The Project Gutenberg eBook of The Ghetto, and Other Poems
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: The Ghetto, and Other Poems
Author: Lola Ridge
Release date: August 1, 2003 [eBook #4332]
Most recently updated: August 17, 2012
Language: English
Credits: Produced by Catherine Daly
*** START OF THE PROJECT GUTENBERG EBOOK THE GHETTO, AND OTHER POEMS ***
Produced by Catherine Daly
The Ghetto
Lola Ridge
TO THE AMERICAN PEOPLE
Will you feast with me, American People?
But what have I that shall seem good to you!
On my board are bitter apples
And honey served on thorns,
And in my flagons fluid iron,
Hot from the crucibles.
How should such fare entice you!
CONTENTS
The Ghetto
Manhattan
Broadway
Flotsam
Spring
Bowery Afternoon
Promenade
The Fog
Faces
Debris
Dedication
The Song of Iron
Frank Little at Calvary
Spires
The Legion of Iron
Fuel
A Toast
"The Everlasting Return,"
Palestine
The Song
To the Others
Babel
The Fiddler
Dawn Wind
North Wind
The Destroyer
Lullaby
The Foundling
The Woman with Jewels
Submerged
Art and Life
Brooklyn Bridge
Dreams
The Fire
A Memory
The Edge
The Garden
Under-Song
A Worn Rose
Iron Wine
Dispossessed
The Star
The Tidings
The larger part of the poem entitled "The Ghetto" appeared originally in
THE NEW REPUBLIC and some of poems were printed in THE INTERNATIONAL,
OTHERS, POETRY, etc. To the editors who first published the poems the
author makes due acknowledgment.
THE GHETTO
I
Cool, inaccessible air
Is floating in velvety blackness shot with steel-blue lights,
But no breath stirs the heat
Leaning its ponderous bulk upon the Ghetto
And most on Hester street…
The heat…
Nosing in the body's overflow,
Like a beast pressing its great steaming belly close,
Covering all avenues of air…
The heat in Hester street,
Heaped like a dray
With the garbage of the world.
Bodies dangle from the fire escapes
Or sprawl over the stoops…
Upturned faces glimmer pallidly—
Herring-yellow faces, spotted as with a mold,
And moist faces of girls
Like dank white lilies,
And infants' faces with open parched mouths that suck at the air
as at empty teats.
Young women pass in groups,
Converging to the forums and meeting halls,
Surging indomitable, slow
Through the gross underbrush of heat.
Their heads are uncovered to the stars,
And they call to the young men and to one another
With a free camaraderie.
Only their eyes are ancient and alone…
The street crawls undulant,
Like a river addled
With its hot tide of flesh
That ever thickens.
Heavy surges of flesh
Break over the pavements,
Clavering like a surf—
Flesh of this abiding
Brood of those ancient mothers who saw the dawn break over Egypt…
And turned their cakes upon the dry hot stones
And went on
Till the gold of the Egyptians fell down off their arms…
Fasting and athirst…
And yet on…
Did they vision—with those eyes darkly clear,
That looked the sun in the face and were not blinded—
Across the centuries
The march of their enduring flesh?
Did they hear—
Under the molten silence
Of the desert like a stopped wheel—
(And the scorpions tick-ticking on the sand…)
The infinite procession of those feet?
II
I room at Sodos'—in the little green room that was Bennie's—
With Sadie
And her old father and her mother,
Who is not so old and wears her own hair.
Old Sodos no longer makes saddles.
He has forgotten how.
He has forgotten most things—even Bennie who stays away
and sends wine on holidays—
And he does not like Sadie's mother
Who hides God's candles,
Nor Sadie
Whose young pagan breath puts out the light—
That should burn always,
Like Aaron's before the Lord.
Time spins like a crazy dial in his brain,
And night by night
I see the love-gesture of his arm
In its green-greasy coat-sleeve
Circling the Book,
And the candles gleaming starkly
On the blotched-paper whiteness of his face,
Like a miswritten psalm…
Night by night
I hear his lifted praise,
Like a broken whinnying
Before the Lord's shut gate.
Sadie dresses in black.
She has black-wet hair full of cold lights
And a fine-drawn face, too white.
All day the power machines
Drone in her ears…
All day the fine dust flies
Till throats are parched and itch
And the heat—like a kept corpse—
Fouls to the last corner.
Then—when needles move more slowly on the cloth
And sweaty fingers slacken
And hair falls in damp wisps over the eyes—
Sped by some power within,
Sadie quivers like a rod…
A thin black piston flying,
One with her machine.
She—who stabs the piece-work with her bitter eye
And bids the girls: "Slow down—
You'll have him cutting us again!"
She—fiery static atom,
Held in place by the fierce pressure all about—
Speeds up the driven wheels
And biting steel—that twice
Has nipped her to the bone.
Nights, she reads
Those books that have most unset thought,
New-poured and malleable,
To which her thought
Leaps fusing at white heat,
Or spits her fire out in some dim manger of a hall,
Or at a protest meeting on the Square,
Her lit eyes kindling the mob…
Or dances madly at a festival.
Each dawn finds her a little whiter,
Though up and keyed to the long day,
Alert, yet weary… like a bird
That all night long has beat about a light.
The Gentile lover, that she charms and shrews,
Is one more pebble in the pack
For Sadie's mother,
Who greets him with her narrowed eyes
That hold some welcome back.
"What's to be done?" she'll say,
"When Sadie wants she takes…
Better than Bennie with his Christian woman…
A man is not so like,
If they should fight,
To call her Jew…"
Yet when she lies in bed
And the soft babble of their talk comes to her
And the silences…
I know she never sleeps
Till the keen draught blowing up the empty hall
Edges through her transom
And she hears his foot on the first stairs.
Sarah and Anna live on the floor above.
Sarah is swarthy and ill-dressed.
Life for her has no ritual.
She would break an ideal like an egg for the winged thing at the core.
Her mind is hard and brilliant and cutting like an acetylene torch.
If any impurities drift there, they must be burnt up as in a clear flame.
It is droll that she should work in a pants factory.
—Yet where else… tousled and collar awry at her olive throat.
Besides her hands are unkempt.
With English… and everything… there is so little time.
She reads without bias—
Doubting clamorously—
Psychology, plays, science, philosophies—
Those giant flowers that have bloomed and withered, scattering their seed…
—And out of this young forcing soil what growth may come—
what amazing blossomings.
Anna is different.
One is always aware of Anna, and the young men turn their heads
to look at her.
She has the appeal of a folk-song
And her cheap clothes are always in rhythm.
When the strike was on she gave half her pay.
She would give anything—save the praise that is hers
And the love of her lyric body.
But Sarah's desire covets nothing apart.
She would share all things…
Even her lover.
III
The sturdy Ghetto children
March by the parade,
Waving their toy flags,
Prancing to the bugles—
Lusty, unafraid…
Shaking little fire sticks
At the night—
The old blinking night—
Swerving out of the way,
Wrapped in her darkness like a shawl.
But a small girl
Cowers apart.
Her braided head,
Shiny as a black-bird's
In the gleam of the torch-light,
Is poised as for flight.
Her eyes have the glow
Of darkened lights.
She stammers in Yiddish,
But I do not understand,
And there flits across her face
A shadow
As of a drawn blind.
I give her an orange,
Large and golden,
And she looks at it blankly.
I take her little cold hand and try to draw her to me,
But she is stiff…
Like a doll…
Suddenly she darts through the crowd
Like a little white panic
Blown along the night—
Away from the terror of oncoming feet…
And drums rattling like curses in red roaring mouths…
And torches spluttering silver fire
And lights that nose out hiding-places…
To the night—
Squatting like a hunchback
Under the curved stoop—
The old mammy-night
That has outlived beauty and knows the ways of fear—
The night—wide-opening crooked and comforting arms,
Hiding her as in a voluminous skirt.
The sturdy Ghetto children
March by the parade,
Waving their toy flags,
Prancing to the bugles,
Lusty, unafraid.
But I see a white frock
And eyes like hooded lights
Out of the shadow of pogroms
Watching… watching…
IV
Calicoes and furs,
Pocket-books and scarfs,
Razor strops and knives
(Patterns in check…)
Olive hands and russet head,
Pickles red and coppery,
Green pickles, brown pickles,
(Patterns in tapestry…)
Coral beads, blue beads,
Beads of pearl and amber,
Gewgaws, beauty pins—
Bijoutry for chits—
Darting rays of violet,
Amethyst and jade…
All the colors out to play,
Jumbled iridescently…
(Patterns in stained glass
Shivered into bits!)
Nooses of gay ribbon
Tugging at one's sleeve,
Dainty little garters
Hanging out their sign…
Here a pout of frilly things—
There a sonsy feather…
(White beards, black beards
Like knots in the weave…)
And ah, the little babies—
Shiny black-eyed babies—
(Half a million pink toes
Wriggling altogether.)
Baskets full of babies
Like grapes on a vine.
Mothers waddling in and out,
Making all things right—
Picking up the slipped threads
In Grand street at night—
Grand street like a great bazaar,
Crowded like a float,
Bulging like a crazy quilt
Stretched on a line.
But nearer seen
This litter of the East
Takes on a garbled majesty.
The herded stalls
In dissolute array…
The glitter and the jumbled finery
And strangely juxtaposed
Cans, paper, rags
And colors decomposing,
Faded like old hair,
With flashes of barbaric hues
And eyes of mystery…
Flung
Like an ancient tapestry of motley weave
Upon the open wall of this new land.
Here, a tawny-headed girl…
Lemons in a greenish broth
And a huge earthen bowl
By a bronzed merchant
With a tall black lamb's wool cap upon his head…
He has no glance for her.
His thrifty eyes
Bend—glittering, intent
Their hoarded looks
Upon his merchandise,
As though it were some splendid cloth
Or sumptuous raiment
Stitched in gold and red…
He seldom talks
Save of the goods he spreads—
The meager cotton with its dismal flower—
But with his skinny hands
That hover like two hawks
Above some luscious meat,
He fingers lovingly each calico,
As though it were a gorgeous shawl,
Or costly vesture
Wrought in silken thread,
Or strange bright carpet
Made for sandaled feet…
Here an old grey scholar stands.
His brooding eyes—
That hold long vistas without end
Of caravans and trees and roads,
And cities dwindling in remembrance—
Bend mostly on his tapes and thread.
What if they tweak his beard—
These raw young seed of Israel
Who have no backward vision in their eyes—
And mock him as he sways
Above the sunken arches of his feet—
They find no peg to hang their taunts upon.
His soul is like a rock
That bears a front worn smooth
By the coarse friction of the sea,
And, unperturbed, he keeps his bitter peace.
What if a rigid arm and stuffed blue shape,
Backed by a nickel star
Does prod him on,
Taking his proud patience for humility…
All gutters are as one
To that old race that has been thrust
From off the curbstones of the world…
And he smiles with the pale irony
Of one who holds
The wisdom of the Talmud stored away
In his mind's lavender.
But this young trader,
Born to trade as to a caul,
Peddles the notions of the hour.
The gestures of the craft are his
And all the lore
As when to hold, withdraw, persuade, advance…
And be it gum or flags,
Or clean-all or the newest thing in tags,
Demand goes to him as the bee to flower.
And he—appraising
All who come and go
With his amazing
Slight-of-mind and glance
And nimble thought
And nature balanced like the scales at nought—
Looks Westward where the trade-lights glow,
And sees his vision rise—
A tape-ruled vision,
Circumscribed in stone—
Some fifty stories to the skies.
V
As I sit in my little fifth-floor room—
Bare,
Save for bed and chair,
And coppery stains
Left by seeping rains
On the low ceiling
And green plaster walls,
Where when night falls
Golden lady-bugs
Come out of their holes,
And roaches, sepia-brown, consort…
I hear bells pealing
Out of the gray church at Rutgers street,
Holding its high-flung cross above the Ghetto,
And, one floor down across the court,
The parrot screaming:
Vorwärts… Vorwärts…
The parrot frowsy-white,
Everlastingly swinging
On its iron bar.
A little old woman,
With a wig of smooth black hair
Gummed about her shrunken brows,
Comes sometimes on the fire escape.
An old stooped mother,
The left shoulder low
With that uneven droopiness that women know
Who have suckled many young…
Yet I have seen no other than the parrot there.
I watch her mornings as she shakes her rugs
Feebly, with futile reach
And fingers without clutch.
Her thews are slack
And curved the ruined back
And flesh empurpled like old meat,
Yet each conspires
To feed those guttering fires
With which her eyes are quick.
On Friday nights
Her candles signal
Infinite fine rays
To other windows,
Coupling other lights,
Linking the tenements
Like an endless prayer.
She seems less lonely than the bird
That day by day about the dismal house
Screams out his frenzied word…
That night by night—
If a dog yelps
Or a cat yawls
Or a sick child whines,
Or a door screaks on its hinges,
Or a man and woman fight—
Sends his cry above the huddled roofs:
Vorwärts… Vorwärts…
VI
In this dingy cafe
The old men sit muffled in woollens.
Everything is faded, shabby, colorless, old…
The chairs, loose-jointed,
Creaking like old bones—
The tables, the waiters, the walls,
Whose mottled plaster
Blends in one tone with the old flesh.
Young life and young thought are alike barred,
And no unheralded noises jolt old nerves,
And old wheezy breaths
Pass around old thoughts, dry as snuff,
And there is no divergence and no friction
Because life is flattened and ground as by many mills.
And it is here the Committee—
Sweet-breathed and smooth of skin
And supple of spine and knee,
With shining unpouched eyes
And the blood, high-powered,
Leaping in flexible arteries—
The insolent, young, enthusiastic, undiscriminating Committee,
Who would placard tombstones
And scatter leaflets even in graves,
Comes trampling with sacrilegious feet!
The old men turn stiffly,
Mumbling to each other.
They are gentle and torpid and busy with eating.
But one lifts a face of clayish pallor,
There is a dull fury in his eyes, like little rusty grates.
He rises slowly,
Trembling in his many swathings like an awakened mummy,
Ridiculous yet terrible.
—And the Committee flings him a waste glance,
Dropping a leaflet by his plate.
A lone fire flickers in the dusty eyes.
The lips chant inaudibly.
The warped shrunken body straightens like a tree.
And he curses…
With uplifted arms and perished fingers,
Claw-like, clutching…
So centuries ago
The old men cursed Acosta,
When they, prophetic, heard upon their sepulchres
Those feet that may not halt nor turn aside for ancient things.
VII
Here in this room, bare like a barn,
Egos gesture one to the other—
Naked, unformed, unwinged
Egos out of the shell,
Examining, searching, devouring—
Avid alike for the flower or the dung…
(Having no dainty antennae for the touch and withdrawal—
Only the open maw…)
Egos cawing,
Expanding in the mean egg…
Little squat tailors with unkempt faces,
Pale as lard,
Fur-makers, factory-hands, shop-workers,
News-boys with battling eyes
And bodies yet vibrant with the momentum of long runs,
Here and there a woman…
Words, words, words,
Pattering like hail,
Like hail falling without aim…
Egos rampant,
Screaming each other down.
One motions perpetually,
Waving arms like overgrowths.
He has burning eyes and a cough
And a thin voice piping
Like a flute among trombones.
One, red-bearded, rearing
A welter of maimed face bashed in from some old wound,
Garbles Max Stirner.
His words knock each other like little wooden blocks.
No one heeds him,
And a lank boy with hair over his eyes
Pounds upon the table.
—He is chairman.
Egos yet in the primer,
Hearing world-voices
Chanting grand arias…
Majors resonant,
Stunning with sound…
Baffling minors
Half-heard like rain on pools…
Majestic discordances
Greater than harmonies…
—Gleaning out of it all
Passion, bewilderment, pain…
Egos yearning with the world-old want in their eyes—
Hurt hot eyes that do not sleep enough…
Striving with infinite effort,
Frustrate yet ever pursuing
The great white Liberty,
Trailing her dissolving glory over each hard-won barricade—
Only to fade anew…
Egos crying out of unkempt deeps
And waving their dreams like flags—
Multi-colored dreams,
Winged and glorious…
A gas jet throws a stunted flame,
Vaguely illumining the groping faces.
And through the uncurtained window
Falls the waste light of stars,
As cold as wise men's eyes…
Indifferent great stars,
Fortuitously glancing
At the secret meeting in this shut-in room,
Bare as a manger.
VIII
Lights go out
And the stark trunks of the factories
Melt into the drawn darkness,
Sheathing like a seamless garment.
And mothers take home their babies,
Waxen and delicately curled,
Like little potted flowers closed under the stars.
Lights go out
And the young men shut their eyes,
But life turns in them…
Life in the cramped ova
Tearing and rending asunder its living cells…
Wars, arts, discoveries, rebellions, travails, immolations,
cataclysms, hates…
Pent in the shut flesh.
And the young men twist on their beds in languor and dizziness
unsupportable…
Their eyes—heavy and dimmed
With dust of long oblivions in the gray pulp behind—
Staring as through a choked glass.
And they gaze at the moon—throwing off a faint heat—
The moon, blond and burning, creeping to their cots
Softly, as on naked feet…
Lolling on the coverlet… like a woman offering her white body.
Nude glory of the moon!
That leaps like an athlete on the bosoms of the young girls stripped
of their linens;
Stroking their breasts that are smooth and cool as mother-of-pearl
Till the nipples tingle and burn as though little lips plucked at them.
They shudder and grow faint.
And their ears are filled as with a delirious rhapsody,
That Life, like a drunken player,
Strikes out of their clear white bodies
As out of ivory keys.
Lights go out…
And the great lovers linger in little groups, still passionately debating,
Or one may walk in silence, listening only to the still summons of Life—
Life making the great Demand…
Calling its new Christs…
Till tears come, blurring the stars
That grow tender and comforting like the eyes of comrades;
And the moon rolls behind the Battery
Like a word molten out of the mouth of God.
Lights go out…
And colors rush together,
Fusing and floating away…
Pale worn gold like the settings of old jewels…
Mauves, exquisite, tremulous, and luminous purples
And burning spires in aureoles of light
Like shimmering auras.
They are covering up the pushcarts…
Now all have gone save an old man with mirrors—
Little oval mirrors like tiny pools.
He shuffles up a darkened street
And the moon burnishes his mirrors till they shine like phosphorus…
The moon like a skull,
Staring out of eyeless sockets at the old men trundling home the pushcarts.
IX
A sallow dawn is in the sky
As I enter my little green room.
Sadie's light is still burning…
Without, the frail moon
Worn to a silvery tissue,
Throws a faint glamour on the roofs,
And down the shadowy spires
Lights tip-toe out…
Softly as when lovers close street doors.
Out of the Battery
A little wind
Stirs idly—as an arm
Trails over a boat's side in dalliance—
Rippling the smooth dead surface of the heat,
And Hester street,
Like a forlorn woman over-born
By many babies at her teats,
Turns on her trampled bed to meet the day.
LIFE!
Startling, vigorous life,
That squirms under my touch,
And baffles me when I try to examine it,
Or hurls me back without apology.
Leaving my ego ruffled and preening itself.
Life,
Articulate, shrill,
Screaming in provocative assertion,
Or out of the black and clotted gutters,
Piping in silvery thin
Sweet staccato
Of children's laughter,
Or clinging over the pushcarts
Like a litter of tiny bells
Or the jingle of silver coins,
Perpetually changing hands,
Or like the Jordan somberly
Swirling in tumultuous uncharted tides,
Surface-calm.
Electric currents of life,
Throwing off thoughts like sparks,
Glittering, disappearing,
Making unknown circuits,
Or out of spent particles stirring
Feeble contortions in old faiths
Passing before the new.
Long nights argued away
In meeting halls
Back of interminable stairways—
In Roumanian wine-shops
And little Russian tea-rooms…
Feet echoing through deserted streets
In the soft darkness before dawn…
Brows aching, throbbing, burning—
Life leaping in the shaken flesh
Like flame at an asbestos curtain.
Life—
Pent, overflowing
Stoops and façades,
Jostling, pushing, contriving,
Seething as in a great vat…
Bartering, changing, extorting,
Dreaming, debating, aspiring,
Astounding, indestructible
Life of the Ghetto…
Strong flux of life,
Like a bitter wine
Out of the bloody stills of the world…
Out of the Passion eternal.
MANHATTAN LIGHTS
MANHATTAN
Out of the night you burn, Manhattan,
In a vesture of gold—
Span of innumerable arcs,
Flaring and multiplying—
Gold at the uttermost circles fading
Into the tenderest hint of jade,
Or fusing in tremulous twilight blues,
Robing the far-flung offices,
Scintillant-storied, forking flame,
Or soaring to luminous amethyst
Over the steeples aureoled—
Diaphanous gold,
Veiling the Woolworth, argently
Rising slender and stark
Mellifluous-shrill as a vender's cry,
And towers squatting graven and cold
On the velvet bales of the dark,
And the Singer's appraising
Indolent idol's eye,
And night like a purple cloth unrolled—
Nebulous gold
Throwing an ephemeral glory about life's vanishing points,
Wherein you burn…
You of unknown voltage
Whirling on your axis…
Scrawling vermillion signatures
Over the night's velvet hoarding…
Insolent, towering spherical
To apices ever shifting.
BROADWAY
Light!
Innumerable ions of light,
Kindling, irradiating,
All to their foci tending…
Light that jingles like anklet chains
On bevies of little lithe twinkling feet,
Or clingles in myriad vibrations
Like trillions of porcelain
Vases shattering…
Light over the laminae of roofs,
Diffusing in shimmering nebulae
About the night's boundaries,
Or billowing in pearly foam
Submerging the low-lying stars…
Light for the feast prolonged—
Captive light in the goblets quivering…
Sparks evanescent
Struck of meeting looks—
Fringed eyelids leashing
Sheathed and leaping lights…
Infinite bubbles of light
Bursting, reforming…
Silvery filings of light
Incessantly falling…
Scintillant, sided dust of light
Out of the white flares of Broadway—
Like a great spurious diamond
In the night's corsage faceted…
Broadway,
In ambuscades of light,
Drawing the charmed multitudes
With the slow suction of her breath—
Dangling her naked soul
Behind the blinding gold of eunuch lights
That wind about her like a bodyguard.
Or like a huge serpent, iridescent-scaled,
Trailing her coruscating length
Over the night prostrate—
Triumphant poised,
Her hydra heads above the avenues,
Values appraising
And her avid eyes
Glistening with eternal watchfulness…
Broadway—
Out of her towers rampant,
Like an unsubtle courtezan
Reserving nought for some adventurous night.
FLOTSAM
Crass rays streaming from the vestibules;
Cafes glittering like jeweled teeth;
High-flung signs
Blinking yellow phosphorescent eyes;
Girls in black
Circling monotonously
About the orange lights…
Nothing to guess at…
Save the darkness above
Crouching like a great cat.
In the dim-lit square,
Where dishevelled trees
Tustle with the wind—the wind like a scythe
Mowing their last leaves—
Arcs shimmering through a greenish haze—
Pale oval arcs
Like ailing virgins,
Each out of a halo circumscribed,
Pallidly staring…
Figures drift upon the benches
With no more rustle than a dropped leaf settling—
Slovenly figures like untied parcels,
And papers wrapped about their knees
Huddled one to the other,
Cringing to the wind—
The sided wind,
Leaving no breach untried…
So many and all so still…
The fountain slobbering its stone basin
Is louder than They—
Flotsam of the five oceans
Here on this raft of the world.
This old man's head
Has found a woman's shoulder.
The wind juggles with her shawl
That flaps about them like a sail,
And splashes her red faded hair
Over the salt stubble of his chin.
A light foam is on his lips,
As though dreams surged in him
Breaking and ebbing away…
And the bare boughs shuffle above him
And the twigs rattle like dice…
She—diffused like a broken beetle—
Sprawls without grace,
Her face gray as asphalt,
Her jaws sagging as on loosened hinges…
Shadows ply about her mouth—
Nimble shadows out of the jigging tree,
That dances above her its dance of dry bones.
II
A uniformed front,
Paunched;
A glance like a blow,
The swing of an arm,
Verved, vigorous;
Boot-heels clanking
In metallic rhythm;
The blows of a baton,
Quick, staccato…
—There is a rustling along the benches
As of dried leaves raked over…
And the old man lifts a shaking palsied hand,
Tucking the displaced paper about his knees.
Colder…
And a frost under foot,
Acid, corroding,
Eating through worn bootsoles.
Drab forms blur into greenish vapor.
Through boughs like cross-bones,
Pale arcs flare and shiver
Like lilies in a wind.
High over Broadway
A far-flung sign
Glitters in indigo darkness
And spurts again rhythmically,
Spraying great drops
Red as a hemorrhage.
SPRING
A spring wind on the Bowery,
Blowing the fluff of night shelters
Off bedraggled garments,
And agitating the gutters, that eject little spirals of vapor
Like lewd growths.
Bare-legged children stamp in the puddles, splashing each other,
One—with a choir-boy's face
Twits me as I pass…
The word, like a muddied drop,
Seems to roll over and not out of
The bowed lips,
Yet dewy red
And sweetly immature.
People sniff the air with an upward look—
Even the mite of a girl
Who never plays…
Her mother smiles at her
With eyes like vacant lots
Rimming vistas of mean streets
And endless washing days…
Yet with sun on the lines
And a drying breeze.
The old candy woman
Shivers in the young wind.
Her eyes—littered with memories
Like ancient garrets,
Or dusty unaired rooms where someone died—
Ask nothing of the spring.
But a pale pink dream
Trembles about this young girl's body,
Draping it like a glowing aura.
She gloats in a mirror
Over her gaudy hat,
With its flower God never thought of…
And the dream, unrestrained,
Floats about the loins of a soldier,
Where it quivers a moment,
Warming to a crimson
Like the scarf of a toreador…
But the delicate gossamer breaks at his contact
And recoils to her in strands of shattered rose.
BOWERY AFTERNOON
Drab discoloration
Of faces, façades, pawn-shops,
Second-hand clothing,
Smoky and fly-blown glass of lunch-rooms,
Odors of rancid life…
Deadly uniformity
Of eyes and windows
Alike devoid of light…
Holes wherein life scratches—
Mangy life
Nosing to the gutter's end…
Show-rooms and mimic pillars
Flaunting out of their gaudy vestibules
Bosoms and posturing thighs…
Over all the Elevated
Droning like a bloated fly.
PROMENADE
Undulant rustlings,
Of oncoming silk,
Rhythmic, incessant,
Like the motion of leaves…
Fragments of color
In glowing surprises…
Pink inuendoes
Hooded in gray
Like buds in a cobweb
Pearled at dawn…
Glimpses of green
And blurs of gold
And delicate mauves
That snatch at youth…
And bodies all rosily
Fleshed for the airing,
In warm velvety surges
Passing imperious, slow…
Women drift into the limousines
That shut like silken caskets
On gems half weary of their glittering…
Lamps open like pale moon flowers…
Arcs are radiant opals
Strewn along the dusk…
No common lights invade.
And spires rise like litanies—
Magnificats of stone
Over the white silence of the arcs,
Burning in perpetual adoration.
THE FOG
Out of the lamp-bestarred and clouded dusk—
Snaring, illuding, concealing,
Magically conjuring—
Turning to fairy-coaches
Beetle-backed limousines
Scampering under the great Arch—
Making a decoy of blue overalls
And mystery of a scarlet shawl—
Indolently—
Knowing no impediment of its sure advance—
Descends the fog.
FACES
A late snow beats
With cold white fists upon the tenements—
Hurriedly drawing blinds and shutters,
Like tall old slatterns
Pulling aprons about their heads.
Lights slanting out of Mott Street
Gibber out,
Or dribble through bar-room slits,
Anonymous shapes
Conniving behind shuttered panes
Caper and disappear…
Where the Bowery
Is throbbing like a fistula
Back of her ice-scabbed fronts.
Livid faces
Glimmer in furtive doorways,
Or spill out of the black pockets of alleys,
Smears of faces like muddied beads,
Making a ghastly rosary
The night mumbles over
And the snow with its devilish and silken whisper…
Patrolling arcs
Blowing shrill blasts over the Bread Line
Stalk them as they pass,
Silent as though accouched of the darkness,
And the wind noses among them,
Like a skunk
That roots about the heart…
Colder:
And the Elevated slams upon the silence
Like a ponderous door.
Then all is still again,
Save for the wind fumbling over
The emptily swaying faces—
The wind rummaging
Like an old Jew…
Faces in glimmering rows…
(No sign of the abject life—
Not even a blasphemy…)
But the spindle legs keep time
To a limping rhythm,
And the shadows twitch upon the snow
Convulsively—
As though death played
With some ungainly dolls.
LABOR
DEBRIS
I love those spirits
That men stand off and point at,
Or shudder and hood up their souls—
Those ruined ones,
Where Liberty has lodged an hour
And passed like flame,
Bursting asunder the too small house.
DEDICATION
I would be a torch unto your hand,
A lamp upon your forehead, Labor,
In the wild darkness before the Dawn
That I shall never see…
We shall advance together, my Beloved,
Awaiting the mighty ushering…
Together we shall make the last grand charge
And ride with gorgeous Death
With all her spangles on
And cymbals clashing…
And you shall rush on exultant as I fall—
Scattering a brief fire about your feet…
Let it be so…
Better—while life is quick
And every pain immense and joy supreme,
And all I have and am
Flames upward to the dream…
Than like a taper forgotten in the dawn,
Burning out the wick.
THE SONG OF IRON
I
Not yet hast Thou sounded
Thy clangorous music,
Whose strings are under the mountains…
Not yet hast Thou spoken
The blooded, implacable Word…
But I hear in the Iron singing—
In the triumphant roaring of the steam and pistons pounding—
Thy barbaric exhortation…
And the blood leaps in my arteries, unreproved,
Answering Thy call…
All my spirit is inundated with the tumultuous passion of Thy Voice,
And sings exultant with the Iron,
For now I know I too am of Thy Chosen…
Oh fashioned in fire—
Needing flame for Thy ultimate word—
Behold me, a cupola
Poured to Thy use!
Heed not my tremulous body
That faints in the grip of Thy gauntlet.
Break it… and cast it aside…
But make of my spirit
That dares and endures
Thy crucible…
Pour through my soul
Thy molten, world-whelming song.
… Here at Thy uttermost gate
Like a new Mary, I wait…
II
Charge the blast furnace, workman…
Open the valves—
Drive the fires high…
(Night is above the gates).
How golden-hot the ore is
From the cupola spurting,
Tossing the flaming petals
Over the silt and furnace ash—
Blown leaves, devastating,
Falling about the world…
Out of the furnace mouth—
Out of the giant mouth—
The raging, turgid, mouth—
Fall fiery blossoms
Gold with the gold of buttercups
In a field at sunset,
Or huskier gold of dandelions,
Warmed in sun-leavings,
Or changing to the paler hue
At the creamy hearts of primroses.
Charge the converter, workman—
Tired from the long night?
But the earth shall suck up darkness—
The earth that holds so much…
And out of these molten flowers,
Shall shape the heavy fruit…
Then open the valves—
Drive the fires high,
Your blossoms nurturing.
(Day is at the gates
And a young wind…)
Put by your rod, comrade,
And look with me, shading your eyes…
Do you not see—
Through the lucent haze
Out of the converter rising—
In the spirals of fire
Smiting and blinding,
A shadowy shape
White as a flame of sacrifice,
Like a lily swaying?
III
The ore leaping in the crucibles,
The ore communicant,
Sending faint thrills along the leads…
Fire is running along the roots of the mountains…
I feel the long recoil of earth
As under a mighty quickening…
(Dawn is aglow in the light of the Iron…)
All palpitant, I wait…
IV
Here ye, Dictators—late Lords of the Iron,
Shut in your council rooms, palsied, depowered—
The blooded, implacable Word?
Not whispered in cloture, one to the other,
(Brother in fear of the fear of his brother…)
But chanted and thundered
On the brazen, articulate tongues of the Iron
Babbling in flame…
Sung to the rhythm of prisons dismantled,
Manacles riven and ramparts defaced…
(Hearts death-anointed yet hearing life calling…)
Ankle chains bursting and gallows unbraced…
Sung to the rhythm of arsenals burning…
Clangor of iron smashing on iron,
Turmoil of metal and dissonant baying
Of mail-sided monsters shattered asunder…
Hulks of black turbines all mangled and roaring,
Battering egress through ramparted walls…
Mouthing of engines, made rabid with power,
Into the holocaust snorting and plunging…
Mighty converters torn from their axis,
Flung to the furnaces, vomiting fire,
Jumbled in white-heaten masses disshapen…
Writhing in flame-tortured levers of iron…
Gnashing of steel serpents twisting and dying…
Screeching of steam-glutted cauldrons rending…
Shock of leviathans prone on each other…
Scaled flanks touching, ore entering ore…
Steel haunches closing and grappling and swaying
In the waltz of the mating locked mammoths of iron,
Tasting the turbulent fury of living,
Mad with a moment's exuberant living!
Crash of devastating hammers despoiling..
Hands inexorable, marring
What hands had so cunningly moulded…
Structures of steel welded, subtily tempered,
Marvelous wrought of the wizards of ore,
Torn into octaves discordantly clashing,
Chords never final but onward progressing
In monstrous fusion of sound ever smiting on sound
in mad vortices whirling…
Till the ear, tortured, shrieks for cessation
Of the raving inharmonies hatefully mingling…
The fierce obligato the steel pipes are screaming…
The blare of the rude molten music of Iron…
FRANK LITTLE AT CALVARY
I
He walked under the shadow of the Hill
Where men are fed into the fires
And walled apart…
Unarmed and alone,
He summoned his mates from the pit's mouth
Where tools rested on the floors
And great cranes swung
Unemptied, on the iron girders.
And they, who were the Lords of the Hill,
Were seized with a great fear,
When they heard out of the silence of wheels
The answer ringing
In endless reverberations
Under the mountain…
So they covered up their faces
And crept upon him as he slept…
Out of eye-holes in black cloth
They looked upon him who had flung
Between them and their ancient prey
The frail barricade of his life…
And when night—that has connived at so much—
Was heavy with the unborn day,
They haled him from his bed…
Who might know of that wild ride?
Only the bleak Hill—
The red Hill, vigilant,
Like a blood-shot eye
In the black mask of night—
Dared watch them as they raced
By each blind-folded street
Godiva might have ridden down…
But when they stopped beside the Place,
I know he turned his face
Wistfully to the accessory night…
And when he saw—against the sky,
Sagged like a silken net
Under its load of stars—
The black bridge poised
Like a gigantic spider motionless…
I know there was a silence in his heart,
As of a frozen sea,
Where some half lifted arm, mid-way
Wavers, and drops heavily…
I know he waved to life,
And that life signaled back, transcending space,
To each high-powered sense,
So that he missed no gesture of the wind
Drawing the shut leaves close…
So that he saw the light on comrades' faces
Of camp fires out of sight…
And the savor of meat and bread
Blew in his nostrils… and the breath
Of unrailed spaces
Where shut wild clover smelled as sweet
As a virgin in her bed.
I know he looked once at America,
Quiescent, with her great flanks on the globe,
And once at the skies whirling above him…
Then all that he had spoken against
And struck against and thrust against
Over the frail barricade of his life
Rushed between him and the stars…
II
Life thunders on…
Over the black bridge
The line of lighted cars
Creeps like a monstrous serpent
Spooring gold…
Watchman, what of the track?
Night… silence… stars…
All's Well!
III
Light…
(Breaking mists…
Hills gliding like hands out of a slipping hold…)
Light over the pit mouths,
Streaming in tenuous rays down the black gullets of the Hill…
(The copper, insensate, sleeping in the buried lode.)
Light…
Forcing the clogged windows of arsenals…
Probing with long sentient fingers in the copper chips…
Gleaming metallic and cold
In numberless slivers of steel…
Light over the trestles and the iron clips
Of the black bridge—poised like a gigantic spider motionless—
Sweet inquisition of light, like a child's wonder…
Intrusive, innocently staring light
That nothing appals…
Light in the slow fumbling summer leaves,
Cooing and calling
All winged and avid things
Waking the early flies, keen to the scent…
Green-jeweled iridescent flies
Unerringly steering—
Swarming over the blackened lips,
The young day sprays with indiscriminate gold…
Watchman, what of the Hill?
Wheels turn;
The laden cars
Go rumbling to the mill,
And Labor walks beside the mules…
All's Well with the Hill!
SPIRES
Spires of Grace Church,
For you the workers of the world
Travailed with the mountains…
Aborting their own dreams
Till the dream of you arose—
Beautiful, swaddled in stone—
Scorning their hands.
THE LEGION OF IRON
They pass through the great iron gates—
Men with eyes gravely discerning,
Skilled to appraise the tunnage of cranes
Or split an inch into thousandths—
Men tempered by fire as the ore is
And planned to resistance
Like steel that has cooled in the trough;
Silent of purpose, inflexible, set to fulfilment—
To conquer, withstand, overthrow…
Men mannered to large undertakings,
Knowing force as a brother
And power as something to play with,
Seeing blood as a slip of the iron,
To be wiped from the tools
Lest they rust.
But what if they stood aside,
Who hold the earth so careless in the crook of their arms?
What of the flamboyant cities
And the lights guttering out like candles in a wind…
And the armies halted…
And the train mid-way on the mountain
And idle men chaffing across the trenches…
And the cursing and lamentation
And the clamor for grain shut in the mills of the world?
What if they stayed apart,
Inscrutably smiling,
Leaving the ground encumbered with dead wire
And the sea to row-boats
And the lands marooned—
Till Time should like a paralytic sit,
A mildewed hulk above the nations squatting?
FUEL
What of the silence of the keys
And silvery hands? The iron sings…
Though bows lie broken on the strings,
The fly-wheels turn eternally…
Bring fuel—drive the fires high…
Throw all this artist-lumber in
And foolish dreams of making things…
(Ten million men are called to die.)
As for the common men apart,
Who sweat to keep their common breath,
And have no hour for books or art—
What dreams have these to hide from death!
A TOAST
Not your martyrs anointed of heaven—
The ages are red where they trod—
But the Hunted—the world's bitter leaven—
Who smote at your imbecile God—
A being to pander and fawn to,
To propitiate, flatter and dread
As a thing that your souls are in pawn to,
A Dealer who traffics the dead;
A Trader with greed never sated,
Who barters the souls in his snares,
That were trapped in the lusts he created,
For incense and masses and prayers—
They are crushed in the coils of your halters;
'Twere well—by the creeds ye have nursed—
That ye send up a cry from your altars,
A mass for the Martyrs Accursed;
A passionate prayer from reprieval
For the Brotherhood not understood—
For the Heroes who died for the evil,
Believing the evil was good.
To the Breakers, the Bold, the Despoilers,
Who dreamed of a world over-thrown…
They who died for the millions of toilers—
Few—fronting the nations alone!
—To the Outlawed of men and the Branded,
Whether hated or hating they fell—
I pledge the devoted, red-handed,
Unfaltering Heroes of Hell!
ACCIDENTALS
"THE EVERLASTING RETURN"
It is dark… so dark, I remember the sun on Chios…
It is still… so still, I hear the beat of our paddles on the Aegean…
Ten times we had watched the moon
Rise like a thin white virgin out of the waters
And round into a full maternity…
For thrice ten moons we had touched no flesh
Save the man flesh on either hand
That was black and bitter and salt and scaled by the sea.
The Athenian boy sat on my left…
His hair was yellow as corn steeped in wine…
And on my right was Phildar the Carthaginian,
Grinning Phildar
With his mouth pulled taut as by reins from his black gapped teeth.
Many a whip had coiled about him
And his shoulders were rutted deep as wet ground under chariot wheels,
And his skin was red and tough as a bull's hide cured in the sun.
He did not sing like the other slaves,
But when a big wind came up he screamed with it.
And always he looked out to sea,
Save when he tore at his fish ends
Or spat across me at the Greek boy, whose mouth was red and apart
like an opened fruit.
We had rowed from dawn and the green galley hard at our stern.
She was green and squat and skulked close to the sea.
All day the tish of their paddles had tickled our ears,
And when night came on
And little naked stars dabbled in the water
And half the crouching moon
Slid over the silver belly of the sea thick-scaled with light,
We heard them singing at their oars…
We who had no breath for song.
There was no sound in our boat
Save the clingle of wrist chains
And the sobbing of the young Greek.
I cursed him that his hair blew in my mouth, tasting salt of the sea…
I cursed him that his oar kept ill time…
When he looked at me I cursed him again,
That his eyes were soft as a woman's.
How long… since their last shell gouged our batteries?
How long… since we rose at aim with a sleuth moon astern?
(It was the damned green moon that nosed us out…
The moon that flushed our periscope till it shone like a silver flame…)
They loosed each man's right hand
As the galley spent on our decks…
And amazed and bloodied we reared half up
And fought askew with the left hand shackled…
But a zigzag fire leapt in our sockets
And knotted our thews like string…
Our thews grown stiff as a crooked spine that would not straighten…
How long… since our gauges fell
And the sea shoved us under?
It is dark… so dark…
Darkness presses hairy-hot
Where three make crowded company…
And the rank steel smells….
It is still… so still…
I seem to hear the wind
On the dimpled face of the water fathoms above…
It was still… so still… we three that were left alive
Stared in each other's faces…
But three make bitter company at one man's bread…
And our hate grew sharp and bright as the moon's edge in the water.
One grinned with his mouth awry from the long gapped teeth…
And one shivered and whined like a gull as the waves pawed us over…
But one struck with his hate in his hand…
After that I remember
Only the dead men's oars that flapped in the sea…
The dead men's oars that rattled and clicked like idiots' tongues.
It is still… so still, with the jargon of engines quiet.
We three awaiting the crunch of the sea
Reach our hands in the dark and touch each other's faces…
We three sheathing hate in our hearts…
But when hate shall have made its circuit,
Our bones will be loving company
Here in the sea's den…
And one whimpers and cries on his God
And one sits sullenly
But both draw away from me…
For I am the pyre their memories burn on…
Like black flames leaping
Our fiery gestures light the walled-in darkness of the sea…
The sea that kneels above us…
And makes no sign.
PALESTINE
Old plant of Asia—
Mutilated vine
Holding earth's leaping sap
In every stem and shoot
That lopped off, sprouts again—
Why should you seek a plateau walled about,
Whose garden is the world?
THE SONG
That day, in the slipping of torsos and straining flanks
on the bloodied ooze of fields plowed by the iron,
And the smoke bluish near earth and bronze in the sunshine
floating like cotton-down,
And the harsh and terrible screaming,
And that strange vibration at the roots of us…
Desire, fierce, like a song…
And we heard
(Do you remember?)
All the Red Cross bands on Fifth avenue
And bugles in little home towns
And children's harmonicas bleating
America!
And after…
(Do you remember?)
The drollery of the wind on our faces,
And horizons reeling,
And the terror of the plain
Heaving like a gaunt pelvis to the sun…
Under us—threshing and twanging
Torn-up roots of the Song…
TO THE OTHERS
I see you, refulgent ones,
Burning so steadily
Like big white arc lights…
There are so many of you.
I like to watch you weaving—
Altogether and with precision
Each his ray—
Your tracery of light,
Making a shining way about America.
I note your infinite reactions—
In glassware
And sequin
And puddles
And bits of jet—
And here and there a diamond…
But you do not yet see me,
Who am a torch blown along the wind,
Flickering to a spark
But never out.
BABEL
Oh, God did cunningly, there at Babel—
Not mere tongues dividing, but soul from soul,
So that never again should men be able
To fashion one infinite, towering whole.
THE FIDDLER
In a little Hungarian cafe
Men and women are drinking
Yellow wine in tall goblets.
Through the milky haze of the smoke,
The fiddler, under-sized, blond,
Leans to his violin
As to the breast of a woman.
Red hair kindles to fire
On the black of his coat-sleeve,
Where his white thin hand
Trembles and dives,
Like a sliver of moonlight,
When wind has broken the water.
DAWN WIND
Wind, just arisen—
(Off what cool mattress of marsh-moss
In tented boughs leaf-drawn before the stars,
Or niche of cliff under the eagles?)
You of living things,
So gay and tender and full of play—
Why do you blow on my thoughts—like cut flowers
Gathered and laid to dry on this paper, rolled out of dead wood?
I see you
Shaking that flower at me with soft invitation
And frisking away,
Deliciously rumpling the grass…
So you fluttered the curtains about my cradle,
Prattling of fields
Before I had had my milk…
Did I stir on my pillow, making to follow you, Fleet One?
I—swaddled, unwinged, like a bird in the egg.
Let be
My dreams that crackle under your breath…
You have the dust of the world to blow on…
Do not tag me and dance away, looking back…
I am too old to play with you,
Eternal Child.
NORTH WIND
I love you, malcontent
Male wind—
Shaking the pollen from a flower
Or hurling the sea backward from the grinning sand.
Blow on and over my dreams…
Scatter my sick dreams…
Throw your lusty arms about me…
Envelop all my hot body…
Carry me to pine forests—
Great, rough-bearded forests…
Bring me to stark plains and steppes…
I would have the North to-night—
The cold, enduring North.
And if we should meet the Snow,
Whirling in spirals,
And he should blind my eyes…
Ally, you will defend me—
You will hold me close,
Blowing on my eyelids.
THE DESTROYER
I am of the wind…
A wisp of the battering wind…
I trail my fingers along the Alps
And an avalanche falls in my wake…
I feel in my quivering length
When it buries the hamlet beneath…
I hurriedly sweep aside
The cities that clutter our path…
As we whirl about the circle of the globe…
As we tear at the pillars of the world…
Open to the wind,
The Destroyer!
The wind that is battering at your gates.
LULLABY
Rock-a-by baby, woolly and brown…
(There's a shout at the door an' a big red light…)
Lil' coon baby, mammy is down…
Han's that hold yuh are steady an' white…
Look piccaninny—such a gran' blaze
Lickin' up the roof an' the sticks of home—
Ever see the like in all yo' days!
—Cain't yuh sleep, mah bit-of-honey-comb?
Rock-a-by baby, up to the sky!
Look at the cherries driftin' by—
Bright red cherries spilled on the groun'—
Piping-hot cherries at nuthin' a poun'!
Hush, mah lil' black-bug—doan yuh weep.
Daddy's run away an' mammy's in a heap
By her own fron' door in the blazin' heat
Outah the shacks like warts on the street…
An' the singin' flame an' the gleeful crowd
Circlin' aroun'… won't mammy be proud!
With a stone at her hade an' a stone on her heart,
An' her mouth like a red plum, broken apart…
See where the blue an' khaki prance,
Adding brave colors to the dance
About the big bonfire white folks make—
Such gran' doin's fo' a lil' coon's sake!
Hear all the eagah feet runnin' in town—
See all the willin' han's reach outah night—
Han's that are wonderful, steady an' white!
To toss up a lil' babe, blinkin' an' brown…
Rock-a-by baby—higher an' higher!
Mammy is sleepin' an' daddy's run lame…
(Soun' may yuh sleep in yo' cradle o' fire!)
Rock-a-by baby, hushed in the flame…
(An incident of the East St. Louis Race Riots, when some white women flung a living colored baby into the heart of a blazing fire.)
THE FOUNDLING
Snow wraiths circle us
Like washers of the dead,
Flapping their white wet cloths
Impatiently
About the grizzled head,
Where the coarse hair mats like grass,
And the efficient wind
With cold professional baste
Probes like a lancet
Through the cotton shirt…
About us are white cliffs and space.
No façades show,
Nor roof nor any spire…
All sheathed in snow…
The parasitic snow
That clings about them like a blight.
Only detached lights
Float hazily like greenish moons,
And endlessly
Down the whore-street,
Accouched and comforted and sleeping warm,
The blizzard waltzes with the night.
THE WOMAN WITH JEWELS
The woman with jewels sits in the cafe,
Spraying light like a fountain.
Diamonds glitter on her bulbous fingers
And on her arms, great as thighs,
Diamonds gush from her ear-lobes over the goitrous throat.
She is obesely beautiful.
Her eyes are full of bleared lights,
Like little pools of tar, spilled by a sailor in mad haste for shore…
And her mouth is scarlet and full—only a little crumpled—
like a flower that has been pressed apart…
Why does she come alone to this obscure basement—
She who should have a litter and hand-maidens to support her
on either side?
She ascends the stairway, and the waiters turn to look at her,
spilling the soup.
The black satin dress is a little lifted, showing the dropsical legs
in their silken fleshings…
The mountainous breasts tremble…
There is an agitation in her gems,
That quiver incessantly, emitting trillions of fiery rays…
She erupts explosive breaths…
Every step is an adventure
From this…
The serpent's tooth
Saved Cleopatra.
SUBMERGED
I have known only my own shallows—
Safe, plumbed places,
Where I was wont to preen myself.
But for the abyss
I wanted a plank beneath
And horizons…
I was afraid of the silence
And the slipping toe-hold…
Oh, could I now dive
Into the unexplored deeps of me—
Delve and bring up and give
All that is submerged, encased, unfolded,
That is yet the best.
ART AND LIFE
When Art goes bounding, lean,
Up hill-tops fired green
To pluck a rose for life.
Life like a broody hen
Cluck-clucks him back again.
But when Art, imbecile,
Sits old and chill
On sidings shaven clean,
And counts his clustering
Dead daisies on a string
With witless laughter….
Then like a new Jill
Toiling up a hill
Life scrambles after.
BROOKLYN BRIDGE
Pythoness body—arching
Over the night like an ecstasy—
I feel your coils tightening…
And the world's lessening breath.
DREAMS
Men die…
Dreams only change their houses.
They cannot be lined up against a wall
And quietly buried under ground,
And no more heard of…
However deep the pit and heaped the clay—
Like seedlings of old time
Hooding a sacred rose under the ice cap of the world—
Dreams will to light.
THE FIRE
The old men of the world have made a fire
To warm their trembling hands.
They poke the young men in.
The young men burn like withes.
If one run a little way,
The old men are wrath.
They catch him and bind him and throw him again to the flames.
Green withes burn slow…
And the smoke of the young men's torment
Rises round and sheer as the trunk of a pillared oak,
And the darkness thereof spreads over the sky….
Green withes burn slow…
And the old men of the world sit round the fire
And rub their hands….
But the smoke of the young men's torment
Ascends up for ever and ever.
A MEMORY
I remember
The crackle of the palm trees
Over the mooned white roofs of the town…
The shining town…
And the tender fumbling of the surf
On the sulphur-yellow beaches
As we sat… a little apart… in the close-pressing night.
The moon hung above us like a golden mango,
And the moist air clung to our faces,
Warm and fragrant as the open mouth of a child
And we watched the out-flung sea
Rolling to the purple edge of the world,
Yet ever back upon itself…
As we…
Inadequate night…
And mooned white memory
Of a tropic sea…
How softly it comes up
Like an ungathered lily.
THE EDGE
I thought to die that night in the solitude where they would never find me…
But there was time…
And I lay quietly on the drawn knees of the mountain,
staring into the abyss…
I do not know how long…
I could not count the hours, they ran so fast
Like little bare-foot urchins—shaking my hands away…
But I remember
Somewhere water trickled like a thin severed vein…
And a wind came out of the grass,
Touching me gently, tentatively, like a paw.
As the night grew
The gray cloud that had covered the sky like sackcloth
Fell in ashen folds about the hills,
Like hooded virgins, pulling their cloaks about them…
There must have been a spent moon,
For the Tall One's veil held a shimmer of silver…
That too I remember…
And the tenderly rocking mountain
Silence
And beating stars…
Dawn
Lay like a waxen hand upon the world,
And folded hills
Broke into a sudden wonder of peaks, stemming clear and cold,
Till the Tall One bloomed like a lily,
Flecked with sun,
Fine as a golden pollen—
It seemed a wind might blow it from the snow.
I smelled the raw sweet essences of things,
And heard spiders in the leaves
And ticking of little feet,
As tiny creatures came out of their doors
To see God pouring light into his star…
… It seemed life held
No future and no past but this…
And I too got up stiffly from the earth,
And held my heart up like a cup…
THE GARDEN
Bountiful Givers,
I look along the years
And see the flowers you threw…
Anemones
And sprigs of gray
Sparse heather of the rocks,
Or a wild violet
Or daisy of a daisied field…
But each your best.
I might have worn them on my breast
To wilt in the long day…
I might have stemmed them in a narrow vase
And watched each petal sallowing…
I might have held them so—mechanically—
Till the wind winnowed all the leaves
And left upon my hands
A little smear of dust.
Instead
I hid them in the soft warm loam
Of a dim shadowed place…
Deep
In a still cool grotto,
Lit only by the memories of stars
And the wide and luminous eyes
Of dead poets
That love me and that I love…
Deep… deep…
Where none may see—not even ye who gave—
About my soul your garden beautiful.
UNDER-SONG
There is music in the strong
Deep-throated bush,
Whisperings of song
Heard in the leaves' hush—
Ballads of the trees
In tongues unknown—
A reminiscent tone
On minor keys…
Boughs swaying to and fro
Though no winds pass…
Faint odors in the grass
Where no flowers grow,
And flutterings of wings
And faint first notes,
Once babbled on the boughs
Of faded springs.
Is it music from the graves
Of all things fair
Trembling on the staves
Of spacious air—
Fluted by the winds
Songs with no words—
Sonatas from the throats
Of master birds?
One peering through the husk
Of darkness thrown
May hear it in the dusk—
That ancient tone,
Silvery as the light
Of long dead stars
Yet falling through the night
In trembling bars.
A WORN ROSE
Where to-day would a dainty buyer
Imbibe your scented juice,
Pale ruin with a heart of fire;
Drain your succulence with her lips,
Grown sapless from much use…
Make minister of her desire
A chalice cup where no bee sips—
Where no wasp wanders in?
Close to her white flesh housed an hour,
One held you… her spent form
Drew on yours for its wasted dower—
What favour could she do you more?
Yet, of all who drink therein,
None know it is the warm
Odorous heart of a ravished flower
Tingles so in her mouth's red core…
IRON WINE
The ore in the crucible is pungent, smelling like acrid wine,
It is dusky red, like the ebb of poppies,
And purple, like the blood of elderberries.
Surely it is a strong wine—juice distilled of the fierce iron.
I am drunk of its fumes.
I feel its fiery flux
Diffusing, permeating,
Working some strange alchemy…
So that I turn aside from the goodly board,
So that I look askance upon the common cup,
And from the mouths of crucibles
Suck forth the acrid sap.
DISPOSSESSED
Tender and tremulous green of leaves
Turned up by the wind,
Twanging among the vines—
Wind in the grass
Blowing a clear path
For the new-stripped soul to pass…
The naked soul in the sunlight…
Like a wisp of smoke in the sunlight
On the hill-side shimmering.
Dance light on the wind, little soul,
Like a thistle-down floating
Over the butterflies
And the lumbering bees…
Come away from that tree
And its shadow grey as a stone…
Bathe in the pools of light
On the hillside shimmering—
Shining and wetted and warm in the sun-spray falling like golden rain—
But do not linger and look
At that bleak thing under the tree.
THE STAR
Last night
I watched a star fall like a great pearl into the sea,
Till my ego expanding encompassed sea and star,
Containing both as in a trembling cup.
THE TIDINGS
(Easter 1916)
Censored lies that mimic truth…
Censored truth as pale as fear…
My heart is like a rousing bell—
And but the dead to hear…
My heart is like a mother bird,
Circling ever higher,
And the nest-tree rimmed about
By a forest fire…
My heart is like a lover foiled
By a broken stair—
They are fighting to-night in Sackville Street,
And I am not there!
End of Project Gutenberg's The Ghetto and Other Poems, by Lola Ridge
*** END OF THE PROJECT GUTENBERG EBOOK THE GHETTO, AND OTHER POEMS ***
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:
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.
Table of Contents
MANHATTAN LIGHTS
LABOR
IV
ACCIDENTALS
THE FULL PROJECT GUTENBERG LICENSE