

A Midsummer Night's Dream

Act I, sc. 1 (line 226)

HELENA

How happy some o'er other some can be!
Through Athens I am thought as fair as she.
But what of that? Demetrius thinks not so;
He will not know what all but he do know:
And as he errs, doting on Hermia's eyes,
So I, admiring of his qualities:
Things base and vile, folding no quantity,
Love can transpose to form and dignity:
Love looks not with the eyes, but with the mind;
And therefore is wing'd Cupid painted blind:
Nor hath Love's mind of any judgement taste;
Wings and no eyes figure unheedy haste:
And therefore is Love said to be a child,
Because in choice he is so oft beguiled.
As waggish boys in game themselves forswear,
So the boy Love is perjured every where:
For ere Demetrius look'd on Hermia's eyne,
He hail'd down oaths that he was only mine;
And when this hail some heat from Hermia felt,

So he dissolved, and showers of oaths did melt.

I will go tell him of fair Hermia's flight:

Then to the wood will he to-morrow night

Pursue her; and for this intelligence

If I have thanks, it is a dear expense:

But herein mean I to enrich my pain,

To have his sight thither and back again.