

THE POETICAL WORKS
OF
ROBERT BROWNING
VOLUME I.

Robert Browning.

THE
POETICAL WORKS
OF
ROBERT BROWNING

WITH PORTRAITS

IN TWO VOLUMES

VOLUME I

LONDON
SMITH, ELDER, & CO., 15 WATERLOO PLACE

1902

[All rights reserved]

Printed by BALLANTYNE, HANSON & Co.
At the Ballantyne Press

EDITOR'S NOTE.

THIS edition of Mr. Browning's poems and plays makes no pretence to be critical. One of the most useful of the Shakespearian commentators, Mr. Theobald, has observed that the science of criticism, so far as it affects an editor, is reduced to three classes: "The emendation of corrupt passages, the explanation of obscure and difficult ones, and an inquiry into the beauties and defects of composition." Happily there are no corrupt passages in Browning, but undoubtedly there are some obscure and difficult ones, although the reader will often be surprised to find how frequently obscurity and difficulty will be dissipated and removed by a careful study of the context. So, too, Browning has his beauties and defects of composition; but neither his beauties or defects of composition, nor the obscurities and difficulties of particular passages, are here discussed or explained. All that has been done is to prefix (within square brackets) to some of the plays and poems a few lines explanatory of the characters and events depicted and described, and to explain in the margin of the volumes the meaning of such words as might, if left unexplained, momentarily arrest the understanding of the reader. That some easy words have been explained and some hard ones left alone is more than likely, since, on such a subject, no standard exists either of information or of ignorance. Mr. F. G. Kenyon has been kind enough to make the notes for "The Ring and the Book," but for the rest the Editor alone is responsible.

The edition is a complete one, containing all Mr. Browning's regularly published plays and poems, from *Pauline* (1833) to *Asolando* (1889). In the arrangement of the contents a chronological order has as far as possible been observed; but as Mr. Browning himself rearranged some of his smaller poems regardless of their dates of publication, his publishers have not felt themselves at liberty in these cases to adhere to chronology. In all the poems the poet's latest readings have been followed.

AUGUSTINE BIRRELL.

I DEDICATE THESE VOLUMES TO MY OLD FRIEND JOHN FORSTER, GLAD AND GRATEFUL THAT HE WHO, FROM THE FIRST PUBLICATION OF THE VARIOUS POEMS THEY INCLUDE, HAS BEEN THEIR PROMPTTEST AND STAUCHEST HELPER, SHOULD SEEM EVEN NEARER TO ME NOW THAN ALMOST THIRTY YEARS AGO.

LONDON: *April 21, 1863.*

R. B.

AUTHOR'S PREFACE TO EDITION OF 1868.

THE poems that follow are printed in the order of their publication. The first piece in the series I acknowledge and retain with extreme repugnance, indeed purely of necessity; for not long ago I inspected one, and am certified of the existence of other transcripts, intended sooner or later to be published abroad: by forestalling these, I can at least correct some misprints (no syllable is changed) and introduce a boyish work by an exculpatory word. The thing was my earliest attempt at "poetry always dramatic in principle, and so many utterances of so many imaginary persons, not mine," which I have since written according to a scheme less extravagant and scale less impracticable than were ventured upon in this crude preliminary sketch—a sketch that, on reviewal, appears not altogether wide of some hint of the characteristic features of that particular *dramatis persona* it would fain have reproduced: good draughtsmanship, however, and right handling were far beyond the artist at that time.

R. B.

LONDON: December 25, 1867.

AUTHOR'S PREFACE TO EDITION OF 1888.

I PRESERVE, in order to supplement it, the foregoing preface. I had thought, when compelled to include in my collected works the poem to which it refers, that the honest course would be to reprint, and leave mere literary errors unaltered. Twenty years' endurance of an eyesore seems more than sufficient: my faults remain duly recorded against me, and I claim permission to somewhat diminish these, so far as style is concerned, in the present and final edition where "Pauline" must needs, first of my performances, confront the reader. I have simply removed solecisms, mended the metre a little, and endeavoured to strengthen the phraseology—experience helping, in some degree, the helplessness of juvenile haste and heat in their untried adventure long ago.

The poems that follow are again, as before, printed in chronological order; but only so far as proves compatible with the prescribed size of each volume, which necessitates an occasional change in the distribution of its contents. Every date is subjoined as before.

R. B.

LONDON: *February 27, 1888.*

CONTENTS OF VOLUME

	PAGE		PAGE
PAULINE: A FRAGMENT OF A		SORDELLO—	
CONFESSION	1	DEDICATION	115
PARACELSUS—		BOOK THE FIRST	115
I. PARACELSUS ASPIRES	16	BOOK THE SECOND	128
II. PARACELSUS ATTAINS	27	BOOK THE THIRD	141
III. PARACELSUS	36	BOOK THE FOURTH	155
IV. PARACELSUS ASPIRES	51	BOOK THE FIFTH	168
V. PARACELSUS ATTAINS	60	BOOK THE SIXTH	182
NOTE	72	PIPPA PASSES: A DRAMA—	
STRAFFORD: A TRAGEDY—		INTRODUCTION	195
ACT I.		I. MORNING	198
SCENE I. A HOUSE NEAR WHITE-		II. NOON	205
HALL	77	III. EVENING	211
,, II. WHITEHALL	81	IV. NIGHT	215
ACT II.		KING VICTOR AND KING	
SCENE I. A HOUSE NEAR WHITE-		CHARLES: A TRAGEDY—	
HALL	86	FIRST YEAR, 1730.—	
,, II. WHITEHALL	88	KING VICTOR. PART I.	221
ACT III.		KING VICTOR. PART II.	226
SCENE I. OPPOSITE WESTMIN-		SECOND YEAR, 1731.—	
STER HALL	93	KING CHARLES. PART I.	235
,, II. WHITEHALL	94	KING CHARLES. PART II.	242
,, III. THE ANTECHAMBER OF		DRAMATIC LYRICS—	
THE HOUSE OF		CAVALIER TUNES—	
LORDS	98	I. MARCHING ALONG	248
ACT IV.		II. GIVE A ROUSE	248
SCENE I. WHITEHALL	101	III. BOOT AND SADDLE	249
,, II. A PASSAGE ADJOINING		THE LOST LEADER	249
WESTMINSTER HALL	103	"HOW THEY BROUGHT THE GOOD	
,, III. WHITEHALL	106	NEWS FROM GHENT TO AIX"	250
ACT V.			
SCENE I. WHITEHALL	108		
,, II. THE TOWER	109		

DRAMATIC LYRICS— <i>Continued.</i>	PAGE
THROUGH THE METIDJA TO ABD- EL-KADR	251
NATIONALITY IN DRINKS	251
GARDEN FANCIES—	
I. THE FLOWER'S NAME	252
II. SIBRANDUS SCHAFNABUR- GENSIS	253
SOLILOQUY OF THE SPANISH CLOISTER	254
THE LABORATORY	255
THE CONFESSIONAL	256
CRISTINA	257
THE LOST MISTRESS	258
EARTH'S IMMORTALITIES	258
MEETING AT NIGHT	259
PARTING AT MORNING	259
SONG	259
A WOMAN'S LAST WORD	259
EVELYN HOPE	260
LOVE AMONG THE RUINS	261
A LOVERS' QUARREL	262
UP AT A VILLA—DOWN IN THE CITY	264
A TOCCATA OF GALUPPI'S	266
OLD PICTURES IN FLORENCE	267
“DE GUSTIBUS—”	272
HOME-THOUGHTS, FROM ABROAD	272
HOME-THOUGHTS, FROM THE SEA	273
SAUL	273
MY STAR	280
BY THE FIRE-SIDE	281
ANY WIFE TO ANY HUSBAND	285
TWO IN THE CAMPAGNA	287
MISCONCEPTIONS.	288
A SERENADE AT THE VILLA	288
ONE WAY OF LOVE	289
ANOTHER WAY OF LOVE	289
A PRETTY WOMAN	290
RESPECTABILITY	291
LOVE IN A LIFE	291
LIFE IN A LOVE	292

DRAMATIC LYRICS— <i>Continued.</i>	PAGE
IN THREE DAYS	292
✓ IN A YEAR	293
WOMEN AND ROSES	294
BEFORE	294
AFTER.	295
THE GUARDIAN-ANGEL	296
✓ MEMORABILIA	297
✓ POPULARITY	297
MASTER HUGUES OF SAXE- GOTHA	298

THE RETURN OF THE DRUSES:
A TRAGEDY—

ACT I.	301
“ II.	307
“ III.	312
“ IV.	317
“ V.	322

A BLOT IN THE 'SCUTCHEON:
A TRAGEDY—

ACT I.	
SCENE I. THE INTERIOR OF A LODGE IN LORD TRESHAM'S PARK	330
“ II. A SALOON IN THE MAN- SION	332
“ III. MILDRED'S CHAMBER	334
ACT II.	
SCENE. THE LIBRARY	338
ACT III.	
SCENE I. THE END OF THE YEW- TREE AVENUE UNDER MILDRED'S WINDOW	345
“ II. MILDRED'S CHAMBER	349

CONTENTS

xv

COLOMBE'S BIRTHDAY:
A PLAY—

	PAGE
ACT I. MORNING.	
SCENE. A CORRIDOR LEADING TO THE AUDIENCE- CHAMBER	352
ACT II. NOON.	
SCENE. THE PRESENCE-CHAMBER	358
ACT III. AFTERNOON.	
SCENE. THE VESTIBULE	364
ACT IV. EVENING.	
SCENE. AN ANTECHAMBER.	370
ACT V. NIGHT.	
SCENE. THE HALL	376

DRAMATIC ROMANCES—

INCIDENT OF THE FRENCH CAMP	383
THE PATRIOT	383
MY LAST DUCHESS	384
COUNT GISMOND	385
THE BOY AND THE ANGEL	386
INSTANS TYRANNUS	388
MESMERISM	389
THE GLOVE	391
TIME'S REVENGES	393
THE ITALIAN IN ENGLAND	394
THE ENGLISHMAN IN ITALY	396
IN A GONDOLA	399
WARING	402
THE TWINS	405
A LIGHT WOMAN	406
THE LAST RIDE TOGETHER	407
THE PIED PIPER OF HAMELIN: A CHILD'S STORY	408
THE FLIGHT OF THE DUCHESS	412
A GRAMMARIAN'S FUNERAL	424
THE HERETIC'S TRAGEDY	426
HOLY-CROSS DAY	427
PROTUS	430
THE STATUE AND THE BUST	431

DRAMATIC ROMANCES—*Continued.*

	PAGE
PORPHYRIA'S LOVER	434
"CHILDE ROLAND TO THE DARK TOWER CAME"	435

LURIA: A TRAGEDY—

ACT I. MORNING	439
" II. NOON	445
" III. AFTERNOON	450
" IV. EVENING	455
" V. NIGHT	459

A SOUL'S TRAGEDY—

ACT I.	465
" II.	471

CHRISTMAS-EVE AND EASTER-
DAY—

CHRISTMAS-EVE	480
EASTER-DAY	496

MEN AND WOMEN—

"TRANSCENDENTALISM: A POEM IN TWELVE BOOKS"	508
✓ HOW IT STRIKES A CONTEMPO- RARY	509
ARTEMIS PROLOGIZES	510
AN EPISTLE CONTAINING THE STRANGE MEDICAL EXPERI- ENCE OF KARSHISH, THE ARAB PHYSICIAN	512
JOHANNES AGRICOLA IN MRDI- TATION	516
PICTOR IGNOTUS.	516
FRA LIPPO LIPPI	517
✓ ANDREA DEL SARTO (CALLED "THE FAULTLESS PAINTER")	523
✓ THE BISHOP ORDERS HIS TOMB AT SAINT PRAXED'S CHURCH	527
BISHOP BLOUGHAM'S APOLOGY	528
CLEON	542
RUDEL TO THE LADY OF TRIPOLI	546
✓ ONE WORD MORE	547

	PAGE		PAGE
IN A BALCONY	550	DRAMATIS PERSONÆ— <i>Continued.</i>	
DRAMATIS PERSONÆ—		✓ RABBI BEN EZRA	580
✓ JAMES LEE'S WIFE—		✓ A DEATH IN THE DESERT.	583
I. JAMES LEE'S WIFE SPEAKS		✓ CALIBAN UPON SETEBOS; OR,	
AT THE WINDOW	563	NATURAL THEOLOGY IN THE	
✓ II. BY THE FIRESIDE	563	ISLAND	593
III. IN THE DOORWAY	563	✓ CONFESSIONS	598
IV. ALONG THE BEACH	564	MAY AND DEATH	598
V. ON THE CLIFF	565	DEAF AND DUMB: A GROUP BY	
VI. READING A BOOK UNDER		WOOLNER	599
THE CLIFF	565	✓ PROSPICE	599
VII. AMONG THE ROCKS	567	EURYDICE TO ORPHEUS: A PIC-	
VIII. BESIDE THE DRAWING-		TURE BY LEIGHTON	599
BOARD	567	YOUTH AND ART	599
IX. ON DECK	568	A FACE	601
GOLD HAIR: A STORY OF PORNIC	569	A LIKENESS	601
THE WORST OF IT	571	MR. SLUDGE, "THE MEDIUM".	602
DIS ALITER VISUM; OR, LE		APPARENT FAILURE	624
BYRON DE NOS JOURS	573	EPILOGUE	625
TOO LATE	575	BALAUSTION'S ADVENTURE	627
ABT VOGLER	578	ARISTOPHANES' APOLOGY	666