

Home > Poems & Poets > Browse Poems > Ode to a Nightingale by John Keats

Ode to a Nightingale

BY JOHN KEATS

My heart aches, and a drowsy numbness pains
 My sense, as though of hemlock I had drunk,
 Or emptied some dull opiate to the drains
 One minute past, and Lethe-wards had sunk:
 'Tis not through envy of thy happy lot,
 But being too happy in thine happiness,—
 That thou, light-winged Dryad of the trees
 In some melodious plot
 Of beechen green, and shadows numberless,
 Singest of summer in full-throated ease.

O, for a draught of vintage! that hath been
 Cool'd a long age in the deep-delved earth,
 Tasting of Flora and the country green,
 Dance, and Provençal song, and sunburnt mirth!
 O for a beaker full of the warm South,
 Full of the true, the blushful Hippocrene,
 With beaded bubbles winking at the brim,
 And purple-stained mouth;
 That I might drink, and leave the world unseen,
 And with thee fade away into the forest dim:

Fade far away, dissolve, and quite forget
 What thou among the leaves hast never known,
 The weariness, the fever, and the fret
 Here, where men sit and hear each other groan;
 Where palsy shakes a few, sad, last gray hairs,
 Where youth grows pale, and spectre-thin, and dies;
 Where but to think is to be full of sorrow
 And leaden-eyed despairs,
 Where Beauty cannot keep her lustrous eyes,
 Or new Love pine at them beyond to-morrow.

Away! away! for I will fly to thee,
Not charioted by Bacchus and his pards,
But on the viewless wings of Poesy,
Though the dull brain perplexes and retards:
Already with thee! tender is the night,
And haply the Queen-Moon is on her throne,
Cluster'd around by all her starry Fays;
But here there is no light,
Save what from heaven is with the breezes blown
Through verdurous glooms and winding mossy ways.

I cannot see what flowers are at my feet,
Nor what soft incense hangs upon the boughs,
But, in embalmed darkness, guess each sweet
Wherewith the seasonable month endows
The grass, the thicket, and the fruit-tree wild;
White hawthorn, and the pastoral eglantine;
Fast fading violets cover'd up in leaves;
And mid-May's eldest child,
The coming musk-rose, full of dewy wine,
The murmurous haunt of flies on summer eves.

Darkling I listen; and, for many a time
I have been half in love with easeful Death,
Call'd him soft names in many a mused rhyme,
To take into the air my quiet breath;
Now more than ever seems it rich to die,
To cease upon the midnight with no pain,
While thou art pouring forth thy soul abroad
In such an ecstasy!
Still wouldst thou sing, and I have ears in vain—
To thy high requiem become a sod.

Thou wast not born for death, immortal Bird!
No hungry generations tread thee down;
The voice I hear this passing night was heard
In ancient days by emperor and clown:
Perhaps the self-same song that found a path
Through the sad heart of Ruth, when, sick for home,
She stood in tears amid the alien corn;
The same that oft-times hath
Charm'd magic casements, opening on the foam
Of perilous seas, in faery lands forlorn.

Forlorn! the very word is like a bell
 To toll me back from thee to my sole self!
Adieu! the fancy cannot cheat so well
 As she is fam'd to do, deceiving elf.
Adieu! adieu! thy plaintive anthem fades
 Past the near meadows, over the still stream,
 Up the hill-side; and now 'tis buried deep
 In the next valley-glades:
Was it a vision, or a waking dream?
 Fled is that music:—Do I wake or sleep?

RELATED CONTENT

Discover this poem's context and related poetry, articles, and media.

POET

John Keats

SUBJECTS

Living, Death, Disappointment & Failure, Sorrow & Grieving, Time & Brevity, Activities, Eating & Drinking, Nature, Animals, Landscapes & Pastorals, Trees & Flowers, Religion, Christianity, Arts & Sciences, Music

POET'S REGION

England

SCHOOL / PERIOD

Romantic

POETIC TERMS

Ode

Allusion

Imagery

Rhymed Stanza

Report a problem with this poem.

POETRY

The oldest monthly devoted to verse in the English language.

[September 2016 Table of Contents](#)

[Buy This Issue](#)

[Subscribe to *Poetry* Magazine](#)

[Browse All Issues Back to 1912](#)