Sollers:

We've talkt enough: let's all go home and sleep;

There might be a fiend in the air about us, one

Who pours his will into our minds to see

How we can frighten one another.

Huff:

 A fiend!

Shale will soon have the flapping wings of a fiend,

And flaming wings, beating about his head.

There'll be no air for Shale, very soon now,

But the breathing of a fiend: the star's coming!

The star that breathes a horrible fury of fire

Like glaring fog into the empty night;

And in the gust of its wrath the world will soon

Shrivel and spin like paper in a furnace.

I knew they both would have to pay me at last

With sight of their damned souls for all my wrong!

Shale:

Somebody stop his gab.

Merrick (seizing the DOWSER and shaking him):

 Is it the truth?

Is it the truth we're in the way of the star?

Sollers:

O let us go home; let us go home and sleep!

A crowd of men and women burst in and shout confusedly.

1. Look out for the star!

2. 'Tis moving, moving.

3. Grows as you stare at it.

4. Bigger than ever.

1. Down it comes with a diving pounce,

 As though it had lookt for us and at last found us.

2. O so near and coming so quick!

3. And how the burning hairs of its tail

 Do seem surely to quiver for speed.

4. We saw its great tail twitch behind it.

 'Tis come so near, so gleaming near.

1. The tail is wagging!

2. Come out and see!

3. The star is wagging its tail and eyeing us —

4. Like a cat huncht to leap on a bird.

Merrick:

Out of my way and let me see for myself.

They all begin to hustle out: HUFF speaks in midst of the turmoil.

Huff:

Ay, now begins the just man's reward;

And hatred of the evil thing

Now is to be satisfied.

Wrong ventured out against me and braved:

And I'll be glad to see all breathing pleasure

Burn as foolishly to naught

As a moth in candle flame,

If I but have my will to watch over those

Who injured me bawling hoarse heartless fear.

They are all gone but HUFF, SHALE and the DOWSER.

Shale:

As for you, let you and the women make

Your howling scare of this; I'll stand and laugh.

But if it truly were the End of the World,

I'ld be the man to face it out, not you:

I who have let life go delighted through me,

Not you, who've sulkt away your chance of life

In mumping about being paid for goodness.

Going.

Huff (after him):

You wait, you wait!

He follows the rest.

Dowser (alone):

 Naught but a plague of flies!

I cannot do with noises, and light fools

Terrified round me; I must go out and think

Where there is quiet and no one near. O, think!

Life that has done such wonders with its thinking,

And never daunted in imagining;

That has put on the sun and the shining night,

The flowering of the earth and tides of the sea,

And irresistible rage of fate itself,

All these as garments for its spirit's journey —

O now this life, in the brute chance of things,

Murder'd, uselessly murder'd! And naught else

For ever but senseless rounds of hurrying motion

That cannot glory in itself. O no!

I will not think of that; I'll blind my brain

With fancying the splendours of destruction;

When like a burr in the star's fiery mane

The crackling earth is caught and rusht along,

The forests on the mountains blazing so,

That from the rocks of ore beneath them come

White-hot rivers of smelted metal pouring

Across the plains to roar into the sea ...

The curtain is lowered for a few moments only.

ACT II

As before, a little while after. The room is empty when the curtain
goes up. SOLLERS runs in and paces about, but stops short when he
catches sight of a pot dog on the mantelpiece.

Sollers:

The pace it is coming down! — What to do now? —

My brain has stopt: it's like a clock that's fallen

Out of a window and broke all its cogs. — Where's

That old cider, Vine would have us pay

Twopence a glass for? Let's try how it smells:

Old Foxwhelp, and a humming stingo it is!

 (To the pot dog)

Hullo, you! What are you grinning at? —

I know!

There'll be no score against me for this drink!

O that score! I've drunk it down for a week

With every gulp of cider, and every gulp

Was half the beauty it should have been, the score

So scratcht my swallowing throat, like a wasp in the drink!

And I need never have heeded it! —

Old grinning dog! You've seen me happy here;

And now, all's done! But do you know this too,

That I can break you now, and never called

To pay for you?

 (Throwing the dog on the floor)

 I shall be savage soon!

We're leaving all this! — O, and it was so pleasant

Here, in here, of an evening. — — Smash!

 (He sweeps a lot of crockery on to the floor.)

It's all no good! Let's make a wreck of it all!

 (Picking up a chair and swinging it).

Damn me! Now I'm forgetting to drink, and soon

'Twill be too late. Where's there a mug not shivered?

He goes to draw himself cider. MERRICK rushes in.

Merrick:

You at the barrels too? Out of the road!

He pushes SOLLERS away and spills his mug.

Sollers:

Go and kick out of doors, you black donkey.

Merrick:

Let me come at the vessel, will you?

They wrestle savagely.

Sollers:

 Keep off;

 I'm the first here. Lap what you've spilt of mine.

Merrick:

You with your chiselling and screw-driving,

Your wooden work, you bidding me, the man

Who hammers a meaning into red hot iron?

VINE comes in slowly. He is weeping; the two wrestlers stop and stare
at him, as he sits down, and holds his head in his hands, sobbing.

Vine:

O this is a cruel affair!

Sollers:

Here's Vine crying!

Vine:

I've seen the moon.

Merrick:

 The moon? 'Tisn't the moon

That's tumbling on us, but yon raging star.

What notion now is clotted in your head?

Vine:

I've seen the moon; it has nigh broke my heart.

Sollers:

Not the moon too jumping out of her ways?

Vine:

No, no; — but going quietly and shining,

Pushing away a flimsy gentle cloud

That would drift smoky round her, fending it off

With steady rounds of blue and yellow light.

It was not much to see. She was no more

Than a curved bit of silver rind. But I

Never before so noted her —

Sollers:

 What he said,

 The dowser!

Merrick:

Ay, about his yellowhammers.

Sollers:

And there's a kind of stifle in the air

Already!

Merrick:

It seems to me, my breathing goes

All hot down my windpipe, hot as cider

Mulled and steaming travels down my swallow.

Sollers:

And a queer racing through my ears of blood.

Merrick:

I wonder, is the star come closer still?

Sollers:

 O, close, I know, and viciously heading down.

Vine:

She was so silver! and the sun had left

A kind of tawny red, a dust of fine

Thin light upon the blue where she was lying, —

Just a curled paring of the moon, amid

The faint grey cloud that set the gleaming wheel

Around the tilted slip of shining silver.

O it did seem to me so safe and homely,

The moon quietly going about the earth;

It's a rare place we have to live in, here;

And life is such a comfortable thing —

And what's the sense of it all? Naught but to make

Cruel as may be the slaughtering of it.

He breaks down again.

Sollers:

It heats my mind!

He begins to walk up and down desperately.

Merrick:

 'Twas bound to come sometime,

Bound to come, I suppose. 'Tis a poor thing

For us, to fall plumb in the chance of it;

But, now or another time, 'twas bound to be. —

I have been thinking back. When I was a lad

I was delighted with my life: there seemed

Naught but things to enjoy. Say we were bathing:

There'ld be the cool smell of the water, and cool

The splashing under the trees: but I did loathe

The sinking mud slithering round my feet,

And I did love to loathe it so! And then

We'ld troop to kill a wasp's nest; and for sure

I would be stung; and if I liked the dusk

And singing and the game of it all, I loved

The smart of the stings, and fleeing the buzzing furies.

And sometimes I'ld be looking at myself

Making so much of everything; there'ld seem

A part of me speaking about myself:

'You know, this is much more than being happy.

'Tis hunger of some power in you, that lives

On your heart's welcome for all sorts of luck,

But always looks beyond you for its meaning.'

And that's the way the world's kept going on,

I believe now. Misery and delight

Have both had liking welcome from it, both

Have made the world keen to be glad and sorry.

For why? It felt the living power thrive

The more it made everything, good and bad,

Its own belonging, forged to its own affair, —

The living power that would do wonders some day.

I don't know if you take me?

Sollers:

 I do, fine;

I've felt the very thought go through my mind

When I was at my wains; though 'twas a thing

Of such a flight I could not read its colour. —

Why was I like a man sworn to a thing

Working to have my wains in every curve,

Ay, every tenon, right and as they should be?

Not for myself, not even for those wains:

But to keep in me living at its best

The skill that must go forward and shape the world,

Helping it on to make some masterpiece.

Merrick:

And never was there aught to come of it!

The world was always looking to use its life

In some great handsome way at last. And now —

We are just fooled. There never was any good

In the world going on or being at all.

The fine things life has plotted to do are worth

A rotten toadstool kickt to flying bits.

End of the World? Ay, and the end of a joke.

Vine:

ell, Huff's the man for this turn.

Merrick:

 Ay, the good man!

He could but grunt when times were pleasant; now

There's misery enough to make him trumpet.

And yet, by God, he shan't come blowing his horn

Over my misery!

We are just fooled, did I say? — We fooled ourselves,

Looking for worth in what was still to come;

And now there's a stop to our innings. Well, that's fair:

I've been a living man, and might have been

Nothing at all! I've had the world about me,

And felt it as my own concern. What else

Should I be crying for? I've had my turn.

The world may be for the sake of naught at last,

But it has been for my sake: I've had that.

He sits again, and broods.

Sollers:

I can't stay here. I must be where my sight

May silence with its business all my thinking —

Though it will be the star plunged down so close

It puffs its flaming vengeance in my face.

He goes.

Vine:

I wish there were someone who had done me wrong,

Like Huff with his wife and Shale; I wish there were

Somebody I would like to see go crazed

With staring fright. I'ld have my pleasure then

Of living on into the End of the World.

But there is no one at all for me, no one

Now my poor wife is gone.

Merrick:

 Why, what did she

 To harm you?

Vine:

Didn't she marry me? — It's true

She made it come all right. She died at last.

Besides, it would be wasting wishes on her,

To be in hopes of her weeping at this.

She'ld have her hands on her hips and her tongue jumping

As nimble as a stoat, delighting round

The way the world's to be terrible and tormented. —

Ay, but I'll have a thing to tell her now

When she begins to ask the news! I'll say

'You've misst such a show as never was nor will be,

A roaring great affair of death and ruin;

And I was there — the world smasht to sparkles!'

O, I can see her vext at that!

MERRICK has been sunk in thought during this, but VINE seems to
brighten at his notion, and speaks quite cheerfully to HUFF, who now
comes in, looking mopish, and sits down.

Vine:

We've all been envying you, Huff. You're well off,

You with your goodness and your enemies

Showing you how to relish it with their terror.

When do you mean the gibing is to start?

Huff:

There's time enough.

Vine:

O, do they still hold out?

If they should be for spiting you to the last!

You'ld best keep on at them: think out a list

Of frantic things for them to do, when air

Is scorching smother and the sin they did

Frightens their hearts. You'll shout them into fear,

I undertake, if you find breath enough.

Huff:

You have the breath. What's all your pester for?

You leave me be.

Vine:

 Why, you're to do for me

What I can't do myself. — And yet it's hard

To make out where Shale hurt you. What's the sum

Of all he did to you? Got you quit of marriage

Without the upset of a funeral.

Huff:

Why need you blurt your rambling mind at me?

Let me bide quiet in my thought awhile,

And it's a little while we have for thought.

Merrick:

I know your thought. Paddling round and around,

Like a squirrel working in a spinning cage

With his neck stretcht to have his chin poke up,

And silly feet busy and always going;

Paddling round the story of your good life,

Your small good life, and how the decent men

Have jeered at your wry antic.

Huff:

 My good life!

And what good has my goodness been to me?

You show me that! Somebody show me that!

A caterpillar munching a cabbage-heart,

Always drudging further and further from

The sounds and lights of the world, never abroad

Nor flying free in warmth and air sweet-smelling:

A crawling caterpillar, eating his life

In a deaf dark — that's my gain of goodness!

And it's too late to hatch out now! —

I can but fancy what I might have been;

I scarce know how to sin! — But I believe

A long while back I did come near to it.

Merrick:

Well done! — O but I should have guesst all this!

Huff:

I was in Droitwich; and the sight of the place

Is where they cook the brine: a long dark shed,

Hot as an oven, full of a grey steam

And ruddy light that leaks out of the furnace;

And stirring the troughs, ladling the brine that boils

As thick as treacle, a double standing row,

Women — boldly talking in wicked jokes

All day long. I went to see 'em. It was

A wonderful rousing sight. Not one of them

Was really wearing clothes: half of a sack

Pinned in an apron was enough for most,

And here and there might be a petticoat;

But nothing in the way of bodices. —

O, they knew words to shame a carter's face!

Merrick:

This is the thought you would be quiet in!

Huff:

Where else can I be quiet? Now there's an end

Of daring, 'tis the one place my life has made

Where I may try to dare in thought. I mind,

When I stood in the midst of those bare women,

All at once, outburst with a rising buzz,

A mob of flying thoughts was wild in me:

Things I might do swarmed in my brain pell-mell,

Like a heap of flies kickt into humming cloud.

I beat them down; and now I cannot tell

For certain what they were. I can call up

Naught venturesome and darting like their style;

Very tame braveries now! — O Shale's the man

To smile upon the End of the World; 'tis Shale

Has lived the bold stiff fashion, and filled himself

With thinking pride in what a man may do. —

I wish I had seen those women more than once!

Vine:

Well, here's an upside down! This is old Huff!

What have you been in your heart all these years?

The man you were or the new man you are?

Huff:

Just a dead flesh!

Merrick:

 Nay, Huff the good man at least

Was something alive, though snarling like trapt vermin.

But this? What's this for the figure of a man?

'Tis a boy's smutty picture on a wall.

Huff:

I was alive, was I? Like a blind bird

That flies and cannot see the flight it takes,

Feeling it with mere rowing of its wings.

But Shale — he's had a stirring sense of what he is.

Shouting outside. Then SOLLERS walks in again, very quiet and steady.
He stands in the middle, looking down on the floor.

Vine:

What do they holla for there?

Sollers:

The earth.

Merrick:

The earth?

Sollers:

The earth's afire.

Huff:

The earth blazing already?

Shouts again.

O, not so soon as this?

Vine:

What sort of a fire?

Sollers:

The earth has caught the heat of the star, you fool.

Merrick:

I know: there's come some dazzle in your eyes

From facing to the star; a lamp would do it.

Huff:

It will be that. Your sight, being so strained,

Is flashing of itself.

Sollers:

 Say what you like.

There's a red flare out of the land beyond

Looking over the hills into our valley.

The thing's begun, 'tis certain. Go and see.

Vine:

I won't see that. I will stay here.

Sollers:

 Ay, creep

Into your oven. You'll be cooler there. —

O my God, we'll all be coals in an hour!

Shouts again.

Huff:

And I have naught to stand in my heart upright,

And vow it made my living time worth more

Than if my time had been death in a grave!

Several persons run in.

The Crowd:

1. The river's the place!

2. The only safe place now!

3. Best all charge down to the river!

4. For there's a blaze,

A travelling blaze comes racing along the earth.

Sollers:

'Tis true. The air's red-hot above the hills.

The Crowd:

1. Ay, but the burning now crests the hill-tops

In quiver of yellow flame.

2. And a great smoke

Waving and tumbling upward.

3. The river now!

4. The only place we have, not to be roasted!

Merrick:

And what will make us water-rats or otters,

To keep our breath still living through a dive

That lasts until the earth's burnt out? Or how

Would that trick serve, when we stand up to gasp,

And find the star waiting for our plunged heads

To knock them into pummy?

Vine:

 Scarce more dazed

I'ld be with that than now. I shall be bound,

When I'm to give my wife the tale of it all,

To be devising: more of this to-do

My mind won't carry.

Huff:

 O ashamed I am,

Ashamed! — It needn't have been downright feats,

Such as the braving men, the like of Shale,

Do easily, and smile, keeping them up.

If I could look back to one manful hour

Of romping in the face of all my goodness! —

SHALE comes in, dragging Mrs HUFF by the hand.

Shale:

Huff! Where's Huff? — Huff, you must take her back!

You'll take her back? She's yours: I give her up.

Merrick:

Belike here's something bold again.

Mrs Huff (to SHALE):

 Once more,

 Listen.

Shale:

 I will not listen. There's no time

For aught but giving you back where you belong;

And that's with you, Huff. Take her.

Huff:

 Here is depth

I cannot see to. Is it your last fling? —

The dolt I am in these things! — What's this way

You've found of living wickedly to the end?

Shale:

Scorn as you please, but take her back, man, take her.

Huff:

But she's my wife! Take her back now? What for?

Mrs Huff:

What for? Have you not known of thieves that throw

Their robbery down, soon as they hear a step

Sounding behind them on the road, and run

A long way off, and pull an honest face?

Ay, see Shale's eyes practising baby-looks!

He never stole, not he!

Shale:

Don't hear her talk.

Mrs Huff:

But he was a talker once! Love was the thing;

And love, he swore, would make the wrong go right,

And Huff was a kind of devil — and that's true — —

Huff:

 What? I've been devilish and never knew?

Mrs Huff:

The devil in the world that hates all love.

But Shale said, he'd the love in him would hold

If the world's frame and the fate of men were crackt.

Shale:

 What I said!

Whoever thought the world was going to crack?

Mrs Huff:

And now he hears someone move behind him. —

They'll say, perhaps, 'You stole this!' — Down it goes,

Thrown to the dirty road — thrown to Huff!

Shale:

Yes, to the owner.

Mrs Huff:

 It was not such brave thieving.

You did not take me from my owner, Shale:

There's an old robber will do that some day,

Not you.

Vine:

 Were you thinking of me then, missis?

Mrs Huff (still to SHALE):

You found me lost in the dirt: I was with Huff.

You lifted me from there; and there again,

Like a frightened urchin, you're for throwing me.

Shale:

Let it be that! I'm firm

 Not to have you about me, when the thing,

 Whatever it is, that's standing now behind

 The burning of the world, comes out on us.

Huff:

The way men cheat! This windle-stalk was he

Would hold a show of spirit for the world

To study while it ruined! — Make what you please

Of your short wrangle here, but leave me out.

I have my thoughts — O far enough from this.

Turning away.

Shale (seizing him):

You shall not put me off. I tell you, Huff,

You are to take her back now.

Huff:

 Take her back!

 And what has she to do with what I want?

Shale:

Isn't she yours? I must be quit of her;

I'll not be in the risk of keeping her.

She's yours!

Huff:

And what's the good of her now to me?

What's the good of a woman whom I've married?

During this, WARP the molecatcher has come in.

Warp:

Shale and Huff at their old pother again!

Merrick:

The molecatcher.

Sollers:

Warp, have you travelled far?

Is it through frenzy and ghastly crowds you've come?

Vine:

Have you got dreadful things to tell us, Warp?

Warp:

Why, no.

But seemingly you'ld have had news for me,

If I'd come later. Is Huff to murder Shale,

Or Shale for murdering Huff? One way or 'tother,

'Tis time 'twas settled surely. — Mrs Huff,

They're neither of them worth you: here's your health.

Draws and drinks.

Huff:

Where have you been? Are you not new from folk

That throng together in a pelting horror?

Warp:

Do you think the whole land hearkens to the flurry

Of an old dog biting at a young dog's throat?

Merrick:

No, no! Not their shrill yapping; you've not heard

The world's near to be blasted?

Warp:

 No mutter of it.

I am from walking the whole ground I trap,

And there's no likeness of it, but the moles

I've turned up dead and dried out of three counties.

Sollers:

Why, but the fire that's eating the whole earth;

The breath of it is scarlet in the sky!

You must have seen that?

Warp:

 But what's taken you?

You are like boys that go to hunt for ghosts,

And turn the scuttle of rats to a roused demon

Crawling to shut the door of the barn they search.

Fire? Yes, fire is playing a pretty game

Yonder, and has its golden fun to itself,

Seemingly.

Sollers:

You don't know what 'tis that burns?

Warp:

Call me a mole and not a molecatcher

If I do not. It is a rick that burns;

And a strange thing I'll count it if the rick

Be not old Huff's.

Sollers:

That flare a fired stack?

Huff:

Only one of my ricks alight? O Glory!

There may be chance for me yet.

Merrick:

Best take the train

To Droitwich, Huff.

Vine (at the door):

It would be like a stack,

But for the star.

Sollers (to WARP):

Yes, as you're so clever,

You can talk down maybe yon brandishing star!

Warp:

O, 'tis the star has flickt your brains? Indeed,

The tail swings long enough to-night for that.

Well, look your best at it; 'tis off again

To go its rounds, they tell me, from now on;

And the next time it swaggers in our sky,

The moles a long while will have tired themselves

Of having their easy joke with me.

A pause.

Merrick:

 You mean

The flight of the star is from us?

Sollers:

 But the world,

The whole world reckons on it battering us!

Warp:

Who told you that?

Sollers:

A dowser.

Merrick:

Where's he gone?

Warp:

A dowser! say a tramping conjurer.

You'll believe aught, if you believe a dowser.

Sollers:

I had it in me to be doubting him.

Merrick:

The noise you made was like that! But I knew

You'ld laugh at me, so sure you were the world

Would shiver like a bursting grindlestone:

Else I'ld have said out loud, 'twas a fool's whimsy.

Vine:

Where are you now? What am I now to think?

Your minds run round in puzzles, like chased hares.

I cannot sight them.

Merrick:

Think of going to bed.

Sollers:

 And dreaming prices for your pigs.

Merrick:

 O Warp,

You should have seen Vine crying! The moon, he said,

The silver moon! Just like an onion 'twas

To stir the water in his eyes.

Sollers:

 He's left

A puddle of his tears where he was droopt

Over the table.

Vine:

 There's to be no ruin? —

But what's the word of a molecatcher, to crow

So ringing over a dowser's word?

Warp:

 I'll tell you.

These dowsers live on lies: my trade's the truth.

I can read moles, and the way they've dug their journeys,

Where you'ld not see a wrinkle.

Vine:

 And he knows

The buried water.

Warp:

 There's always buried water,

If you prod deep enough. A dowser finds

Because the whole earth's floating, like a raft.

What does he know? A twitching in his thews;

A dog asleep knows that much. What I know

I've learnt, and if I'd learnt it wrong, I'ld starve.

And if I'm right about the grubbing moles,

Won't I be right for news of walking men?

Merrick:

Of course you're right. Let's put the whole thing by,

And have a pleasant drink.

Shale (to Mrs HUFF):

You must be tired

With all this story. Shall we be off for home?

Huff:

You brass! You don't go now with her! She's mine:

You gave her up.

Shale:

And you made nothing of her.

(To Mrs Huff)

 Come on.

Mrs Huff:

Warp, will you do a thing for me?

Warp:

A hundred things.

Mrs Huff:

Then slap me these cur-dogs.

Warp:

I will. Where will I slap them, and which first?

Mrs Huff:

Maybe 'twill do if you but laugh at them.

Warp:

I'll try for that; but they are not good jokes;

Though there's a kind of monkey-look about them.

Mrs Huff:

They thinking I'ld be near one or the other

After this night! Will I be made no more

Than clay that children puddle to their minds,

Moulding it what they fancy? — Shale was brave:

He made a bogy and defied it, till

He frightened of his work and ran away.

But Huff! — Huff was for modelling wickedly.

Huff:

Who told you that?

Mrs Huff:

 I need no one's telling.

I was your wife once. Don't I know your goodness?

A stupid heart gone sour with jealousy,

To feel its blood too dull and thick for sinning. —

Yes, Huff would figure a wicked thought, but had

No notion how, and flung the clay aside. —

O they were gaudy colours both! But now

Fear has bleacht their swagger and left them blank,

Fear of a loon that cried, End of the World!

Huff:

Shale, do you know what we're to do?

Shale:

 I'ld like

To have the handling of that dowser-man

Huff:

Just that, my lad, just that!

Warp:

And your fired rick.

Huff:

Let it be blazes! Quick, Shale, after him!

I'll tramp the night out, but I'll take the rogue.

Shale (to the others):

You wait, and see us haul him by the ears,

And swim the blatherer in Huff's farm-yard pond.

As HUFF and SHALE go out, they see the comet before them.

Huff:

The devil's own star is that!

Shale:

 And floats as calm

As a pike basking.

Huff:

There shouldn't be such stars!

Shale:

Neither such dowsers, and we'll learn him that.

They go off together.

Sollers:

Why, the star's dwindling now, surely!

Merrick:

 O, small

 And dull now to the glowing size it was.

Vine:

But is it certain there'll be nothing smasht?

Not even a house knockt roaring down in crumbles?

 — And I did think, I'ld open my wife's mouth

With envy of the dreadful things I'd seen!

CURTAIN

Contents / Contents, p. 3

Bibliography

The Bibliography for this volume will be available soon, in an updated version of this file which will replace the current file on Project Gutenberg.

*** END OF THE PROJECT GUTENBERG EBOOK GEORGIAN POETRY 1913-15 ***

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/3355752423944602473_9506-cover.png
Georgian Poetry 1913-15

Sir Edward Howard Marsh

