

Oscar Wilde #18 and #19 in our series by Oscar Wilde A Florentine Tragedy—A Fragment La Sainte Courtisane—A Fragment

Project Gutenberg's Etext of Oscar Wilde Miscellaneous by

Copyright laws are changing all over the world, be sure to check the copyright laws for your country before posting these files!!

Please take a look at the important information in this header. We encourage you to keep this file on your own disk, keeping an electronic path open for the next readers. Do not remove this.

Welcome To The World of Free Plain Vanilla Electronic Texts

Etexts Readable By Both Humans and By Computers, Since 1971

These Etexts Prepared By Hundreds of Volunteers and Donations

Information on contacting Project Gutenberg to get Etexts, and further information is included below. We need your

donations.

A Florentine Tragedy—A Fragment La Sainte Courtisane—A Fragment

May, 1998 [Etext #1308]

by Oscar Wilde

wldms10.zip*****

Oscar Wilde Miscellaneous

Project Gutenberg's Etext of Oscar Wilde Miscellaneous by Oscar Wilde *****This file should be named wldms10.txt

Corrected EDITIONS of our etexts get a new NUMBER, wldms11.txt VERSIONS based on separate sources get new LETTER, wldms10a.txt

or

This etext was prepared from the 1917 Methuen and Co. edition of

Salome etc by David Price, email ccx074@coventry.ac.uk Project Gutenberg Etexts are usually created from multiple

editions, all of which are in the Public Domain in the United States, unless a copyright notice is included. Therefore, we do NOT keep these books in compliance with any We are now trying to release all our books one month in advance of the official release dates, for time for better editing.

particular paper edition, usually otherwise.

Please note: neither this list nor its contents are final till midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg Etexts is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who

wish to do so. To be sure you have an up to date first edition [xxxxx10x.xxx] please check file sizes in the first week of the next month. Since our ftp program has a bug in it that scrambles the date [tried to fix and failed] a look at the file size will have to do, but we will try to see a new copy has at least one byte more or less.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The fifty hours is one conservative estimate for how

work. The fifty hours is one conservative estimate for how long it we take to get any etext selected, entered, proofread, edited, copyright searched and analyzed, the

proofread, edited, copyright searched and analyzed, the copyright letters written, etc. This projected audience is one hundred million readers. If our value per text is nominally

estimated at one dollar then we produce \$2 million dollars

month, or 384 more Etexts in 1998 for a total of 1500+ If these reach just 10% of the computerized population, then the total should reach over 150 billion Etexts given away.

The Goal of Project Gutenberg is to Give Away One Trillion Etext Files by the December 31, 2001. [10,000 x 100,000,000=Trillion] This is ten thousand titles each to one hundred million readers, which is only 10% of the present number of computer users. 2001 should have at least twice as many computer users as that, so it will

per hour this year as we release thirty-two text files per

require us reaching less than 5% of the users in 2001.

We need your donations more than ever!

All donations should be made to "Project Gutenberg/CMU":

and are tax deductible to the extent allowable by law. (CMU = Carnegie- Mellon University).

For these and other matters, please mail to:

Project Gutenberg P. O. Box 2782

Champaign, IL 61825

When all other email fails try our Executive Director:

Michael S. Hart <hart@pobox.com>

If you have an FTP program (or emulator), please FTP directly to the Project Gutenberg archives:
[Mac users, do NOT point and click. . .type]

ftp uiarchive.cso.uiuc.edu login: anonymous password: your@login cd etext/etext90 through /etext96 or cd

We would prefer to send you this information by email (Internet, Bitnet, Compuserve, ATTMAIL or MCImail).

see files] get or mget [to get files. . .set bin for zip files] GET INDEX?00.GUT for a list of books and GET NEW GUT for general information and MGET GUT* for newsletters.

**Information prepared by the Project Gutenberg legal

etext/articles [get suggest gut for more information] dir [to

advisor** (Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN ETEXTS**START Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this etext, even if you got it for free from someone other than us, and even if

you. It also tells you how you can distribute copies of this etext if you want to.

BEFORE! YOU USE OR READ THIS ETEXT By using or

what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to

refund of the money (if any) you paid for this etext by sending a request within 30 days of receiving it to the person you got it from. If you received this etext on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM ETEXTS This PROJECT GUTENBERG-tm etext, like most PROJECT GUTENBERG- tm etexts, is a "public domain" work

reading any part of this PROJECT GUTENBERG-tm etext, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a

Gutenberg Association at Carnegie-Mellon University (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this etext under the Project's

distributed by Professor Michael S. Hart through the Project

"PROJECT GUTENBERG" trademark.

To create these etexts, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's etexts and any

medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or

damaged disk or other etext medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY: DISCLAIMER OF DAMAGES But

for the "Right of Replacement or Refund" described below, [1] the Project (and any other party you may receive this etext from as a PROJECT GUTENBERG-tm etext) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE

OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this etext within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second

person may choose to alternatively give you a second opportunity to receive it electronically.

THIS ETEXT IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE

MADE TO YOU AS TO THE ETEXT OR ANY MEDIUM IT MAY BE ON. INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so

the above disclaimers and exclusions may not apply to you, and you may have other legal rights. INDEMNITY You will indemnify and hold the Project, its

directors, officers, members and agents harmless from all

liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this etext, [2] alteration, modification, or addition to the etext, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm" You may distribute copies of this etext electronically, or by disk, book or any other medium if you either delete this

"Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the etext or this "small print!" statement. You may however, if you wish, distribute this etext in machine readable binary. compressed, mark-up, or proprietary form, including any form resulting from conversion by word pro-cessing or hypertext software, but only so long as *EITHER*:

[*] The etext, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline () characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR [*] The etext may be readily converted by the reader

equivalent form by the program that displays the etext (as is the case, for instance, with most word processors); OR [*] You provide, or agree to also provide on request

a tho expense into plain ASCII, EBCDIC or

at no additional cost, fee or expense, a copy of the etext in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

- [2] Honor the etext refund and replacement provisions of this "Small Print!" statement.
- [3] Pay a trademark license fee to the Project of 20% of the net profits you derive calculated using the method you
- derive profits, no royalty is due. Royalties are payable to
- already use to calculate your applicable taxes. If you don't Gutenberg Association/Carnegie-Mellon University" within the 60 days following each date you prepare (or were legally required to prepare) your annual

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO? The Project gratefully accepts contributions in money, time, scanning machines, OCR software, public domain etexts, royalty free copyright licenses, and every other sort of contribution you can think of. Money should be paid to "Project Gutenberg"

FOR PUBLIC DOMAIN

Contents:

A Florentine Tragedy—A Fragment La Sainte Courtisane—A Fragment

(or equivalent periodic) tax return.

*END*THE SMALL PRINT! ETEXTS*Ver.04.29.93*END*

Oscar Wilde Miscellaneous

Preface by Robert Ross

Association / Carnegie-Mellon University".

PREFACE BY ROBERT ROSS

brief the following:- "If my works are good and of any importance whatever for the further development of art, they will maintain their place in spite of all adverse criticism and in spite of all hateful suspicions attached to my artistic intentions. If my works are of no account, the most gratifying success of the moment and the most enthusiastic approval of as augurs cannot make them endure. The waste-paper

'As to my personal attitude towards criticism, I confess in

press can devour them as it has devoured many others, and I will not shed a tear . . . and the world will move on just the same."—RICHARD STRAUSS.

The contents of this volume require some explanation of an historical nature. It is scarcely realised by the present generation that Wilde's works on their first appearance,

generation that Wilde's works on their first appearance, with the exception of De Profundis, were met with almost general condemnation and ridicule. The plays on their first production were grudgingly praised because their obvious success could not be ignored; but on their subsequent publication in book form they were violently assailed. That nearly all of them have held the stage is still a source of irritation among certain journalists. Salome however enjoys

course it is obvious that the French is not that of a Frenchman. The play was passed for press, however, by no less a writer than Marcel Schwob whose letter to the Paris publisher, returning the proofs and mentioning two or three slight alterations, is still in my possession. Marcel Schwob told me some years afterwards that he thought it would have spoiled the spontaneity and character of Wilde's style if he had tried to harmonise it with the diction demanded by the French Academy. It was never composed with any idea of presentation. Madame Bernhardt happened to say she wished Wilde would write a play for her; he replied in jest that he had done so. She insisted on seeing the manuscript, and decided on its immediate production, ignorant or forgetful of the English law which prohibits the introduction of Scriptural characters on the stage. With his keen sense of the theatre Wilde would never have contrived the long speech of Salome at the end in a drama intended for the stage, even in the days of long speeches. His threat to change his nationality shortly after the Censor's interference called forth a most delightful and good- natured caricature of him by Mr. Bernard Partridge in Punch.

Wilde was still in prison in 1896 when Salome was

a singular career. As every one knows, it was prohibited by the Censor when in rehearsal by Madame Bernhardt at the Palace Theatre in 1892. On its publication in 1893 it was greeted with greater abuse than any other of Wilde's works, and was consigned to the usual irrevocable oblivion. The accuracy of the French was freely canvassed, and of

produced by Lugne Poe at the Theatre de L'OEuvre in Paris, but except for an account in the Daily Telegraph the incident was hardly mentioned in England. I gather that the performance was only a qualified success, though Lugne Poe's triumph as Herod was generally acknowledged. In 1901, within a year of the author's death, it was produced in Berlin; from that moment it has held the European stage. It has run for a longer consecutive period in Germany than any play by any Englishman, not excepting Shakespeare. Its popularity has extended to all countries where it is not prohibited. It is performed throughout Europe, Asia and America. It is played even in Yiddish. This is remarkable in view of the many dramas by French and German writers who treat of the same theme. To none of them, however, is Wilde indebted. Flaubert, Maeterlinck (some would add Ollendorff) and Scripture, are the obvious sources on which he has freely drawn for what I do not hesitate to call the most powerful and perfect of all his dramas. But on such a point a trustee and executor may be prejudiced because it is the most valuable asset in Wilde's literary estate. Aubrey Beardsley's illustrations are too well known to need more than a passing reference. In the world of art criticism they excited almost as much attention as Wilde's drama has excited in the world of intellect. During May 1905 the play was produced in England for the first time at a private performance by the New Stage Club. No one present will have forgotten the extraordinary tension of the audience on that occasion, those who disliked the power of Mr. Robert Farquharson's Herod, one of the finest pieces of acting ever seen in this country. My friends the dramatic critics (and many of them are personal friends) fell on Salome with all the vigour of their predecessors twelve before. Unaware of what was taking place in Germany, they spoke of the play as having been 'dragged from obscurity.' The Official Receiver in Bankruptcy and myself were, however, better informed. And much pleasure has been derived from reading those criticisms, all carefully preserved along with the list of receipts which were simultaneously pouring in from the German performances. To do the critics justice they never withdrew any of their printed opinions, which were all trotted out again when the play was produced privately for the second time in England by the Literary Theatre Society in 1906. In the Speaker of July 14th, 1906, however, some of the iterated misrepresentations of fact were corrected. No attempt was made to controvert the opinion of an ignorant critic: his veracity only was impugned. The powers of vaticination possessed by such judges of drama can be fairly tested in the career of Salome on the European stage, apart from the opera. In an introduction to the English translation published by Mr. John Lane it is pointed out that Wilde's confusion of Herod Antipas (Matt. xiv. 1) with Herod the Great (Matt. ii. 1) and Herod Agrippa I. (Acts xii. 23) is intentional, and follows a mediaeval convention. There is no attempt at historical accuracy or archaeological exactness. Those who saw the marvellous decor of Mr. Charles

play and its author being hypnotised by the extraordinary

although the stage management was clumsy and amateurish. The great opera of Richard Strauss does not fall within my province; but the fag ends of its popularity on the Continent have been imported here oddly enough through the agency of the Palace Theatre, where Salome was originally to have been performed. Of a young lady's dancing, or of that of her rivals, I am not qualified to speak. I note merely that the critics who objected to the horror of one incident in the drama lost all self-control on seeing that incident repeated in dumb show and accompanied by fescennine corybantics. Except in 'name and borrowed notoriety' the music-hall sensation has no relation whatever to the drama which so profoundly moved the whole of

Ricketts at the second English production can form a complete idea of what Wilde intended in that respect;

to the drama which so profoundly moved the whole of Europe and the greatest living musician. The adjectives of contumely are easily transmuted into epithets of adulation, when a prominent ecclesiastic succumbs, like King Herod, to the fascination of a dancer.

It is not usually known in England that a young French naval officer, unaware that Dr. Strauss was composing an opera

It is not usually known in England that a young French naval officer, unaware that Dr. Strauss was composing an opera on the theme of Salome, wrote another music drama to accompany Wilde's text. The exclusive musical rights having been already secured by Dr. Strauss, Lieutenant

having been already secured by Dr. Strauss, Lieutenant Marriotte's work cannot be performed regularly. One presentation, however, was permitted at Lyons, the composer's native town, where I am told it made an

extraordinary impression. In order to give English readers

my friend Mr. Walter Ledger has prepared a short bibliography of certain English and Continental translations.

At the time of Wilde's trial the nearly completed MS. of La Sainte Courtisane was entrusted to Mrs. Leverson, the well-known novelist, who in 1897 went to Paris on purpose to

some faint idea of the world-wide effect of Wilde's drama.

in a cab. A few days later he laughingly informed me of the loss, and added that a cab was a very proper place for it. I have explained elsewhere that he looked on his works with disdain in his last years, though he was always full of schemes for writing others. All my attempts to recover the lost work failed. The passages here reprinted are from some odd leaves of a first draft. The play is, of course, not

restore it to the author. Wilde immediately left the only copy

unlike Salome, though it was written in English. It expanded Wilde's favourite theory that when you convert some one to an idea, you lose your faith in it; the same motive runs through Mr. W. H. Honorius the hermit, so far as I recollect the story, falls in love with the courtesan who has come to tempt him, and he reveals to her the secret of the love of God. She immediately becomes a Christian, and is murdered by robbers. Honorius the hermit goes back to

Alexandria to pursue a life of pleasure. Two other similar plays Wilde invented in prison, AHAB AND ISABEL and PHARAOH; he would never write them down, though often importuned to do so. Pharaoh was intensely dramatic and perhaps more original than any of the group. None of these

W. H., the second draft of A Florentine Tragedy, and The Duchess of Padua (which, existing in a prompt copy, was of less importance than the others); nor with The Cardinal of Arragon, the manuscript of which I never saw. I scarcely think it ever existed, though Wilde used to recite proposed passages for it.

Some years after Wilde's death I was looking over the papers and letters rescued from Tite Street when I came across loose sheets of manuscript and typewriting, which I

works must be confused with the manuscripts stolen from 16 Tite Street in 1895—namely, the enlarged version of Mr.

imagined were fragments of The Duchess of Padua; on putting them together in a coherent form I recognised that they belonged to the lost Florentine Tragedy. I assumed that the opening scene, though once extant, had disappeared. One day, however, Mr. Willard wrote that he possessed a typewritten fragment of a play which Wilde had submitted to him, and this he kindly forwarded for my inspection. It agreed in nearly every particular with what I

had taken so much trouble to put together. This suggests that the opening scene had never been written, as Mr. Willard's version began where mine did. It was

characteristic of the author to finish what he never began.

When the Literary Theatre Society produced Salome in

1906 they asked me for some other short drama by Wilde to present at the same time, as Salome does not take very

dramatist, Mr. Thomas Sturge Moore, happened to be on the committee of this Society, and to him was entrusted the task of writing an opening scene to make the play complete. {1} It is not for me to criticise his work, but there is justification for saying that Wilde himself would have envied, with an artist's envy, such lines as -We will sup with the moon,

long to play. I offered them the fragment of A Florentine Tragedy. By a fortunate coincidence the poet and

Sup in the hanging gardens of the King.

Like Persian princes that in Babylon

In a stylistic sense Mr. Sturge Moore has accomplished a feat in reconstruction, whatever opinions may be held of A Florentine Tragedy by Wilde's admirers or detractors. The achievement is particularly remarkable because Mr. Sturge Moore has nothing in common with Wilde other than what is

shared by all real poets and dramatists: He is a landed proprietor on Parnassus, not a trespasser. In England we are more familiar with the poachers. Time and Death are of course necessary before there can come any adequate

recognition of one of our most original and gifted singers. Among his works are The Vinedresser and other Poems

(1899), Absalom, A Chronicle Play (1903), and The Centaur's Booty (1903). Mr. Sturge Moore is also an art

critic of distinction, and his learned works on Durer (1905)

say) than his powerful and enthralling poems.

Once again I must express my obligations to Mr. Stuart

and Correggio (1906) are more widely known (I am sorry to

Mason for revising and correcting the proofs of this new edition.

ROBERT ROSS

A FLORENTINE TRAGEDY—A

FRAGMENT

CHARACTERS:

GUIDO BARDI, A Florentine prince SIMONE, a merchant BIANNA, his wife

The action takes place at Florence in the early sixteenth century.

[The door opens, they separate guiltily, and the husband enters.]

SIMONE. My good wife, you come slowly; were it not better To run to meet your lord? Here, take my cloak. Take this pack first. 'Tis heavy. I have sold nothing: Save a furred robe unto the Cardinal's son, Who hopes to wear it when his father dies,

But who is this?

And hopes that will be soon.

Why you have here some friend. Some kinsman doubtless, Newly returned from foreign lands and fallen Upon a house without a host to greet him? I crave your pardon, kinsman. For a house Lacking a host is but an empty thing

And void of honour; a cup without its wine, A scabbard without steel to keep it straight,

Again I crave your pardon, my sweet cousin.

BIANCA This is no kinsman and no cousin neither.

A flowerless garden widowed of the sun.

SIMONE. No kinsman, and no cousin! You amaze me.

Who is it then who with such courtly grace Deigns to accept our hospitalities?

GUIDO. My name is Guido Bardi.
SIMONE. What! The son

Of that great Lord of Florence whose dim towers
Like shadows silvered by the wandering moon
Lsee from out my casement every night!

I see from out my casement every night!
Sir Guido Bardi, you are welcome here,
Twice welcome. For I trust my honest wife,

Most honest if uncomely to the eye,
Hath not with foolish chatterings wearied you,
As is the wont of women.

GUIDO. Your gracious lady,

And robs Diana's quiver of her beams
Has welcomed me with such sweet courtesies
That if it be her pleasure, and your own,
I will come often to your simple house

Whose beauty is a lamp that pales the stars

I will come often to your simple house.

And when your business bids you walk abroad

I will sit here and charm her loneliness

SIMONE. My noble Lord,
You bring me such high honour that my tongue
Like a slave's tongue is tied, and cannot say
The word it would. Yet not to give you thanks
Were to be too unmannerly. So, I thank you,

Lest she might sorrow for you overmuch.

What say you, good Simone?

From my heart's core.

It is such things as these
That knit a state together, when a Prince
So nobly born and of such fair address,

As a most honest friend.

And yet, my Lord,
I fear I am too bold. Some other night

Forgetting unjust Fortune's differences, Comes to an honest burgher's honest home

We trust that you will come here as a friend;
To-night you come to buy my merchandise.
Is it not so? Silks, velvets, what you will,
I doubt not but I have some dainty wares
Will woo your fancy. True, the hour is late,

But we poor merchants toil both night and day

To make our scanty gains. The tolls are high, And every city levies its own toll, And prentices are unskilful, and wives even Lack sense and cunning, though Bianca here Has brought me a rich customer to-night. Is it not so, Bianca? But I waste time. Where is my pack? Where is my pack, I say? Open it, my good wife. Unloose the cords. Kneel down upon the floor. You are better so. Nay not that one, the other. Despatch, despatch! Buyers will grow impatient oftentimes. We dare not keep them waiting. Ay! 'tis that, Give it to me; with care. It is most costly. Touch it with care. And now, my noble Lord -Nay, pardon, I have here a Lucca damask, The very web of silver and the roses So cunningly wrought that they lack perfume merely To cheat the wanton sense. Touch it, my Lord. Is it not soft as water, strong as steel? And then the roses! Are they not finely woven? I think the hillsides that best love the rose. At Bellosguardo or at Fiesole, Throw no such blossoms on the lap of spring, Or if they do their blossoms droop and die. Such is the fate of all the dainty things That dance in wind and water. Nature herself Makes war on her own loveliness and slays Her children like Medea. Nay but, my Lord, Look closer still. Why in this damask here It is summer always, and no winter's tooth Will ever blight these blossoms. For every ell I paid a piece of gold. Red gold, and good, The fruit of careful thrift.

GUIDO. Honest Simone. Enough, I pray you. I am well content; To-morrow I will send my servant to you, Who will pay twice your price. SIMONE. My generous Prince! I kiss your hands. And now I do remember Another treasure hidden in my house Which you must see. It is a robe of state: Woven by a Venetian: the stuff, cut-velvet: The pattern, pomegranates: each separate seed Wrought of a pearl: the collar all of pearls, As thick as moths in summer streets at night. And whiter than the moons that madmen see Through prison bars at morning. A male ruby Burns like a lighted coal within the clasp The Holy Father has not such a stone, Nor could the Indies show a brother to it. The brooch itself is of most curious art. Cellini never made a fairer thing To please the great Lorenzo. You must wear it. There is none worthier in our city here, And it will suit you well. Upon one side A slim and horned satyr leaps in gold To catch some nymph of silver. Upon the other Stands Silence with a crystal in her hand,

No bigger than the smallest ear of corn, That wavers at the passing of a bird, And yet so cunningly wrought that one would say, It breathed, or held its breath.

Worthy Bianca.

Would not this noble and most costly robe Suit young Lord Guido well?

He will refuse you nothing, though the price Be as a prince's ransom. And your profit Shall not be less than mine.

Nay, but entreat him:

BIANCA. Am I your prentice? Why should I chaffer for your velvet robe?

GUIDO. Nay, fair Bianca, I will buy the robe, And all things that the honest merchant has I will buy also. Princes must be ransomed, And fortunate are all high lords who fall Into the white hands of so fair a foe.

Amidst the noble ladies of the court,

A flower among flowers.

SIMONE. I stand rebuked. But you will buy my wares? Will you not buy them? Fifty thousand crowns Would scarce repay me. But you, my Lord, shall have them For forty thousand. Is that price too high? Name your own price. I have a curious fancy To see you in this wonder of the loom

They say, my lord,
These highborn dames do so affect your Grace
That where you go they throng like flies around you,
Each seeking for your favour.

Of husbands that wear horns, and wear them bravely, A fashion most fantastical.

GUIDO. Simone,

You do forget this gracious lady here
Whose delicate ears are surely not attuned
To such coarse music.

SIMONE. True: I had forgotten,

Your reckless tongue needs curbing; and besides.

I have heard also

Nor will offend again. Yet, my sweet Lord, You'll buy the robe of state. Will you not buy it? But forty thousand crowns—'tis but a trifle, To one who is Giovanni Bardi's heir.

GUIDO. Settle this thing to-morrow with my steward, Antonio Costa. He will come to you. And you shall have a hundred thousand crowns If that will serve your purpose.

SIMONE. A hundred thousand!
Said you a hundred thousand? Oh! be sure
That will for all time and in everything

Make me your debtor. Ay! from this time forth My house, with everything my house contains Is yours, and only yours.

My brain is dazed. I shall be richer far Than all the other merchants. I will buy Vineyards and lands and gardens. Every loom From Milan down to Sicily shall be mine, And mine the pearls that the Arabian seas Store in their silent caverns.

Generous Prince, This night shall prove the herald of my love, Which is so great that whatsoe'er you ask It will not be denied you.

GUIDO. What if I asked For white Bianca here?

SIMONE. You jest, my Lord;

A hundred thousand!

She is not worthy of so great a Prince.
She is but made to keep the house and spin.
Is it not so, good wife? It is so. Look!
Your distaff waits for you. Sit down and spin.
Women should not be idle in their homes,
For idle fingers make a thoughtless heart.
Sit down, I say.

BIANCA. What shall I spin?

SIMONE. Oh! spin

Some robe which, dyed in purple, sorrow might wear For her own comforting: or some long-fringed cloth In which a new-born and unwelcome babe

Might wail unheeded; or a dainty sheet Which, delicately perfumed with sweet herbs,

Might serve to wrap a dead man. Spin what you will; I care not, I.

The dull wheel wearies of its ceaseless round, The duller distaff sickens of its load; I will not spin to-night.

BIANCA. The brittle thread is broken.

SIMONE. It matters not.

To-morrow you shall spin, and every day Shall find you at your distaff. So Lucretia Was found by Tarquin. So, perchance, Lucretia

Waited for Tarquin. Who knows? I have heard Strange things about men's wives. And now, my lord, What news abroad? I heard to-day at Pisa

That certain of the English merchants there Would sell their woollens at a lower rate Than the just laws allow, and have entreated The Signory to hear them.

Is this well?

Should merchant be to merchant as a wolf? And should the stranger living in our land Seek by enforced privilege or craft To rob us of our profits? GUIDO. What should I do With merchants or their profits? Shall I go And wrangle with the Signory on your count? And wear the gown in which you buy from fools, Or sell to sillier bidders? Honest Simone. Wool-selling or wool-gathering is for you. My wits have other quarries. BIANCA. Noble Lord. I pray you pardon my good husband here,

And his heart beats but at the price of wool.
Yet he is honest in his common way.
[To Simone]
And you, have you no shame? A gracious Prince
Comes to our house, and you must weary him

His soul stands ever in the market-place.

With most misplaced assurance. Ask his pardon.

SIMONE. I ask it humbly. We will talk to-night
Of other things. I hear the Holy Father
Has sent a letter to the King of France
Bidding him cross that shield of snow, the Alps,
And make a peace in Italy, which will be

Worse than a war of brothers, and more bloody

GUIDO. Oh! we are weary of that King of France, Who never comes, but ever talks of coming. What are these things to me? There are other things

BIANCA [To Simone]. I think you tire our most gracious guest.
What is the King of France to us? As much

As are your English merchants with their wool.

Closer, and of more import, good Simone.

Than civil rapine or intestine feuds.

SIMONE. Is it so then? Is all this mighty world Narrowed into the confines of this room With but three souls for poor inhabitants? Ay! there are times when the great universe, Like cloth in some unskilful dyer's vat, Shrivels into a handbreadth, and perchance That time is now! Well! let that time be now. Let this mean room be as that mighty stage

Whereon kings die, and our ignoble lives Become the stakes God plays for.

I do not know Why I speak thus. My ride has wearied me. And my horse stumbled thrice, which is an omen That bodes not good to any. We die there is none weeps for us. No, not one.
[Passes to back of stage.]

BIANCA. How like a common chapman does he speak!
I hate him, soul and body. Cowardice
Has set her pale seal on his brow. His hands
Whiter than poplar leaves in windy springs,
Shake with some palsy; and his stammering mouth
Blurts out a foolish froth of empty words
Like water from a conduit.

Alas! my lord.

GUIDO. Sweet Bianca.

He is not worthy of your thought or mine. The man is but a very honest knave

How poor a bargain is this life of man, And in how mean a market are we sold!

When we are born our mothers weep, but when

Full of fine phrases for life's merchandise,
Selling most dear what he must hold most cheap,
A windy brawler in a world of words.
I never met so eloquent a fool.

BIANCA. Oh, would that Death might take him where he stands!

SIMONE [turning round]. Who spake of Death? Let no one speak of Death.

What should Death do in such a merry house, With but a wife, a husband, and a friend To give it greeting? Let Death go to houses Where there are vile, adulterous things, chaste wives Who growing weary of their noble lords Draw back the curtains of their marriage beds. And in polluted and dishonoured sheets Feed some unlawful lust. Ay! 'tis so Strange, and yet so. YOU do not know the world. YOU are too single and too honourable. I know it well. And would it were not so, But wisdom comes with winters. My hair grows grev. And youth has left my body. Enough of that. To-night is ripe for pleasure, and indeed, I would be merry as beseems a host Who finds a gracious and unlooked-for guest Waiting to greet him. [Takes up a lute.] But what is this, my lord? Why, you have brought a lute to play to us. Oh! play, sweet Prince. And, if I am too bold,

GUIDO. I will not play to-night. Some other night, Simone.

Pardon, but play.

[To Bianca] You and I Together, with no listeners but the stars, Or the more jealous moon. SIMONE. Nay, but my lord!
Nay, but I do beseech you. For I have heard
That by the simple fingering of a string,
Or delicate breath breathed along hollowed reeds,
Or blown into cold mouths of cunning bronze,
Those who are curious in this art can draw
Poor souls from prison-houses. I have heard also
How such strange magic lurks within these shells
That at their bidding casements open wide

That at their bidding casements open wide
And Innocence puts vine-leaves in her hair,
And wantons like a maenad. Let that pass.
Your lute I know is chaste. And therefore play:
Ravish my ears with some sweet melody;
My soul is in a prison-house, and needs
Music to cure its madness. Good Bianca,
Entreat our guest to play.

BIANCA. Be not afraid.

Our well-loved guest will choose his place and moment: That moment is not now. You weary him With your uncouth insistence.

GUIDO. Honest Simone, Some other night. To-night I am content With the low music of Bianca's voice, Who, when she speaks, charms the too amorous air, And makes the reeling earth stand still, or fix His cycle round her beauty. SIMONE. You flatter her.
She has her virtues as most women have,
But beauty in a gem she may not wear.
It is better so, perchance.

Well, my dear lord.

To charm my moody and o'er-troubled soul You'll drink with me at least?

[Motioning Guido to his own place.]

If you will not draw melodies from your lute

Your place is laid.
Fetch me a stool, Bianca. Close the shutters.
Set the great bar across. I would not have
The curious world with its small prying eyes

Now, my lord,

To peer upon our pleasure.

But that's a foolish tale.

Give us a toast from a full brimming cup.
[Starts back.]
What is this stain upon the cloth? It looks
As purple as a wound upon Christ's side.
Wine merely is it? I have heard it said

When wine is spilt blood is spilt also,

My lord, I trust

My grape is to your liking? The wine of Naples

And left its vintage sweeter. Taste, Bianca.

[BIANCA drinks.]

Oh, all the honey of Hyblean bees,

Honest Simone; and, with your good leave, Will toast the fair Bianca when her lips Have like red rose-leaves floated on this cup

Is fiery like its mountains. Our Tuscan vineyards

Yield a more wholesome juice.

GUIDO. Hike it well.

Matched with this draught were bitter! Good Simone, You do not share the feast.

SIMONE. It is strange, my lord,
I cannot eat or drink with you, to-night.
Some humour, or some fever in my blood,
At other seasons temperate, or some thought
That like an adder creeps from point to point,
That like a madman crawls from cell to cell,
Poisons my palate and makes appetite

GUIDO. Sweet Bianca, This common chapman wearies me with words.

I must go hence. To-morrow I will come.

A loathing, not a longing.

[Goes aside.]

Mine image, as in mirrors. Dear Bianca,
Though it be but a shadow, keep me there,
Nor gaze at anything that does not show
Some symbol of my semblance. I am jealous
Of what your vision feasts on.

BIANCA. Oh! be sure
Your image will be with me always. Dear

Love can translate the very meanest thing Into a sign of sweet remembrances.

But come before the lark with its shrill song Has waked a world of dreamers. I will stand

GUIDO. Ah! loose the falling midnight of your hair, And in those stars, your eyes, let me behold

BIANCA. Come with the youngest dawn!

Until I see you all my life is vain.

Tell me the hour

Upon the balcony.

GUIDO. And by a ladder Wrought out of scarlet silk and sewn with pearls Will come to meet me. White foot after foot, Like snow upon a rose-tree.

BIANCA. As you will.
You know that I am yours for love or Death.

GUIDO. Simone, I must go to mine own house.

bell
Has not yet tolled its midnight, and the watchmen
Who with their hollow horns mock the pale moon.

SIMONE. So soon? Why should you? The great Duomo's

Lie drowsy in their towers. Stay awhile.
I fear we may not see you here again,
And that fear saddens my too simple heart.

To-morrow, sweet Bianca.

SIMONE. Well, well, so be it.
I would have wished for fuller converse with you,

I do not doubt your father waits for you,

GUIDO. Be not afraid, Simone. I will stand Most constant in my friendship, But to-night I go to mine own home, and that at once.

My new friend, my honourable guest,
But that it seems may not be.
And besides

Wearying for voice or footstep. You, I think,
Are his one child? He has no other child.
You are the gracious pillar of his house,
The flower of a garden full of weeds.
Your father's nephews do not love him well
So run folks' tongues in Florence. I meant but that.
Men say they envy your inheritance
And look upon your vineyards with fierce eyes

As Ahab looked on Naboth's goodly field. But that is but the chatter of a town Where women talk too much. Good-night, my lord. Fetch a pine torch, Bianca. The old staircase Is full of pitfalls, and the churlish moon Grows, like a miser, niggard of her beams, And hides her face behind a muslin mask As harlots do when they go forth to snare Some wretched soul in sin. Now, I will get Your cloak and sword. Nay, pardon, my good Lord, It is but meet that I should wait on you Who have so honoured my poor burgher's house. Drunk of my wine, and broken bread, and made Yourself a sweet familiar. Oftentimes My wife and I will talk of this fair night And its great issues. Why, what a sword is this. Ferrara's temper, pliant as a snake, And deadlier, I doubt not, With such steel. One need fear nothing in the moil of life. I never touched so delicate a blade. I have a sword too, somewhat rusted now. We men of peace are taught humility, And to bear many burdens on our backs,

And not to murmur at an unjust world, And to endure unjust indignities.

We are taught that, and like the patient Jew Find profit in our pain.

Yet I remember

How once upon the road to Padua
A robber sought to take my pack-horse from me,
I slit his throat and left him. I can bear

Dishonour, public insult, many shames,
Shrill scorn, and open contumely, but he
Who filches from me something that is mine,
Ay! though it be the meanest trencher-plate
From which I feed mine appetite—oh! he

And dies for his small sin. From what strange clay We men are moulded!

GUIDO. Why do you speak like this?

Perils his soul and body in the theft

SIMONE. I wonder, my Lord Guido, if my sword Is better tempered than this steel of yours? Shall we make trial? Or is my state too low For you to cross your rapier against mine, In jest, or earnest?

GUIDO. Naught would please me better Than to stand fronting you with naked blade In jest, or earnest. Give me mine own sword.

Fetch yours. To-night will settle the great issue Whether the Prince's or the merchant's steel

Fetch your own sword. Why do you tarry, sir?

SIMONE. My lord, of all the gracious courtesies
That you have showered on my barren house

Is better tempered. Was not that your word?

This is the highest.

Bianca, fetch my sword.

Thrust back that stool and table. We must have An open circle for our match at arms, And good Bianca here shall hold the torch Lest what is but a jest grow serious.

BIANCA [To Guido]. Oh! kill him, kill him!

[They begin to fight.]

SIMONE. Have at you! Ah! Ha! would you?

[He is wounded by GUIDO.]

SIMONE. Hold the torch, Bianca.

A scratch, no more. The torch was in mine eyes. Do not look sad, Bianca. It is nothing.

Your husband bleeds, 'tis nothing. Take a cloth, Bind it about mine arm. Nay, not so tight. More softly, my good wife. And be not sad, I pray you be not sad. No; take it off.

I pray you be not sad. No; take it off.
What matter if I bleed? [Tears bandage off.]

My gentle Lord, you see that I was right
My sword is better tempered, finer steel,
But let us match our daggers.

BIANCA [to Guido]
Kill him! kill him!

SIMONE. Put out the torch, Bianca.

[Bianca puts out torch.]

Again! again!

[Simone disarms Guido]

Now, my good Lord, Now to the death of one, or both of us, Or all three it may be. [They fight.]

There and there.
Ah, devil! do I hold thee in my grip?
[Simone overpowers Guido and throws him down over table.]

GUIDO. Fool! take your strangling fingers from my throat. I am my father's only son; the State Has but one heir, and that false enemy France Waits for the ending of my father's line To fall upon our city.

SIMONE. Hush! your father When he is childless will be happier. Needs no adulterous pilot at its helm.
Your life would soil its lilies.
GUIDO. Take off your hands

Take off your damned hands. Loose me, I say!

SIMONE. Nay, you are caught in such a cunning vice

As for the State, I think our state of Florence

That nothing will avail you, and your life
Narrowed into a single point of shame
Ends with that shame and ends most shamefully.

GUIDO. Oh! let me have a priest before I die!

SIMONE. What wouldst thou have a priest for? Tell thy sins To God, whom thou shalt see this very night And then no more for ever. Tell thy sins To Him who is most just, being pitiless,

GUIDO. Oh! help me, sweet Bianca! help me, Bianca, Thou knowest I am innocent of harm.

Most pitiful being just. As for myself. . .

SIMONE. What, is there life yet in those lying lips?
Die like a dog with lolling tongue! Die! Die!
And the dumb river shall receive your corse
And wash it all unheeded to the sea.

GUIDO. Lord Christ receive my wretched soul to-night!

[He dies. Simone rises and looks at Bianca. She comes

towards him as one dazed with wonder and with outstretched arms.]

Did you not tell me you were so strong? SIMONE. Why

SIMONE Amen to that Now for the other

Did you not tell me you were beautiful?

[He kisses her on the mouth.]

CURTAIN

BIANCA. Why

LA SAINTE COURTISANE OR, THE WOMAN COVERED WITH JEWELS

The scene represents the corner of a valley in the Thebaid. On the right hand of the stage is a cavern. In front of the cavern stands a great crucifix.

On the left [sand dunes].

The sky is blue like the inside of a cup of lapis lazuli. The hills are of red sand. Here and there on the hills there are clumps of thorns.

FIRST MAN. Who is she? She makes me afraid. She has a purple cloak and her hair is like threads of gold. I think she must be the daughter of the Emperor. I have heard the boatmen say that the Emperor has a daughter who wears a cloak of purple.

SECOND MAN. She has birds' wings upon her sandals, and her tunic is of the colour of green corn. It is like corn in spring when she stands still. It is like young corn troubled by

tunic are like many moons.

FIRST MAN. They are like the moons one sees in the water when the wind blows from the hills.

the shadows of hawks when she moves. The pearls on her

SECOND MAN. I think she is one of the gods. I think she comes from

Her nails are stained with henna. They are like the petals of a rose. She has come here to weep for Adonis.

FIRST MAN. I am sure she is the daughter of the Emperor.

SECOND MAN. She is one of the gods. I do not know why she has left her temple. The gods should not leave their temples. If she speaks to us let us not answer, and she will pass by.

FIRST MAN. She will not speak to us. She is the daughter of the Emperor.

MYRRHINA. Dwells he not here, the beautiful young hermit, he who will not look on the face of woman?

FIRST MAN. Of a truth it is here the hermit dwells.

MYRRHINA. Why will he not look on the face of woman?

MYRRHINA. Why do ye yourselves not look at me?

FIRST MAN. You are covered with bright stones, and you dazzle our eyes.

SECOND MAN. We do not know.

SECOND MAN. He who looks at the sun becomes blind. You are too bright to look at. It is not wise to look at things that are very bright. Many of the priests in the temples are blind, and have slaves to lead them.

MYRRHINA. Where does he dwell, the beautiful young hermit who will not look on the face of woman? Has he a house of reeds or a house of burnt clay or does he lie on

the hillside? Or does he make his bed in the rushes?

FIRST MAN. He dwells in that cavern yonder.

MYRRHINA. What a curious place to dwell in!

FIRST MAN. Of old a centaur lived there. When the hermit

came the centaur gave a shrill cry, wept and lamented, and galloped away.

SECOND MAN. No. It was a white unicorn who lived in the cave. When it saw the hermit coming the unicorn knelt down and worshipped him. Many people saw it worshipping him.

FIRST MAN. I have talked with people who saw it.

SECOND MAN. Some say he was a hewer of wood and worked for hire.

But that may not be true.

* * * * *

worship any gods? There are those who have no gods to worship. The philosophers who wear long beards and brown cloaks have no gods to worship. They wrangle with each other in the porticoes. The [] laugh at them.

MYRRHINA. What gods then do ye worship? Or do ye

FIRST MAN. We worship seven gods. We may not tell their names. It is a very dangerous thing to tell the names of the gods. No one should ever tell the name of his god. Even the priests who praise the gods all day long, and eat of their food with them, do not call them by their right names.

MYRRHINA. Where are these gods ye worship?

FIRST MAN. We hide them in the folds of our tunics. We do not show them to any one. If we showed them to any one they might leave us.

MYRRHINA. Where did ye meet with them?

FIRST MAN. They were given to us by an embalmer of the dead who had found them in a tomb. We served him for

MYRRHINA. The dead are terrible. I am afraid of Death.

seven vears.

* * * * *

FIRST MAN. Death is not a god. He is only the servant of the gods.

MYRRHINA. He is the only god I am afraid of. Ye have seen many of the gods?

FIRST MAN. We have seen many of them. One sees them chiefly at night time. They pass one by very swiftly. Once we saw some of the gods at daybreak. They were walking

across a plain.

MYRRHINA. Once as I was passing through the market place I heard a sophist from Cilicia say that there is only one God. He said it before many people.

FIRST MAN. That cannot be true. We have ourselves seen many, though we are but common men and of no account. When I saw them I hid myself in a bush. They did me no harm.

MYRRHINA. Tell me more about the beautiful young hermit.

Talk to me about the beautiful young hermit who will not look on the face of woman. What is the story of his days? What mode of life has he?

MYRRHINA. What does he do, the beautiful young hermit? Does he sow or reap? Does he plant a garden or catch fish

FIRST MAN. We do not understand you.

in a net? Does he weave linen on a loom? Does he set his hand to the wooden plough and walk behind the oxen?

SECOND MAN. He being a very holy man does nothing.

We are common men and of no account. We toll all day long in the sun. Sometimes the ground is very hard.

MYRRHINA. Do the birds of the air feed him? Do the

jackals share their booty with him?

FIRST MAN. Every evening we bring him food. We do not think that the birds of the air feed him.

MYRRHINA. Why do ye feed him? What profit have ye in so doing?

SECOND MAN. He is a very holy man. One of the gods whom he has offended has made him mad. We think he has offended the moon.

MYRRHINA. Go and tell him that one who has come from

Alexandria desires to speak with him.

FIRST MAN. We dare not tell him. This hour he is praying to his

MYRRHINA. Are ye afraid, of him?

FIRST MAN. We are afraid of him.

MYRRHINA. Why are ye afraid of him?

FIRST MAN. We do not know.

MYRRHINA. What is his name?

FIRST MAN. The voice that speaks to him at night time in the cavern calls to him by the name of Honorius. It was also by the name of Honorius that the three lepers who passed

God. We pray thee to pardon us for not doing thy bidding.

FIRST MAN. That he might heal them.

MYRRHINA. Did he heal them?

SECOND MAN. No. They had committed some sin: it was

for that reason they were lepers. Their hands and faces were like salt. One of them wore a mask of linen. He was a

by once called to him. We think that his name is Honorius.

MYRRHINA. Why did the three lepers call to him?

king's son.

MYRRHINA. What is the voice that speaks to him at night time in his cave?

FIRST MAN. We do not know whose voice it is. We think it is the voice of his God. For we have seen no man enter his cavern nor any come forth from it.

HONORIUS (from within). Who calls Honorius?

MYRRHINA. Come forth. Honorius.

MYRRHINA Honorius

My chamber is ceiled with cedar and odorous with myrrh.

The pillars of my bed are of cedar and the hangings are of purple. My bed is strewn with purple and the steps are of silver. The hangings are sewn with silver pomegranates and the steps that are of silver are strewn with saffron and with myrth. My lovers hang garlands round the pillars of my

with myrrh. My lovers hang garlands round the pillars of my house. At night time they come with the flute players and the players of the harp. They woo me with apples and on the payement of my courtward they write my name in wine

pavement of my courtyard they write my name in wine.

From the uttermost parts of the world my lovers come to me. The kings of the earth come to me and bring me

presents.

When the Emperor of Byzantium heard of me he left his porphyry chamber and set sail in his galleys. His slaves

the King of Cyprus heard of me he sent me ambassadors. The two Kings of Libya who are brothers brought me gifts of amber.

I took the minion of Caesar from Caesar and made him my playfellow. He came to me at night in a litter. He was pale

bare no torches that none might know of his coming. When

as a narcissus, and his body was like honey.

The son of the Praefect slew himself in my honour, and the Tetrarch of Cilicia scourged himself for my pleasure before

my slaves.

The King of Hierapolis who is a priest and a robber set carpets for me to walk on.

Sometimes I sit in the circus and the gladiators fight beneath me. Once a Thracian who was my lover was

beneath me. Once a Thracian who was my lover was caught in the net. I gave the signal for him to die and the whole theatre applauded. Sometimes I pass through the gymnasium and watch the young men wrestling or in the race. Their bodies are bright with oil and their brows are

wreathed with willow sprays and with myrtle. They stamp their feet on the sand when they wrestle and when they run the sand follows them like a little cloud. He at whom I smile leaves his companions and follows me to my home. At other times I go down to the harbour and watch the merchants unloading their vessels. Those that come from

Tyre have cloaks of silk and earrings of emerald. Those

them. I go to the little taverns where the sailors lie all day long drinking black wine and playing with dice and I sit down with them. I made the Prince my slave, and his slave who was a Tyrian I made my lord for the space of a moon. I put a figured ring on his finger and brought him to my house. I have wonderful things in my house. The dust of the desert lies on your hair and your feet are scratched with thorns and your body is scorched by the sun. Come with me, Honorius, and I will clothe you in a tunic of silk. I will smear your body with myrrh and pour spikenard on your hair. I will clothe you in hyacinth and put honey in vour mouth. Love -HONORIUS. There is no love but the love of God.

that come from Massilia have cloaks of fine wool and earrings of brass. When they see me coming they stand on the prows of their ships and call to me, but I do not answer

MYRRHINA. Who is He whose love is greater than that of mortal men?

HONORIUS. It is He whom thou seest on the cross, Myrrhina. He is the Son of God and was born of a virgin.

Three wise men who were kings brought Him offerings, and the shepherds who were lying on the hills were wakened by a great light. spake of Him. David and the prophets announced Him. There is no love like the love of God nor any love that can be compared to it.

The body is vile, Myrrhina. God will raise thee up with a new

The Sibyls knew of His coming. The groves and the oracles

body which will not know corruption, and thou shalt dwell in the Courts of the Lord and see Him whose hair is like fine wool and whose feet are of brass.

MYRRHINA. The beauty. . .

HONORIUS. The beauty of the soul increases until it can

robber who was crucified beside Him He brought into Paradise. [Exit.]

MYRRHINA. How strangely he spake to me. And with what scorn did he regard me. I wonder why he spake to me so strangely.

see God. Therefore, Myrrhina, repent of thy sins. The

* * * * * *

HONORIUS. Myrrhina, the scales have fallen from my eyes and I see now clearly what I did not see before. Take me to

MYRRHINA. Do not mock me, Honorius, nor speak to me with such bitter words. For I have repented of my sins and I

Alexandria and let me taste of the seven sins.

HONORIUS. The sun is setting, Myrrhina. Come with me to Alexandria.

am seeking a cavern in this desert where I too may dwell so

that my soul may become worthy to see God.

HONORIUS. Farewell, Myrrhina.

Lord.

MYRRHINA. I will not go to Alexandria.

MYRRHINA. Honorius, farewell. No, no, do not go.

I have cursed my beauty for what it has done, and cursed the wonder of my body for the evil that it has brought upon you.

Lord, this man brought me to Thy feet. He told me of Thy coming upon earth, and of the wonder of Thy birth, and the great wonder of Thy death also. By him. O Lord. Thou wast

revealed to me.

HONORIUS. You talk as a child, Myrrhina, and without knowledge. Loosen your hands. Why didst thou come to this valley in thy beauty?

MYRRHINA. The God whom thou worshippest led me here that I might repent of my iniquities and know Him as the

MYRRHINA. That thou shouldst see Sin in its painted mask and look on Death in its robe of Shame.

HONORIUS. Why didst thou tempt me with words?

Project Gutenberg eText for copyright reasons.

Footnotes:
{1} Thomas Sturge Moore's opening is not included in this

End of the Project Gutenberg eText Oscar Wilde

Miscellaneous A Florentine Tragedy—A Fragment La Sainte Courtisane—A Fragment