

2-17-1117

British and American Classical Poems

NEWLY EDITED AND ANNOTATED BY
HORST MELLER AND RUDOLF SÜHNEL

IN CONTINUATION OF LUDWIG HERRIG'S
»CLASSICAL AUTHORS«

Corrected Reprint
of the Edition of 1966

UNIVERSITÄTSVERLAG C. WINTER
HEIDELBERG

CONTENTS

1. TRADITIONAL BALLADS

- | | | | |
|---|----------------------------|----|------------------------|
| 2 | The Three Ravens | 9 | Thomas Rymer |
| 3 | The Twa Corbies | 10 | Bonnie George Campbell |
| 4 | Edward | 10 | The Unquiet Grave |
| 5 | Edward (English Rendering) | 11 | Go Down, Moses |
| 6 | Sir Patrick Spence | 12 | Casey Jones |
| 7 | Lord Randal | 14 | The Fox's Foray |
| 8 | The Wife of Usher's Well | 15 | Finnegan's Wake |

2. NARRATIVE POEMS

- | | | | |
|----|--|----|---|
| 18 | DRAYTON: To the Cambro-Britons and Their Harp, His Ballad of Agincourt | 45 | KEATS: La Belle Dame Sans Merci |
| 21 | GRAY: Ode on the Death of a Favourite Cat, Drowned in a Tub of Gold Fishes | 46 | TENNYSON: The Kraken |
| 22 | GOLDSMITH: Elegy on the Death of a Mad Dog | 46 | TENNYSON: The Charge of the Light Brigade |
| 23 | BURNS: Tam O'Shanter | 48 | POE: The Raven |
| 28 | COLERIDGE: Kubla Khan | 52 | YEATS: The Ballad of Moll Magee |
| 29 | COLERIDGE: The Rime of the Ancient Mariner | 53 | KIPLING: Danny Deever |
| 41 | SOUTHEY: The Battle of Blenheim | 54 | WILDE: From The Ballad of Reading Gaol |
| 42 | BYRON: The Destruction of Sennacherib | 55 | ROBINSON: Miniver Cheevy |
| 43 | WOLFE: The Burial of Sir John Moore at Corunna | 56 | HARDY: Ah, are you digging on my grave? |
| | | 57 | FROST: Out, out – |
| | | 58 | AUDEN: As I walked out one evening |

3. DRAMATIC MONOLOGUES

- | | | | |
|----|--|----|--|
| 60 | MARVELL: The Nymph Complaining for the Death of Her Fawn | 65 | BROWNING: The Laboratory |
| 61 | TENNYSON: Ulysses | 66 | BROWNING: Youth and Art |
| 63 | BROWNING: My Last Duchess | 68 | DAVIDSON: Thirty Bob a Week |
| | | 71 | ELIOT: The Love Song of J. Alfred Prufrock |

4. SHORT LYRICS AND SONGS

- 77 ANONYMOUS: Sumer is icumen in
- 78 ANONYMOUS: Balow, my babe, lie still and sleep
- 79 WYATT: Forget not yet
- 79 GREVILLE: The world, that all contains, is ever moving
- 80 SIDNEY: A Litany
- 81 SHAKESPEARE: Blow, blow, thou winter wind
- 81 SHAKESPEARE: Take, o take those lips away
- 82 ANONYMOUS: Life is a poet's fable
- 83 DYER: The lowest trees have tops
- 83 DONNE: Song ("Go and catch a falling star")
- 84 DONNE: The Canonization
- 85 FLETCHER (?): Aspatia's Song ("Lay a garland on my hearse")
- 86 WEBSTER: Dirge ("Call for the robin red-breast and the wren")
- 86 CAMPION: Now winter nights enlarge
- 87 WOTTON: On His Mistress, the Queen of Bohemia
- 88 SUCKLING: Song ("Why so pale and wan, fond lover?")
- 89 SUCKLING: Out upon it! I have loved
- 89 CAREW: A Song ("Ask me no more where Jove bestows")
- 90 WALLER: Song ("Go, lovely rose!")
- 90 HERRICK: To Daffodils
- 91 HERRICK: To Anthea, Who May Command Him Anything
- 91 LOVELACE: To Lucasta. Going to the Wars
- 92 BRADSTREET: To My Dear and Loving Husband
- 92 COWPER: The Poplar-Field
- 93 BURNS: To a Mouse
- 94 BURNS: John Anderson My Jo, John
- 95 BURNS: A Red, Red Rose
- 95 FRENEAU: The Wild Honeysuckle
- 95 BLAKE: Ah! Sun-Flower
- 96 BLAKE: The Sick Rose
- 96 WORDSWORTH: My heart leaps up
- 97 WORDSWORTH: I wandered lonely as a cloud
- 97 WORDSWORTH: The Solitary Reaper
- 98 BRYANT: To a Waterfowl
- 99 BYRON: So we'll go no more a-roving
- 99 SCOTT: Proud Maisie
- 99 SHELLEY: A Song ("A widow bird sate mourning for her love")
- 99 SHELLEY: To — ("Music, when soft voices die")
- 100 SHELLEY: Lines ("When the lamp is shattered")
- 101 LANDOR: Verse ("Past ruined Ilion Helen lives")
- 101 TENNYSON: Break, Break, Break
- 101 TENNYSON: Tears, idle tears
- 102 TENNYSON: The Eagle
- 102 TENNYSON: Crossing the Bar
- 102 BRONTË: The night is darkening round me
- 103 BROWNING: Song ("The year's at the spring")
- 103 BROWNING: Summum Bonum
- 103 LONGFELLOW: The Arrow and the Song
- 104 C. ROSSETTI: Song ("When I am dead, my dearest")
- 104 EMERSON: Days
- 104 DICKINSON: There's a certain Slant of light
- 105 DICKINSON: In the Garden
- 105 KINGSLEY: Young and Old
- 106 ARNOLD: Dover Beach
- 107 MEREDITH: Dirge in Woods
- 107 HOPKINS: Spring and Fall
- 107 WHITMAN: Youth, Day, Old Age and Night
- 108 STEVENSON: Requiem
- 108 MELVILLE: Far Off-Shore
- 108 BRIDGES: I love all beauteous things
- 108 YEATS: The Pity of Love
- 109 DOWSON: Vitae summa brevis spem nos vetat incohare longam
- 109 HOUSMAN: *From* A Shropshire Lad (VII: "When smoke stood up from Ludlow"; XXXIII: "If truth in hearts that perish")
- 110 HARDY: The Darkling Thrush
- 111 HULME: Autumn
- 111 H. D.: Oread
- 111 POUND: In a Station of the Metro
- 112 FROST: The Road Not Taken
- 112 FROST: Stopping by Woods on a Snowy Evening
- 113 SANDBURG: Grass
- 113 WYLIE: Let No Charitable Hope
- 114 WILLIAMS: The Term

5. PASTORALS AND ANACREONTICS

- | | |
|--|---|
| <p>116 SPENSER: <i>From The Shepherd's Calendar: March</i></p> <p>117 MARLOWE: <i>The Passionate Shepherd to His Love</i></p> <p>117 RALEIGH: <i>The Nymph's Reply to the Shepherd</i></p> <p>118 SHAKESPEARE: <i>Under the greenwood tree</i></p> <p>118 JONSON: <i>Song, to Celia ("Drink to me only with thine eyes")</i></p> <p>119 HERRICK: <i>To the Virgins, to Make Much of Time</i></p> | <p>120 HERRICK: <i>Corinna's Going A-Maying</i></p> <p>122 COWLEY: <i>Drinking</i></p> <p>122 MARVELL: <i>To His Coy Mistress</i></p> <p>123 MARVELL: <i>The Garden</i></p> <p>126 POPE: <i>Ode on Solitude</i></p> <p>126 SHELLEY: <i>Love's Philosophy</i></p> <p>126 CLARE: <i>From The Shepherd's Calendar: August</i></p> <p>128 YEATS: <i>The Lake Isle of Innisfree</i></p> <p>128 YEATS: <i>A Drinking Song</i></p> |
|--|---|

6. SONNETS

- | | |
|---|---|
| <p>130 SIDNEY: <i>From Astrophel and Stella (1: "Loving in truth"; 31: "With how sad steps, O Moon")</i></p> <p>131 SIDNEY: <i>Leave me, O Love which reachest but to dust</i></p> <p>132 DANIEL: <i>From Delia (47: "Beauty, sweet love, is like the morning dew"; 51: "Care-charmer Sleep")</i></p> <p>133 SPENSER: <i>One day I wrote her name upon the strand</i></p> <p>134 BOLTON: <i>As withereth the primrose by the river</i></p> <p>134 SHAKESPEARE: <i>From Sonnets (18: "Shall I compare thee to a summer's day?"; 30: "When to the sessions of sweet silent thought"; 33: "Full many a glorious morning have I seen"; 55: "Not marble, nor the gilded monuments"; 71: "No longer mourn for me when I am dead"; 73: "That time of year thou mayst in me behold"; 77: "Thy glass will show thee how thy beauties wear"; 116: "Let me not to the marriage of true minds"; 130: "My mistress' eyes are nothing like the sun"; 146: "Poor soul, the centre of my sinful earth")</i></p> <p>140 DRAYTON: <i>Since there's no help, come let us kiss and part</i></p> <p>140 DONNE: <i>From Holy Sonnets (7: "At the round earth's imagined corners, blow"; 10: "Death be not proud")</i></p> | <p>141 MILTON: <i>On His Blindness</i></p> <p>142 MILTON: <i>On the Late Massacre in Piedmont</i></p> <p>142 WORDSWORTH: <i>Composed upon Westminster Bridge</i></p> <p>143 WORDSWORTH: <i>To Toussaint L'Ouverture</i></p> <p>143 WORDSWORTH: <i>The world is too much with us</i></p> <p>144 KEATS: <i>On First Looking into Chapman's Homer</i></p> <p>145 KEATS: <i>On Seeing the Elgin Marbles</i></p> <p>146 KEATS: <i>When I have fears that I may cease to be</i></p> <p>146 SHELLEY: <i>Ozymandias</i></p> <p>147 LONGFELLOW: <i>Mezzo Cammin</i></p> <p>147 E. B. BROWNING: <i>If thou must love me</i></p> <p>148 C. ROSSETTI: <i>Remember me when I am gone away</i></p> <p>148 HOPKINS: <i>The Windhover</i></p> <p>149 D. G. ROSSETTI: <i>The Sonnet</i></p> <p>150 MEREDITH: <i>Lucifer in Starlight</i></p> <p>150 BROOKE: <i>The Soldier</i></p> <p>151 OWEN: <i>Anthem for Doomed Youth</i></p> <p>151 YEATS: <i>Leda and the Swan</i></p> <p>152 RANSOM: <i>Piazza Piece</i></p> <p>152 CUMMINGS: <i>pity this busy monster, manunkind</i></p> |
|---|---|

7. OLD FRENCH FORMS

- | | |
|--|---|
| <p>154 DOBSON: <i>A Kiss</i></p> <p>154 SWINBURNE: <i>A Ballad of Dreamland</i></p> <p>155 McCRAE: <i>In Flanders Fields</i></p> | <p>155 AUDEN: <i>Paysage Moralisé</i></p> <p>156 THOMAS: <i>Do Not Go Gentle into That Good Night</i></p> |
|--|---|

8. ELEGIES

- | | |
|---|--|
| <p>158 ANONYMOUS: Weep you no more, sad fountains</p> <p>158 SHAKESPEARE: Song ("Fear no more the heat o'the sun")</p> <p>159 BROWNE: On the Countess Dowager of Pembroke</p> <p>160 MILTON: Lycidas</p> <p>165 GRAY: Elegy Written in a Country Church-yard</p> <p>170 WORDSWORTH: Lucy Poems ("She dwelt among th'untrodden ways"; "I travelled</p> | <p>among unknown men"; "A slumber did my spirit seal")</p> <p>171 LANDOR: Rose Aylmer</p> <p>171 SCOTT: Coronach</p> <p>172 WHITMAN: When Lilacs Last in the Door-yard Bloomed</p> <p>179 SWINBURNE: A Forsaken Garden</p> <p>181 H. D.: Lethe</p> <p>181 CRANE: At Melville's Tomb</p> <p>182 MILLAY: Dirge without Music</p> |
|---|--|

9. ODES

- | | |
|--|---|
| <p>184 MILTON: L'Allegro</p> <p>187 MILTON: Il Penseroso</p> <p>191 DRYDEN: A Song for St. Cecilia's Day, 1687</p> <p>194 COLLINS: Ode to Evening</p> <p>196 WORDSWORTH: Ode: Intimations of Immortality from Recollections of Early Childhood</p> | <p>202 SHELLEY: Ode to the West Wind</p> <p>205 SHELLEY: The Cloud</p> <p>207 KEATS: Ode to a Nightingale</p> <p>209 KEATS: Ode on a Grecian Urn</p> <p>211 KEATS: To Autumn</p> <p>212 SWINBURNE: Hymn to Proserpine</p> <p>215 YEATS: Easter 1916</p> |
|--|---|

10. POEMS OF PRAYER AND MEDITATION

- | | |
|--|---|
| <p>218 NASHE: The Song ("Adieu, farewell earth's bliss")</p> <p>219 SOUTHWELL: The Burning Babe</p> <p>220 DONNE: Hymn to God My God in My Sickness</p> <p>221 HERBERT: Employment ("He that is weary, let him sit")</p> <p>221 HERBERT: Virtue</p> <p>222 HERBERT: The Collar</p> <p>223 HERBERT: The Pulley</p> <p>224 QUARLES: Behold how short a span</p> <p>226 CRASHAW: Charitas Nimia</p> <p>228 VAUGHAN: The Retreat</p> <p>229 VAUGHAN: The Waterfall</p> <p>230 TRAHERNE: Wonder</p> <p>232 MARVELL: A Dialogue between the Resolved Soul and Created Pleasure</p> <p>234 TAYLOR: The Ebb and Flow</p> | <p>234 COWPER: Light Shining Out of Darkness</p> <p>235 BLAKE: The Lamb</p> <p>235 BLAKE: The Tyger</p> <p>236 BLAKE: London</p> <p>237 DICKINSON: Because I could not stop for Death</p> <p>237 HOPKINS: Pied Beauty</p> <p>238 HARDY: The Oxen</p> <p>238 YEATS: The Second Coming</p> <p>239 YEATS: Sailing to Byzantium</p> <p>240 ELIOT: A Song for Simeon</p> <p>241 LAWRENCE: Only Man</p> <p>241 THOMAS: The Force That through the Green Fuse Drives the Flower</p> <p>242 THOMAS: Was There a Time</p> <p>243 SITWELL: Still Falls the Rain</p> <p>244 POUND: <i>From</i> Canto LXXXI</p> <p>245 LARKIN: Church Going</p> |
|--|---|

11. REFLECTIVE VERSE AND VERSE ESSAYS

- | | |
|---|---|
| <p>248 DAVIES: <i>From</i> Nosce Teipsum</p> <p>249 SHAKESPEARE: All the world's a stage</p> <p>250 ANONYMOUS: Whether men do laugh or weep</p> | <p>251 DONNE: <i>From</i> An Anatomy of the World</p> <p>252 RALEIGH: What is our life?</p> |
|---|---|

- | | | | |
|-----|--|-----|--|
| 253 | SHIRLEY: The glories of our blood and state | 262 | COWPER: <i>From</i> The Task |
| 254 | POPE: <i>From</i> An Essay on Criticism | 263 | WORDSWORTH: Lines Composed a Few Miles Above Tintern Abbey |
| 255 | POPE: <i>From</i> An Essay on Man | 267 | BRYANT: Thanatopsis |
| 256 | THOMSON: <i>From</i> The Seasons | 268 | PATMORE: The Revelation |
| 257 | BLAIR: <i>From</i> The Grave | 268 | SYMONS: Epilogue: Credo |
| 258 | YOUNG: <i>From</i> The Complaint, or Night Thoughts on Life, Death and Immortality | 269 | EMPSON: This Last Pain |
| 260 | AKENSIDE: <i>From</i> The Pleasures of Imagination | 270 | EBERHART: The Groundhog |
| 261 | GOLDSMITH: <i>From</i> The Deserted Village | 271 | AUDEN: Musée des Beaux Arts |
| | | 272 | DAVIE: The Fountain |

12. IMITATIONS

- | | | | |
|-----|--|-----|--|
| 274 | SURREY: Vow to Love Faithfully, Howsoever He Be Rewarded | 283 | JOHNSON: <i>From</i> The Vanity of Human Wishes |
| 275 | GOLDING: <i>From</i> The First Book of Ovid's Metamorphosis, Translated into English Metre | 284 | WORDSWORTH: From the Italian of Michael Angelo |
| 276 | ANONYMOUS: Constant Penelope sends to thee | 285 | FITZGERALD: <i>From</i> Rubáiyát of Omar Khayyám |
| 277 | BACON: In Vitam Humanam | 286 | D. G. ROSSETTI: Our Lord Christ: Of Order |
| 278 | JONSON: Song, To Celia ("Come, my Celia, let us prove") | 286 | YEATS: When You Are Old |
| 278 | CHAPMAN: <i>From</i> Homer's Odysseys | 287 | POUND: The River-Merchant's Wife |
| 280 | DRYDEN: Against the Fear of Death | 288 | CAMPBELL: The Albatross |
| 280 | DRYDEN: <i>From</i> Virgil's Aeneis | 288 | HOUSMAN: Diffugere Nives |
| 281 | PRIOR: Adriani Morientis Ad Animam Suam | 289 | LATTIMORE: Some there are who say |
| 282 | POPE: <i>From</i> The Iliad of Homer | 290 | LATTIMORE: Captive |
| | | 290 | LOWELL: Villon's Epitaph |

13. VERSE SATIRE

- | | | | |
|-----|--|-----|---|
| 292 | ROCHESTER: <i>From</i> A Satire Against Man-kind | 301 | BYRON: <i>From</i> The Vision of Judgment |
| 293 | DRYDEN: <i>From</i> Mac Flecknoe | 302 | THACKERAY: Sorrows of Werther |
| 294 | SWIFT: A Description of a City Shower | 302 | CLOUGH: The Latest Decalogue |
| 296 | SWIFT: A Satirical Elegy on the Death of a Late Famous General | 303 | GILBERT: The Aesthete |
| 297 | YOUNG: <i>From</i> The Universal Passion | 304 | ELIOT: The Hippopotamus |
| 298 | ANONYMOUS: The Vicar of Bray | 305 | CUMMINGS: Next to of course god |
| 300 | POPE: Cloe: A Character | 306 | NASH: The Beggar |
| | | 306 | BETJEMAN: In Westminster Abbey |
| | | 307 | ENRIGHT: Apocalypse |

14. EPIGRAMS

- | | | | |
|-----|---------------------------------------|-----|--|
| 310 | WEEVER: In Tumulum Avari | 312 | BANCROFT: Peace and War |
| 310 | HARINGTON: Of Treason | 312 | ROCHESTER: The King's Epitaph |
| 310 | HEATH: Volucre Ferrum | 312 | PRIOR: A Reasonable Affliction |
| 311 | DAVIES OF HEREFORD: Florus doth think | 313 | GAY: My Own Epitaph |
| 311 | JONSON: To the Reader | 313 | SWIFT: On the Collar of Mrs. Dingley's Lap-Dog |
| 312 | HAYMAN: A Mad Answer of a Madman | 313 | POPE: You beat your pate |
| 312 | DONNE: Phryne | | |

- 313 POPE: Epigram Engraved on the Collar of a Dog Which I Gave to His Royal Highness
 313 BYRON: Epigram ("The world is a bundle of hay")

- 313 LANDOR: Dying Speech of an Old Philosopher
 314 LANDOR: The Georges
 314 MASTERS: Knowlt Hoheimer
 314 POUND: Meditatio

15. LIGHT VERSE AND DARK HUMOUR

- 316 ANONYMOUS: Tobacco
 316 ANONYMOUS: Interrogativa Cantilena
 317 ANONYMOUS: I saw a peacock
 318 GOLDSMITH (?): *From* Tommy Trip's History of Beasts and Birds ("The crocodile"; "The ox")
 318 JOHNSON: The tender infant
 318 LEAR: *From* A Book of Nonsense ("There was an Old Person of Basing"; "There was an Old Man of Whitehaven"; "There was an Old Man who said, 'Hush'")
 319 CARROLL: How doth the little crocodile
 319 CARROLL: You are old, Father William
 321 CARROLL: Jabberwocky

- 322 CARROLL: He thought he saw an Elephant
 323 MONKHOUSE (?): There was a young lady of Niger
 323 GRAHAM: *From* Ruthless Rhymes for Heartless Homes (The Stern Parent; Aunt Eliza)
 324 BENTLEY: *From* Biography for Beginners (Sir Christopher Wren; Miguel de Cervantes)
 324 BELLOC: Henry King Who Chewed Bits of String, and Was Early Cut Off in Dreadful Agonies
 325 HOUSMAN: Infant Innocence
 325 NASH: For a Good Dog

16. NURSERY RHYMES

- 328 As I was walking along in the fields
 328 Old King Cole
 329 Ladybird
 329 Sing a song of Sixpence
 330 An Elegy on the Death and Burial of Cock Robin
 332 Lullaby ("Hush-a-bye, baby, on the tree top")
 332 The Wise Men of Gotham

- 332 Hey diddle diddle
 332 Hark, hark, the dogs do bark
 333 How many miles to Babylon?
 333 Pussy cat, pussy cat, where have you been?
 334 Humpty Dumpty
 334 There was a crooked man
 334 William and Mary, George and Anne
 335 As I was going o'er London Bridge
 335 White bird featherless

-
- 337 DESCRIPTIVE LIST OF ILLUSTRATIONS
 349 INDEX OF AUTHORS WITH BIOGRAPHICAL NOTES

- 370 ACKNOWLEDGEMENTS
 372 HISTORICAL CHART
 374 INDEX OF TITLES
 377 INDEX OF FIRST LINES