

 [image:]

 The Project Gutenberg eBook of Mosses from an old manse

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: Mosses from an old manse

Author: Nathaniel Hawthorne

Release date: April 1, 1996 [eBook #512]

 Most recently updated: November 9, 2022

Language: English

Credits: Charles Keller

*** START OF THE PROJECT GUTENBERG EBOOK MOSSES FROM AN OLD MANSE ***

Mosses from an Old Manse

by Nathaniel Hawthorne

Contents

	 The Old Manse

	 The Birthmark

	 A Select Party

	 Young Goodman Brown

	 Rappaccini’s Daughter

	 Mrs. Bullfrog

	 Fire Worship

	 Buds and Bird Voices

	 Monsieur du Miroir

	 The Hall of Fantasy

	 The Celestial Railroad

	 The Procession of Life

	 Feathertop: A Moralized Legend

	 The New Adam and Eve

	 Egotism; or, The Bosom Serpent

	 The Christmas Banquet

	 Drowne’s Wooden Image

	 The Intelligence Office

	 Roger Malvin’s Burial

	 P.’s Correspondence

	 Earth’s Holocaust

	 Passages from a Relinquished Work

	 Sketches from Memory

	 The Old Apple Dealer

	 The Artist of the Beautiful

	 A Virtuoso’s Collection

THE OLD MANSE

The Author makes the Reader acquainted with his Abode.

Between two tall gate-posts of rough-hewn stone (the gate itself having fallen
from its hinges at some unknown epoch) we beheld the gray front of the old
parsonage, terminating the vista of an avenue of black-ash trees. It was now a
twelvemonth since the funeral procession of the venerable clergyman, its last
inhabitant, had turned from that gateway towards the village burying-ground.
The wheel-track leading to the door, as well as the whole breadth of the
avenue, was almost overgrown with grass, affording dainty mouthfuls to two or
three vagrant cows and an old white horse who had his own living to pick up
along the roadside. The glimmering shadows that lay half asleep between the
door of the house and the public highway were a kind of spiritual medium, seen
through which the edifice had not quite the aspect of belonging to the material
world. Certainly it had little in common with those ordinary abodes which stand
so imminent upon the road that every passer-by can thrust his head, as it were,
into the domestic circle. From these quiet windows the figures of passing
travellers looked too remote and dim to disturb the sense of privacy. In its
near retirement and accessible seclusion, it was the very spot for the
residence of a clergyman,—a man not estranged from human life, yet
enveloped, in the midst of it, with a veil woven of intermingled gloom and
brightness. It was worthy to have been one of the time-honored parsonages of
England, in which, through many generations, a succession of holy occupants
pass from youth to age, and bequeath each an inheritance of sanctity to pervade
the house and hover over it as with an atmosphere.

Nor, in truth, had the Old Manse ever been profaned by a lay occupant until
that memorable summer afternoon when I entered it as my home. A priest had
built it; a priest had succeeded to it; other priestly men from time to time
had dwelt in it; and children born in its chambers had grown up to assume the
priestly character. It was awful to reflect how many sermons must have been
written there. The latest inhabitant alone—he by whose translation to
paradise the dwelling was left vacant—had penned nearly three thousand
discourses, besides the better, if not the greater, number that gushed living
from his lips. How often, no doubt, had he paced to and fro along the avenue,
attuning his meditations to the sighs and gentle murmurs and deep and solemn
peals of the wind among the lofty tops of the trees! In that variety of natural
utterances he could find something accordant with every passage of his sermon,
were it of tenderness or reverential fear. The boughs over my head seemed
shadowy with solemn thoughts, as well as with rustling leaves. I took shame to
myself for having been so long a writer of idle stories, and ventured to hope
that wisdom would descend upon me with the falling leaves of the avenue, and
that I should light upon an intellectual treasure in the Old Manse well worth
those hoards of long-hidden gold which people seek for in moss-grown houses.
Profound treatises of morality; a layman’s unprofessional, and therefore
unprejudiced, views of religion; histories (such as Bancroft might have written
had he taken up his abode here, as he once purposed) bright with picture,
gleaming over a depth of philosophic thought,—these were the works that
might fitly have flowed from such a retirement. In the humblest event, I
resolved at least to achieve a novel that should evolve some deep lesson, and
should possess physical substance enough to stand alone.

In furtherance of my design, and as if to leave me no pretext for not
fulfilling it, there was in the rear of the house the most delightful little
nook of a study that ever afforded its snug seclusion to a scholar. It was here
that Emerson wrote Nature; for he was then an inhabitant of the Manse, and used
to watch the Assyrian dawn and Paphian sunset and moonrise from the summit of
our eastern hill. When I first saw the room, its walls were blackened with the
smoke of unnumbered years, and made still blacker by the grim prints of Puritan
ministers that hung around. These worthies looked strangely like bad angels, or
at least like men who had wrestled so continually and so sternly with the Devil
that somewhat of his sooty fierceness had been imparted to their own visages.
They had all vanished now; a cheerful coat of paint and golden-tinted
paper-hangings lighted up the small apartment; while the shadow of a
willow-tree that swept against the overhanging eaves atempered the cheery
western sunshine. In place of the grim prints there was the sweet and lovely
head of one of Raphael’s Madonnas, and two pleasant little pictures of the Lake
of Como. The only other decorations were a purple vase of flowers, always
fresh, and a bronze one containing graceful ferns. My books (few, and by no
means choice; for they were chiefly such waifs as chance had thrown in my way)
stood in order about the room, seldom to be disturbed.

The study had three windows, set with little, old-fashioned panes of glass,
each with a crack across it. The two on the western side looked, or rather
peeped, between the willow branches, down into the orchard, with glimpses of
the river through the trees. The third, facing northward, commanded a broader
view of the river, at a spot where its hitherto obscure waters gleam forth into
the light of history. It was at this window that the clergyman who then dwelt
in the Manse stood watching the outbreak of a long and deadly struggle between
two nations; he saw the irregular array of his parishioners on the farther side
of the river, and the glittering line of the British on the hither bank. He
awaited, in an agony of suspense, the rattle of the musketry. It came; and
there needed but a gentle wind to sweep the battle-smoke around this quiet
house.

Perhaps the reader, whom I cannot help considering as my guest in the Old
Manse, and entitled to all courtesy in the way of sight-showing,—perhaps
he will choose to take a nearer view of the memorable spot. We stand now on the
river’s brink. It may well be called the Concord,—the river of peace and
quietness; for it is certainly the most unexcitable and sluggish stream that
ever loitered imperceptibly towards its eternity,—the sea. Positively I
had lived three weeks beside it before it grew quite clear to my perception
which way the current flowed. It never has a vivacious aspect, except when a
northwestern breeze is vexing its surface on a sunshiny day. From the incurable
indolence of its nature, the stream is happily incapable of becoming the slave
of human ingenuity, as is the fate of so many a wild, free mountain torrent.
While all things else are compelled to subserve some useful purpose, it idles
its sluggish life away in lazy liberty, without turning a solitary spindle or
affording even water-power enough to grind the corn that grows upon its banks.
The torpor of its movement allows it nowhere a bright, pebbly shore, nor so
much as a narrow strip of glistening sand, in any part of its course. It
slumbers between broad prairies, kissing the long meadow grass, and bathes the
overhanging boughs of elder-bushes and willows, or the roots of elms and
ash-trees and clumps of maples. Flags and rushes grow along its plashy shore;
the yellow water-lily spreads its broad, flat leaves on the margin; and the
fragrant white pond-lily abounds, generally selecting a position just so far
from the river’s brink that it cannot be grasped save at the hazard of plunging
in.

It is a marvel whence this perfect flower derives its loveliness and perfume,
springing as it does from the black mud over which the river sleeps, and where
lurk the slimy eel, and speckled frog, and the mud-turtle, whom continual
washing cannot cleanse. It is the very same black mud out of which the yellow
lily sucks its obscene life and noisome odor. Thus we see, too, in the world
that some persons assimilate only what is ugly and evil from the same moral
circumstances which supply good and beautiful results—the fragrance of
celestial flowers—to the daily life of others.

The reader must not, from any testimony of mine, contract a dislike towards our
slumberous stream. In the light of a calm and golden sunset it becomes lovely
beyond expression; the more lovely for the quietude that so well accords with
the hour, when even the wind, after blustering all day long, usually hushes
itself to rest. Each tree and rock and every blade of grass is distinctly
imaged, and, however unsightly in reality, assumes ideal beauty in the
reflection. The minutest things of earth and the broad aspect of the firmament
are pictured equally without effort and with the same felicity of success. All
the sky glows downward at our feet; the rich clouds float through the unruffled
bosom of the stream like heavenly thoughts through a peaceful heart. We will
not, then, malign our river as gross and impure while it can glorify itself
with so adequate a picture of the heaven that broods above it; or, if we
remember its tawny hue and the muddiness of its bed, let it be a symbol that
the earthiest human soul has an infinite spiritual capacity and may contain the
better world within its depths. But, indeed, the same lesson might be drawn out
of any mud-puddle in the streets of a city; and, being taught us everywhere, it
must be true.

Come, we have pursued a somewhat devious track in our walk to the
battle-ground. Here we are, at the point where the river was crossed by the old
bridge, the possession of which was the immediate object of the contest. On the
hither side grow two or three elms, throwing a wide circumference of shade, but
which must have been planted at some period within the threescore years and ten
that have passed since the battle-day. On the farther shore, overhung by a
clump of elder-bushes, we discern the stone abutment of the bridge. Looking
down into the river, I once discovered some heavy fragments of the timbers, all
green with half a century’s growth of water-moss; for during that length of
time the tramp of horses and human footsteps have ceased along this ancient
highway. The stream has here about the breadth of twenty strokes of a swimmer’s
arm,—a space not too wide when the bullets were whistling across. Old
people who dwell hereabouts will point out, the very spots on the western bank
where our countrymen fell down and died; and on this side of the river an
obelisk of granite has grown up from the soil that was fertilized with British
blood. The monument, not more than twenty feet in height, is such as it
befitted the inhabitants of a village to erect in illustration of a matter of
local interest rather than what was suitable to commemorate an epoch of
national history. Still, by the fathers of the village this famous deed was
done; and their descendants might rightfully claim the privilege of building a
memorial.

A humbler token of the fight, yet a more interesting one than the granite
obelisk, may be seen close under the stone wall which separates the
battle-ground from the precincts of the parsonage. It is the
grave,—marked by a small, mossgrown fragment of stone at the head and
another at the foot,—the grave of two British soldiers who were slain in
the skirmish, and have ever since slept peacefully where Zechariah Brown and
Thomas Davis buried them. Soon was their warfare ended; a weary night-march
from Boston, a rattling volley of musketry across the river, and then these
many years of rest. In the long procession of slain invaders who passed into
eternity from the battle-fields of the Revolution, these two nameless soldiers
led the way.

Lowell, the poet, as we were once standing over this grave, told me a tradition
in reference to one of the inhabitants below. The story has something deeply
impressive, though its circumstances cannot altogether be reconciled with
probability. A youth in the service of the clergyman happened to be chopping
wood, that April morning, at the back door of the Manse; and when the noise of
battle rang from side to side of the bridge, he hastened across the intervening
field to see what might be going forward. It is rather strange, by the way,
that this lad should have been so diligently at work when the whole population
of town and country were startled out of their customary business by the
advance of the British troops. Be that as it might, the tradition, says that
the lad now left his task and hurried to the battle-field with the axe still in
his hand. The British had by this time retreated; the Americans were in
pursuit; and the late scene of strife was thus deserted by both parties. Two
soldiers lay on the ground,—one was a corpse; but, as the young
New-Englander drew nigh, the other Briton raised himself painfully upon his
hands and knees and gave a ghastly stare into his face. The boy,—it must
have been a nervous impulse, without purpose, without thought, and betokening a
sensitive and impressible nature rather than a hardened one,—the boy
uplifted his axe and dealt the wounded soldier a fierce and fatal blow upon the
head.

I could wish that the grave might be opened; for I would fain know whether
either of the skeleton soldiers has the mark of an axe in his skull. The story
comes home to me like truth. Oftentimes, as an intellectual and moral exercise,
I have sought to follow that poor youth through his subsequent career and
observe how his soul was tortured by the blood-stain, contracted as it had been
before the long custom of war had robbed human life of its sanctity and while
it still seemed murderous to slay a brother man. This one circumstance has
borne more fruit for me than all that history tells us of the fight.

Many strangers come in the summer-time to view the battle-ground. For my own
part, I have never found my imagination much excited by this or any other scene
of historic celebrity; nor would the placid margin of the river have lost any
of its charm for me, had men never fought and died there. There is a wilder
interest in the tract of land-perhaps a hundred yards in breadth—which
extends between the battle-field and the northern face of our Old Manse, with
its contiguous avenue and orchard. Here, in some unknown age, before the white
man came, stood an Indian village, convenient to the river, whence its
inhabitants must have drawn so large a part of their substance. The site is
identified by the spear and arrow-heads, the chisels, and other implements of
war, labor, and the chase, which the plough turns up from the soil. You see a
splinter of stone, half hidden beneath a sod; it looks like nothing worthy of
note; but, if you have faith enough to pick it up, behold a relic! Thoreau, who
has a strange faculty of finding what the Indians have left behind them, first
set me on the search; and I afterwards enriched myself with some very perfect
specimens, so rudely wrought that it seemed almost as if chance had fashioned
them. Their great charm consists in this rudeness and in the individuality of
each article, so different from the productions of civilized machinery, which
shapes everything on one pattern. There is exquisite delight, too, in picking
up for one’s self an arrow-head that was dropped centuries ago and has never
been handled since, and which we thus receive directly from the hand of the red
hunter, who purposed to shoot it at his game or at an enemy. Such an incident
builds up again the Indian village and its encircling forest, and recalls to
life the painted chiefs and warriors, the squaws at their household toil, and
the children sporting among the wigwams, while the little wind-rocked pappose
swings from the branch of a tree. It can hardly be told whether it is a joy or
a pain, after such a momentary vision, to gaze around in the broad daylight of
reality and see stone fences, white houses, potato-fields, and men doggedly
hoeing in their shirt-sleeves and homespun pantaloons. But this is nonsense.
The Old Manse is better than a thousand wigwams.

The Old Manse! We had almost forgotten it, but will return thither through the
orchard. This was set out by the last clergyman, in the decline of his life,
when the neighbors laughed at the hoary-headed man for planting trees from
which he could have no prospect of gathering fruit. Even had that been the
case, there was only so much the better motive for planting them, in the pure
and unselfish hope of benefiting his successors,—an end so seldom
achieved by more ambitious efforts. But the old minister, before reaching his
patriarchal age of ninety, ate the apples from this orchard during many years,
and added silver and gold to his annual stipend by disposing of the
superfluity. It is pleasant to think of him walking among the trees in the
quiet afternoons of early autumn and picking up here and there a windfall,
while he observes how heavily the branches are weighed down, and computes the
number of empty flour-barrels that will be filled by their burden. He loved
each tree, doubtless, as if it had been his own child. An orchard has a
relation to mankind, and readily connects itself with matters of the heart. The
trees possess a domestic character; they have lost the wild nature of their
forest kindred, and have grown humanized by receiving the care of man as well
as by contributing to his wants. There, is so much individuality of character,
too, among apple trees, that it gives them all additional claim to be the
objects of human interest. One is harsh and crabbed in its manifestations;
another gives us fruit as mild as charity. One is churlish and illiberal,
evidently grudging the few apples that it bears; another exhausts itself in
free-hearted benevolence. The variety of grotesque shapes into which apple,
trees contort themselves has its effect on those who get acquainted with them:
they stretch out their crooked branches, and take such hold of the imagination,
that we remember them as humorists and odd fellows. And what is more melancholy
than the old apple-trees that linger about the spot where once stood a
homestead, but where there is now only a ruined chimney rising out of a grassy
and weed-grown cellar? They offer their fruit to every wayfarer,—apples
that are bitter sweet with the moral of Time’s vicissitude.

I have met with no other such pleasant trouble in the world as that of finding
myself, with only the two or three mouths which it was my privilege to feed,
the sole inheritor of the old clergyman’s wealth of fruits. Throughout the
summer there were cherries and currants; and then came Autumn, with his immense
burden of apples, dropping them continually from his over-laden shoulders as he
trudged along. In the stillest afternoon, if I listened, the thump of a great
apple was audible, falling without a breath of wind, from the mere necessity of
perfect ripeness. And, besides, there were pear-trees, that flung down bushels
upon bushels of heavy pears; and peach-trees, which, in a good year, tormented
me with peaches, neither to be eaten nor kept, nor, without labor and
perplexity, to be given away. The idea of an infinite generosity and
exhaustless bounty on the part of our Mother Nature was well worth obtaining
through such cares as these. That feeling can be enjoyed in perfection only by
the natives of summer islands, where the bread-fruit, the cocoa, the palm, and
the orange grow spontaneously and hold forth the ever-ready meal; but likewise
almost as well by a man long habituated to city life, who plunges into such a
solitude as that of the Old Manse, where he plucks the fruit of trees that he
did not plant, and which therefore, to my heterodox taste, bear the closest
resemblance to those that grew in Eden. It has been an apothegm these five
thousand years, that toil sweetens the bread it earns. For my part (speaking
from hard experience, acquired while belaboring the rugged furrows of Brook
Farm), I relish best the free gifts of Providence.

Not that it can be disputed that the light toil requisite to cultivate a
moderately sized garden imparts such zest to kitchen vegetables as is never
found in those of the market-gardener. Childless men, if they would know
something of the bliss of paternity, should plant a seed,—be it squash,
bean, Indian corn, or perhaps a mere flower or worthless weed,—should
plant it with their own hands, and nurse it from infancy to maturity altogether
by their own care. If there be not too many of them, each individual plant
becomes an object of separate interest. My garden, that skirted the avenue of
the Manse, was of precisely the right extent. An hour or two of morning labor
was all that it required. But I used to visit and revisit it a dozen times a
day, and stand in deep contemplation over my vegetable progeny with a love that
nobody could share or conceive of who had never taken part in the process of
creation. It was one of the most bewitching sights in the world to observe a
hill of beans thrusting aside the soil, or a row of early peas just peeping
forth sufficiently to trace a line of delicate green. Later in the season the
humming-birds were attracted by the blossoms of a peculiar variety of bean; and
they were a joy to me, those little spiritual visitants, for deigning to sip
airy food out of my nectar-cups. Multitudes of bees used to bury themselves in
the yellow blossoms of the summer-squashes. This, too, was a deep satisfaction;
although, when they had laden themselves with sweets, they flew away to some
unknown hive, which would give back nothing in requital of what my garden had
contributed. But I was glad thus to fling a benefaction upon the passing breeze
with the certainty that somebody must profit by it and that there would be a
little more honey in the world to allay the sourness and bitterness which
mankind is always complaining of. Yes, indeed; my life was the sweeter for that
honey.

Speaking of summer-squashes, I must say a word of their beautiful and varied
forms. They presented an endless diversity of urns and vases, shallow or deep,
scalloped or plain, moulded in patterns which a sculptor would do well to copy,
since Art has never invented anything more graceful. A hundred squashes in the
garden were worth, in my eyes at least, of being rendered indestructible in
marble. If ever Providence (but I know it never will) should assign me a
superfluity of gold, part of it shall be expended for a service of plate, or
most delicate porcelain, to be wrought into the shapes of summer-squashes
gathered from vines which I will plant with my own hands. As dishes for
containing vegetables, they would be peculiarly appropriate.

But not merely the squeamish love of the beautiful was gratified by my toil in
the kitchen-garden. There was a hearty enjoyment, likewise, in observing the
growth of the crook-necked winter-squashes from the first little bulb, with the
withered blossom adhering to it, until they lay strewn upon the soil, big,
round fellows, hiding their heads beneath the leaves, but turning up their
great yellow rotundities to the noontide sun. Gazing at them, I felt that by my
agency something worth living for had been done. A new substance was born into
the world. They were real and tangible existences, which the mind could seize
hold of and rejoice in. A cabbage, too,—especially the early Dutch
cabbage, which swells to a monstrous circumference, until its ambitious heart
often bursts asunder,—is a matter to be proud of when we can claim a
share with the earth and sky in producing it. But, after all, the hugest
pleasure is reserved until these vegetable children of ours are smoking on the
table, and we, like Saturn, make a meal of them.

What with the river, the battle-field, the orchard, and the garden, the reader
begins to despair of finding his way back into the Old Manse. But, in agreeable
weather, it is the truest hospitality to keep him out of doors. I never grew
quite acquainted with my habitation till a long spell of sulky rain had
confined me beneath its roof. There could not be a more sombre aspect of
external nature than as then seen from the windows of my study. The great
willow-tree had caught and retained among its leaves a whole cataract of water,
to be shaken down at intervals by the frequent gusts of wind. All day long, and
for a week together, the rain was drip-drip-dripping and
splash-splash-splashing from the eaves and bubbling and foaming into the tubs
beneath the spouts. The old, unpainted shingles of the house and outbuildings
were black with moisture; and the mosses of ancient growth upon the walls
looked green and fresh, as if they were the newest things and afterthought of
Time. The usually mirrored surface of the river was blurred by an infinity of
raindrops; the whole landscape had a completely water-soaked appearance,
conveying the impression that the earth was wet through like a sponge; while
the summit of a wooded hill, about a mile distant, was enveloped in a dense
mist, where the demon of the tempest seemed to have his abiding-place and to be
plotting still direr inclemencies.

Nature has no kindness, no hospitality, during a rain. In the fiercest beat of
sunny days she retains a secret mercy, and welcomes the wayfarer to shady nooks
of the woods whither the sun cannot penetrate; but she provides no shelter
against her storms. It makes us shiver to think of those deep, umbrageous
recesses, those overshadowing banks, where we found such enjoyment during the
sultry afternoons. Not a twig of foliage there but would dash a little shower
into our faces. Looking reproachfully towards the impenetrable sky,—if
sky there be above that dismal uniformity of cloud,—we are apt to murmur
against the whole system of the universe, since it involves the extinction of
so many summer days in so short a life by the hissing and spluttering rain. In
such spells of weather,—and it is to be supposed such weather
came,—Eve’s bower in paradise must have been but a cheerless and aguish
kind of shelter, nowise comparable to the old parsonage, which had resources of
its own to beguile the week’s imprisonment. The idea of sleeping on a couch of
wet roses!

Happy the man who in a rainy day can betake himself to a huge garret, stored,
like that of the Manse, with lumber that each generation has left behind it
from a period before the Revolution. Our garret was an arched hall, dimly
illuminated through small and dusty windows; it was but a twilight at the best;
and there were nooks, or rather caverns, of deep obscurity, the secrets of
which I never learned, being too reverent of their dust and cobwebs. The beams
and rafters, roughly hewn and with strips of bark still on them, and the rude
masonry of the chimneys, made the garret look wild and uncivilized, an aspect
unlike what was seen elsewhere in the quiet and decorous old house. But on one
side there was a little whitewashed apartment, which bore the traditionary
title of the Saint’s Chamber, because holy men in their youth had slept, and
studied, and prayed there. With its elevated retirement, its one window, its
small fireplace, and its closet convenient for an oratory, it was the very spot
where a young man might inspire himself with solemn enthusiasm and cherish
saintly dreams. The occupants, at various epochs, had left brief records and
ejaculations inscribed upon the walls. There, too, hung a tattered and
shrivelled roll of canvas, which on inspection proved to be the forcibly
wrought picture of a clergyman, in wig, band, and gown, holding a Bible in his
hand. As I turned his face towards the light, he eyed me with an air of
authority such as men of his profession seldom assume in our days. The original
had been pastor of the parish more than a century ago, a friend of Whitefield,
and almost his equal in fervid eloquence. I bowed before the effigy of the
dignified divine, and felt as if I had now met face to face with the ghost by
whom, as there was reason to apprehend, the Manse was haunted.

Houses of any antiquity in New England are so invariably possessed with spirits
that the matter seems hardly worth alluding to. Our ghost used to heave deep
sighs in a particular corner of the parlor, and sometimes rustled paper, as if
he were turning over a sermon in the long upper entry,—where nevertheless
he was invisible, in spite of the bright moonshine that fell through the
eastern window. Not improbably he wished me to edit and publish a selection
from a chest full of manuscript discourses that stood in the garret. Once,
while Hillard and other friends sat talking with us in the twilight, there came
a rustling noise as of a minister’s silk gown, sweeping through the very midst
of the company, so closely as almost to brush against the chairs. Still there
was nothing visible. A yet stranger business was that of a ghostly
servant-maid, who used to be heard in the kitchen at deepest midnight, grinding
coffee, cooking, ironing,—performing, in short, all kinds of domestic
labor,—although no traces of anything accomplished could be detected the
next morning. Some neglected duty of her servitude, some ill-starched
ministerial band, disturbed the poor damsel in her grave and kept her at work
without any wages.

But to return from this digression. A part of my predecessor’s library was
stored in the garret,—no unfit receptacle indeed for such dreary trash as
comprised the greater number of volumes. The old books would have been worth
nothing at an auction. In this venerable garret, however, they possessed an
interest, quite apart from their literary value, as heirlooms, many of which
had been transmitted down through a series of consecrated hands from the days
of the mighty Puritan divines. Autographs of famous names were to be seen in
faded ink on some of their fly-leaves; and there were marginal observations or
interpolated pages closely covered with manuscript in illegible shorthand,
perhaps concealing matter of profound truth and wisdom. The world will never be
the better for it. A few of the books were Latin folios, written by Catholic
authors; others demolished Papistry, as with a sledge-hammer, in plain English.
A dissertation on the Book of Job—which only Job himself could have had
patience to read—filled at least a score of small, thick-set quartos, at
the rate of two or three volumes to a chapter. Then there was a vast folio body
of divinity,—too corpulent a body, it might be feared, to comprehend the
spiritual element of religion. Volumes of this form dated back two hundred
years or more, and were generally bound in black leather, exhibiting precisely
such an appearance as we should attribute to books of enchantment. Others
equally antique were of a size proper to be carried in the large waistcoat
pockets of old times,—diminutive, but as black as their bulkier brethren,
and abundantly interfused with Greek and Latin quotations. These little old
volumes impressed me as if they had been intended for very large ones, but had
been unfortunately blighted at an early stage of their growth.

The rain pattered upon the roof and the sky gloomed through the dusty
garret-windows while I burrowed among these venerable books in search of any
living thought which should burn like a coal of fire or glow like an
inextinguishable gem beneath the dead trumpery that had long hidden it. But I
found no such treasure; all was dead alike; and I could not but muse deeply and
wonderingly upon the humiliating fact that the works of man’s intellect decay
like those of his hands. Thought grows mouldy. What was good and nourishing
food for the spirits of one generation affords no sustenance for the next.
Books of religion, however, cannot be considered a fair test of the enduring
and vivacious properties of human thought, because such books so seldom really
touch upon their ostensible subject, and have, therefore, so little business to
be written at all. So long as an unlettered soul can attain to saving grace
there would seem to be no deadly error in holding theological libraries to be
accumulations of, for the most part, stupendous impertinence.

Many of the books had accrued in the latter years of the last clergyman’s
lifetime. These threatened to be of even less interest than the elder works a
century hence to any curious inquirer who should then rummage then as I was
doing now. Volumes of the Liberal Preacher and Christian Examiner, occasional
sermons, controversial pamphlets, tracts, and other productions of a like
fugitive nature, took the place of the thick and heavy volumes of past time. In
a physical point of view, there was much the same difference as between a
feather and a lump of lead; but, intellectually regarded, the specific gravity
of old and new was about upon a par. Both also were alike frigid. The elder
books nevertheless seemed to have been earnestly written, and might be
conceived to have possessed warmth at some former period; although, with the
lapse of time, the heated masses had cooled down even to the freezing-point.
The frigidity of the modern productions, on the other hand, was characteristic
and inherent, and evidently had little to do with the writer’s qualities of
mind and heart. In fine, of this whole dusty heap of literature I tossed aside
all the sacred part, and felt myself none the less a Christian for eschewing
it. There appeared no hope of either mounting to the better world on a Gothic
staircase of ancient folios or of flying thither on the wings of a modern
tract.

Nothing, strange to say, retained any sap except what had been written for the
passing day and year, without the remotest pretension or idea of permanence.
There were a few old newspapers, and still older almanacs, which reproduced to
my mental eye the epochs when they had issued from the press with a
distinctness that was altogether unaccountable. It was as if I had found bits
of magic looking-glass among the books with the images of a vanished century in
them. I turned my eyes towards the tattered picture above mentioned, and asked
of the austere divine wherefore it was that he and his brethren, after the most
painful rummaging and groping into their minds, had been able to produce
nothing half so real as these newspaper scribblers and almanac-makers had
thrown off in the effervescence of a moment. The portrait responded not; so I
sought an answer for myself. It is the age itself that writes newspapers and
almanacs, which therefore have a distinct purpose and meaning at the time, and
a kind of intelligible truth for all times; whereas most other
works—being written by men who, in the very act, set themselves apart
from their age—are likely to possess little significance when new, and
none at all when old. Genius, indeed, melts many ages into one, and thus
effects something permanent, yet still with a similarity of office to that of
the more ephemeral writer. A work of genius is but the newspaper of a century,
or perchance of a hundred centuries.

Lightly as I have spoken of these old books, there yet lingers with me a
superstitious reverence for literature of all kinds. A bound volume has a charm
in my eyes similar to what scraps of manuscript possess for the good Mussulman.
He imagines that those wind-wafted records are perhaps hallowed by some sacred
verse; and I, that every new book or antique one may contain the “open
sesame,”—the spell to disclose treasures hidden in some unsuspected cave
of Truth. Thus it was not without sadness that I turned away from the library
of the Old Manse.

Blessed was the sunshine when it came again at the close of another stormy day,
beaming from the edge of the western horizon; while the massive firmament of
clouds threw down all the gloom it could, but served only to kindle the golden
light into a more brilliant glow by the strongly contrasted shadows. Heaven
smiled at the earth, so long unseen, from beneath its heavy eyelid. To-morrow
for the hill-tops and the woodpaths.

Or it might be that Ellery Charming came up the avenue to join me in a fishing
excursion on the river. Strange and happy times were those when we cast aside
all irksome forms and strait-laced habitudes and delivered ourselves up to the
free air, to live like the Indians or any less conventional race during one
bright semicircle of the sun. Rowing our boat against the current, between wide
meadows, we turned aside into the Assabeth. A more lovely stream than this, for
a mile above its junction with the Concord, has never flowed on earth, nowhere,
indeed, except to lave the interior regions of a poet’s imagination. It is
sheltered from the breeze by woods and a hillside; so that elsewhere there
might be a hurricane, and here scarcely a ripple across the shaded water. The
current lingers along so gently that the mere force of the boatman’s will seems
sufficient to propel his craft against it. It comes flowing softly through the
midmost privacy and deepest heart of a wood which whispers it to be quiet;
while the stream whispers back again from its sedgy borders, as if river and
wood were hushing one another to sleep. Yes; the river sleeps along its course
and dreams of the sky and of the clustering foliage, amid which fall showers of
broken sunlight, imparting specks of vivid cheerfulness, in contrast with the
quiet depth of the prevailing tint. Of all this scene, the slumbering river has
a dream-picture in its bosom. Which, after all, was the most real,—the
picture, or the original?—the objects palpable to our grosser senses, or
their apotheosis in the stream beneath? Surely the disembodied images stand in
closer relation to the soul. But both the original and the reflection had here
an ideal charm; and, had it been a thought more wild, I could have fancied that
this river had strayed forth out of the rich scenery of my companion’s inner
world; only the vegetation along its banks should then have had an Oriental
character.

Gentle and unobtrusive as the river is, yet the tranquil woods seem hardly
satisfied to allow it passage. The trees are rooted on the very verge of the
water, and dip their pendent branches into it. At one spot there is a lofty
bank, on the slope of which grow some hemlocks, declining across the stream
with outstretched arms, as if resolute to take the plunge. In other places the
banks are almost on a level with the water; so that the quiet congregation of
trees set their feet in the flood, and are Fringed with foliage down to the
surface. Cardinal-flowers kindle their spiral flames and illuminate the dark
nooks among the shrubbery. The pond-lily grows abundantly along the
margin,—that delicious flower which, as Thoreau tells me, opens its
virgin bosom to the first sunlight and perfects its being through the magic of
that genial kiss. He has beheld beds of them unfolding in due succession as the
sunrise stole gradually from flower to flower,—a sight not to be hoped
for unless when a poet adjusts his inward eye to a proper focus with the
outward organ. Grapevines here and there twine themselves around shrub and tree
and hang their clusters over the water within reach of the boatman’s hand.
Oftentimes they unite two trees of alien race in an inextricable twine,
marrying the hemlock and the maple against their will and enriching them with a
purple offspring of which neither is the parent. One of these ambitious
parasites has climbed into the upper branches of a tall white-pine, and is
still ascending from bough to bough, unsatisfied till it shall crown the tree’s
airy summit with a wreath of its broad foliage and a cluster of its grapes.

The winding course of the stream continually shut out the scene behind us and
revealed as calm and lovely a one before. We glided from depth to depth, and
breathed new seclusion at every turn. The shy kingfisher flew from the withered
branch close at hand to another at a distance, uttering a shrill cry of anger
or alarm. Ducks that had been floating there since the preceding eve were
startled at our approach and skimmed along the glassy river, breaking its dark
surface with a bright streak. The pickerel leaped from among the lilypads. The
turtle, sunning itself upon a rock or at the root of a tree, slid suddenly into
the water with a plunge. The painted Indian who paddled his canoe along the
Assabeth three hundred years ago could hardly have seen a wilder gentleness
displayed upon its banks and reflected in its bosom than we did. Nor could the
same Indian have prepared his noontide meal with more simplicity. We drew up
our skiff at some point where the overarching shade formed a natural bower, and
there kindled a fire with the pine cones and decayed branches that lay strewn
plentifully around. Soon the smoke ascended among the trees, impregnated with a
savory incense, not heavy, dull, and surfeiting, like the steam of cookery
within doors, but sprightly and piquant. The smell of our feast was akin to the
woodland odors with which it mingled: there was no sacrilege committed by our
intrusion there: the sacred solitude was hospitable, and granted us free leave
to cook and eat in the recess that was at once our kitchen and banqueting-hall.
It is strange what humble offices may be performed in a beautiful scene without
destroying its poetry. Our fire, red gleaming among the trees, and we beside
it, busied with culinary rites and spreading out our meal on a mossgrown log,
all seemed in unison with the river gliding by and the foliage rustling over
us. And, what was strangest, neither did our mirth seem to disturb the
propriety of the solemn woods; although the hobgoblins of the old wilderness
and the will-of-the-wisps that glimmered in the marshy places might have come
trooping to share our table-talk and have added their shrill laughter to our
merriment. It was the very spot in which to utter the extremest nonsense or the
profoundest wisdom, or that ethereal product of the mind which partakes of
both, and may become one or the other, in correspondence with the faith and
insight of the auditor.

So, amid sunshine and shadow, rustling leaves and sighing waters, up gushed our
talk like the babble of a fountain. The evanescent spray was Ellery’s; and his,
too, the lumps of golden thought that lay glimmering in the fountain’s bed and
brightened both our faces by the reflection. Could he have drawn out that
virgin gold, and stamped it with the mint-mark that alone gives currency, the
world might have had the profit, and he the fame. My mind was the richer merely
by the knowledge that it was there. But the chief profit of those wild days, to
him and me, lay not in any definite idea, not in any angular or rounded truth,
which we dug out of the shapeless mass of problematical stuff, but in the
freedom which we thereby won from all custom and conventionalism and fettering
influences of man on man. We were so free to-day that it was impossible to be
slaves again to-morrow. When we crossed the threshold of the house or trod the
thronged pavements of a city, still the leaves of the trees that overhang the
Assabeth were whispering to us, “Be free! be free!” Therefore along that shady
river-bank there are spots, marked with a heap of ashes and half-consumed
brands, only less sacred in my remembrance than the hearth of a household fire.

And yet how sweet, as we floated homeward adown the golden river at
sunset,—how sweet was it to return within the system of human society,
not as to a dungeon and a chain, but as to a stately edifice, whence we could
go forth at will into state—her simplicity! How gently, too, did the
sight of the Old Manse, best seen from the river, overshadowed with its willow
and all environed about with the foliage of its orchard and avenue,—how
gently did its gray, homely aspect rebuke the speculative extravagances of the
day! It had grown sacred in connection with the artificial life against which
we inveighed; it had been a home for many years, in spite of all; it was my
home too; and, with these thoughts, it seemed to me that all the artifice and
conventionalism of life was but an impalpable thinness upon its surface, and
that the depth below was none the worse for it. Once, as we turned our boat to
the bank, there was a cloud, in the shape of an immensely gigantic figure of a
hound, couched above the house, as if keeping guard over it. Gazing at this
symbol, I prayed that the upper influences might long protect the institutions
that had grown out of the heart of mankind.

If ever my readers should decide to give up civilized life, cities, houses, and
whatever moral or material enormities in addition to these the perverted
ingenuity of our race has contrived, let it be in the early autumn. Then Nature
will love him better than at any other season, and will take him to her bosom
with a more motherly tenderness. I could scarcely endure the roof of the old
house above me in those first autumnal days. How early in the summer, too, the
prophecy of autumn comes! Earlier in some years than in others; sometimes even
in the first weeks of July. There is no other feeling like what is caused by
this faint, doubtful, yet real perception—if it be not rather a
foreboding—of the year’s decay, so blessedly sweet and sad in the same
breath.

Did I say that there was no feeling like it? Ah, but there is a
half-acknowledged melancholy like to this when we stand in the perfected vigor
of our life and feel that Time has now given us all his flowers, and that the
next work of his never-idle fingers must be to steal them one by one away.

I have forgotten whether the song of the cricket be not as early a token of
autumn’s approach as any other,—that song which may be called an audible
stillness; for though very loud and heard afar, yet the mind does not take note
of it as a sound, so completely is its individual existence merged among the
accompanying characteristics of the season. Alas for the pleasant summertime!
In August the grass is still verdant on the hills and in the valleys; the
foliage of the trees is as dense as ever and as green; the flowers gleam forth
in richer abundance along the margin of the river and by the stone walls and
deep among the woods; the days, too, are as fervid now as they were a month
ago; and yet in every breath of wind and in every beam of sunshine we hear the
whispered farewell and behold the parting smile of a dear friend. There is a
coolness amid all the heat, a mildness in the blazing noon. Not a breeze can
stir but it thrills us with the breath of autumn. A pensive glory is seen in
the far, golden gleams, among the shadows of the trees. The flowers—even
the brightest of them, and they are the most gorgeous of the year—have
this gentle sadness wedded to their pomp, and typify the character of the
delicious time each within itself. The brilliant cardinal-flower has never
seemed gay to me.

Still later in the season Nature’s tenderness waxes stronger. It is impossible
not to be fond of our mother now; for she is so fond of us! At other periods
she does not make this impression on me, or only at rare intervals; but in
those genial days of autumn, when she has perfected her harvests and
accomplished every needful thing that was given her to do, then she overflows
with a blessed superfluity of love. She has leisure to caress her children now.
It is good to be alive and at such times. Thank Heaven for breath—yes,
for mere breath—when it is made up of a heavenly breeze like this! It
comes with a real kiss upon our cheeks; it would linger fondly around us if it
might; but, since it must be gone, it embraces us with its whole kindly heart
and passes onward to embrace likewise the next thing that it meets. A blessing
is flung abroad and scattered far and wide over the earth, to be gathered up by
all who choose. I recline upon the still unwithered grass and whisper to
myself, “O perfect day! O beautiful world! O beneficent God!” And it is the
promise of a blessed eternity; for our Creator would never have made such
lovely days and have given us the deep hearts to enjoy them, above and beyond
all thought, unless we were meant to be immortal. This sunshine is the golden
pledge thereof. It beams through the gates of paradise and shows us glimpses
far inward.

By and by, in a little time, the outward world puts on a drear austerity. On
some October morning there is a heavy hoarfrost on the grass and along the tops
of the fences; and at sunrise the leaves fall from the trees of our avenue,
without a breath of wind, quietly descending by their own weight. All summer
long they have murmured like the noise of waters; they have roared loudly while
the branches were wrestling with the thunder-gust; they have made music both
glad and solemn; they have attuned my thoughts by their quiet sound as I paced
to and fro beneath the arch of intermingling boughs. Now they can only rustle
under my feet. Henceforth the gray parsonage begins to assume a larger
importance, and draws to its fireside,—for the abomination of the
air-tight stove is reserved till wintry weather,—draws closer and closer
to its fireside the vagrant impulses that had gone wandering about through the
summer.

When summer was dead and buried the Old Manse became as lonely as a hermitage.
Not that ever—in my time at least—it had been thronged with
company; but, at no rare intervals, we welcomed some friend out of the dusty
glare and tumult of the world, and rejoiced to share with him the transparent
obscurity that was floating over us. In one respect our precincts were like the
Enchanted Ground through which the pilgrim travelled on his way to the
Celestial City. The guests, each and all, felt a slumberous influence upon
them; they fell asleep in chairs, or took a more deliberate siesta on the sofa,
or were seen stretched among the shadows of the orchard, looking up dreamily
through the boughs. They could not have paid a more acceptable compliment to my
abode nor to my own qualities as a host. I held it as a proof that they left
their cares behind them as they passed between the stone gate-posts at the
entrance of our avenue, and that the so powerful opiate was the abundance of
peace and quiet within and all around us. Others could give them pleasure and
amusement or instruction,—these could be picked up anywhere; but it was
for me to give them rest,—rest in a life of trouble. What better could be
done for those weary and world-worn spirits?—for him whose career of
perpetual action was impeded and harassed by the rarest of his powers and the
richest of his acquirements?—for another who had thrown his ardent heart
from earliest youth into the strife of politics, and now, perchance, began to
suspect that one lifetime is too brief for the accomplishment of any lofty
aim?—for her oil whose feminine nature had been imposed the heavy gift of
intellectual power, such as a strong man might have staggered under, and with
it the necessity to act upon the world?—in a word, not to multiply
instances, what better could be done for anybody who came within our magic
circle than to throw the spell of a tranquil spirit over him? And when it had
wrought its full effect, then we dismissed him, with but misty reminiscences,
as if he had been dreaming of us.

Were I to adopt a pet idea as so many people do, and fondle it in my embraces
to the exclusion of all others, it would be, that the great want which mankind
labors under at this present period is sleep. The world should recline its vast
head on the first convenient pillow and take an age-long nap. It has gone
distracted through a morbid activity, and, while preternaturally wide awake, is
nevertheless tormented by visions that seem real to it now, but would assume
their true aspect and character were all things once set right by an interval
of sound repose. This is the only method of getting rid of old delusions and
avoiding new ones; of regenerating our race, so that it might in due time awake
as an infant out of dewy slumber; of restoring to us the simple perception of
what is right and the single-hearted desire to achieve it, both of which have
long been lost in consequence of this weary activity of brain and torpor or
passion of the heart that now afflict the universe. Stimulants, the only mode
of treatment hitherto attempted, cannot quell the disease; they do but heighten
the delirium.

Let not the above paragraph ever be quoted against the author; for, though
tinctured with its modicum of truth, it is the result and expression of what he
knew, while he was writing, to be but a distorted survey of the state and
prospects of mankind. There were circumstances around me which made it
difficult to view the world precisely as it exists; for, severe and sober as
was the Old Manse, it was necessary to go but a little way beyond its threshold
before meeting with stranger moral shapes of men than might have been
encountered elsewhere in a circuit of a thousand miles.

These hobgoblins of flesh and blood were attracted thither by the widespreading
influence of a great original thinker, who had his earthly abode at the
opposite extremity of our village. His mind acted upon other minds of a certain
constitution with wonderful magnetism, and drew many men upon long pilgrimages
to speak with him face to face. Young visionaries—to whom just so much of
insight had been imparted as to make life all a labyrinth around
them—came to seek the clew that should guide them out of their
self-involved bewilderment. Gray-headed theorists—whose systems, at first
air, had finally imprisoned them in an iron framework—travelled painfully
to his door, not to ask deliverance, but to invite the free spirit into their
own thraldom. People that had lighted on a new thought or a thought that they
fancied new, came to Emerson, as the finder of a glittering gem hastens to a
lapidary, to ascertain its quality and value. Uncertain, troubled, earnest
wanderers through the midnight of the moral world beheld his intellectual fire
as a beacon burning on a hill-top, and, climbing the difficult ascent, looked
forth into the surrounding obscurity more hopefully than hitherto. The light
revealed objects unseen before,—mountains, gleaming lakes, glimpses of a
creation among the chaos; but also, as was unavoidable, it attracted bats and
owls and the whole host of night birds, which flapped their dusky wings against
the gazer’s eyes, and sometimes were mistaken for fowls of angelic feather.
Such delusions always hover nigh whenever a beacon-fire of truth is kindled.

For myself, there bad been epochs of my life when I, too, might have asked of
this prophet the master word that should solve me the riddle of the universe;
but now, being happy, I felt as if there were no question to be put, and
therefore admired Emerson as a poet, of deep beauty and austere tenderness, but
sought nothing from him as a philosopher. It was good, nevertheless, to meet
him in the woodpaths, or sometimes in our avenue, with that pure, intellectual
gleam diffused about his presence like the garment of a shining one; and be, so
quiet, so simple, so without pretension, encountering each man alive as if
expecting to receive more than he could impart. And, in truth, the heart of
many an ordinary man had, perchance, inscriptions which he could not read. But
it was impossible to dwell in his vicinity without inhaling more or less the
mountain atmosphere of his lofty thought, which, in the brains of some people,
wrought a singular giddiness,—new truth being as heady as new wine. Never
was a poor little country village infested with such a variety of queer,
strangely dressed, oddly behaved mortals, most of whom took upon themselves to
be important agents of the world’s destiny, yet were simply bores of a very
intense water. Such, I imagine, is the invariable character of persons who
crowd so closely about an original thinker as to draw in his unuttered breath
and thus become imbued with a false originality. This triteness of novelty is
enough to make any man of common-sense blaspheme at all ideas of less than a
century’s standing, and pray that the world may be petrified and rendered
immovable in precisely the worst moral and physical state that it ever yet
arrived at, rather than be benefited by such schemes of such philosophers.

And now I begin to feel—and perhaps should have sooner felt—that we
have talked enough of the Old Manse. Mine honored reader, it may be, will
vilify the poor author as an egotist for babbling through so many pages about a
mossgrown country parsonage, and his life within its walls, and on the river,
and in the woods, and the influences that wrought upon him from all these
sources. My conscience, however, does not reproach me with betraying anything
too sacredly individual to be revealed by a human spirit to its brother or
sister spirit. How narrow-how shallow and scanty too—is the stream of
thought that has been flowing from my pen, compared with the broad tide of dim
emotions, ideas, and associations which swell around me from that portion of my
existence! How little have I told! and of that little, how almost nothing is
even tinctured with any quality that makes it exclusively my own! Has the
reader gone wandering, hand in hand with me, through the inner passages of my
being? and have we groped together into all its chambers and examined their
treasures or their rubbish? Not so. We have been standing on the greensward,
but just within the cavern’s mouth, where the common sunshine is free to
penetrate, and where every footstep is therefore free to come. I have appealed
to no sentiment or sensibilities save such as are diffused among us all. So far
as I am a man of really individual attributes I veil my face; nor am I, nor
have I ever been, one of those supremely hospitable people who serve up their
own hearts, delicately fried, with brain sauce, as a tidbit for their beloved
public.

Glancing back over what I have written, it seems but the scattered
reminiscences of a single summer. In fairyland there is no measurement of time;
and, in a spot so sheltered from the turmoil of life’s ocean, three years
hastened away with a noiseless flight, as the breezy sunshine chases the
cloud-shadows across the depths of a still valley. Now came hints, growing more
and more distinct, that the owner of the old house was pining for his native
air. Carpenters next, appeared, making a tremendous racket among the
outbuildings, strewing the green grass with pine shavings and chips of chestnut
joists, and vexing the whole antiquity of the place with their discordant
renovations. Soon, moreover, they divested our abode of the veil of woodbine
which had crept over a large portion of its southern face. All the aged mosses
were cleared unsparingly away; and there were horrible whispers about brushing
up the external walls with a coat of paint,—a purpose as little to my
taste as might be that of rouging the venerable cheeks of one’s grandmother.
But the hand that renovates is always more sacrilegious than that which
destroys. In fine, we gathered up our household goods, drank a farewell cup of
tea in our pleasant little breakfast-room,—delicately fragrant tea, an
unpurchasable luxury, one of the many angel gifts that had fallen like dew upon
us,—and passed forth between the tall stone gate-posts as uncertain as
the wandering Arabs where our tent might next be pitched. Providence took me by
the hand, and—an oddity of dispensation which, I trust, there is no
irreverence in smiling at—has led me, as the newspapers announce while I
am writing, from the Old Manse into a custom-house. As a story-teller, I have
often contrived strange vicissitudes for my imaginary personages, but none like
this.

The treasure of intellectual gold which I hoped to find in our secluded
dwelling had never come to light. No profound treatise of ethics, no
philosophic history, no novel even, that could stand unsupported on its edges.
All that I had to show, as a man of letters, were these, few tales and essays,
which had blossomed out like flowers in the calm summer of my heart and mind.
Save editing (an easy task) the journal of my friend of many years, the African
Cruiser, I had done nothing else. With these idle weeds and withering blossoms
I have intermixed some that were produced long ago,—old, faded things,
reminding me of flowers pressed between the leaves of a book,—and now
offer the bouquet, such as it is, to any whom it may please. These fitful
sketches, with so little of external life about them, yet claiming no
profundity of purpose,—so reserved, even while they sometimes seem so
frank,—often but half in earnest, and never, even when most so,
expressing satisfactorily the thoughts which they profess to image,—such
trifles, I truly feel, afford no solid basis for a literary reputation.
Nevertheless, the public—if my limited number of readers, whom I venture
to regard rather as a circle of friends, may be termed a public—will
receive them the more kindly, as the last offering, the last collection of this
nature which it is my purpose ever to put forth. Unless I could do better, I
have done enough in this kind. For myself the book will always retain one
charm,—as reminding me of the river, with its delightful solitudes, and
of the avenue, the garden, and the orchard, and especially the dear Old Manse,
with the little study on its western side, and the sunshine glimmering through
the willow branches while I wrote.

Let the reader, if he will do me so much honor, imagine himself my guest, and
that, having seen whatever may be worthy of notice within and about the Old
Manse, he has finally been ushered into my study. There, after seating him in
an antique elbow-chair, an heirloom of the house, I take forth a roll of
manuscript and entreat his attention to the following tales,—an act of
personal inhospitality, however, which I never was guilty of, nor ever will be,
even to my worst enemy.

THE BIRTHMARK

In the latter part of the last century there lived a man of science, an eminent
proficient in every branch of natural philosophy, who not long before our story
opens had made experience of a spiritual affinity more attractive than any
chemical one. He had left his laboratory to the care of an assistant, cleared
his fine countenance from the furnace smoke, washed the stain of acids from his
fingers, and persuaded a beautiful woman to become his wife. In those days when
the comparatively recent discovery of electricity and other kindred mysteries
of Nature seemed to open paths into the region of miracle, it was not unusual
for the love of science to rival the love of woman in its depth and absorbing
energy. The higher intellect, the imagination, the spirit, and even the heart
might all find their congenial aliment in pursuits which, as some of their
ardent votaries believed, would ascend from one step of powerful intelligence
to another, until the philosopher should lay his hand on the secret of creative
force and perhaps make new worlds for himself. We know not whether Aylmer
possessed this degree of faith in man’s ultimate control over Nature. He had
devoted himself, however, too unreservedly to scientific studies ever to be
weaned from them by any second passion. His love for his young wife might prove
the stronger of the two; but it could only be by intertwining itself with his
love of science, and uniting the strength of the latter to his own.

Such a union accordingly took place, and was attended with truly remarkable
consequences and a deeply impressive moral. One day, very soon after their
marriage, Aylmer sat gazing at his wife with a trouble in his countenance that
grew stronger until he spoke.

“Georgiana,” said he, “has it never occurred to you that the mark upon your
cheek might be removed?”

“No, indeed,” said she, smiling; but perceiving the seriousness of his manner,
she blushed deeply. “To tell you the truth it has been so often called a charm
that I was simple enough to imagine it might be so.”

“Ah, upon another face perhaps it might,” replied her husband; “but never on
yours. No, dearest Georgiana, you came so nearly perfect from the hand of
Nature that this slightest possible defect, which we hesitate whether to term a
defect or a beauty, shocks me, as being the visible mark of earthly
imperfection.”

“Shocks you, my husband!” cried Georgiana, deeply hurt; at first reddening with
momentary anger, but then bursting into tears. “Then why did you take me from
my mother’s side? You cannot love what shocks you!”

To explain this conversation it must be mentioned that in the centre of
Georgiana’s left cheek there was a singular mark, deeply interwoven, as it
were, with the texture and substance of her face. In the usual state of her
complexion—a healthy though delicate bloom—the mark wore a tint of
deeper crimson, which imperfectly defined its shape amid the surrounding
rosiness. When she blushed it gradually became more indistinct, and finally
vanished amid the triumphant rush of blood that bathed the whole cheek with its
brilliant glow. But if any shifting motion caused her to turn pale there was
the mark again, a crimson stain upon the snow, in what Aylmer sometimes deemed
an almost fearful distinctness. Its shape bore not a little similarity to the
human hand, though of the smallest pygmy size. Georgiana’s lovers were wont to
say that some fairy at her birth hour had laid her tiny hand upon the infant’s
cheek, and left this impress there in token of the magic endowments that were
to give her such sway over all hearts. Many a desperate swain would have risked
life for the privilege of pressing his lips to the mysterious hand. It must not
be concealed, however, that the impression wrought by this fairy sign manual
varied exceedingly, according to the difference of temperament in the
beholders. Some fastidious persons—but they were exclusively of her own
sex—affirmed that the bloody hand, as they chose to call it, quite
destroyed the effect of Georgiana’s beauty, and rendered her countenance even
hideous. But it would be as reasonable to say that one of those small blue
stains which sometimes occur in the purest statuary marble would convert the
Eve of Powers to a monster. Masculine observers, if the birthmark did not
heighten their admiration, contented themselves with wishing it away, that the
world might possess one living specimen of ideal loveliness without the
semblance of a flaw. After his marriage,—for he thought little or nothing
of the matter before,—Aylmer discovered that this was the case with
himself.

Had she been less beautiful,—if Envy’s self could have found aught else
to sneer at,—he might have felt his affection heightened by the
prettiness of this mimic hand, now vaguely portrayed, now lost, now stealing
forth again and glimmering to and fro with every pulse of emotion that throbbed
within her heart; but seeing her otherwise so perfect, he found this one defect
grow more and more intolerable with every moment of their united lives. It was
the fatal flaw of humanity which Nature, in one shape or another, stamps
ineffaceably on all her productions, either to imply that they are temporary
and finite, or that their perfection must be wrought by toil and pain. The
crimson hand expressed the ineludible gripe in which mortality clutches the
highest and purest of earthly mould, degrading them into kindred with the
lowest, and even with the very brutes, like whom their visible frames return to
dust. In this manner, selecting it as the symbol of his wife’s liability to
sin, sorrow, decay, and death, Aylmer’s sombre imagination was not long in
rendering the birthmark a frightful object, causing him more trouble and horror
than ever Georgiana’s beauty, whether of soul or sense, had given him delight.

At all the seasons which should have been their happiest, he invariably and
without intending it, nay, in spite of a purpose to the contrary, reverted to
this one disastrous topic. Trifling as it at first appeared, it so connected
itself with innumerable trains of thought and modes of feeling that it became
the central point of all. With the morning twilight Aylmer opened his eyes upon
his wife’s face and recognized the symbol of imperfection; and when they sat
together at the evening hearth his eyes wandered stealthily to her cheek, and
beheld, flickering with the blaze of the wood fire, the spectral hand that
wrote mortality where he would fain have worshipped. Georgiana soon learned to
shudder at his gaze. It needed but a glance with the peculiar expression that
his face often wore to change the roses of her cheek into a deathlike paleness,
amid which the crimson hand was brought strongly out, like a bass-relief of
ruby on the whitest marble.

Late one night when the lights were growing dim, so as hardly to betray the
stain on the poor wife’s cheek, she herself, for the first time, voluntarily
took up the subject.

“Do you remember, my dear Aylmer,” said she, with a feeble attempt at a smile,
“have you any recollection of a dream last night about this odious hand?”

“None! none whatever!” replied Aylmer, starting; but then he added, in a dry,
cold tone, affected for the sake of concealing the real depth of his emotion,
“I might well dream of it; for before I fell asleep it had taken a pretty firm
hold of my fancy.”

“And you did dream of it?” continued Georgiana, hastily; for she dreaded lest a
gush of tears should interrupt what she had to say. “A terrible dream! I wonder
that you can forget it. Is it possible to forget this one expression?—‘It
is in her heart now; we must have it out!’ Reflect, my husband; for by all
means I would have you recall that dream.”

The mind is in a sad state when Sleep, the all-involving, cannot confine her
spectres within the dim region of her sway, but suffers them to break forth,
affrighting this actual life with secrets that perchance belong to a deeper
one. Aylmer now remembered his dream. He had fancied himself with his servant
Aminadab, attempting an operation for the removal of the birthmark; but the
deeper went the knife, the deeper sank the hand, until at length its tiny grasp
appeared to have caught hold of Georgiana’s heart; whence, however, her husband
was inexorably resolved to cut or wrench it away.

When the dream had shaped itself perfectly in his memory, Aylmer sat in his
wife’s presence with a guilty feeling. Truth often finds its way to the mind
close muffled in robes of sleep, and then speaks with uncompromising directness
of matters in regard to which we practise an unconscious self-deception during
our waking moments. Until now he had not been aware of the tyrannizing
influence acquired by one idea over his mind, and of the lengths which he might
find in his heart to go for the sake of giving himself peace.

“Aylmer,” resumed Georgiana, solemnly, “I know not what may be the cost to both
of us to rid me of this fatal birthmark. Perhaps its removal may cause cureless
deformity; or it may be the stain goes as deep as life itself. Again: do we
know that there is a possibility, on any terms, of unclasping the firm gripe of
this little hand which was laid upon me before I came into the world?”

“Dearest Georgiana, I have spent much thought upon the subject,” hastily
interrupted Aylmer. “I am convinced of the perfect practicability of its
removal.”

“If there be the remotest possibility of it,” continued Georgiana, “let the
attempt be made at whatever risk. Danger is nothing to me; for life, while this
hateful mark makes me the object of your horror and disgust,—life is a
burden which I would fling down with joy. Either remove this dreadful hand, or
take my wretched life! You have deep science. All the world bears witness of
it. You have achieved great wonders. Cannot you remove this little, little
mark, which I cover with the tips of two small fingers? Is this beyond your
power, for the sake of your own peace, and to save your poor wife from
madness?”

“Noblest, dearest, tenderest wife,” cried Aylmer, rapturously, “doubt not my
power. I have already given this matter the deepest thought—thought which
might almost have enlightened me to create a being less perfect than yourself.
Georgiana, you have led me deeper than ever into the heart of science. I feel
myself fully competent to render this dear cheek as faultless as its fellow;
and then, most beloved, what will be my triumph when I shall have corrected
what Nature left imperfect in her fairest work! Even Pygmalion, when his
sculptured woman assumed life, felt not greater ecstasy than mine will be.”

“It is resolved, then,” said Georgiana, faintly smiling. “And, Aylmer, spare me
not, though you should find the birthmark take refuge in my heart at last.”

Her husband tenderly kissed her cheek—her right cheek—not that
which bore the impress of the crimson hand.

The next day Aylmer apprised his wife of a plan that he had formed whereby he
might have opportunity for the intense thought and constant watchfulness which
the proposed operation would require; while Georgiana, likewise, would enjoy
the perfect repose essential to its success. They were to seclude themselves in
the extensive apartments occupied by Aylmer as a laboratory, and where, during
his toilsome youth, he had made discoveries in the elemental powers of Nature
that had roused the admiration of all the learned societies in Europe. Seated
calmly in this laboratory, the pale philosopher had investigated the secrets of
the highest cloud region and of the profoundest mines; he had satisfied himself
of the causes that kindled and kept alive the fires of the volcano; and had
explained the mystery of fountains, and how it is that they gush forth, some so
bright and pure, and others with such rich medicinal virtues, from the dark
bosom of the earth. Here, too, at an earlier period, he had studied the wonders
of the human frame, and attempted to fathom the very process by which Nature
assimilates all her precious influences from earth and air, and from the
spiritual world, to create and foster man, her masterpiece. The latter pursuit,
however, Aylmer had long laid aside in unwilling recognition of the
truth—against which all seekers sooner or later stumble—that our
great creative Mother, while she amuses us with apparently working in the
broadest sunshine, is yet severely careful to keep her own secrets, and, in
spite of her pretended openness, shows us nothing but results. She permits us,
indeed, to mar, but seldom to mend, and, like a jealous patentee, on no account
to make. Now, however, Aylmer resumed these half-forgotten investigations; not,
of course, with such hopes or wishes as first suggested them; but because they
involved much physiological truth and lay in the path of his proposed scheme
for the treatment of Georgiana.

As he led her over the threshold of the laboratory, Georgiana was cold and
tremulous. Aylmer looked cheerfully into her face, with intent to reassure her,
but was so startled with the intense glow of the birthmark upon the whiteness
of her cheek that he could not restrain a strong convulsive shudder. His wife
fainted.

“Aminadab! Aminadab!” shouted Aylmer, stamping violently on the floor.

Forthwith there issued from an inner apartment a man of low stature, but bulky
frame, with shaggy hair hanging about his visage, which was grimed with the
vapors of the furnace. This personage had been Aylmer’s underworker during his
whole scientific career, and was admirably fitted for that office by his great
mechanical readiness, and the skill with which, while incapable of
comprehending a single principle, he executed all the details of his master’s
experiments. With his vast strength, his shaggy hair, his smoky aspect, and the
indescribable earthiness that incrusted him, he seemed to represent man’s
physical nature; while Aylmer’s slender figure, and pale, intellectual face,
were no less apt a type of the spiritual element.

“Throw open the door of the boudoir, Aminadab,” said Aylmer, “and burn a
pastil.”

“Yes, master,” answered Aminadab, looking intently at the lifeless form of
Georgiana; and then he muttered to himself, “If she were my wife, I’d never
part with that birthmark.”

When Georgiana recovered consciousness she found herself breathing an
atmosphere of penetrating fragrance, the gentle potency of which had recalled
her from her deathlike faintness. The scene around her looked like enchantment.
Aylmer had converted those smoky, dingy, sombre rooms, where he had spent his
brightest years in recondite pursuits, into a series of beautiful apartments
not unfit to be the secluded abode of a lovely woman. The walls were hung with
gorgeous curtains, which imparted the combination of grandeur and grace that no
other species of adornment can achieve; and as they fell from the ceiling to
the floor, their rich and ponderous folds, concealing all angles and straight
lines, appeared to shut in the scene from infinite space. For aught Georgiana
knew, it might be a pavilion among the clouds. And Aylmer, excluding the
sunshine, which would have interfered with his chemical processes, had supplied
its place with perfumed lamps, emitting flames of various hue, but all uniting
in a soft, impurpled radiance. He now knelt by his wife’s side, watching her
earnestly, but without alarm; for he was confident in his science, and felt
that he could draw a magic circle round her within which no evil might intrude.

“Where am I? Ah, I remember,” said Georgiana, faintly; and she placed her hand
over her cheek to hide the terrible mark from her husband’s eyes.

“Fear not, dearest!” exclaimed he. “Do not shrink from me! Believe me,
Georgiana, I even rejoice in this single imperfection, since it will be such a
rapture to remove it.”

“Oh, spare me!” sadly replied his wife. “Pray do not look at it again. I never
can forget that convulsive shudder.”

In order to soothe Georgiana, and, as it were, to release her mind from the
burden of actual things, Aylmer now put in practice some of the light and
playful secrets which science had taught him among its profounder lore. Airy
figures, absolutely bodiless ideas, and forms of unsubstantial beauty came and
danced before her, imprinting their momentary footsteps on beams of light.
Though she had some indistinct idea of the method of these optical phenomena,
still the illusion was almost perfect enough to warrant the belief that her
husband possessed sway over the spiritual world. Then again, when she felt a
wish to look forth from her seclusion, immediately, as if her thoughts were
answered, the procession of external existence flitted across a screen. The
scenery and the figures of actual life were perfectly represented, but with
that bewitching, yet indescribable difference which always makes a picture, an
image, or a shadow so much more attractive than the original. When wearied of
this, Aylmer bade her cast her eyes upon a vessel containing a quantity of
earth. She did so, with little interest at first; but was soon startled to
perceive the germ of a plant shooting upward from the soil. Then came the
slender stalk; the leaves gradually unfolded themselves; and amid them was a
perfect and lovely flower.

“It is magical!” cried Georgiana. “I dare not touch it.”

“Nay, pluck it,” answered Aylmer,—“pluck it, and inhale its brief perfume
while you may. The flower will wither in a few moments and leave nothing save
its brown seed vessels; but thence may be perpetuated a race as ephemeral as
itself.”

But Georgiana had no sooner touched the flower than the whole plant suffered a
blight, its leaves turning coal-black as if by the agency of fire.

“There was too powerful a stimulus,” said Aylmer, thoughtfully.

To make up for this abortive experiment, he proposed to take her portrait by a
scientific process of his own invention. It was to be effected by rays of light
striking upon a polished plate of metal. Georgiana assented; but, on looking at
the result, was affrighted to find the features of the portrait blurred and
indefinable; while the minute figure of a hand appeared where the cheek should
have been. Aylmer snatched the metallic plate and threw it into a jar of
corrosive acid.

Soon, however, he forgot these mortifying failures. In the intervals of study
and chemical experiment he came to her flushed and exhausted, but seemed
invigorated by her presence, and spoke in glowing language of the resources of
his art. He gave a history of the long dynasty of the alchemists, who spent so
many ages in quest of the universal solvent by which the golden principle might
be elicited from all things vile and base. Aylmer appeared to believe that, by
the plainest scientific logic, it was altogether within the limits of
possibility to discover this long-sought medium; “but,” he added, “a
philosopher who should go deep enough to acquire the power would attain too
lofty a wisdom to stoop to the exercise of it.” Not less singular were his
opinions in regard to the elixir vitae. He more than intimated that it was at
his option to concoct a liquid that should prolong life for years, perhaps
interminably; but that it would produce a discord in Nature which all the
world, and chiefly the quaffer of the immortal nostrum, would find cause to
curse.

“Aylmer, are you in earnest?” asked Georgiana, looking at him with amazement
and fear. “It is terrible to possess such power, or even to dream of possessing
it.”

“Oh, do not tremble, my love,” said her husband. “I would not wrong either you
or myself by working such inharmonious effects upon our lives; but I would have
you consider how trifling, in comparison, is the skill requisite to remove this
little hand.”

At the mention of the birthmark, Georgiana, as usual, shrank as if a redhot
iron had touched her cheek.

Again Aylmer applied himself to his labors. She could hear his voice in the
distant furnace room giving directions to Aminadab, whose harsh, uncouth,
misshapen tones were audible in response, more like the grunt or growl of a
brute than human speech. After hours of absence, Aylmer reappeared and proposed
that she should now examine his cabinet of chemical products and natural
treasures of the earth. Among the former he showed her a small vial, in which,
he remarked, was contained a gentle yet most powerful fragrance, capable of
impregnating all the breezes that blow across a kingdom. They were of
inestimable value, the contents of that little vial; and, as he said so, he
threw some of the perfume into the air and filled the room with piercing and
invigorating delight.

“And what is this?” asked Georgiana, pointing to a small crystal globe
containing a gold-colored liquid. “It is so beautiful to the eye that I could
imagine it the elixir of life.”

“In one sense it is,” replied Aylmer; “or, rather, the elixir of immortality.
It is the most precious poison that ever was concocted in this world. By its
aid I could apportion the lifetime of any mortal at whom you might point your
finger. The strength of the dose would determine whether he were to linger out
years, or drop dead in the midst of a breath. No king on his guarded throne
could keep his life if I, in my private station, should deem that the welfare
of millions justified me in depriving him of it.”

“Why do you keep such a terrific drug?” inquired Georgiana in horror.

“Do not mistrust me, dearest,” said her husband, smiling; “its virtuous potency
is yet greater than its harmful one. But see! here is a powerful cosmetic. With
a few drops of this in a vase of water, freckles may be washed away as easily
as the hands are cleansed. A stronger infusion would take the blood out of the
cheek, and leave the rosiest beauty a pale ghost.”

“Is it with this lotion that you intend to bathe my cheek?” asked Georgiana,
anxiously.

“Oh, no,” hastily replied her husband; “this is merely superficial. Your case
demands a remedy that shall go deeper.”

In his interviews with Georgiana, Aylmer generally made minute inquiries as to
her sensations and whether the confinement of the rooms and the temperature of
the atmosphere agreed with her. These questions had such a particular drift
that Georgiana began to conjecture that she was already subjected to certain
physical influences, either breathed in with the fragrant air or taken with her
food. She fancied likewise, but it might be altogether fancy, that there was a
stirring up of her system—a strange, indefinite sensation creeping
through her veins, and tingling, half painfully, half pleasurably, at her
heart. Still, whenever she dared to look into the mirror, there she beheld
herself pale as a white rose and with the crimson birthmark stamped upon her
cheek. Not even Aylmer now hated it so much as she.

To dispel the tedium of the hours which her husband found it necessary to
devote to the processes of combination and analysis, Georgiana turned over the
volumes of his scientific library. In many dark old tomes she met with chapters
full of romance and poetry. They were the works of philosophers of the middle
ages, such as Albertus Magnus, Cornelius Agrippa, Paracelsus, and the famous
friar who created the prophetic Brazen Head. All these antique naturalists
stood in advance of their centuries, yet were imbued with some of their
credulity, and therefore were believed, and perhaps imagined themselves to have
acquired from the investigation of Nature a power above Nature, and from
physics a sway over the spiritual world. Hardly less curious and imaginative
were the early volumes of the Transactions of the Royal Society, in which the
members, knowing little of the limits of natural possibility, were continually
recording wonders or proposing methods whereby wonders might be wrought.

But to Georgiana the most engrossing volume was a large folio from her
husband’s own hand, in which he had recorded every experiment of his scientific
career, its original aim, the methods adopted for its development, and its
final success or failure, with the circumstances to which either event was
attributable. The book, in truth, was both the history and emblem of his
ardent, ambitious, imaginative, yet practical and laborious life. He handled
physical details as if there were nothing beyond them; yet spiritualized them
all, and redeemed himself from materialism by his strong and eager aspiration
towards the infinite. In his grasp the veriest clod of earth assumed a soul.
Georgiana, as she read, reverenced Aylmer and loved him more profoundly than
ever, but with a less entire dependence on his judgment than heretofore. Much
as he had accomplished, she could not but observe that his most splendid
successes were almost invariably failures, if compared with the ideal at which
he aimed. His brightest diamonds were the merest pebbles, and felt to be so by
himself, in comparison with the inestimable gems which lay hidden beyond his
reach. The volume, rich with achievements that had won renown for its author,
was yet as melancholy a record as ever mortal hand had penned. It was the sad
confession and continual exemplification of the shortcomings of the composite
man, the spirit burdened with clay and working in matter, and of the despair
that assails the higher nature at finding itself so miserably thwarted by the
earthly part. Perhaps every man of genius in whatever sphere might recognize
the image of his own experience in Aylmer’s journal.

So deeply did these reflections affect Georgiana that she laid her face upon
the open volume and burst into tears. In this situation she was found by her
husband.

“It is dangerous to read in a sorcerer’s books,” said he with a smile, though
his countenance was uneasy and displeased. “Georgiana, there are pages in that
volume which I can scarcely glance over and keep my senses. Take heed lest it
prove as detrimental to you.”

“It has made me worship you more than ever,” said she.

“Ah, wait for this one success,” rejoined he, “then worship me if you will. I
shall deem myself hardly unworthy of it. But come, I have sought you for the
luxury of your voice. Sing to me, dearest.”

So she poured out the liquid music of her voice to quench the thirst of his
spirit. He then took his leave with a boyish exuberance of gayety, assuring her
that her seclusion would endure but a little longer, and that the result was
already certain. Scarcely had he departed when Georgiana felt irresistibly
impelled to follow him. She had forgotten to inform Aylmer of a symptom which
for two or three hours past had begun to excite her attention. It was a
sensation in the fatal birthmark, not painful, but which induced a restlessness
throughout her system. Hastening after her husband, she intruded for the first
time into the laboratory.

The first thing that struck her eye was the furnace, that hot and feverish
worker, with the intense glow of its fire, which by the quantities of soot
clustered above it seemed to have been burning for ages. There was a distilling
apparatus in full operation. Around the room were retorts, tubes, cylinders,
crucibles, and other apparatus of chemical research. An electrical machine
stood ready for immediate use. The atmosphere felt oppressively close, and was
tainted with gaseous odors which had been tormented forth by the processes of
science. The severe and homely simplicity of the apartment, with its naked
walls and brick pavement, looked strange, accustomed as Georgiana had become to
the fantastic elegance of her boudoir. But what chiefly, indeed almost solely,
drew her attention, was the aspect of Aylmer himself.

He was pale as death, anxious and absorbed, and hung over the furnace as if it
depended upon his utmost watchfulness whether the liquid which it was
distilling should be the draught of immortal happiness or misery. How different
from the sanguine and joyous mien that he had assumed for Georgiana’s
encouragement!

“Carefully now, Aminadab; carefully, thou human machine; carefully, thou man of
clay!” muttered Aylmer, more to himself than his assistant. “Now, if there be a
thought too much or too little, it is all over.”

“Ho! ho!” mumbled Aminadab. “Look, master! look!”

Aylmer raised his eyes hastily, and at first reddened, then grew paler than
ever, on beholding Georgiana. He rushed towards her and seized her arm with a
gripe that left the print of his fingers upon it.

“Why do you come hither? Have you no trust in your husband?” cried he,
impetuously. “Would you throw the blight of that fatal birthmark over my
labors? It is not well done. Go, prying woman, go!”

“Nay, Aylmer,” said Georgiana with the firmness of which she possessed no
stinted endowment, “it is not you that have a right to complain. You mistrust
your wife; you have concealed the anxiety with which you watch the development
of this experiment. Think not so unworthily of me, my husband. Tell me all the
risk we run, and fear not that I shall shrink; for my share in it is far less
than your own.”

“No, no, Georgiana!” said Aylmer, impatiently; “it must not be.”

“I submit,” replied she calmly. “And, Aylmer, I shall quaff whatever draught
you bring me; but it will be on the same principle that would induce me to take
a dose of poison if offered by your hand.”

“My noble wife,” said Aylmer, deeply moved, “I knew not the height and depth of
your nature until now. Nothing shall be concealed. Know, then, that this
crimson hand, superficial as it seems, has clutched its grasp into your being
with a strength of which I had no previous conception. I have already
administered agents powerful enough to do aught except to change your entire
physical system. Only one thing remains to be tried. If that fail us we are
ruined.”

“Why did you hesitate to tell me this?” asked she.

“Because, Georgiana,” said Aylmer, in a low voice, “there is danger.”

“Danger? There is but one danger—that this horrible stigma shall be left
upon my cheek!” cried Georgiana. “Remove it, remove it, whatever be the cost,
or we shall both go mad!”

“Heaven knows your words are too true,” said Aylmer, sadly. “And now, dearest,
return to your boudoir. In a little while all will be tested.”

He conducted her back and took leave of her with a solemn tenderness which
spoke far more than his words how much was now at stake. After his departure
Georgiana became rapt in musings. She considered the character of Aylmer, and
did it completer justice than at any previous moment. Her heart exulted, while
it trembled, at his honorable love—so pure and lofty that it would accept
nothing less than perfection nor miserably make itself contented with an
earthlier nature than he had dreamed of. She felt how much more precious was
such a sentiment than that meaner kind which would have borne with the
imperfection for her sake, and have been guilty of treason to holy love by
degrading its perfect idea to the level of the actual; and with her whole
spirit she prayed that, for a single moment, she might satisfy his highest and
deepest conception. Longer than one moment she well knew it could not be; for
his spirit was ever on the march, ever ascending, and each instant required
something that was beyond the scope of the instant before.

The sound of her husband’s footsteps aroused her. He bore a crystal goblet
containing a liquor colorless as water, but bright enough to be the draught of
immortality. Aylmer was pale; but it seemed rather the consequence of a
highly-wrought state of mind and tension of spirit than of fear or doubt.

“The concoction of the draught has been perfect,” said he, in answer to
Georgiana’s look. “Unless all my science have deceived me, it cannot fail.”

“Save on your account, my dearest Aylmer,” observed his wife, “I might wish to
put off this birthmark of mortality by relinquishing mortality itself in
preference to any other mode. Life is but a sad possession to those who have
attained precisely the degree of moral advancement at which I stand. Were I
weaker and blinder it might be happiness. Were I stronger, it might be endured
hopefully. But, being what I find myself, methinks I am of all mortals the most
fit to die.”

“You are fit for heaven without tasting death!” replied her husband “But why do
we speak of dying? The draught cannot fail. Behold its effect upon this plant.”

On the window seat there stood a geranium diseased with yellow blotches, which
had overspread all its leaves. Aylmer poured a small quantity of the liquid
upon the soil in which it grew. In a little time, when the roots of the plant
had taken up the moisture, the unsightly blotches began to be extinguished in a
living verdure.

“There needed no proof,” said Georgiana, quietly. “Give me the goblet I
joyfully stake all upon your word.”

“Drink, then, thou lofty creature!” exclaimed Aylmer, with fervid admiration.
“There is no taint of imperfection on thy spirit. Thy sensible frame, too,
shall soon be all perfect.”

She quaffed the liquid and returned the goblet to his hand.

“It is grateful,” said she with a placid smile. “Methinks it is like water from
a heavenly fountain; for it contains I know not what of unobtrusive fragrance
and deliciousness. It allays a feverish thirst that had parched me for many
days. Now, dearest, let me sleep. My earthly senses are closing over my spirit
like the leaves around the heart of a rose at sunset.”

She spoke the last words with a gentle reluctance, as if it required almost
more energy than she could command to pronounce the faint and lingering
syllables. Scarcely had they loitered through her lips ere she was lost in
slumber. Aylmer sat by her side, watching her aspect with the emotions proper
to a man the whole value of whose existence was involved in the process now to
be tested. Mingled with this mood, however, was the philosophic investigation
characteristic of the man of science. Not the minutest symptom escaped him. A
heightened flush of the cheek, a slight irregularity of breath, a quiver of the
eyelid, a hardly perceptible tremor through the frame,—such were the
details which, as the moments passed, he wrote down in his folio volume.
Intense thought had set its stamp upon every previous page of that volume, but
the thoughts of years were all concentrated upon the last.

While thus employed, he failed not to gaze often at the fatal hand, and not
without a shudder. Yet once, by a strange and unaccountable impulse he pressed
it with his lips. His spirit recoiled, however, in the very act, and Georgiana,
out of the midst of her deep sleep, moved uneasily and murmured as if in
remonstrance. Again Aylmer resumed his watch. Nor was it without avail. The
crimson hand, which at first had been strongly visible upon the marble paleness
of Georgiana’s cheek, now grew more faintly outlined. She remained not less
pale than ever; but the birthmark with every breath that came and went, lost
somewhat of its former distinctness. Its presence had been awful; its departure
was more awful still. Watch the stain of the rainbow fading out the sky, and
you will know how that mysterious symbol passed away.

“By Heaven! it is well-nigh gone!” said Aylmer to himself, in almost
irrepressible ecstasy. “I can scarcely trace it now. Success! success! And now
it is like the faintest rose color. The lightest flush of blood across her
cheek would overcome it. But she is so pale!”

He drew aside the window curtain and suffered the light of natural day to fall
into the room and rest upon her cheek. At the same time he heard a gross,
hoarse chuckle, which he had long known as his servant Aminadab’s expression of
delight.

“Ah, clod! ah, earthly mass!” cried Aylmer, laughing in a sort of frenzy, “you
have served me well! Matter and spirit—earth and heaven—have both
done their part in this! Laugh, thing of the senses! You have earned the right
to laugh.”

These exclamations broke Georgiana’s sleep. She slowly unclosed her eyes and
gazed into the mirror which her husband had arranged for that purpose. A faint
smile flitted over her lips when she recognized how barely perceptible was now
that crimson hand which had once blazed forth with such disastrous brilliancy
as to scare away all their happiness. But then her eyes sought Aylmer’s face
with a trouble and anxiety that he could by no means account for.

“My poor Aylmer!” murmured she.

“Poor? Nay, richest, happiest, most favored!” exclaimed he. “My peerless bride,
it is successful! You are perfect!”

“My poor Aylmer,” she repeated, with a more than human tenderness, “you have
aimed loftily; you have done nobly. Do not repent that with so high and pure a
feeling, you have rejected the best the earth could offer. Aylmer, dearest
Aylmer, I am dying!”

Alas! it was too true! The fatal hand had grappled with the mystery of life,
and was the bond by which an angelic spirit kept itself in union with a mortal
frame. As the last crimson tint of the birthmark—that sole token of human
imperfection—faded from her cheek, the parting breath of the now perfect
woman passed into the atmosphere, and her soul, lingering a moment near her
husband, took its heavenward flight. Then a hoarse, chuckling laugh was heard
again! Thus ever does the gross fatality of earth exult in its invariable
triumph over the immortal essence which, in this dim sphere of half
development, demands the completeness of a higher state. Yet, had Alymer
reached a profounder wisdom, he need not thus have flung away the happiness
which would have woven his mortal life of the selfsame texture with the
celestial. The momentary circumstance was too strong for him; he failed to look
beyond the shadowy scope of time, and, living once for all in eternity, to find
the perfect future in the present.

A SELECT PARTY

The man of fancy made an entertainment at one of his castles in the air, and
invited a select number of distinguished personages to favor him with their
presence. The mansion, though less splendid than many that have been situated
in the same region, was nevertheless of a magnificence such as is seldom
witnessed by those acquainted only with terrestrial architecture. Its strong
foundations and massive walls were quarried out of a ledge of heavy and sombre
clouds which had hung brooding over the earth, apparently as dense and
ponderous as its own granite, throughout a whole autumnal day. Perceiving that
the general effect was gloomy,—so that the airy castle looked like a
feudal fortress, or a monastery of the Middle Ages, or a state prison of our
own times, rather than the home of pleasure and repose which he intended it to
be,—the owner, regardless of expense, resolved to gild the exterior from
top to bottom. Fortunately, there was just then a flood of evening sunshine in
the air. This being gathered up and poured abundantly upon the roof and walls,
imbued them with a kind of solemn cheerfulness; while the cupolas and pinnacles
were made to glitter with the purest gold, and all the hundred windows gleamed
with a glad light, as if the edifice itself were rejoicing in its heart.

And now, if the people of the lower world chanced to be looking upward out of
the turmoil of their petty perplexities, they probably mistook the castle in
the air for a heap of sunset clouds, to which the magic of light and shade had
imparted the aspect of a fantastically constructed mansion. To such beholders
it was unreal, because they lacked the imaginative faith. Had they been worthy
to pass within its portal, they would have recognized the truth, that the
dominions which the spirit conquers for itself among unrealities become a
thousand times more real than the earth whereon they stamp their feet, saying,
“This is solid and substantial; this may be called a fact.”

At the appointed hour, the host stood in his great saloon to receive the
company. It was a vast and noble room, the vaulted ceiling of which was
supported by double rows of gigantic pillars that had been hewn entire out of
masses of variegated clouds. So brilliantly were they polished, and so
exquisitely wrought by the sculptor’s skill, as to resemble the finest
specimens of emerald, porphyry, opal, and chrysolite, thus producing a delicate
richness of effect which their immense size rendered not incompatible with
grandeur. To each of these pillars a meteor was suspended. Thousands of these
ethereal lustres are continually wandering about the firmament, burning out to
waste, yet capable of imparting a useful radiance to any person who has the art
of converting them to domestic purposes. As managed in the saloon, they are far
more economical than ordinary lamplight. Such, however, was the intensity of
their blaze that it had been found expedient to cover each meteor with a globe
of evening mist, thereby muffling the too potent glow and soothing it into a
mild and comfortable splendor. It was like the brilliancy of a powerful yet
chastened imagination,—a light which seemed to hide whatever was unworthy
to be noticed and give effect to every beautiful and noble attribute. The
guests, therefore, as they advanced up the centre of the saloon, appeared to
better advantage than ever before in their lives.

The first that entered, with old-fashioned punctuality, was a venerable figure
in the costume of bygone days, with his white hair flowing down over his
shoulders and a reverend beard upon his breast. He leaned upon a staff, the
tremulous stroke of which, as he set it carefully upon the floor, re-echoed
through the saloon at every footstep. Recognizing at once this celebrated
personage, whom it had cost him a vast deal of trouble and research to
discover, the host advanced nearly three fourths of the distance down between
the pillars to meet and welcome him.

“Venerable sir,” said the Man of Fancy, bending to the floor, “the honor of
this visit would never be forgotten were my term of existence to be as happily
prolonged as your own.”

The old gentleman received the compliment with gracious condescension. He then
thrust up his spectacles over his forehead and appeared to take a critical
survey of the saloon.

“Never within my recollection,” observed he, “have I entered a more spacious
and noble hall. But are you sure that it is built of solid materials and that
the structure will be permanent?”

“O, never fear, my venerable friend,” replied the host. “In reference to a
lifetime like your own, it is true my castle may well be called a temporary
edifice. But it will endure long enough to answer all the purposes for which it
was erected.”

But we forget that the reader has not yet been made acquainted with the guest.
It was no other than that universally accredited character so constantly
referred to in all seasons of intense cold or heat; he that, remembers the hot
Sunday and the cold Friday; the witness of a past age whose negative
reminiscences find their way into every newspaper, yet whose antiquated and
dusky abode is so overshadowed by accumulated years and crowded back by modern
edifices that none but the Man of Fancy could have discovered it; it was, in
short, that twin brother of Time, and great-grandsire of mankind, and
hand-and-glove associate of all forgotten men and things,—the Oldest
Inhabitant. The host would willingly have drawn him into conversation, but
succeeded only in eliciting a few remarks as to the oppressive atmosphere of
this present summer evening compared with one which the guest had experienced
about fourscore years ago. The old gentleman, in fact, was a good deal overcome
by his journey among the clouds, which, to a frame so earth-incrusted by long
continuance in a lower region, was unavoidably more fatiguing than to younger
spirits. He was therefore conducted to an easy-chair, well cushioned and
stuffed with vaporous softness, and left to take a little repose.

The Man of Fancy now discerned another guest, who stood so quietly in the
shadow of one of the pillars that he might easily have been overlooked.

“My dear sir,” exclaimed the host, grasping him warmly by the hand, “allow me
to greet you as the hero of the evening. Pray do not take it as an empty
compliment; for, if there were not another guest in my castle, it would be
entirely pervaded with your presence.”

“I thank you,” answered the unpretending stranger; “but, though you happened to
overlook me, I have not just arrived. I came very early; and, with your
permission, shall remain after the rest of the company have retired.”

And who does the reader imagine was this unobtrusive guest? It was the famous
performer of acknowledged impossibilities,—a character of superhuman
capacity and virtue, and, if his enemies are to be credited, of no less
remarkable weaknesses and defects. With a generosity with which he alone sets
us an example, we will glance merely at his nobler attributes. He it is, then,
who prefers the interests of others to his own and a humble station to an
exalted one. Careless of fashion, custom, the opinions of men, and the
influence of the press, he assimilates his life to the standard of ideal
rectitude, and thus proves himself the one independent citizen of our free
country. In point of ability, many people declare him to be the only
mathematician capable of squaring the circle; the only mechanic acquainted with
the principle of perpetual motion; the only scientific philosopher who can
compel water to run up hill; the only writer of the age whose genius is equal
to the production of an epic poem; and, finally, so various are his
accomplishments, the only professor of gymnastics who has succeeded in jumping
down his own throat. With all these talents, however, he is so far from being
considered a member of good society, that it is the severest censure of any
fashionable assemblage to affirm that this remarkable individual was present.
Public orators, lecturers, and theatrical performers particularly eschew his
company. For especial reasons, we are not at liberty to disclose his name, and
shall mention only one other trait,—a most singular phenomenon in natural
philosophy,—that, when he happens to cast his eyes upon a looking-glass,
he beholds Nobody reflected there!

Several other guests now made their appearance; and among them, chattering with
immense volubility, a brisk little gentleman of universal vogue in private
society, and not unknown in the public journals under the title of Monsieur
On-Dit. The name would seem to indicate a Frenchman; but, whatever be his
country, he is thoroughly versed in all the languages of the day, and can
express himself quite as much to the purpose in English as in any other tongue.
No sooner were the ceremonies of salutation over than this talkative little
person put his mouth to the host’s ear and whispered three secrets of state, an
important piece of commercial intelligence, and a rich item of fashionable
scandal. He then assured the Man of Fancy that he would not fail to circulate
in the society of the lower world a minute description of this magnificent
castle in the air and of the festivities at which he had the honor to be a
guest. So saying, Monsieur On-Dit made his bow and hurried from one to another
of the company, with all of whom he seemed to be acquainted and to possess some
topic of interest or amusement for every individual. Coming at last to the
Oldest Inhabitant, who was slumbering comfortably in the easy-chair, he applied
his mouth to that venerable ear.

“What do you say?” cried the old gentleman, starting from his nap and putting
up his hand to serve the purpose of an ear-trumpet.

Monsieur On-Dit bent forward again and repeated his communication.

“Never within my memory,” exclaimed the Oldest Inhabitant, lifting his hands in
astonishment, “has so remarkable an incident been heard of.”

Now came in the Clerk of the Weather, who had been invited out of deference to
his official station, although the host was well aware that his conversation
was likely to contribute but little to the general enjoyment. He soon, indeed,
got into a corner with his acquaintance of long ago, the Oldest Inhabitant, and
began to compare notes with him in reference to the great storms, gales of
wind, and other atmospherical facts that had occurred during a century past. It
rejoiced the Man of Fancy that his venerable and much-respected guest had met
with so congenial an associate. Entreating them both to make themselves
perfectly at home, he now turned to receive the Wandering Jew. This personage,
however, had latterly grown so common, by mingling in all sorts of society and
appearing at the beck of every entertainer, that he could hardly be deemed a
proper guest in a very exclusive circle. Besides, being covered with dust from
his continual wanderings along the highways of the world, he really looked out
of place in a dress party; so that the host felt relieved of an incommodity
when the restless individual in question, after a brief stay, took his
departure on a ramble towards Oregon.

The portal was now thronged by a crowd of shadowy people with whom the Man of
Fancy had been acquainted in his visionary youth. He had invited them hither
for the sake of observing how they would compare, whether advantageously or
otherwise, with the real characters to whom his maturer life had introduced
him. They were beings of crude imagination, such as glide before a young man’s
eye and pretend to be actual inhabitants of the earth; the wise and witty with
whom he would hereafter hold intercourse; the generous and heroic friends whose
devotion would be requited with his own; the beautiful dream-woman who would
become the helpmate of his human toils and sorrows and at once the source and
partaker of his happiness. Alas! it is not good for the full-grown man to look
too closely at these old acquaintances, but rather to reverence them at a
distance through the medium of years that have gathered duskily between. There
was something laughably untrue in their pompous stride and exaggerated
sentiment; they were neither human nor tolerable likenesses of humanity, but
fantastic maskers, rendering heroism and nature alike ridiculous by the grave
absurdity of their pretensions to such attributes; and as for the peerless
dream-lady, behold! there advanced up the saloon, with a movement like a
jointed doll, a sort of wax-figure of an angel, a creature as cold as
moonshine, an artifice in petticoats, with an intellect of pretty phrases and
only the semblance of a heart, yet in all these particulars the true type of a
young man’s imaginary mistress. Hardly could the host’s punctilious courtesy
restrain a smile as he paid his respects to this unreality and met the
sentimental glance with which the Dream sought to remind him of their former
love passages.

“No, no, fair lady,” murmured he betwixt sighing and smiling; “my taste is
changed; I have learned to love what Nature makes better than my own creations
in the guise of womanhood.”

“Ah, false one,” shrieked the dream-lady, pretending to faint, but dissolving
into thin air, out of which came the deplorable murmur of her voice, “your
inconstancy has annihilated me.”

“So be it,” said the cruel Man of Fancy to himself; “and a good riddance too.”

Together with these shadows, and from the same region, there came an uninvited
multitude of shapes which at any time during his life had tormented the Man of
Fancy in his moods of morbid melancholy or had haunted him in the delirium of
fever. The walls of his castle in the air were not dense enough to keep them
out, nor would the strongest of earthly architecture have availed to their
exclusion. Here were those forms of dim terror which had beset him at the
entrance of life, waging warfare with his hopes; here were strange uglinesses
of earlier date, such as haunt children in the night-time. He was particularly
startled by the vision of a deformed old black woman whom he imagined as
lurking in the garret of his native home, and who, when he was an infant, had
once come to his bedside and grinned at him in the crisis of a scarlet fever.
This same black shadow, with others almost as hideous, now glided among the
pillars of the magnificent saloon, grinning recognition, until the man
shuddered anew at the forgotten terrors of his childhood. It amused him,
however, to observe the black woman, with the mischievous caprice peculiar to
such beings, steal up to the chair of the Oldest Inhabitant and peep into his
half-dreamy mind.

“Never within my memory,” muttered that venerable personage, aghast, “did I see
such a face.”

Almost immediately after the unrealities just described, arrived a number of
guests whom incredulous readers may be inclined to rank equally among creatures
of imagination. The most noteworthy were an incorruptible Patriot; a Scholar
without pedantry; a Priest without worldly ambition; and a Beautiful Woman
without pride or coquetry; a Married Pair whose life had never been disturbed
by incongruity of feeling; a Reformer untrammelled by his theory; and a Poet
who felt no jealousy towards other votaries of the lyre. In truth, however, the
host was not one of the cynics who consider these patterns of excellence,
without the fatal flaw, such rarities in the world; and he had invited them to
his select party chiefly out of humble deference to the judgment of society,
which pronounces them almost impossible to be met with.

“In my younger days,” observed the Oldest Inhabitant, “such characters might be
seen at the corner of every street.”

Be that as it might, these specimens of perfection proved to be not half so
entertaining companions as people with the ordinary allowance of faults.

But now appeared a stranger, whom the host had no sooner recognized than, with
an abundance of courtesy unlavished on any other, he hastened down the whole
length of the saloon in order to pay him emphatic honor. Yet he was a young man
in poor attire, with no insignia of rank or acknowledged eminence, nor anything
to distinguish him among the crowd except a high, white forehead, beneath which
a pair of deep-set eyes were glowing with warm light. It was such a light as
never illuminates the earth save when a great heart burns as the household fire
of a grand intellect. And who was he?—who but the Master Genius for whom
our country is looking anxiously into the mist of Time, as destined to fulfil
the great mission of creating an American literature, hewing it, as it were,
out of the unwrought granite of our intellectual quarries? From him, whether
moulded in the form of an epic poem or assuming a guise altogether new as the
spirit itself may determine, we are to receive our first great original work,
which shall do all that remains to be achieved for our glory among the nations.
How this child of a mighty destiny had been discovered by the Man of Fancy it
is of little consequence to mention. Suffice it that he dwells as yet unhonored
among men, unrecognized by those who have known him from his cradle; the noble
countenance which should be distinguished by a halo diffused around it passes
daily amid the throng of people toiling and troubling themselves about the
trifles of a moment, and none pay reverence to the worker of immortality. Nor
does it matter much to him, in his triumph over all the ages, though a
generation or two of his own times shall do themselves the wrong to disregard
him.

By this time Monsieur On-Dit had caught up the stranger’s name and destiny and
was busily whispering the intelligence among the other guests.

“Pshaw!” said one. “There can never be an American genius.”

“Pish!” cried another. “We have already as good poets as any in the world. For
my part, I desire to see no better.”

And the Oldest Inhabitant, when it was proposed to introduce him to the Master
Genius, begged to be excused, observing that a man who had been honored with
the acquaintance of Dwight, and Freneau, and Joel Barlow, might be allowed a
little austerity of taste.

The saloon was now fast filling up by the arrival of other remarkable
characters, among whom were noticed Davy Jones, the distinguished nautical
personage, and a rude, carelessly dressed, harum-scarum sort of elderly fellow,
known by the nickname of Old Harry. The latter, however, after being shown to a
dressing-room, reappeared with his gray hair nicely combed, his clothes
brushed, a clean dicky on his neck, and altogether so changed in aspect as to
merit the more respectful appellation of Venerable Henry. Joel Doe and Richard
Roe came arm in arm, accompanied by a Man of Straw, a fictitious indorser, and
several persons who had no existence except as voters in closely contested
elections. The celebrated Seatsfield, who now entered, was at first supposed to
belong to the same brotherhood, until he made it apparent that he was a real
man of flesh and blood and had his earthly domicile in Germany. Among the
latest comers, as might reasonably be expected, arrived a guest from the far
future.

“Do you know him? do you know him?” whispered Monsieur On-Dit, who seemed to be
acquainted with everybody. “He is the representative of Posterity,—the
man of an age to come.”

“And how came he here?” asked a figure who was evidently the prototype of the
fashion-plate in a magazine, and might be taken to represent the vanities of
the passing moment. “The fellow infringes upon our rights by coming before his
time.”

“But you forget where we are,” answered the Man of Fancy, who overheard the
remark. “The lower earth, it is true, will be forbidden ground to him for many
long years hence; but a castle in the air is a sort of no-man’s-land, where
Posterity may make acquaintance with us on equal terms.”

No sooner was his identity known than a throng of guests gathered about
Posterity, all expressing the most generous interest in his welfare, and many
boasting of the sacrifices which they had made, or were willing to make, in his
behalf. Some, with as much secrecy as possible, desired his judgment upon
certain copies of verses or great manuscript rolls of prose; others accosted
him with the familiarity of old friends, taking it for granted that he was
perfectly cognizant of their names and characters. At length, finding himself
thus beset, Posterity was put quite beside his patience.

“Gentlemen, my good friends,” cried he, breaking loose from a misty poet who
strove to hold him by the button, “I pray you to attend to your own business,
and leave me to take care of mine! I expect to owe you nothing, unless it be
certain national debts, and other encumbrances and impediments, physical and
moral, which I shall find it troublesome enough to remove from my path. As to
your verses, pray read them to your contemporaries. Your names are as strange
to me as your faces; and even were it otherwise,—let me whisper you a
secret,—the cold, icy memory which one generation may retain of another
is but a poor recompense to barter life for. Yet, if your heart is set on being
known to me, the surest, the only method is, to live truly and wisely for your
own age, whereby, if the native force be in you, you may likewise live for
posterity.”

“It is nonsense,” murmured the Oldest Inhabitant, who, as a man of the past,
felt jealous that all notice should be withdrawn from himself to be lavished on
the future, “sheer nonsense, to waste so much thought on what only is to be.”

To divert the minds of his guests, who were considerably abashed by this little
incident, the Man of Fancy led them through several apartments of the castle,
receiving their compliments upon the taste and varied magnificence that were
displayed in each. One of these rooms was filled with moonlight, which did not
enter through the window, but was the aggregate of all the moonshine that is
scattered around the earth on a summer night while no eyes are awake to enjoy
its beauty. Airy spirits had gathered it up, wherever they found it gleaming on
the broad bosom of a lake, or silvering the meanders of a stream, or glimmering
among the wind-stirred boughs of a wood, and had garnered it in this one
spacious hall. Along the walls, illuminated by the mild intensity of the
moonshine, stood a multitude of ideal statues, the original conceptions of the
great works of ancient or modern art, which the sculptors did but imperfectly
succeed in putting into marble; for it is not to be supposed that the pure idea
of an immortal creation ceases to exist; it is only necessary to know where
they are deposited in order to obtain possession of them.—In the alcoves
of another vast apartment was arranged a splendid library, the volumes of which
were inestimable, because they consisted, not of actual performances, but of
the works which the authors only planned, without ever finding the happy season
to achieve them. To take familiar instances, here were the untold tales of
Chaucer’s Canterbury Pilgrims; the unwritten cantos of the Fairy Queen; the
conclusion of Coleridge’s Christabel; and the whole of Dryden’s projected epic
on the subject of King Arthur. The shelves were crowded; for it would not be
too much to affirm that every author has imagined and shaped out in his thought
more and far better works than those which actually proceeded from his pen. And
here, likewise, where the unrealized conceptions of youthful poets who died of
the very strength of their own genius before the world had caught one inspired
murmur from their lips.

When the peculiarities of the library and statue-gallery were explained to the
Oldest Inhabitant, he appeared infinitely perplexed, and exclaimed, with more
energy than usual, that he had never heard of such a thing within his memory,
and, moreover, did not at all understand how it could be.

“But my brain, I think,” said the good old gentleman, “is getting not so clear
as it used to be. You young folks, I suppose, can see your way through these
strange matters. For my part, I give it up.”

“And so do I,” muttered the Old Harry. “It is enough to puzzle the—Ahem!”

Making as little reply as possible to these observations, the Man of Fancy
preceded the company to another noble saloon, the pillars of which were solid
golden sunbeams taken out of the sky in the first hour in the morning. Thus, as
they retained all their living lustre, the room was filled with the most
cheerful radiance imaginable, yet not too dazzling to be borne with comfort and
delight. The windows were beautifully adorned with curtains made of the
many-colored clouds of sunrise, all imbued with virgin light, and hanging in
magnificent festoons from the ceiling to the floor. Moreover, there were
fragments of rainbows scattered through the room; so that the guests,
astonished at one another, reciprocally saw their heads made glorious by the
seven primary hues; or, if they chose,—as who would not?—they could
grasp a rainbow in the air and convert it to their own apparel and adornment.
But the morning light and scattered rainbows were only a type and symbol of the
real wonders of the apartment. By an influence akin to magic, yet perfectly
natural, whatever means and opportunities of joy are neglected in the lower
world had been carefully gathered up and deposited in the saloon of morning
sunshine. As may well be conceived, therefore, there was material enough to
supply, not merely a joyous evening, but also a happy lifetime, to more than as
many people as that spacious apartment could contain. The company seemed to
renew their youth; while that pattern and proverbial standard of innocence, the
Child Unborn, frolicked to and fro among them, communicating his own unwrinkled
gayety to all who had the good fortune to witness his gambols.

“My honored friends,” said the Man of Fancy, after they had enjoyed themselves
awhile, “I am now to request your presence in the banqueting-hall, where a
slight collation is awaiting you.”

“Ah, well said!” ejaculated a cadaverous figure, who had been invited for no
other reason than that he was pretty constantly in the habit of dining with
Duke Humphrey. “I was beginning to wonder whether a castle in the air were
provided with a kitchen.”

It was curious, in truth, to see how instantaneously the guests were diverted
from the high moral enjoyments which they had been tasting with so much
apparent zest by a suggestion of the more solid as well as liquid delights of
the festive board. They thronged eagerly in the rear of the host, who now
ushered them into a lofty and extensive hall, from end to end of which was
arranged a table, glittering all over with innumerable dishes and
drinking-vessels of gold. It is an uncertain point whether these rich articles
of plate were made for the occasion out of molten sunbeams, or recovered from
the wrecks of Spanish galleons that had lain for ages at the bottom of the sea.
The upper end of the table was overshadowed by a canopy, beneath which was
placed a chair of elaborate magnificence, which the host himself declined to
occupy, and besought his guests to assign it to the worthiest among them. As a
suitable homage to his incalculable antiquity and eminent distinction, the post
of honor was at first tendered to the Oldest Inhabitant. He, however, eschewed
it, and requested the favor of a bowl of gruel at a side table, where he could
refresh himself with a quiet nap. There was some little hesitation as to the
next candidate, until Posterity took the Master Genius of our country by the
hand and led him to the chair of state beneath the princely canopy. When once
they beheld him in his true place, the company acknowledged the justice of the
selection by a long thunder-roll of vehement applause.

Then was served up a banquet, combining, if not all the delicacies of the
season, yet all the rarities which careful purveyors had met with in the flesh,
fish, and vegetable markets of the land of Nowhere. The bill of fare being
unfortunately lost, we can only mention a phoenix, roasted in its own flames,
cold potted birds of paradise, ice-creams from the Milky-Way, and whip
syllabubs and flummery from the Paradise of Fools, whereof there was a very
great consumption. As for drinkables, the temperance people contented
themselves with water as usual; but it was the water of the Fountain of Youth;
the ladies sipped Nepenthe; the lovelorn, the careworn, and the sorrow-stricken
were supplied with brimming goblets of Lethe; and it was shrewdly conjectured
that a certain golden vase, from which only the more distinguished guests were
invited to partake, contained nectar that had been mellowing ever since the
days of classical mythology. The cloth being removed, the company, as usual,
grew eloquent over their liquor and delivered themselves of a succession of
brilliant speeches,—the task of reporting which we resign to the more
adequate ability of Counsellor Gill, whose indispensable co-operation the Man
of Fancy had taken the precaution to secure.

When the festivity of the banquet was at its most ethereal point, the Clerk of
the Weather was observed to steal from the table and thrust his head between
the purple and golden curtains of one of the windows.

“My fellow-guests,” he remarked aloud, after carefully noting the signs of the
night, “I advise such of you as live at a distance to be going as soon as
possible; for a thunder-storm is certainly at hand.”

“Mercy on me!” cried Mother Carey, who had left her brood of chickens and come
hither in gossamer drapery, with pink silk stockings. “How shall I ever get
home?”

All now was confusion and hasty departure, with but little superfluous
leave-taking. The Oldest Inhabitant, however, true to the rule of those long
past days in which his courtesy had been studied, paused on the threshold of
the meteor-lighted hall to express his vast satisfaction at the entertainment.

“Never, within my memory,” observed the gracious old gentleman, “has it been my
good fortune to spend a pleasanter evening or in more select society.”

The wind here took his breath away, whirled his three-cornered hat into
infinite space, and drowned what further compliments it had been his purpose to
bestow. Many of the company had bespoken will-o’-the-wisps to convoy them home;
and the host, in his general beneficence, had engaged the Man in the Moon, with
an immense horn-lantern, to be the guide of such desolate spinsters as could do
no better for themselves. But a blast of the rising tempest blew out all their
lights in the twinkling of an eye. How, in the darkness that ensued, the guests
contrived to get back to earth, or whether the greater part of them contrived
to get back at all, or are still wandering among clouds, mists, and puffs of
tempestuous wind, bruised by the beams and rafters of the overthrown castle in
the air, and deluded by all sorts of unrealities, are points that concern
themselves much more than the writer or the public. People should think of
these matters before they trust themselves on a pleasure-party into the realm
of Nowhere.

YOUNG GOODMAN BROWN

Young Goodman Brown came forth at sunset into the street at Salem village; but
put his head back, after crossing the threshold, to exchange a parting kiss
with his young wife. And Faith, as the wife was aptly named, thrust her own
pretty head into the street, letting the wind play with the pink ribbons of her
cap while she called to Goodman Brown.

“Dearest heart,” whispered she, softly and rather sadly, when her lips were
close to his ear, “prithee put off your journey until sunrise and sleep in your
own bed to-night. A lone woman is troubled with such dreams and such thoughts
that she’s afeard of herself sometimes. Pray tarry with me this night, dear
husband, of all nights in the year.”

“My love and my Faith,” replied young Goodman Brown, “of all nights in the
year, this one night must I tarry away from thee. My journey, as thou callest
it, forth and back again, must needs be done ’twixt now and sunrise. What, my
sweet, pretty wife, dost thou doubt me already, and we but three months
married?”

“Then God bless you!” said Faith, with the pink ribbons; “and may you find all
well when you come back.”

“Amen!” cried Goodman Brown. “Say thy prayers, dear Faith, and go to bed at
dusk, and no harm will come to thee.”

So they parted; and the young man pursued his way until, being about to turn
the corner by the meeting-house, he looked back and saw the head of Faith still
peeping after him with a melancholy air, in spite of her pink ribbons.

“Poor little Faith!” thought he, for his heart smote him. “What a wretch am I
to leave her on such an errand! She talks of dreams, too. Methought as she
spoke there was trouble in her face, as if a dream had warned her what work is
to be done tonight. But no, no; ’twould kill her to think it. Well, she’s a
blessed angel on earth; and after this one night I’ll cling to her skirts and
follow her to heaven.”

With this excellent resolve for the future, Goodman Brown felt himself
justified in making more haste on his present evil purpose. He had taken a
dreary road, darkened by all the gloomiest trees of the forest, which barely
stood aside to let the narrow path creep through, and closed immediately
behind. It was all as lonely as could be; and there is this peculiarity in such
a solitude, that the traveller knows not who may be concealed by the
innumerable trunks and the thick boughs overhead; so that with lonely footsteps
he may yet be passing through an unseen multitude.

“There may be a devilish Indian behind every tree,” said Goodman Brown to
himself; and he glanced fearfully behind him as he added, “What if the devil
himself should be at my very elbow!”

His head being turned back, he passed a crook of the road, and, looking forward
again, beheld the figure of a man, in grave and decent attire, seated at the
foot of an old tree. He arose at Goodman Brown’s approach and walked onward
side by side with him.

“You are late, Goodman Brown,” said he. “The clock of the Old South was
striking as I came through Boston, and that is full fifteen minutes agone.”

“Faith kept me back a while,” replied the young man, with a tremor in his
voice, caused by the sudden appearance of his companion, though not wholly
unexpected.

It was now deep dusk in the forest, and deepest in that part of it where these
two were journeying. As nearly as could be discerned, the second traveller was
about fifty years old, apparently in the same rank of life as Goodman Brown,
and bearing a considerable resemblance to him, though perhaps more in
expression than features. Still they might have been taken for father and son.
And yet, though the elder person was as simply clad as the younger, and as
simple in manner too, he had an indescribable air of one who knew the world,
and who would not have felt abashed at the governor’s dinner table or in King
William’s court, were it possible that his affairs should call him thither. But
the only thing about him that could be fixed upon as remarkable was his staff,
which bore the likeness of a great black snake, so curiously wrought that it
might almost be seen to twist and wriggle itself like a living serpent. This,
of course, must have been an ocular deception, assisted by the uncertain light.

“Come, Goodman Brown,” cried his fellow-traveller, “this is a dull pace for the
beginning of a journey. Take my staff, if you are so soon weary.”

“Friend,” said the other, exchanging his slow pace for a full stop, “having
kept covenant by meeting thee here, it is my purpose now to return whence I
came. I have scruples touching the matter thou wot’st of.”

“Sayest thou so?” replied he of the serpent, smiling apart. “Let us walk on,
nevertheless, reasoning as we go; and if I convince thee not thou shalt turn
back. We are but a little way in the forest yet.”

“Too far! too far!” exclaimed the goodman, unconsciously resuming his walk. “My
father never went into the woods on such an errand, nor his father before him.
We have been a race of honest men and good Christians since the days of the
martyrs; and shall I be the first of the name of Brown that ever took this path
and kept—”

“Such company, thou wouldst say,” observed the elder person, interpreting his
pause. “Well said, Goodman Brown! I have been as well acquainted with your
family as with ever a one among the Puritans; and that’s no trifle to say. I
helped your grandfather, the constable, when he lashed the Quaker woman so
smartly through the streets of Salem; and it was I that brought your father a
pitch-pine knot, kindled at my own hearth, to set fire to an Indian village, in
King Philip’s war. They were my good friends, both; and many a pleasant walk
have we had along this path, and returned merrily after midnight. I would fain
be friends with you for their sake.”

“If it be as thou sayest,” replied Goodman Brown, “I marvel they never spoke of
these matters; or, verily, I marvel not, seeing that the least rumor of the
sort would have driven them from New England. We are a people of prayer, and
good works to boot, and abide no such wickedness.”

“Wickedness or not,” said the traveller with the twisted staff, “I have a very
general acquaintance here in New England. The deacons of many a church have
drunk the communion wine with me; the selectmen of divers towns make me their
chairman; and a majority of the Great and General Court are firm supporters of
my interest. The governor and I, too—But these are state secrets.”

“Can this be so?” cried Goodman Brown, with a stare of amazement at his
undisturbed companion. “Howbeit, I have nothing to do with the governor and
council; they have their own ways, and are no rule for a simple husbandman like
me. But, were I to go on with thee, how should I meet the eye of that good old
man, our minister, at Salem village? Oh, his voice would make me tremble both
Sabbath day and lecture day.”

Thus far the elder traveller had listened with due gravity; but now burst into
a fit of irrepressible mirth, shaking himself so violently that his snake-like
staff actually seemed to wriggle in sympathy.

“Ha! ha! ha!” shouted he again and again; then composing himself, “Well, go on,
Goodman Brown, go on; but, prithee, don’t kill me with laughing.”

“Well, then, to end the matter at once,” said Goodman Brown, considerably
nettled, “there is my wife, Faith. It would break her dear little heart; and
I’d rather break my own.”

“Nay, if that be the case,” answered the other, “e’en go thy ways, Goodman
Brown. I would not for twenty old women like the one hobbling before us that
Faith should come to any harm.”

As he spoke he pointed his staff at a female figure on the path, in whom
Goodman Brown recognized a very pious and exemplary dame, who had taught him
his catechism in youth, and was still his moral and spiritual adviser, jointly
with the minister and Deacon Gookin.

“A marvel, truly, that Goody Cloyse should be so far in the wilderness at
nightfall,” said he. “But with your leave, friend, I shall take a cut through
the woods until we have left this Christian woman behind. Being a stranger to
you, she might ask whom I was consorting with and whither I was going.”

“Be it so,” said his fellow-traveller. “Betake you to the woods, and let me
keep the path.”

Accordingly the young man turned aside, but took care to watch his companion,
who advanced softly along the road until he had come within a staff’s length of
the old dame. She, meanwhile, was making the best of her way, with singular
speed for so aged a woman, and mumbling some indistinct words—a prayer,
doubtless—as she went. The traveller put forth his staff and touched her
withered neck with what seemed the serpent’s tail.

“The devil!” screamed the pious old lady.

“Then Goody Cloyse knows her old friend?” observed the traveller, confronting
her and leaning on his writhing stick.

“Ah, forsooth, and is it your worship indeed?” cried the good dame. “Yea, truly
is it, and in the very image of my old gossip, Goodman Brown, the grandfather
of the silly fellow that now is. But—would your worship believe
it?—my broomstick hath strangely disappeared, stolen, as I suspect, by
that unhanged witch, Goody Cory, and that, too, when I was all anointed with
the juice of smallage, and cinquefoil, and wolf’s bane.”

“Mingled with fine wheat and the fat of a new-born babe,” said the shape of old
Goodman Brown.

“Ah, your worship knows the recipe,” cried the old lady, cackling aloud. “So,
as I was saying, being all ready for the meeting, and no horse to ride on, I
made up my mind to foot it; for they tell me there is a nice young man to be
taken into communion to-night. But now your good worship will lend me your arm,
and we shall be there in a twinkling.”

“That can hardly be,” answered her friend. “I may not spare you my arm, Goody
Cloyse; but here is my staff, if you will.”

So saying, he threw it down at her feet, where, perhaps, it assumed life, being
one of the rods which its owner had formerly lent to the Egyptian magi. Of this
fact, however, Goodman Brown could not take cognizance. He had cast up his eyes
in astonishment, and, looking down again, beheld neither Goody Cloyse nor the
serpentine staff, but his fellow-traveller alone, who waited for him as calmly
as if nothing had happened.

“That old woman taught me my catechism,” said the young man; and there was a
world of meaning in this simple comment.

They continued to walk onward, while the elder traveller exhorted his companion
to make good speed and persevere in the path, discoursing so aptly that his
arguments seemed rather to spring up in the bosom of his auditor than to be
suggested by himself. As they went, he plucked a branch of maple to serve for a
walking stick, and began to strip it of the twigs and little boughs, which were
wet with evening dew. The moment his fingers touched them they became strangely
withered and dried up as with a week’s sunshine. Thus the pair proceeded, at a
good free pace, until suddenly, in a gloomy hollow of the road, Goodman Brown
sat himself down on the stump of a tree and refused to go any farther.

“Friend,” said he, stubbornly, “my mind is made up. Not another step will I
budge on this errand. What if a wretched old woman do choose to go to the devil
when I thought she was going to heaven: is that any reason why I should quit my
dear Faith and go after her?”

“You will think better of this by and by,” said his acquaintance, composedly.
“Sit here and rest yourself a while; and when you feel like moving again, there
is my staff to help you along.”

Without more words, he threw his companion the maple stick, and was as speedily
out of sight as if he had vanished into the deepening gloom. The young man sat
a few moments by the roadside, applauding himself greatly, and thinking with
how clear a conscience he should meet the minister in his morning walk, nor
shrink from the eye of good old Deacon Gookin. And what calm sleep would be his
that very night, which was to have been spent so wickedly, but so purely and
sweetly now, in the arms of Faith! Amidst these pleasant and praiseworthy
meditations, Goodman Brown heard the tramp of horses along the road, and deemed
it advisable to conceal himself within the verge of the forest, conscious of
the guilty purpose that had brought him thither, though now so happily turned
from it.

On came the hoof tramps and the voices of the riders, two grave old voices,
conversing soberly as they drew near. These mingled sounds appeared to pass
along the road, within a few yards of the young man’s hiding-place; but, owing
doubtless to the depth of the gloom at that particular spot, neither the
travellers nor their steeds were visible. Though their figures brushed the
small boughs by the wayside, it could not be seen that they intercepted, even
for a moment, the faint gleam from the strip of bright sky athwart which they
must have passed. Goodman Brown alternately crouched and stood on tiptoe,
pulling aside the branches and thrusting forth his head as far as he durst
without discerning so much as a shadow. It vexed him the more, because he could
have sworn, were such a thing possible, that he recognized the voices of the
minister and Deacon Gookin, jogging along quietly, as they were wont to do,
when bound to some ordination or ecclesiastical council. While yet within
hearing, one of the riders stopped to pluck a switch.

“Of the two, reverend sir,” said the voice like the deacon’s, “I had rather
miss an ordination dinner than to-night’s meeting. They tell me that some of
our community are to be here from Falmouth and beyond, and others from
Connecticut and Rhode Island, besides several of the Indian powwows, who, after
their fashion, know almost as much deviltry as the best of us. Moreover, there
is a goodly young woman to be taken into communion.”

“Mighty well, Deacon Gookin!” replied the solemn old tones of the minister.
“Spur up, or we shall be late. Nothing can be done, you know, until I get on
the ground.”

The hoofs clattered again; and the voices, talking so strangely in the empty
air, passed on through the forest, where no church had ever been gathered or
solitary Christian prayed. Whither, then, could these holy men be journeying so
deep into the heathen wilderness? Young Goodman Brown caught hold of a tree for
support, being ready to sink down on the ground, faint and overburdened with
the heavy sickness of his heart. He looked up to the sky, doubting whether
there really was a heaven above him. Yet there was the blue arch, and the stars
brightening in it.

“With heaven above and Faith below, I will yet stand firm against the devil!”
cried Goodman Brown.

While he still gazed upward into the deep arch of the firmament and had lifted
his hands to pray, a cloud, though no wind was stirring, hurried across the
zenith and hid the brightening stars. The blue sky was still visible, except
directly overhead, where this black mass of cloud was sweeping swiftly
northward. Aloft in the air, as if from the depths of the cloud, came a
confused and doubtful sound of voices. Once the listener fancied that he could
distinguish the accents of towns-people of his own, men and women, both pious
and ungodly, many of whom he had met at the communion table, and had seen
others rioting at the tavern. The next moment, so indistinct were the sounds,
he doubted whether he had heard aught but the murmur of the old forest,
whispering without a wind. Then came a stronger swell of those familiar tones,
heard daily in the sunshine at Salem village, but never until now from a cloud
of night There was one voice of a young woman, uttering lamentations, yet with
an uncertain sorrow, and entreating for some favor, which, perhaps, it would
grieve her to obtain; and all the unseen multitude, both saints and sinners,
seemed to encourage her onward.

“Faith!” shouted Goodman Brown, in a voice of agony and desperation; and the
echoes of the forest mocked him, crying, “Faith! Faith!” as if bewildered
wretches were seeking her all through the wilderness.

The cry of grief, rage, and terror was yet piercing the night, when the unhappy
husband held his breath for a response. There was a scream, drowned immediately
in a louder murmur of voices, fading into far-off laughter, as the dark cloud
swept away, leaving the clear and silent sky above Goodman Brown. But something
fluttered lightly down through the air and caught on the branch of a tree. The
young man seized it, and beheld a pink ribbon.

“My Faith is gone!” cried he, after one stupefied moment. “There is no good on
earth; and sin is but a name. Come, devil; for to thee is this world given.”

And, maddened with despair, so that he laughed loud and long, did Goodman Brown
grasp his staff and set forth again, at such a rate that he seemed to fly along
the forest path rather than to walk or run. The road grew wilder and drearier
and more faintly traced, and vanished at length, leaving him in the heart of
the dark wilderness, still rushing onward with the instinct that guides mortal
man to evil. The whole forest was peopled with frightful sounds—the
creaking of the trees, the howling of wild beasts, and the yell of Indians;
while sometimes the wind tolled like a distant church bell, and sometimes gave
a broad roar around the traveller, as if all Nature were laughing him to scorn.
But he was himself the chief horror of the scene, and shrank not from its other
horrors.

“Ha! ha! ha!” roared Goodman Brown when the wind laughed at him.

“Let us hear which will laugh loudest. Think not to frighten me with your
deviltry. Come witch, come wizard, come Indian powwow, come devil himself, and
here comes Goodman Brown. You may as well fear him as he fear you.”

In truth, all through the haunted forest there could be nothing more frightful
than the figure of Goodman Brown. On he flew among the black pines, brandishing
his staff with frenzied gestures, now giving vent to an inspiration of horrid
blasphemy, and now shouting forth such laughter as set all the echoes of the
forest laughing like demons around him. The fiend in his own shape is less
hideous than when he rages in the breast of man. Thus sped the demoniac on his
course, until, quivering among the trees, he saw a red light before him, as
when the felled trunks and branches of a clearing have been set on fire, and
throw up their lurid blaze against the sky, at the hour of midnight. He paused,
in a lull of the tempest that had driven him onward, and heard the swell of
what seemed a hymn, rolling solemnly from a distance with the weight of many
voices. He knew the tune; it was a familiar one in the choir of the village
meeting-house. The verse died heavily away, and was lengthened by a chorus, not
of human voices, but of all the sounds of the benighted wilderness pealing in
awful harmony together. Goodman Brown cried out, and his cry was lost to his
own ear by its unison with the cry of the desert.

In the interval of silence he stole forward until the light glared full upon
his eyes. At one extremity of an open space, hemmed in by the dark wall of the
forest, arose a rock, bearing some rude, natural resemblance either to an altar
or a pulpit, and surrounded by four blazing pines, their tops aflame, their
stems untouched, like candles at an evening meeting. The mass of foliage that
had overgrown the summit of the rock was all on fire, blazing high into the
night and fitfully illuminating the whole field. Each pendent twig and leafy
festoon was in a blaze. As the red light arose and fell, a numerous
congregation alternately shone forth, then disappeared in shadow, and again
grew, as it were, out of the darkness, peopling the heart of the solitary woods
at once.

“A grave and dark-clad company,” quoth Goodman Brown.

In truth they were such. Among them, quivering to and fro between gloom and
splendor, appeared faces that would be seen next day at the council board of
the province, and others which, Sabbath after Sabbath, looked devoutly
heavenward, and benignantly over the crowded pews, from the holiest pulpits in
the land. Some affirm that the lady of the governor was there. At least there
were high dames well known to her, and wives of honored husbands, and widows, a
great multitude, and ancient maidens, all of excellent repute, and fair young
girls, who trembled lest their mothers should espy them. Either the sudden
gleams of light flashing over the obscure field bedazzled Goodman Brown, or he
recognized a score of the church members of Salem village famous for their
especial sanctity. Good old Deacon Gookin had arrived, and waited at the skirts
of that venerable saint, his revered pastor. But, irreverently consorting with
these grave, reputable, and pious people, these elders of the church, these
chaste dames and dewy virgins, there were men of dissolute lives and women of
spotted fame, wretches given over to all mean and filthy vice, and suspected
even of horrid crimes. It was strange to see that the good shrank not from the
wicked, nor were the sinners abashed by the saints. Scattered also among their
pale-faced enemies were the Indian priests, or powwows, who had often scared
their native forest with more hideous incantations than any known to English
witchcraft.

“But where is Faith?” thought Goodman Brown; and, as hope came into his heart,
he trembled.

Another verse of the hymn arose, a slow and mournful strain, such as the pious
love, but joined to words which expressed all that our nature can conceive of
sin, and darkly hinted at far more. Unfathomable to mere mortals is the lore of
fiends. Verse after verse was sung; and still the chorus of the desert swelled
between like the deepest tone of a mighty organ; and with the final peal of
that dreadful anthem there came a sound, as if the roaring wind, the rushing
streams, the howling beasts, and every other voice of the unconcerted
wilderness were mingling and according with the voice of guilty man in homage
to the prince of all. The four blazing pines threw up a loftier flame, and
obscurely discovered shapes and visages of horror on the smoke wreaths above
the impious assembly. At the same moment the fire on the rock shot redly forth
and formed a glowing arch above its base, where now appeared a figure. With
reverence be it spoken, the figure bore no slight similitude, both in garb and
manner, to some grave divine of the New England churches.

“Bring forth the converts!” cried a voice that echoed through the field and
rolled into the forest.

At the word, Goodman Brown stepped forth from the shadow of the trees and
approached the congregation, with whom he felt a loathful brotherhood by the
sympathy of all that was wicked in his heart. He could have well-nigh sworn
that the shape of his own dead father beckoned him to advance, looking downward
from a smoke wreath, while a woman, with dim features of despair, threw out her
hand to warn him back. Was it his mother? But he had no power to retreat one
step, nor to resist, even in thought, when the minister and good old Deacon
Gookin seized his arms and led him to the blazing rock. Thither came also the
slender form of a veiled female, led between Goody Cloyse, that pious teacher
of the catechism, and Martha Carrier, who had received the devil’s promise to
be queen of hell. A rampant hag was she. And there stood the proselytes beneath
the canopy of fire.

“Welcome, my children,” said the dark figure, “to the communion of your race.
Ye have found thus young your nature and your destiny. My children, look behind
you!”

They turned; and flashing forth, as it were, in a sheet of flame, the fiend
worshippers were seen; the smile of welcome gleamed darkly on every visage.

“There,” resumed the sable form, “are all whom ye have reverenced from youth.
Ye deemed them holier than yourselves, and shrank from your own sin,
contrasting it with their lives of righteousness and prayerful aspirations
heavenward. Yet here are they all in my worshipping assembly. This night it
shall be granted you to know their secret deeds: how hoary-bearded elders of
the church have whispered wanton words to the young maids of their households;
how many a woman, eager for widows’ weeds, has given her husband a drink at
bedtime and let him sleep his last sleep in her bosom; how beardless youths
have made haste to inherit their fathers’ wealth; and how fair
damsels—blush not, sweet ones—have dug little graves in the garden,
and bidden me, the sole guest to an infant’s funeral. By the sympathy of your
human hearts for sin ye shall scent out all the places—whether in church,
bedchamber, street, field, or forest—where crime has been committed, and
shall exult to behold the whole earth one stain of guilt, one mighty blood
spot. Far more than this. It shall be yours to penetrate, in every bosom, the
deep mystery of sin, the fountain of all wicked arts, and which inexhaustibly
supplies more evil impulses than human power—than my power at its
utmost—can make manifest in deeds. And now, my children, look upon each
other.”

They did so; and, by the blaze of the hell-kindled torches, the wretched man
beheld his Faith, and the wife her husband, trembling before that unhallowed
altar.

“Lo, there ye stand, my children,” said the figure, in a deep and solemn tone,
almost sad with its despairing awfulness, as if his once angelic nature could
yet mourn for our miserable race. “Depending upon one another’s hearts, ye had
still hoped that virtue were not all a dream. Now are ye undeceived. Evil is
the nature of mankind. Evil must be your only happiness. Welcome again, my
children, to the communion of your race.”

“Welcome,” repeated the fiend worshippers, in one cry of despair and triumph.

And there they stood, the only pair, as it seemed, who were yet hesitating on
the verge of wickedness in this dark world. A basin was hollowed, naturally, in
the rock. Did it contain water, reddened by the lurid light? or was it blood?
or, perchance, a liquid flame? Herein did the shape of evil dip his hand and
prepare to lay the mark of baptism upon their foreheads, that they might be
partakers of the mystery of sin, more conscious of the secret guilt of others,
both in deed and thought, than they could now be of their own. The husband cast
one look at his pale wife, and Faith at him. What polluted wretches would the
next glance show them to each other, shuddering alike at what they disclosed
and what they saw!

“Faith! Faith!” cried the husband, “look up to heaven, and resist the wicked
one.”

Whether Faith obeyed he knew not. Hardly had he spoken when he found himself
amid calm night and solitude, listening to a roar of the wind which died
heavily away through the forest. He staggered against the rock, and felt it
chill and damp; while a hanging twig, that had been all on fire, besprinkled
his cheek with the coldest dew.

The next morning young Goodman Brown came slowly into the street of Salem
village, staring around him like a bewildered man. The good old minister was
taking a walk along the graveyard to get an appetite for breakfast and meditate
his sermon, and bestowed a blessing, as he passed, on Goodman Brown. He shrank
from the venerable saint as if to avoid an anathema. Old Deacon Gookin was at
domestic worship, and the holy words of his prayer were heard through the open
window. “What God doth the wizard pray to?” quoth Goodman Brown. Goody Cloyse,
that excellent old Christian, stood in the early sunshine at her own lattice,
catechizing a little girl who had brought her a pint of morning’s milk. Goodman
Brown snatched away the child as from the grasp of the fiend himself. Turning
the corner by the meeting-house, he spied the head of Faith, with the pink
ribbons, gazing anxiously forth, and bursting into such joy at sight of him
that she skipped along the street and almost kissed her husband before the
whole village. But Goodman Brown looked sternly and sadly into her face, and
passed on without a greeting.

Had Goodman Brown fallen asleep in the forest and only dreamed a wild dream of
a witch-meeting?

Be it so if you will; but, alas! it was a dream of evil omen for young Goodman
Brown. A stern, a sad, a darkly meditative, a distrustful, if not a desperate
man did he become from the night of that fearful dream. On the Sabbath day,
when the congregation were singing a holy psalm, he could not listen because an
anthem of sin rushed loudly upon his ear and drowned all the blessed strain.
When the minister spoke from the pulpit with power and fervid eloquence, and,
with his hand on the open Bible, of the sacred truths of our religion, and of
saint-like lives and triumphant deaths, and of future bliss or misery
unutterable, then did Goodman Brown turn pale, dreading lest the roof should
thunder down upon the gray blasphemer and his hearers. Often, waking suddenly
at midnight, he shrank from the bosom of Faith; and at morning or eventide,
when the family knelt down at prayer, he scowled and muttered to himself, and
gazed sternly at his wife, and turned away. And when he had lived long, and was
borne to his grave a hoary corpse, followed by Faith, an aged woman, and
children and grandchildren, a goodly procession, besides neighbors not a few,
they carved no hopeful verse upon his tombstone, for his dying hour was gloom.

RAPPACCINI’S DAUGHTER

A young man, named Giovanni Guasconti, came, very long ago, from the more
southern region of Italy, to pursue his studies at the University of Padua.
Giovanni, who had but a scanty supply of gold ducats in his pocket, took
lodgings in a high and gloomy chamber of an old edifice which looked not
unworthy to have been the palace of a Paduan noble, and which, in fact,
exhibited over its entrance the armorial bearings of a family long since
extinct. The young stranger, who was not unstudied in the great poem of his
country, recollected that one of the ancestors of this family, and perhaps an
occupant of this very mansion, had been pictured by Dante as a partaker of the
immortal agonies of his Inferno. These reminiscences and associations, together
with the tendency to heartbreak natural to a young man for the first time out
of his native sphere, caused Giovanni to sigh heavily as he looked around the
desolate and ill-furnished apartment.

“Holy Virgin, signor!” cried old Dame Lisabetta, who, won by the youth’s
remarkable beauty of person, was kindly endeavoring to give the chamber a
habitable air, “what a sigh was that to come out of a young man’s heart! Do you
find this old mansion gloomy? For the love of Heaven, then, put your head out
of the window, and you will see as bright sunshine as you have left in Naples.”

Guasconti mechanically did as the old woman advised, but could not quite agree
with her that the Paduan sunshine was as cheerful as that of southern Italy.
Such as it was, however, it fell upon a garden beneath the window and expended
its fostering influences on a variety of plants, which seemed to have been
cultivated with exceeding care.

“Does this garden belong to the house?” asked Giovanni.

“Heaven forbid, signor, unless it were fruitful of better pot herbs than any
that grow there now,” answered old Lisabetta. “No; that garden is cultivated by
the own hands of Signor Giacomo Rappaccini, the famous doctor, who, I warrant
him, has been heard of as far as Naples. It is said that he distils these
plants into medicines that are as potent as a charm. Oftentimes you may see the
signor doctor at work, and perchance the signora, his daughter, too, gathering
the strange flowers that grow in the garden.”

The old woman had now done what she could for the aspect of the chamber; and,
commending the young man to the protection of the saints, took her departure.

Giovanni still found no better occupation than to look down into the garden
beneath his window. From its appearance, he judged it to be one of those
botanic gardens which were of earlier date in Padua than elsewhere in Italy or
in the world. Or, not improbably, it might once have been the pleasure-place of
an opulent family; for there was the ruin of a marble fountain in the centre,
sculptured with rare art, but so wofully shattered that it was impossible to
trace the original design from the chaos of remaining fragments. The water,
however, continued to gush and sparkle into the sunbeams as cheerfully as ever.
A little gurgling sound ascended to the young man’s window, and made him feel
as if the fountain were an immortal spirit that sung its song unceasingly and
without heeding the vicissitudes around it, while one century imbodied it in
marble and another scattered the perishable garniture on the soil. All about
the pool into which the water subsided grew various plants, that seemed to
require a plentiful supply of moisture for the nourishment of gigantic leaves,
and in some instances, flowers gorgeously magnificent. There was one shrub in
particular, set in a marble vase in the midst of the pool, that bore a
profusion of purple blossoms, each of which had the lustre and richness of a
gem; and the whole together made a show so resplendent that it seemed enough to
illuminate the garden, even had there been no sunshine. Every portion of the
soil was peopled with plants and herbs, which, if less beautiful, still bore
tokens of assiduous care, as if all had their individual virtues, known to the
scientific mind that fostered them. Some were placed in urns, rich with old
carving, and others in common garden pots; some crept serpent-like along the
ground or climbed on high, using whatever means of ascent was offered them. One
plant had wreathed itself round a statue of Vertumnus, which was thus quite
veiled and shrouded in a drapery of hanging foliage, so happily arranged that
it might have served a sculptor for a study.

While Giovanni stood at the window he heard a rustling behind a screen of
leaves, and became aware that a person was at work in the garden. His figure
soon emerged into view, and showed itself to be that of no common laborer, but
a tall, emaciated, sallow, and sickly-looking man, dressed in a scholar’s garb
of black. He was beyond the middle term of life, with gray hair, a thin, gray
beard, and a face singularly marked with intellect and cultivation, but which
could never, even in his more youthful days, have expressed much warmth of
heart.

Nothing could exceed the intentness with which this scientific gardener
examined every shrub which grew in his path: it seemed as if he was looking
into their inmost nature, making observations in regard to their creative
essence, and discovering why one leaf grew in this shape and another in that,
and wherefore such and such flowers differed among themselves in hue and
perfume. Nevertheless, in spite of this deep intelligence on his part, there
was no approach to intimacy between himself and these vegetable existences. On
the contrary, he avoided their actual touch or the direct inhaling of their
odors with a caution that impressed Giovanni most disagreeably; for the man’s
demeanor was that of one walking among malignant influences, such as savage
beasts, or deadly snakes, or evil spirits, which, should he allow them one
moment of license, would wreak upon him some terrible fatality. It was
strangely frightful to the young man’s imagination to see this air of
insecurity in a person cultivating a garden, that most simple and innocent of
human toils, and which had been alike the joy and labor of the unfallen parents
of the race. Was this garden, then, the Eden of the present world? And this
man, with such a perception of harm in what his own hands caused to
grow,—was he the Adam?

The distrustful gardener, while plucking away the dead leaves or pruning the
too luxuriant growth of the shrubs, defended his hands with a pair of thick
gloves. Nor were these his only armor. When, in his walk through the garden, he
came to the magnificent plant that hung its purple gems beside the marble
fountain, he placed a kind of mask over his mouth and nostrils, as if all this
beauty did but conceal a deadlier malice; but, finding his task still too
dangerous, he drew back, removed the mask, and called loudly, but in the infirm
voice of a person affected with inward disease, “Beatrice! Beatrice!”

“Here am I, my father. What would you?” cried a rich and youthful voice from
the window of the opposite house—a voice as rich as a tropical sunset,
and which made Giovanni, though he knew not why, think of deep hues of purple
or crimson and of perfumes heavily delectable. “Are you in the garden?”

“Yes, Beatrice,” answered the gardener, “and I need your help.”

Soon there emerged from under a sculptured portal the figure of a young girl,
arrayed with as much richness of taste as the most splendid of the flowers,
beautiful as the day, and with a bloom so deep and vivid that one shade more
would have been too much. She looked redundant with life, health, and energy;
all of which attributes were bound down and compressed, as it were and girdled
tensely, in their luxuriance, by her virgin zone. Yet Giovanni’s fancy must
have grown morbid while he looked down into the garden; for the impression
which the fair stranger made upon him was as if here were another flower, the
human sister of those vegetable ones, as beautiful as they, more beautiful than
the richest of them, but still to be touched only with a glove, nor to be
approached without a mask. As Beatrice came down the garden path, it was
observable that she handled and inhaled the odor of several of the plants which
her father had most sedulously avoided.

“Here, Beatrice,” said the latter, “see how many needful offices require to be
done to our chief treasure. Yet, shattered as I am, my life might pay the
penalty of approaching it so closely as circumstances demand. Henceforth, I
fear, this plant must be consigned to your sole charge.”

“And gladly will I undertake it,” cried again the rich tones of the young lady,
as she bent towards the magnificent plant and opened her arms as if to embrace
it. “Yes, my sister, my splendour, it shall be Beatrice’s task to nurse and
serve thee; and thou shalt reward her with thy kisses and perfumed breath,
which to her is as the breath of life.”

Then, with all the tenderness in her manner that was so strikingly expressed in
her words, she busied herself with such attentions as the plant seemed to
require; and Giovanni, at his lofty window, rubbed his eyes and almost doubted
whether it were a girl tending her favorite flower, or one sister performing
the duties of affection to another. The scene soon terminated. Whether Dr.
Rappaccini had finished his labors in the garden, or that his watchful eye had
caught the stranger’s face, he now took his daughter’s arm and retired. Night
was already closing in; oppressive exhalations seemed to proceed from the
plants and steal upward past the open window; and Giovanni, closing the
lattice, went to his couch and dreamed of a rich flower and beautiful girl.
Flower and maiden were different, and yet the same, and fraught with some
strange peril in either shape.

But there is an influence in the light of morning that tends to rectify
whatever errors of fancy, or even of judgment, we may have incurred during the
sun’s decline, or among the shadows of the night, or in the less wholesome glow
of moonshine. Giovanni’s first movement, on starting from sleep, was to throw
open the window and gaze down into the garden which his dreams had made so
fertile of mysteries. He was surprised and a little ashamed to find how real
and matter-of-fact an affair it proved to be, in the first rays of the sun
which gilded the dew-drops that hung upon leaf and blossom, and, while giving a
brighter beauty to each rare flower, brought everything within the limits of
ordinary experience. The young man rejoiced that, in the heart of the barren
city, he had the privilege of overlooking this spot of lovely and luxuriant
vegetation. It would serve, he said to himself, as a symbolic language to keep
him in communion with Nature. Neither the sickly and thoughtworn Dr. Giacomo
Rappaccini, it is true, nor his brilliant daughter, were now visible; so that
Giovanni could not determine how much of the singularity which he attributed to
both was due to their own qualities and how much to his wonder-working fancy;
but he was inclined to take a most rational view of the whole matter.

In the course of the day he paid his respects to Signor Pietro Baglioni,
professor of medicine in the university, a physician of eminent repute to whom
Giovanni had brought a letter of introduction. The professor was an elderly
personage, apparently of genial nature, and habits that might almost be called
jovial. He kept the young man to dinner, and made himself very agreeable by the
freedom and liveliness of his conversation, especially when warmed by a flask
or two of Tuscan wine. Giovanni, conceiving that men of science, inhabitants of
the same city, must needs be on familiar terms with one another, took an
opportunity to mention the name of Dr. Rappaccini. But the professor did not
respond with so much cordiality as he had anticipated.

“Ill would it become a teacher of the divine art of medicine,” said Professor
Pietro Baglioni, in answer to a question of Giovanni, “to withhold due and
well-considered praise of a physician so eminently skilled as Rappaccini; but,
on the other hand, I should answer it but scantily to my conscience were I to
permit a worthy youth like yourself, Signor Giovanni, the son of an ancient
friend, to imbibe erroneous ideas respecting a man who might hereafter chance
to hold your life and death in his hands. The truth is, our worshipful Dr.
Rappaccini has as much science as any member of the faculty—with perhaps
one single exception—in Padua, or all Italy; but there are certain grave
objections to his professional character.”

“And what are they?” asked the young man.

“Has my friend Giovanni any disease of body or heart, that he is so inquisitive
about physicians?” said the professor, with a smile. “But as for Rappaccini, it
is said of him—and I, who know the man well, can answer for its
truth—that he cares infinitely more for science than for mankind. His
patients are interesting to him only as subjects for some new experiment. He
would sacrifice human life, his own among the rest, or whatever else was
dearest to him, for the sake of adding so much as a grain of mustard seed to
the great heap of his accumulated knowledge.”

“Methinks he is an awful man indeed,” remarked Guasconti, mentally recalling
the cold and purely intellectual aspect of Rappaccini. “And yet, worshipful
professor, is it not a noble spirit? Are there many men capable of so spiritual
a love of science?”

“God forbid,” answered the professor, somewhat testily; “at least, unless they
take sounder views of the healing art than those adopted by Rappaccini. It is
his theory that all medicinal virtues are comprised within those substances
which we term vegetable poisons. These he cultivates with his own hands, and is
said even to have produced new varieties of poison, more horribly deleterious
than Nature, without the assistance of this learned person, would ever have
plagued the world withal. That the signor doctor does less mischief than might
be expected with such dangerous substances is undeniable. Now and then, it must
be owned, he has effected, or seemed to effect, a marvellous cure; but, to tell
you my private mind, Signor Giovanni, he should receive little credit for such
instances of success,—they being probably the work of chance,—but
should be held strictly accountable for his failures, which may justly be
considered his own work.”

The youth might have taken Baglioni’s opinions with many grains of allowance
had he known that there was a professional warfare of long continuance between
him and Dr. Rappaccini, in which the latter was generally thought to have
gained the advantage. If the reader be inclined to judge for himself, we refer
him to certain black-letter tracts on both sides, preserved in the medical
department of the University of Padua.

“I know not, most learned professor,” returned Giovanni, after musing on what
had been said of Rappaccini’s exclusive zeal for science,—“I know not how
dearly this physician may love his art; but surely there is one object more
dear to him. He has a daughter.”

“Aha!” cried the professor, with a laugh. “So now our friend Giovanni’s secret
is out. You have heard of this daughter, whom all the young men in Padua are
wild about, though not half a dozen have ever had the good hap to see her face.
I know little of the Signora Beatrice save that Rappaccini is said to have
instructed her deeply in his science, and that, young and beautiful as fame
reports her, she is already qualified to fill a professor’s chair. Perchance
her father destines her for mine! Other absurd rumors there be, not worth
talking about or listening to. So now, Signor Giovanni, drink off your glass of
lachryma.”

Guasconti returned to his lodgings somewhat heated with the wine he had
quaffed, and which caused his brain to swim with strange fantasies in reference
to Dr. Rappaccini and the beautiful Beatrice. On his way, happening to pass by
a florist’s, he bought a fresh bouquet of flowers.

Ascending to his chamber, he seated himself near the window, but within the
shadow thrown by the depth of the wall, so that he could look down into the
garden with little risk of being discovered. All beneath his eye was a
solitude. The strange plants were basking in the sunshine, and now and then
nodding gently to one another, as if in acknowledgment of sympathy and kindred.
In the midst, by the shattered fountain, grew the magnificent shrub, with its
purple gems clustering all over it; they glowed in the air, and gleamed back
again out of the depths of the pool, which thus seemed to overflow with colored
radiance from the rich reflection that was steeped in it. At first, as we have
said, the garden was a solitude. Soon, however,—as Giovanni had half
hoped, half feared, would be the case,—a figure appeared beneath the
antique sculptured portal, and came down between the rows of plants, inhaling
their various perfumes as if she were one of those beings of old classic fable
that lived upon sweet odors. On again beholding Beatrice, the young man was
even startled to perceive how much her beauty exceeded his recollection of it;
so brilliant, so vivid, was its character, that she glowed amid the sunlight,
and, as Giovanni whispered to himself, positively illuminated the more shadowy
intervals of the garden path. Her face being now more revealed than on the
former occasion, he was struck by its expression of simplicity and
sweetness,—qualities that had not entered into his idea of her character,
and which made him ask anew what manner of mortal she might be. Nor did he fail
again to observe, or imagine, an analogy between the beautiful girl and the
gorgeous shrub that hung its gemlike flowers over the fountain,—a
resemblance which Beatrice seemed to have indulged a fantastic humor in
heightening, both by the arrangement of her dress and the selection of its
hues.

Approaching the shrub, she threw open her arms, as with a passionate ardor, and
drew its branches into an intimate embrace—so intimate that her features
were hidden in its leafy bosom and her glistening ringlets all intermingled
with the flowers.

“Give me thy breath, my sister,” exclaimed Beatrice; “for I am faint with
common air. And give me this flower of thine, which I separate with gentlest
fingers from the stem and place it close beside my heart.”

With these words the beautiful daughter of Rappaccini plucked one of the
richest blossoms of the shrub, and was about to fasten it in her bosom. But
now, unless Giovanni’s draughts of wine had bewildered his senses, a singular
incident occurred. A small orange-colored reptile, of the lizard or chameleon
species, chanced to be creeping along the path, just at the feet of Beatrice.
It appeared to Giovanni,—but, at the distance from which he gazed, he
could scarcely have seen anything so minute,—it appeared to him, however,
that a drop or two of moisture from the broken stem of the flower descended
upon the lizard’s head. For an instant the reptile contorted itself violently,
and then lay motionless in the sunshine. Beatrice observed this remarkable
phenomenon and crossed herself, sadly, but without surprise; nor did she
therefore hesitate to arrange the fatal flower in her bosom. There it blushed,
and almost glimmered with the dazzling effect of a precious stone, adding to
her dress and aspect the one appropriate charm which nothing else in the world
could have supplied. But Giovanni, out of the shadow of his window, bent
forward and shrank back, and murmured and trembled.

“Am I awake? Have I my senses?” said he to himself. “What is this being?
Beautiful shall I call her, or inexpressibly terrible?”

Beatrice now strayed carelessly through the garden, approaching closer beneath
Giovanni’s window, so that he was compelled to thrust his head quite out of its
concealment in order to gratify the intense and painful curiosity which she
excited. At this moment there came a beautiful insect over the garden wall; it
had, perhaps, wandered through the city, and found no flowers or verdure among
those antique haunts of men until the heavy perfumes of Dr. Rappaccini’s shrubs
had lured it from afar. Without alighting on the flowers, this winged
brightness seemed to be attracted by Beatrice, and lingered in the air and
fluttered about her head. Now, here it could not be but that Giovanni
Guasconti’s eyes deceived him. Be that as it might, he fancied that, while
Beatrice was gazing at the insect with childish delight, it grew faint and fell
at her feet; its bright wings shivered; it was dead—from no cause that he
could discern, unless it were the atmosphere of her breath. Again Beatrice
crossed herself and sighed heavily as she bent over the dead insect.

An impulsive movement of Giovanni drew her eyes to the window. There she beheld
the beautiful head of the young man—rather a Grecian than an Italian
head, with fair, regular features, and a glistening of gold among his
ringlets—gazing down upon her like a being that hovered in mid air.
Scarcely knowing what he did, Giovanni threw down the bouquet which he had
hitherto held in his hand.

“Signora,” said he, “there are pure and healthful flowers. Wear them for the
sake of Giovanni Guasconti.”

“Thanks, signor,” replied Beatrice, with her rich voice, that came forth as it
were like a gush of music, and with a mirthful expression half childish and
half woman-like. “I accept your gift, and would fain recompense it with this
precious purple flower; but if I toss it into the air it will not reach you. So
Signor Guasconti must even content himself with my thanks.”

She lifted the bouquet from the ground, and then, as if inwardly ashamed at
having stepped aside from her maidenly reserve to respond to a stranger’s
greeting, passed swiftly homeward through the garden. But few as the moments
were, it seemed to Giovanni, when she was on the point of vanishing beneath the
sculptured portal, that his beautiful bouquet was already beginning to wither
in her grasp. It was an idle thought; there could be no possibility of
distinguishing a faded flower from a fresh one at so great a distance.

For many days after this incident the young man avoided the window that looked
into Dr. Rappaccini’s garden, as if something ugly and monstrous would have
blasted his eyesight had he been betrayed into a glance. He felt conscious of
having put himself, to a certain extent, within the influence of an
unintelligible power by the communication which he had opened with Beatrice.
The wisest course would have been, if his heart were in any real danger, to
quit his lodgings and Padua itself at once; the next wiser, to have accustomed
himself, as far as possible, to the familiar and daylight view of
Beatrice—thus bringing her rigidly and systematically within the limits
of ordinary experience. Least of all, while avoiding her sight, ought Giovanni
to have remained so near this extraordinary being that the proximity and
possibility even of intercourse should give a kind of substance and reality to
the wild vagaries which his imagination ran riot continually in producing.
Guasconti had not a deep heart—or, at all events, its depths were not
sounded now; but he had a quick fancy, and an ardent southern temperament,
which rose every instant to a higher fever pitch. Whether or no Beatrice
possessed those terrible attributes, that fatal breath, the affinity with those
so beautiful and deadly flowers which were indicated by what Giovanni had
witnessed, she had at least instilled a fierce and subtle poison into his
system. It was not love, although her rich beauty was a madness to him; nor
horror, even while he fancied her spirit to be imbued with the same baneful
essence that seemed to pervade her physical frame; but a wild offspring of both
love and horror that had each parent in it, and burned like one and shivered
like the other. Giovanni knew not what to dread; still less did he know what to
hope; yet hope and dread kept a continual warfare in his breast, alternately
vanquishing one another and starting up afresh to renew the contest. Blessed
are all simple emotions, be they dark or bright! It is the lurid intermixture
of the two that produces the illuminating blaze of the infernal regions.

Sometimes he endeavored to assuage the fever of his spirit by a rapid walk
through the streets of Padua or beyond its gates: his footsteps kept time with
the throbbings of his brain, so that the walk was apt to accelerate itself to a
race. One day he found himself arrested; his arm was seized by a portly
personage, who had turned back on recognizing the young man and expended much
breath in overtaking him.

“Signor Giovanni! Stay, my young friend!” cried he. “Have you forgotten me?
That might well be the case if I were as much altered as yourself.”

It was Baglioni, whom Giovanni had avoided ever since their first meeting, from
a doubt that the professor’s sagacity would look too deeply into his secrets.
Endeavoring to recover himself, he stared forth wildly from his inner world
into the outer one and spoke like a man in a dream.

“Yes; I am Giovanni Guasconti. You are Professor Pietro Baglioni. Now let me
pass!”

“Not yet, not yet, Signor Giovanni Guasconti,” said the professor, smiling, but
at the same time scrutinizing the youth with an earnest glance. “What! did I
grow up side by side with your father? and shall his son pass me like a
stranger in these old streets of Padua? Stand still, Signor Giovanni; for we
must have a word or two before we part.”

“Speedily, then, most worshipful professor, speedily,” said Giovanni, with
feverish impatience. “Does not your worship see that I am in haste?”

Now, while he was speaking there came a man in black along the street, stooping
and moving feebly like a person in inferior health. His face was all overspread
with a most sickly and sallow hue, but yet so pervaded with an expression of
piercing and active intellect that an observer might easily have overlooked the
merely physical attributes and have seen only this wonderful energy. As he
passed, this person exchanged a cold and distant salutation with Baglioni, but
fixed his eyes upon Giovanni with an intentness that seemed to bring out
whatever was within him worthy of notice. Nevertheless, there was a peculiar
quietness in the look, as if taking merely a speculative, not a human interest,
in the young man.

“It is Dr. Rappaccini!” whispered the professor when the stranger had passed.
“Has he ever seen your face before?”

“Not that I know,” answered Giovanni, starting at the name.

“He HAS seen you! he must have seen you!” said Baglioni, hastily. “For some
purpose or other, this man of science is making a study of you. I know that
look of his! It is the same that coldly illuminates his face as he bends over a
bird, a mouse, or a butterfly, which, in pursuance of some experiment, he has
killed by the perfume of a flower; a look as deep as Nature itself, but without
Nature’s warmth of love. Signor Giovanni, I will stake my life upon it, you are
the subject of one of Rappaccini’s experiments!”

“Will you make a fool of me?” cried Giovanni, passionately. “THAT, signor
professor, were an untoward experiment.”

“Patience! patience!” replied the imperturbable professor. “I tell thee, my
poor Giovanni, that Rappaccini has a scientific interest in thee. Thou hast
fallen into fearful hands! And the Signora Beatrice,—what part does she
act in this mystery?”

But Guasconti, finding Baglioni’s pertinacity intolerable, here broke away, and
was gone before the professor could again seize his arm. He looked after the
young man intently and shook his head.

“This must not be,” said Baglioni to himself. “The youth is the son of my old
friend, and shall not come to any harm from which the arcana of medical science
can preserve him. Besides, it is too insufferable an impertinence in
Rappaccini, thus to snatch the lad out of my own hands, as I may say, and make
use of him for his infernal experiments. This daughter of his! It shall be
looked to. Perchance, most learned Rappaccini, I may foil you where you little
dream of it!”

Meanwhile Giovanni had pursued a circuitous route, and at length found himself
at the door of his lodgings. As he crossed the threshold he was met by old
Lisabetta, who smirked and smiled, and was evidently desirous to attract his
attention; vainly, however, as the ebullition of his feelings had momentarily
subsided into a cold and dull vacuity. He turned his eyes full upon the
withered face that was puckering itself into a smile, but seemed to behold it
not. The old dame, therefore, laid her grasp upon his cloak.

“Signor! signor!” whispered she, still with a smile over the whole breadth of
her visage, so that it looked not unlike a grotesque carving in wood, darkened
by centuries. “Listen, signor! There is a private entrance into the garden!”

“What do you say?” exclaimed Giovanni, turning quickly about, as if an
inanimate thing should start into feverish life. “A private entrance into Dr.
Rappaccini’s garden?”

“Hush! hush! not so loud!” whispered Lisabetta, putting her hand over his
mouth. “Yes; into the worshipful doctor’s garden, where you may see all his
fine shrubbery. Many a young man in Padua would give gold to be admitted among
those flowers.”

Giovanni put a piece of gold into her hand.

“Show me the way,” said he.

A surmise, probably excited by his conversation with Baglioni, crossed his
mind, that this interposition of old Lisabetta might perchance be connected
with the intrigue, whatever were its nature, in which the professor seemed to
suppose that Dr. Rappaccini was involving him. But such a suspicion, though it
disturbed Giovanni, was inadequate to restrain him. The instant that he was
aware of the possibility of approaching Beatrice, it seemed an absolute
necessity of his existence to do so. It mattered not whether she were angel or
demon; he was irrevocably within her sphere, and must obey the law that whirled
him onward, in ever-lessening circles, towards a result which he did not
attempt to foreshadow; and yet, strange to say, there came across him a sudden
doubt whether this intense interest on his part were not delusory; whether it
were really of so deep and positive a nature as to justify him in now thrusting
himself into an incalculable position; whether it were not merely the fantasy
of a young man’s brain, only slightly or not at all connected with his heart.

He paused, hesitated, turned half about, but again went on. His withered guide
led him along several obscure passages, and finally undid a door, through
which, as it was opened, there came the sight and sound of rustling leaves,
with the broken sunshine glimmering among them. Giovanni stepped forth, and,
forcing himself through the entanglement of a shrub that wreathed its tendrils
over the hidden entrance, stood beneath his own window in the open area of Dr.
Rappaccini’s garden.

How often is it the case that, when impossibilities have come to pass and
dreams have condensed their misty substance into tangible realities, we find
ourselves calm, and even coldly self-possessed, amid circumstances which it
would have been a delirium of joy or agony to anticipate! Fate delights to
thwart us thus. Passion will choose his own time to rush upon the scene, and
lingers sluggishly behind when an appropriate adjustment of events would seem
to summon his appearance. So was it now with Giovanni. Day after day his pulses
had throbbed with feverish blood at the improbable idea of an interview with
Beatrice, and of standing with her, face to face, in this very garden, basking
in the Oriental sunshine of her beauty, and snatching from her full gaze the
mystery which he deemed the riddle of his own existence. But now there was a
singular and untimely equanimity within his breast. He threw a glance around
the garden to discover if Beatrice or her father were present, and, perceiving
that he was alone, began a critical observation of the plants.

The aspect of one and all of them dissatisfied him; their gorgeousness seemed
fierce, passionate, and even unnatural. There was hardly an individual shrub
which a wanderer, straying by himself through a forest, would not have been
startled to find growing wild, as if an unearthly face had glared at him out of
the thicket. Several also would have shocked a delicate instinct by an
appearance of artificialness indicating that there had been such commixture,
and, as it were, adultery, of various vegetable species, that the production
was no longer of God’s making, but the monstrous offspring of man’s depraved
fancy, glowing with only an evil mockery of beauty. They were probably the
result of experiment, which in one or two cases had succeeded in mingling
plants individually lovely into a compound possessing the questionable and
ominous character that distinguished the whole growth of the garden. In fine,
Giovanni recognized but two or three plants in the collection, and those of a
kind that he well knew to be poisonous. While busy with these contemplations he
heard the rustling of a silken garment, and, turning, beheld Beatrice emerging
from beneath the sculptured portal.

Giovanni had not considered with himself what should be his deportment; whether
he should apologize for his intrusion into the garden, or assume that he was
there with the privity at least, if not by the desire, of Dr. Rappaccini or his
daughter; but Beatrice’s manner placed him at his ease, though leaving him
still in doubt by what agency he had gained admittance. She came lightly along
the path and met him near the broken fountain. There was surprise in her face,
but brightened by a simple and kind expression of pleasure.

“You are a connoisseur in flowers, signor,” said Beatrice, with a smile,
alluding to the bouquet which he had flung her from the window. “It is no
marvel, therefore, if the sight of my father’s rare collection has tempted you
to take a nearer view. If he were here, he could tell you many strange and
interesting facts as to the nature and habits of these shrubs; for he has spent
a lifetime in such studies, and this garden is his world.”

“And yourself, lady,” observed Giovanni, “if fame says true,—you likewise
are deeply skilled in the virtues indicated by these rich blossoms and these
spicy perfumes. Would you deign to be my instructress, I should prove an apter
scholar than if taught by Signor Rappaccini himself.”

“Are there such idle rumors?” asked Beatrice, with the music of a pleasant
laugh. “Do people say that I am skilled in my father’s science of plants? What
a jest is there! No; though I have grown up among these flowers, I know no more
of them than their hues and perfume; and sometimes methinks I would fain rid
myself of even that small knowledge. There are many flowers here, and those not
the least brilliant, that shock and offend me when they meet my eye. But pray,
signor, do not believe these stories about my science. Believe nothing of me
save what you see with your own eyes.”

“And must I believe all that I have seen with my own eyes?” asked Giovanni,
pointedly, while the recollection of former scenes made him shrink. “No,
signora; you demand too little of me. Bid me believe nothing save what comes
from your own lips.”

It would appear that Beatrice understood him. There came a deep flush to her
cheek; but she looked full into Giovanni’s eyes, and responded to his gaze of
uneasy suspicion with a queenlike haughtiness.

“I do so bid you, signor,” she replied. “Forget whatever you may have fancied
in regard to me. If true to the outward senses, still it may be false in its
essence; but the words of Beatrice Rappaccini’s lips are true from the depths
of the heart outward. Those you may believe.”

A fervor glowed in her whole aspect and beamed upon Giovanni’s consciousness
like the light of truth itself; but while she spoke there was a fragrance in
the atmosphere around her, rich and delightful, though evanescent, yet which
the young man, from an indefinable reluctance, scarcely dared to draw into his
lungs. It might be the odor of the flowers. Could it be Beatrice’s breath which
thus embalmed her words with a strange richness, as if by steeping them in her
heart? A faintness passed like a shadow over Giovanni and flitted away; he
seemed to gaze through the beautiful girl’s eyes into her transparent soul, and
felt no more doubt or fear.

The tinge of passion that had colored Beatrice’s manner vanished; she became
gay, and appeared to derive a pure delight from her communion with the youth
not unlike what the maiden of a lonely island might have felt conversing with a
voyager from the civilized world. Evidently her experience of life had been
confined within the limits of that garden. She talked now about matters as
simple as the daylight or summer clouds, and now asked questions in reference
to the city, or Giovanni’s distant home, his friends, his mother, and his
sisters—questions indicating such seclusion, and such lack of familiarity
with modes and forms, that Giovanni responded as if to an infant. Her spirit
gushed out before him like a fresh rill that was just catching its first
glimpse of the sunlight and wondering at the reflections of earth and sky which
were flung into its bosom. There came thoughts, too, from a deep source, and
fantasies of a gemlike brilliancy, as if diamonds and rubies sparkled upward
among the bubbles of the fountain. Ever and anon there gleamed across the young
man’s mind a sense of wonder that he should be walking side by side with the
being who had so wrought upon his imagination, whom he had idealized in such
hues of terror, in whom he had positively witnessed such manifestations of
dreadful attributes,—that he should be conversing with Beatrice like a
brother, and should find her so human and so maidenlike. But such reflections
were only momentary; the effect of her character was too real not to make
itself familiar at once.

In this free intercourse they had strayed through the garden, and now, after
many turns among its avenues, were come to the shattered fountain, beside which
grew the magnificent shrub, with its treasury of glowing blossoms. A fragrance
was diffused from it which Giovanni recognized as identical with that which he
had attributed to Beatrice’s breath, but incomparably more powerful. As her
eyes fell upon it, Giovanni beheld her press her hand to her bosom as if her
heart were throbbing suddenly and painfully.

“For the first time in my life,” murmured she, addressing the shrub, “I had
forgotten thee.”

“I remember, signora,” said Giovanni, “that you once promised to reward me with
one of these living gems for the bouquet which I had the happy boldness to
fling to your feet. Permit me now to pluck it as a memorial of this interview.”

He made a step towards the shrub with extended hand; but Beatrice darted
forward, uttering a shriek that went through his heart like a dagger. She
caught his hand and drew it back with the whole force of her slender figure.
Giovanni felt her touch thrilling through his fibres.

“Touch it not!” exclaimed she, in a voice of agony. “Not for thy life! It is
fatal!”

Then, hiding her face, she fled from him and vanished beneath the sculptured
portal. As Giovanni followed her with his eyes, he beheld the emaciated figure
and pale intelligence of Dr. Rappaccini, who had been watching the scene, he
knew not how long, within the shadow of the entrance.

No sooner was Guasconti alone in his chamber than the image of Beatrice came
back to his passionate musings, invested with all the witchery that had been
gathering around it ever since his first glimpse of her, and now likewise
imbued with a tender warmth of girlish womanhood. She was human; her nature was
endowed with all gentle and feminine qualities; she was worthiest to be
worshipped; she was capable, surely, on her part, of the height and heroism of
love. Those tokens which he had hitherto considered as proofs of a frightful
peculiarity in her physical and moral system were now either forgotten, or, by
the subtle sophistry of passion transmitted into a golden crown of enchantment,
rendering Beatrice the more admirable by so much as she was the more unique.
Whatever had looked ugly was now beautiful; or, if incapable of such a change,
it stole away and hid itself among those shapeless half ideas which throng the
dim region beyond the daylight of our perfect consciousness. Thus did he spend
the night, nor fell asleep until the dawn had begun to awake the slumbering
flowers in Dr. Rappaccini’s garden, whither Giovanni’s dreams doubtless led
him. Up rose the sun in his due season, and, flinging his beams upon the young
man’s eyelids, awoke him to a sense of pain. When thoroughly aroused, he became
sensible of a burning and tingling agony in his hand—in his right
hand—the very hand which Beatrice had grasped in her own when he was on
the point of plucking one of the gemlike flowers. On the back of that hand
there was now a purple print like that of four small fingers, and the likeness
of a slender thumb upon his wrist.

Oh, how stubbornly does love,—or even that cunning semblance of love
which flourishes in the imagination, but strikes no depth of root into the
heart,—how stubbornly does it hold its faith until the moment comes when
it is doomed to vanish into thin mist! Giovanni wrapped a handkerchief about
his hand and wondered what evil thing had stung him, and soon forgot his pain
in a reverie of Beatrice.

After the first interview, a second was in the inevitable course of what we
call fate. A third; a fourth; and a meeting with Beatrice in the garden was no
longer an incident in Giovanni’s daily life, but the whole space in which he
might be said to live; for the anticipation and memory of that ecstatic hour
made up the remainder. Nor was it otherwise with the daughter of Rappaccini.
She watched for the youth’s appearance, and flew to his side with confidence as
unreserved as if they had been playmates from early infancy—as if they
were such playmates still. If, by any unwonted chance, he failed to come at the
appointed moment, she stood beneath the window and sent up the rich sweetness
of her tones to float around him in his chamber and echo and reverberate
throughout his heart: “Giovanni! Giovanni! Why tarriest thou? Come down!” And
down he hastened into that Eden of poisonous flowers.

But, with all this intimate familiarity, there was still a reserve in
Beatrice’s demeanor, so rigidly and invariably sustained that the idea of
infringing it scarcely occurred to his imagination. By all appreciable signs,
they loved; they had looked love with eyes that conveyed the holy secret from
the depths of one soul into the depths of the other, as if it were too sacred
to be whispered by the way; they had even spoken love in those gushes of
passion when their spirits darted forth in articulated breath like tongues of
long-hidden flame; and yet there had been no seal of lips, no clasp of hands,
nor any slightest caress such as love claims and hallows. He had never touched
one of the gleaming ringlets of her hair; her garment—so marked was the
physical barrier between them—had never been waved against him by a
breeze. On the few occasions when Giovanni had seemed tempted to overstep the
limit, Beatrice grew so sad, so stern, and withal wore such a look of desolate
separation, shuddering at itself, that not a spoken word was requisite to repel
him. At such times he was startled at the horrible suspicions that rose,
monster-like, out of the caverns of his heart and stared him in the face; his
love grew thin and faint as the morning mist, his doubts alone had substance.
But, when Beatrice’s face brightened again after the momentary shadow, she was
transformed at once from the mysterious, questionable being whom he had watched
with so much awe and horror; she was now the beautiful and unsophisticated girl
whom he felt that his spirit knew with a certainty beyond all other knowledge.

A considerable time had now passed since Giovanni’s last meeting with Baglioni.
One morning, however, he was disagreeably surprised by a visit from the
professor, whom he had scarcely thought of for whole weeks, and would willingly
have forgotten still longer. Given up as he had long been to a pervading
excitement, he could tolerate no companions except upon condition of their
perfect sympathy with his present state of feeling. Such sympathy was not to be
expected from Professor Baglioni.

The visitor chatted carelessly for a few moments about the gossip of the city
and the university, and then took up another topic.

“I have been reading an old classic author lately,” said he, “and met with a
story that strangely interested me. Possibly you may remember it. It is of an
Indian prince, who sent a beautiful woman as a present to Alexander the Great.
She was as lovely as the dawn and gorgeous as the sunset; but what especially
distinguished her was a certain rich perfume in her breath—richer than a
garden of Persian roses. Alexander, as was natural to a youthful conqueror,
fell in love at first sight with this magnificent stranger; but a certain sage
physician, happening to be present, discovered a terrible secret in regard to
her.”

“And what was that?” asked Giovanni, turning his eyes downward to avoid those
of the professor.

“That this lovely woman,” continued Baglioni, with emphasis, “had been
nourished with poisons from her birth upward, until her whole nature was so
imbued with them that she herself had become the deadliest poison in existence.
Poison was her element of life. With that rich perfume of her breath she
blasted the very air. Her love would have been poison—her embrace death.
Is not this a marvellous tale?”

“A childish fable,” answered Giovanni, nervously starting from his chair. “I
marvel how your worship finds time to read such nonsense among your graver
studies.”

“By the by,” said the professor, looking uneasily about him, “what singular
fragrance is this in your apartment? Is it the perfume of your gloves? It is
faint, but delicious; and yet, after all, by no means agreeable. Were I to
breathe it long, methinks it would make me ill. It is like the breath of a
flower; but I see no flowers in the chamber.”

“Nor are there any,” replied Giovanni, who had turned pale as the professor
spoke; “nor, I think, is there any fragrance except in your worship’s
imagination. Odors, being a sort of element combined of the sensual and the
spiritual, are apt to deceive us in this manner. The recollection of a perfume,
the bare idea of it, may easily be mistaken for a present reality.”

“Ay; but my sober imagination does not often play such tricks,” said Baglioni;
“and, were I to fancy any kind of odor, it would be that of some vile
apothecary drug, wherewith my fingers are likely enough to be imbued. Our
worshipful friend Rappaccini, as I have heard, tinctures his medicaments with
odors richer than those of Araby. Doubtless, likewise, the fair and learned
Signora Beatrice would minister to her patients with draughts as sweet as a
maiden’s breath; but woe to him that sips them!”

Giovanni’s face evinced many contending emotions. The tone in which the
professor alluded to the pure and lovely daughter of Rappaccini was a torture
to his soul; and yet the intimation of a view of her character opposite to his
own, gave instantaneous distinctness to a thousand dim suspicions, which now
grinned at him like so many demons. But he strove hard to quell them and to
respond to Baglioni with a true lover’s perfect faith.

“Signor professor,” said he, “you were my father’s friend; perchance, too, it
is your purpose to act a friendly part towards his son. I would fain feel
nothing towards you save respect and deference; but I pray you to observe,
signor, that there is one subject on which we must not speak. You know not the
Signora Beatrice. You cannot, therefore, estimate the wrong—the
blasphemy, I may even say—that is offered to her character by a light or
injurious word.”

“Giovanni! my poor Giovanni!” answered the professor, with a calm expression of
pity, “I know this wretched girl far better than yourself. You shall hear the
truth in respect to the poisoner Rappaccini and his poisonous daughter; yes,
poisonous as she is beautiful. Listen; for, even should you do violence to my
gray hairs, it shall not silence me. That old fable of the Indian woman has
become a truth by the deep and deadly science of Rappaccini and in the person
of the lovely Beatrice.”

Giovanni groaned and hid his face

“Her father,” continued Baglioni, “was not restrained by natural affection from
offering up his child in this horrible manner as the victim of his insane zeal
for science; for, let us do him justice, he is as true a man of science as ever
distilled his own heart in an alembic. What, then, will be your fate? Beyond a
doubt you are selected as the material of some new experiment. Perhaps the
result is to be death; perhaps a fate more awful still. Rappaccini, with what
he calls the interest of science before his eyes, will hesitate at nothing.”

“It is a dream,” muttered Giovanni to himself; “surely it is a dream.”

“But,” resumed the professor, “be of good cheer, son of my friend. It is not
yet too late for the rescue. Possibly we may even succeed in bringing back this
miserable child within the limits of ordinary nature, from which her father’s
madness has estranged her. Behold this little silver vase! It was wrought by
the hands of the renowned Benvenuto Cellini, and is well worthy to be a love
gift to the fairest dame in Italy. But its contents are invaluable. One little
sip of this antidote would have rendered the most virulent poisons of the
Borgias innocuous. Doubt not that it will be as efficacious against those of
Rappaccini. Bestow the vase, and the precious liquid within it, on your
Beatrice, and hopefully await the result.”

Baglioni laid a small, exquisitely wrought silver vial on the table and
withdrew, leaving what he had said to produce its effect upon the young man’s
mind.

“We will thwart Rappaccini yet,” thought he, chuckling to himself, as he
descended the stairs; “but, let us confess the truth of him, he is a wonderful
man—a wonderful man indeed; a vile empiric, however, in his practice, and
therefore not to be tolerated by those who respect the good old rules of the
medical profession.”

Throughout Giovanni’s whole acquaintance with Beatrice, he had occasionally, as
we have said, been haunted by dark surmises as to her character; yet so
thoroughly had she made herself felt by him as a simple, natural, most
affectionate, and guileless creature, that the image now held up by Professor
Baglioni looked as strange and incredible as if it were not in accordance with
his own original conception. True, there were ugly recollections connected with
his first glimpses of the beautiful girl; he could not quite forget the bouquet
that withered in her grasp, and the insect that perished amid the sunny air, by
no ostensible agency save the fragrance of her breath. These incidents,
however, dissolving in the pure light of her character, had no longer the
efficacy of facts, but were acknowledged as mistaken fantasies, by whatever
testimony of the senses they might appear to be substantiated. There is
something truer and more real than what we can see with the eyes and touch with
the finger. On such better evidence had Giovanni founded his confidence in
Beatrice, though rather by the necessary force of her high attributes than by
any deep and generous faith on his part. But now his spirit was incapable of
sustaining itself at the height to which the early enthusiasm of passion had
exalted it; he fell down, grovelling among earthly doubts, and defiled
therewith the pure whiteness of Beatrice’s image. Not that he gave her up; he
did but distrust. He resolved to institute some decisive test that should
satisfy him, once for all, whether there were those dreadful peculiarities in
her physical nature which could not be supposed to exist without some
corresponding monstrosity of soul. His eyes, gazing down afar, might have
deceived him as to the lizard, the insect, and the flowers; but if he could
witness, at the distance of a few paces, the sudden blight of one fresh and
healthful flower in Beatrice’s hand, there would be room for no further
question. With this idea he hastened to the florist’s and purchased a bouquet
that was still gemmed with the morning dew-drops.

It was now the customary hour of his daily interview with Beatrice. Before
descending into the garden, Giovanni failed not to look at his figure in the
mirror,—a vanity to be expected in a beautiful young man, yet, as
displaying itself at that troubled and feverish moment, the token of a certain
shallowness of feeling and insincerity of character. He did gaze, however, and
said to himself that his features had never before possessed so rich a grace,
nor his eyes such vivacity, nor his cheeks so warm a hue of superabundant life.

“At least,” thought he, “her poison has not yet insinuated itself into my
system. I am no flower to perish in her grasp.”

With that thought he turned his eyes on the bouquet, which he had never once
laid aside from his hand. A thrill of indefinable horror shot through his frame
on perceiving that those dewy flowers were already beginning to droop; they
wore the aspect of things that had been fresh and lovely yesterday. Giovanni
grew white as marble, and stood motionless before the mirror, staring at his
own reflection there as at the likeness of something frightful. He remembered
Baglioni’s remark about the fragrance that seemed to pervade the chamber. It
must have been the poison in his breath! Then he shuddered—shuddered at
himself. Recovering from his stupor, he began to watch with curious eye a
spider that was busily at work hanging its web from the antique cornice of the
apartment, crossing and recrossing the artful system of interwoven
lines—as vigorous and active a spider as ever dangled from an old
ceiling. Giovanni bent towards the insect, and emitted a deep, long breath. The
spider suddenly ceased its toil; the web vibrated with a tremor originating in
the body of the small artisan. Again Giovanni sent forth a breath, deeper,
longer, and imbued with a venomous feeling out of his heart: he knew not
whether he were wicked, or only desperate. The spider made a convulsive gripe
with his limbs and hung dead across the window.

“Accursed! accursed!” muttered Giovanni, addressing himself. “Hast thou grown
so poisonous that this deadly insect perishes by thy breath?”

At that moment a rich, sweet voice came floating up from the garden.

“Giovanni! Giovanni! It is past the hour! Why tarriest thou? Come down!”

“Yes,” muttered Giovanni again. “She is the only being whom my breath may not
slay! Would that it might!”

He rushed down, and in an instant was standing before the bright and loving
eyes of Beatrice. A moment ago his wrath and despair had been so fierce that he
could have desired nothing so much as to wither her by a glance; but with her
actual presence there came influences which had too real an existence to be at
once shaken off: recollections of the delicate and benign power of her feminine
nature, which had so often enveloped him in a religious calm; recollections of
many a holy and passionate outgush of her heart, when the pure fountain had
been unsealed from its depths and made visible in its transparency to his
mental eye; recollections which, had Giovanni known how to estimate them, would
have assured him that all this ugly mystery was but an earthly illusion, and
that, whatever mist of evil might seem to have gathered over her, the real
Beatrice was a heavenly angel. Incapable as he was of such high faith, still
her presence had not utterly lost its magic. Giovanni’s rage was quelled into
an aspect of sullen insensibility. Beatrice, with a quick spiritual sense,
immediately felt that there was a gulf of blackness between them which neither
he nor she could pass. They walked on together, sad and silent, and came thus
to the marble fountain and to its pool of water on the ground, in the midst of
which grew the shrub that bore gem-like blossoms. Giovanni was affrighted at
the eager enjoyment—the appetite, as it were—with which he found
himself inhaling the fragrance of the flowers.

“Beatrice,” asked he, abruptly, “whence came this shrub?”

“My father created it,” answered she, with simplicity.

“Created it! created it!” repeated Giovanni. “What mean you, Beatrice?”

“He is a man fearfully acquainted with the secrets of Nature,” replied
Beatrice; “and, at the hour when I first drew breath, this plant sprang from
the soil, the offspring of his science, of his intellect, while I was but his
earthly child. Approach it not!” continued she, observing with terror that
Giovanni was drawing nearer to the shrub. “It has qualities that you little
dream of. But I, dearest Giovanni,—I grew up and blossomed with the plant
and was nourished with its breath. It was my sister, and I loved it with a
human affection; for, alas!—hast thou not suspected it?—there was
an awful doom.”

Here Giovanni frowned so darkly upon her that Beatrice paused and trembled. But
her faith in his tenderness reassured her, and made her blush that she had
doubted for an instant.

“There was an awful doom,” she continued, “the effect of my father’s fatal love
of science, which estranged me from all society of my kind. Until Heaven sent
thee, dearest Giovanni, oh, how lonely was thy poor Beatrice!”

“Was it a hard doom?” asked Giovanni, fixing his eyes upon her.

“Only of late have I known how hard it was,” answered she, tenderly. “Oh, yes;
but my heart was torpid, and therefore quiet.”

Giovanni’s rage broke forth from his sullen gloom like a lightning flash out of
a dark cloud.

“Accursed one!” cried he, with venomous scorn and anger. “And, finding thy
solitude wearisome, thou hast severed me likewise from all the warmth of life
and enticed me into thy region of unspeakable horror!”

“Giovanni!” exclaimed Beatrice, turning her large bright eyes upon his face.
The force of his words had not found its way into her mind; she was merely
thunderstruck.

“Yes, poisonous thing!” repeated Giovanni, beside himself with passion. “Thou
hast done it! Thou hast blasted me! Thou hast filled my veins with poison! Thou
hast made me as hateful, as ugly, as loathsome and deadly a creature as
thyself—a world’s wonder of hideous monstrosity! Now, if our breath be
happily as fatal to ourselves as to all others, let us join our lips in one
kiss of unutterable hatred, and so die!”

“What has befallen me?” murmured Beatrice, with a low moan out of her heart.
“Holy Virgin, pity me, a poor heart-broken child!”

“Thou,—dost thou pray?” cried Giovanni, still with the same fiendish
scorn. “Thy very prayers, as they come from thy lips, taint the atmosphere with
death. Yes, yes; let us pray! Let us to church and dip our fingers in the holy
water at the portal! They that come after us will perish as by a pestilence!
Let us sign crosses in the air! It will be scattering curses abroad in the
likeness of holy symbols!”

“Giovanni,” said Beatrice, calmly, for her grief was beyond passion, “why dost
thou join thyself with me thus in those terrible words? I, it is true, am the
horrible thing thou namest me. But thou,—what hast thou to do, save with
one other shudder at my hideous misery to go forth out of the garden and mingle
with thy race, and forget there ever crawled on earth such a monster as poor
Beatrice?”

“Dost thou pretend ignorance?” asked Giovanni, scowling upon her. “Behold! this
power have I gained from the pure daughter of Rappaccini.”

There was a swarm of summer insects flitting through the air in search of the
food promised by the flower odors of the fatal garden. They circled round
Giovanni’s head, and were evidently attracted towards him by the same influence
which had drawn them for an instant within the sphere of several of the shrubs.
He sent forth a breath among them, and smiled bitterly at Beatrice as at least
a score of the insects fell dead upon the ground.

“I see it! I see it!” shrieked Beatrice. “It is my father’s fatal science! No,
no, Giovanni; it was not I! Never! never! I dreamed only to love thee and be
with thee a little time, and so to let thee pass away, leaving but thine image
in mine heart; for, Giovanni, believe it, though my body be nourished with
poison, my spirit is God’s creature, and craves love as its daily food. But my
father,—he has united us in this fearful sympathy. Yes; spurn me, tread
upon me, kill me! Oh, what is death after such words as thine? But it was not
I. Not for a world of bliss would I have done it.”

Giovanni’s passion had exhausted itself in its outburst from his lips. There
now came across him a sense, mournful, and not without tenderness, of the
intimate and peculiar relationship between Beatrice and himself. They stood, as
it were, in an utter solitude, which would be made none the less solitary by
the densest throng of human life. Ought not, then, the desert of humanity
around them to press this insulated pair closer together? If they should be
cruel to one another, who was there to be kind to them? Besides, thought
Giovanni, might there not still be a hope of his returning within the limits of
ordinary nature, and leading Beatrice, the redeemed Beatrice, by the hand? O,
weak, and selfish, and unworthy spirit, that could dream of an earthly union
and earthly happiness as possible, after such deep love had been so bitterly
wronged as was Beatrice’s love by Giovanni’s blighting words! No, no; there
could be no such hope. She must pass heavily, with that broken heart, across
the borders of Time—she must bathe her hurts in some fount of paradise,
and forget her grief in the light of immortality, and THERE be well.

But Giovanni did not know it.

“Dear Beatrice,” said he, approaching her, while she shrank away as always at
his approach, but now with a different impulse, “dearest Beatrice, our fate is
not yet so desperate. Behold! there is a medicine, potent, as a wise physician
has assured me, and almost divine in its efficacy. It is composed of
ingredients the most opposite to those by which thy awful father has brought
this calamity upon thee and me. It is distilled of blessed herbs. Shall we not
quaff it together, and thus be purified from evil?”

“Give it me!” said Beatrice, extending her hand to receive the little silver
vial which Giovanni took from his bosom. She added, with a peculiar emphasis,
“I will drink; but do thou await the result.”

She put Baglioni’s antidote to her lips; and, at the same moment, the figure of
Rappaccini emerged from the portal and came slowly towards the marble fountain.
As he drew near, the pale man of science seemed to gaze with a triumphant
expression at the beautiful youth and maiden, as might an artist who should
spend his life in achieving a picture or a group of statuary and finally be
satisfied with his success. He paused; his bent form grew erect with conscious
power; he spread out his hands over them in the attitude of a father imploring
a blessing upon his children; but those were the same hands that had thrown
poison into the stream of their lives. Giovanni trembled. Beatrice shuddered
nervously, and pressed her hand upon her heart.

“My daughter,” said Rappaccini, “thou art no longer lonely in the world. Pluck
one of those precious gems from thy sister shrub and bid thy bridegroom wear it
in his bosom. It will not harm him now. My science and the sympathy between
thee and him have so wrought within his system that he now stands apart from
common men, as thou dost, daughter of my pride and triumph, from ordinary
women. Pass on, then, through the world, most dear to one another and dreadful
to all besides!”

“My father,” said Beatrice, feebly,—and still as she spoke she kept her
hand upon her heart,—“wherefore didst thou inflict this miserable doom
upon thy child?”

“Miserable!” exclaimed Rappaccini. “What mean you, foolish girl? Dost thou deem
it misery to be endowed with marvellous gifts against which no power nor
strength could avail an enemy—misery, to be able to quell the mightiest
with a breath—misery, to be as terrible as thou art beautiful? Wouldst
thou, then, have preferred the condition of a weak woman, exposed to all evil
and capable of none?”

“I would fain have been loved, not feared,” murmured Beatrice, sinking down
upon the ground. “But now it matters not. I am going, father, where the evil
which thou hast striven to mingle with my being will pass away like a
dream-like the fragrance of these poisonous flowers, which will no longer taint
my breath among the flowers of Eden. Farewell, Giovanni! Thy words of hatred
are like lead within my heart; but they, too, will fall away as I ascend. Oh,
was there not, from the first, more poison in thy nature than in mine?”

To Beatrice,—so radically had her earthly part been wrought upon by
Rappaccini’s skill,—as poison had been life, so the powerful antidote was
death; and thus the poor victim of man’s ingenuity and of thwarted nature, and
of the fatality that attends all such efforts of perverted wisdom, perished
there, at the feet of her father and Giovanni. Just at that moment Professor
Pietro Baglioni looked forth from the window, and called loudly, in a tone of
triumph mixed with horror, to the thunderstricken man of science, “Rappaccini!
Rappaccini! and is this the upshot of your experiment!”

MRS. BULLFROG

It makes me melancholy to see how like fools some very sensible people act in
the matter of choosing wives. They perplex their judgments by a most undue
attention to little niceties of personal appearance, habits, disposition, and
other trifles which concern nobody but the lady herself. An unhappy gentleman,
resolving to wed nothing short of perfection, keeps his heart and hand till
both get so old and withered that no tolerable woman will accept them. Now this
is the very height of absurdity. A kind Providence has so skilfully adapted sex
to sex and the mass of individuals to each other, that, with certain obvious
exceptions, any male and female may be moderately happy in the married state.
The true rule is to ascertain that the match is fundamentally a good one, and
then to take it for granted that all minor objections, should there be such,
will vanish, if you let them alone. Only put yourself beyond hazard as to the
real basis of matrimonial bliss, and it is scarcely to be imagined what
miracles, in the way of recognizing smaller incongruities, connubial love will
effect.

For my own part I freely confess that, in my bachelorship, I was precisely such
an over-curious simpleton as I now advise the reader not to be. My early habits
had gifted me with a feminine sensibility and too exquisite refinement. I was
the accomplished graduate of a dry goods store, where, by dint of ministering
to the whims of fine ladies, and suiting silken hose to delicate limbs, and
handling satins, ribbons, chintzes calicoes, tapes, gauze, and cambric needles,
I grew up a very ladylike sort of a gentleman. It is not assuming too much to
affirm that the ladies themselves were hardly so ladylike as Thomas Bullfrog.
So painfully acute was my sense of female imperfection, and such varied
excellence did I require in the woman whom I could love, that there was an
awful risk of my getting no wife at all, or of being driven to perpetrate
matrimony with my own image in the looking-glass. Besides the fundamental
principle already hinted at, I demanded the fresh bloom of youth, pearly teeth,
glossy ringlets, and the whole list of lovely items, with the utmost delicacy
of habits and sentiments, a silken texture of mind, and, above all, a virgin
heart. In a word, if a young angel just from paradise, yet dressed in earthly
fashion, had come and offered me her hand, it is by no means certain that I
should have taken it. There was every chance of my becoming a most miserable
old bachelor, when, by the best luck in the world, I made a journey into
another state, and was smitten by, and smote again, and wooed, won, and
married, the present Mrs. Bullfrog, all in the space of a fortnight. Owing to
these extempore measures, I not only gave my bride credit for certain
perfections which have not as yet come to light, but also overlooked a few
trifling defects, which, however, glimmered on my perception long before the
close of the honeymoon. Yet, as there was no mistake about the fundamental
principle aforesaid, I soon learned, as will be seen, to estimate Mrs.
Bullfrog’s deficiencies and superfluities at exactly their proper value.

The same morning that Mrs. Bullfrog and I came together as a unit, we took two
seats in the stage-coach and began our journey towards my place of business.
There being no other passengers, we were as much alone and as free to give vent
to our raptures as if I had hired a hack for the matrimonial jaunt. My bride
looked charmingly in a green silk calash and riding habit of pelisse cloth; and
whenever her red lips parted with a smile, each tooth appeared like an
inestimable pearl. Such was my passionate warmth that—we had rattled out
of the village, gentle reader, and were lonely as Adam and Eve in
paradise—I plead guilty to no less freedom than a kiss. The gentle eye of
Mrs. Bullfrog scarcely rebuked me for the profanation. Emboldened by her
indulgence, I threw back the calash from her polished brow, and suffered my
fingers, white and delicate as her own, to stray among those dark and glossy
curls which realized my daydreams of rich hair.

“My love,” said Mrs. Bullfrog tenderly, “you will disarrange my curls.”

“Oh, no, my sweet Laura!” replied I, still playing with the glossy ringlet.
“Even your fair hand could not manage a curl more delicately than mine. I
propose myself the pleasure of doing up your hair in papers every evening at
the same time with my own.”

“Mr. Bullfrog,” repeated she, “you must not disarrange my curls.”

This was spoken in a more decided tone than I had happened to hear, until then,
from my gentlest of all gentle brides. At the same time she put up her hand and
took mine prisoner; but merely drew it away from the forbidden ringlet, and
then immediately released it. Now, I am a fidgety little man, and always love
to have something in my fingers; so that, being debarred from my wife’s curls,
I looked about me for any other plaything. On the front seat of the coach there
was one of those small baskets in which travelling ladies who are too delicate
to appear at a public table generally carry a supply of gingerbread, biscuits
and cheese, cold ham, and other light refreshments, merely to sustain nature to
the journey’s end. Such airy diet will sometimes keep them in pretty good flesh
for a week together. Laying hold of this same little basket, I thrust my hand
under the newspaper with which it was carefully covered.

“What’s this, my dear?” cried I; for the black neck of a bottle had popped out
of the basket.

“A bottle of Kalydor, Mr. Bullfrog,” said my wife, coolly taking the basket
from my hands and replacing it on the front seat.

There was no possibility of doubting my wife’s word; but I never knew genuine
Kalydor, such as I use for my own complexion, to smell so much like cherry
brandy. I was about to express my fears that the lotion would injure her skin,
when an accident occurred which threatened more than a skin-deep injury. Our
Jehu had carelessly driven over a heap of gravel and fairly capsized the coach,
with the wheels in the air and our heels where our heads should have been. What
became of my wits I cannot imagine; they have always had a perverse trick of
deserting me just when they were most needed; but so it chanced, that in the
confusion of our overthrow I quite forgot that there was a Mrs. Bullfrog in the
world. Like many men’s wives, the good lady served her husband as a
steppingstone. I had scrambled out of the coach and was instinctively settling
my cravat, when somebody brushed roughly by me, and I heard a smart thwack upon
the coachman’s ear.

“Take that, you villain!” cried a strange, hoarse voice. “You have ruined me,
you blackguard! I shall never be the woman I have been!”

And then came a second thwack, aimed at the driver’s other ear; but which
missed it, and hit him on the nose, causing a terrible effusion of blood. Now,
who or what fearful apparition was inflicting this punishment on the poor
fellow remained an impenetrable mystery to me. The blows were given by a person
of grisly aspect, with a head almost bald, and sunken cheeks, apparently of the
feminine gender, though hardly to be classed in the gentler sex. There being no
teeth to modulate the voice, it had a mumbled fierceness, not passionate, but
stern, which absolutely made me quiver like calf’s-foot jelly. Who could the
phantom be? The most awful circumstance of the affair is yet to be told: for
this ogre, or whatever it was, had a riding habit like Mrs. Bullfrog’s, and
also a green silk calash dangling down her back by the strings. In my terror
and turmoil of mind I could imagine nothing less than that the Old Nick, at the
moment of our overturn, had annihilated my wife and jumped into her petticoats.
This idea seemed the most probable, since I could nowhere perceive Mrs.
Bullfrog alive, nor, though I looked very sharply about the coach, could I
detect any traces of that beloved woman’s dead body. There would have been a
comfort in giving her Christian burial.

“Come, sir, bestir yourself! Help this rascal to set up the coach,” said the
hobgoblin to me; then, with a terrific screech at three countrymen at a
distance, “Here, you fellows, ain’t you ashamed to stand off when a poor woman
is in distress?”

The countrymen, instead of fleeing for their lives, came running at full speed,
and laid hold of the topsy-turvy coach. I, also, though a small-sized man, went
to work like a son of Anak. The coachman, too, with the blood still streaming
from his nose, tugged and toiled most manfully, dreading, doubtless, that the
next blow might break his head. And yet, bemauled as the poor fellow had been,
he seemed to glance at me with an eye of pity, as if my case were more
deplorable than his. But I cherished a hope that all would turn out a dream,
and seized the opportunity, as we raised the coach, to jam two of my fingers
under the wheel, trusting that the pain would awaken me.

“Why, here we are, all to rights again!” exclaimed a sweet voice behind. “Thank
you for your assistance, gentlemen. My dear Mr. Bullfrog, how you perspire! Do
let me wipe your face. Don’t take this little accident too much to heart, good
driver. We ought to be thankful that none of our necks are broken.”

“We might have spared one neck out of the three,” muttered the driver, rubbing
his ear and pulling his nose, to ascertain whether he had been cuffed or not.
“Why, the woman’s a witch!”

I fear that the reader will not believe, yet it is positively a fact, that
there stood Mrs. Bullfrog, with her glossy ringlets curling on her brow, and
two rows of orient pearls gleaming between her parted lips, which wore a most
angelic smile. She had regained her riding habit and calash from the grisly
phantom, and was, in all respects, the lovely woman who had been sitting by my
side at the instant of our overturn. How she had happened to disappear, and who
had supplied her place, and whence she did now return, were problems too knotty
for me to solve. There stood my wife. That was the one thing certain among a
heap of mysteries. Nothing remained but to help her into the coach, and plod
on, through the journey of the day and the journey of life, as comfortably as
we could. As the driver closed the door upon us, I heard him whisper to the
three countrymen, “How do you suppose a fellow feels shut up in the cage with a
she tiger?”

Of course this query could have no reference to my situation. Yet, unreasonable
as it may appear, I confess that my feelings were not altogether so ecstatic as
when I first called Mrs. Bullfrog mine. True, she was a sweet woman and an
angel of a wife; but what if a Gorgon should return, amid the transports of our
connubial bliss, and take the angel’s place. I recollected the tale of a fairy,
who half the time was a beautiful woman and half the time a hideous monster.
Had I taken that very fairy to be the wife of my bosom? While such whims and
chimeras were flitting across my fancy I began to look askance at Mrs.
Bullfrog, almost expecting that the transformation would be wrought before my
eyes.

To divert my mind, I took up the newspaper which had covered the little basket
of refreshments, and which now lay at the bottom of the coach, blushing with a
deep-red stain and emitting a potent spirituous fume from the contents of the
broken bottle of Kalydor. The paper was two or three years old, but contained
an article of several columns, in which I soon grew wonderfully interested. It
was the report of a trial for breach of promise of marriage, giving the
testimony in full, with fervid extracts from both the gentleman’s and lady’s
amatory correspondence. The deserted damsel had personally appeared in court,
and had borne energetic evidence to her lover’s perfidy and the strength of her
blighted affections. On the defendant’s part there had been an attempt, though
insufficiently sustained, to blast the plaintiff’s character, and a plea, in
mitigation of damages, on account of her unamiable temper. A horrible idea was
suggested by the lady’s name.

“Madam,” said I, holding the newspaper before Mrs. Bullfrog’s eyes,—and,
though a small, delicate, and thin-visaged man, I feel assured that I looked
very terrific,—“madam,” repeated I, through my shut teeth, “were you the
plaintiff in this cause?”

“Oh, my dear Mr. Bullfrog,” replied my wife, sweetly, “I thought all the world
knew that!”

“Horror! horror!” exclaimed I, sinking back on the seat.

Covering my face with both hands, I emitted a deep and deathlike groan, as if
my tormented soul were rending me asunder—I, the most exquisitely
fastidious of men, and whose wife was to have been the most delicate and
refined of women, with all the fresh dew-drops glittering on her virgin rosebud
of a heart!

I thought of the glossy ringlets and pearly teeth; I thought of the Kalydor; I
thought of the coachman’s bruised ear and bloody nose; I thought of the tender
love secrets which she had whispered to the judge and jury and a thousand
tittering auditors,—and gave another groan!

“Mr. Bullfrog,” said my wife.

As I made no reply, she gently took my hands within her own, removed them from
my face, and fixed her eyes steadfastly on mine.

“Mr. Bullfrog,” said she, not unkindly, yet with all the decision of her strong
character, “let me advise you to overcome this foolish weakness, and prove
yourself, to the best of your ability, as good a husband as I will be a wife.
You have discovered, perhaps, some little imperfections in your bride. Well,
what did you expect? Women are not angels. If they were, they would go to
heaven for husbands; or, at least, be more difficult in their choice on earth.”

“But why conceal those imperfections?” interposed I, tremulously.

“Now, my love, are not you a most unreasonable little man?” said Mrs. Bullfrog,
patting me on the cheek. “Ought a woman to disclose her frailties earlier than
the wedding day? Few husbands, I assure you, make the discovery in such good
season, and still fewer complain that these trifles are concealed too long.
Well, what a strange man you are! Poh! you are joking.”

“But the suit for breach of promise!” groaned I.

“Ah, and is that the rub?” exclaimed my wife. “Is it possible that you view
that affair in an objectionable light? Mr. Bullfrog, I never could have dreamed
it! Is it an objection that I have triumphantly defended myself against slander
and vindicated my purity in a court of justice? Or do you complain because your
wife has shown the proper spirit of a woman, and punished the villain who
trifled with her affections?”

“But,” persisted I, shrinking into a corner of the coach, however,—for I
did not know precisely how much contradiction the proper spirit of a woman
would endure,—“but, my love, would it not have been more dignified to
treat the villain with the silent contempt he merited?”

“That is all very well, Mr. Bullfrog,” said my wife, slyly; “but, in that case,
where would have been the five thousand dollars which are to stock your dry
goods store?”

“Mrs. Bullfrog, upon your honor,” demanded I, as if my life hung upon her
words, “is there no mistake about those five thousand dollars?”

“Upon my word and honor there is none,” replied she. “The jury gave me every
cent the rascal had; and I have kept it all for my dear Bullfrog.”

“Then, thou dear woman,” cried I, with an overwhelming gush of tenderness, “let
me fold thee to my heart. The basis of matrimonial bliss is secure, and all thy
little defects and frailties are forgiven. Nay, since the result has been so
fortunate, I rejoice at the wrongs which drove thee to this blessed lawsuit.
Happy Bullfrog that I am!”

FIRE WORSHIP

It is a great revolution in social and domestic life, and no less so in the
life of a secluded student, this almost universal exchange of the open
fireplace for the cheerless and ungenial stove. On such a morning as now lowers
around our old gray parsonage, I miss the bright face of my ancient friend, who
was wont to dance upon the hearth and play the part of more familiar sunshine.
It is sad to turn from the cloudy sky and sombre landscape; from yonder hill,
with its crown of rusty, black pines, the foliage of which is so dismal in the
absence of the sun; that bleak pasture-land, and the broken surface of the
potato-field, with the brown clods partly concealed by the snowfall of last
night; the swollen and sluggish river, with ice-incrusted borders, dragging its
bluish-gray stream along the verge of our orchard like a snake half torpid with
the cold,—it is sad to turn from an outward scene of so little comfort
and find the same sullen influences brooding within the precincts of my study.
Where is that brilliant guest, that quick and subtle spirit, whom Prometheus
lured from heaven to civilize mankind and cheer them in their wintry
desolation; that comfortable inmate, whose smile, during eight months of the
year, was our sufficient consolation for summer’s lingering advance and early
flight? Alas! blindly inhospitable, grudging the food that kept him cheery and
mercurial, we have thrust him into an iron prison, and compel him to smoulder
away his life on a daily pittance which once would have been too scanty for his
breakfast. Without a metaphor, we now make our fire in an air-tight stove, and
supply it with some half a dozen sticks of wood between dawn and nightfall.

I never shall be reconciled to this enormity. Truly may it be said that the
world looks darker for it. In one way or another, here and there and all around
us, the inventions of mankind are fast blotting the picturesque, the poetic,
and the beautiful out of human life. The domestic fire was a type of all these
attributes, and seemed to bring might and majesty, and wild nature and a
spiritual essence, into our in most home, and yet to dwell with us in such
friendliness that its mysteries and marvels excited no dismay. The same mild
companion that smiled so placidly in our faces was he that comes roaring out of
Ætna and rushes madly up the sky like a fiend breaking loose from torment and
fighting for a place among the upper angels. He it is, too, that leaps from
cloud to cloud amid the crashing thunder-storm. It was he whom the Gheber
worshipped with no unnatural idolatry; and it was he who devoured London and
Moscow and many another famous city, and who loves to riot through our own dark
forests and sweep across our prairies, and to whose ravenous maw, it is said,
the universe shall one day be given as a final feast. Meanwhile he is the great
artisan and laborer by whose aid men are enabled to build a world within a
world, or, at least, to smooth down the rough creation which Nature flung to
it. He forges the mighty anchor and every lesser instrument; he drives the
steamboat and drags the rail-car; and it was he—this creature of terrible
might, and so many-sided utility and all-comprehensive
destructiveness—that used to be the cheerful, homely friend of our wintry
days, and whom we have made the prisoner of this iron cage.

How kindly he was! and, though the tremendous agent of change, yet bearing
himself with such gentleness, so rendering himself a part of all life-long and
age-coeval associations, that it seemed as if he were the great conservative of
nature. While a man was true to the fireside, so long would he be true to
country and law, to the God whom his fathers worshipped, to the wife of his
youth, and to all things else which instinct or religion has taught us to
consider sacred. With how sweet humility did this elemental spirit perform all
needful offices for the household in which he was domesticated! He was equal to
the concoction of a grand dinner, yet scorned not to roast a potato or toast a
bit of cheese. How humanely did he cherish the school-boy’s icy fingers, and
thaw the old man’s joints with a genial warmth which almost equalled the glow
of youth! And how carefully did he dry the cowhide boots that had trudged
through mud and snow, and the shaggy outside garment stiff with frozen sleet!
taking heed, likewise, to the comfort of the faithful dog who had followed his
master through the storm. When did he refuse a coal to light a pipe, or even a
part of his own substance to kindle a neighbor’s fire? And then, at twilight,
when laborer, or scholar, or mortal of whatever age, sex, or degree, drew a
chair beside him and looked into his glowing face, how acute, how profound, how
comprehensive was his sympathy with the mood of each and all! He pictured forth
their very thoughts. To the youthful he showed the scenes of the adventurous
life before them; to the aged the shadows of departed love and hope; and, if
all earthly things had grown distasteful, he could gladden the fireside muser
with golden glimpses of a better world. And, amid this varied communion with
the human soul, how busily would the sympathizer, the deep moralist, the
painter of magic pictures, be causing the teakettle to boil!

Nor did it lessen the charm of his soft, familiar courtesy and helpfulness that
the mighty spirit, were opportunity offered him, would run riot through the
peaceful house, wrap its inmates in his terrible embrace, and leave nothing of
them save their whitened bones. This possibility of mad destruction only made
his domestic kindness the more beautiful and touching. It was so sweet of him,
being endowed with such power, to dwell day after day, and one long lonesome
night after another, on the dusky hearth, only now and then betraying his wild
nature by thrusting his red tongue out of the chimney-top! True, he had done
much mischief in the world, and was pretty certain to do more; but his warm
heart atoned for all. He was kindly to the race of man; and they pardoned his
characteristic imperfections.

The good old clergyman, my predecessor in this mansion, was well acquainted
with the comforts of the fireside. His yearly allowance of wood, according to
the terms of his settlement, was no less than sixty cords. Almost an annual
forest was converted from sound oak logs into ashes, in the kitchen, the
parlor, and this little study, where now an unworthy successor, not in the
pastoral office, but merely in his earthly abode, sits scribbling beside an
air-tight stove. I love to fancy one of those fireside days while the good man,
a contemporary of the Revolution, was in his early prime, some five-and-sixty
years ago. Before sunrise, doubtless, the blaze hovered upon the gray skirts of
night and dissolved the frostwork that had gathered like a curtain over the
small window-panes. There is something peculiar in the aspect of the morning
fireside; a fresher, brisker glare; the absence of that mellowness which can be
produced only by half-consumed logs, and shapeless brands with the white ashes
on them, and mighty coals, the remnant of tree-trunks that the hungry, elements
have gnawed for hours. The morning hearth, too, is newly swept, and the brazen
andirons well brightened, so that the cheerful fire may see its face in them.
Surely it was happiness, when the pastor, fortified with a substantial
breakfast, sat down in his arm-chair and slippers and opened the Whole Body of
Divinity, or the Commentary on Job, or whichever of his old folios or quartos
might fall within the range of his weekly sermons. It must have been his own
fault if the warmth and glow of this abundant hearth did not permeate the
discourse and keep his audience comfortable in spite of the bitterest northern
blast that ever wrestled with the church-steeple. He reads while the heat warps
the stiff covers of the volume; he writes without numbness either in his heart
or fingers; and, with unstinted hand, he throws fresh sticks of wood upon the
fire.

A parishioner comes in. With what warmth of benevolence—how should he be
otherwise than warm in any of his attributes?—does the minister bid him
welcome, and set a chair for him in so close proximity to the hearth, that soon
the guest finds it needful to rub his scorched shins with his great red hands!
The melted snow drips from his steaming boots and bubbles upon the hearth. His
puckered forehead unravels its entanglement of crisscross wrinkles. We lose
much of the enjoyment of fireside heat without such an opportunity of marking
its genial effect upon those who have been looking the inclement weather in the
face. In the course of the day our clergyman himself strides forth, perchance
to pay a round of pastoral visits; or, it may he, to visit his mountain of a
wood-pile and cleave the monstrous logs into billets suitable for the fire. He
returns with fresher life to his beloved hearth. During the short afternoon the
western sunshine comes into the study and strives to stare the ruddy blaze out
of countenance but with only a brief triumph, soon to be succeeded by brighter
glories of its rival. Beautiful it is to see the strengthening gleam, the
deepening light that gradually casts distinct shadows of the human figure, the
table, and the high-backed chairs upon the opposite wall, and at length, as
twilight comes on, replenishes the room with living radiance and makes life all
rose-color. Afar the wayfarer discerns the flickering flame as it dances upon
the windows, and hails it as a beacon-light of humanity, reminding him, in his
cold and lonely path, that the world is not all snow, and solitude, and
desolation. At eventide, probably, the study was peopled with the clergyman’s
wife and family, and children tumbled themselves upon the hearth-rug, and grave
puss sat with her back to the fire, or gazed, with a semblance of human
meditation, into its fervid depths. Seasonably the plenteous ashes of the day
were raked over the mouldering brands, and from the heap came jets of flame,
and an incense of night-long smoke creeping quietly up the chimney.

Heaven forgive the old clergyman! In his later life, when for almost ninety
winters he had been gladdened by the firelight,—when it had gleamed upon
him from infancy to extreme age, and never without brightening his spirits as
well as his visage, and perhaps keeping him alive so long,—he had the
heart to brick up his chimney-place and bid farewell to the face of his old
friend forever, why did he not take an eternal leave of the sunshine too? His
sixty cords of wood had probably dwindled to a far less ample supply in modern
times; and it is certain that the parsonage had grown crazy with time and
tempest and pervious to the cold; but still it was one of the saddest tokens of
the decline and fall of open fireplaces that, the gray patriarch should have
deigned to warm himself at an air-tight stove.

And I, likewise,—who have found a home in this ancient owl’s-nest since
its former occupant took his heavenward flight,—I, to my shame, have put
up stoves in kitchen and parlor and chamber. Wander where you will about the
house, not a glimpse of the earth-born, heaven-aspiring fiend of
Ætna,—him that sports in the thunder-storm, the idol of the Ghebers, the
devourer of cities, the forest-rioter and prairie-sweeper, the future destroyer
of our earth, the old chimney-corner companion who mingled himself so sociably
with household joys and sorrows,—not a glimpse of this mighty and kindly
one will greet your eyes. He is now an invisible presence. There is his iron
cage. Touch it, and he scorches your fingers. He delights to singe a garment or
perpetrate any other little unworthy mischief; for his temper is ruined by the
ingratitude of mankind, for whom he cherished such warmth of feeling, and to
whom he taught all their arts, even that of making his own prison-house. In his
fits of rage he puffs volumes of smoke and noisome gas through the crevices of
the door, and shakes the iron walls of his dungeon so as to overthrow the
ornamental urn upon its summit. We tremble lest he should break forth amongst
us. Much of his time is spent in sighs, burdened with unutterable grief, and
long drawn through the funnel. He amuses himself, too, with repeating all the
whispers, the moans, and the louder utterances or tempestuous howls of the
wind; so that the stove becomes a microcosm of the aerial world. Occasionally
there are strange combinations of sounds,—voices talking almost
articulately within the hollow chest of iron,—insomuch that fancy
beguiles me with the idea that my firewood must have grown in that infernal
forest of lamentable trees which breathed their complaints to Dante. When the
listener is half asleep he may readily take these voices for the conversation
of spirits and assign them an intelligible meaning. Anon there is a pattering
noise,—drip, drip, drip,—as if a summer shower were falling within
the narrow circumference of the stove.

These barren and tedious eccentricities are all that the air-tight stove can
bestow in exchange for the invaluable moral influences which we have lost by
our desertion of the open fireplace. Alas! is this world so very bright that we
can afford to choke up such a domestic fountain of gladsomeness, and sit down
by its darkened source without being conscious of a gloom?

It is my belief that social intercourse cannot long continue what it has been,
now that we have subtracted from it so important and vivifying an element as
firelight. The effects will be more perceptible on our children and the
generations that shall succeed them than on ourselves, the mechanism of whose
life may remain unchanged, though its spirit be far other than it was. The
sacred trust of the household fire has been transmitted in unbroken succession
from the earliest ages, and faithfully cherished in spite of every
discouragement such as the curfew law of the Norman conquerors, until in these
evil days physical science has nearly succeeded in extinguishing it. But we at
least have our youthful recollections tinged with the glow of the hearth, and
our life-long habits and associations arranged on the principle of a mutual
bond in the domestic fire. Therefore, though the sociable friend be forever
departed, yet in a degree he will be spiritually present with us; and still
more will the empty forms which were once full of his rejoicing presence
continue to rule our manners. We shall draw our chairs together as we and our
forefathers have been wont for thousands of years back, and sit around some
blank and empty corner of the room, babbling with unreal cheerfulness of topics
suitable to the homely fireside. A warmth from the past—from the ashes of
bygone years and the raked-up embers of long ago—will sometimes thaw the
ice about our hearts; but it must be otherwise with our successors. On the most
favorable supposition, they will be acquainted with the fireside in no better
shape than that of the sullen stove; and more probably they will have grown up
amid furnace heat in houses which might be fancied to have their foundation
over the infernal pit, whence sulphurous steams and unbreathable exhalations
ascend through the apertures of the floor. There will be nothing to attract
these poor children to one centre. They will never behold one another through
that peculiar medium of vision the ruddy gleam of blazing wood or bituminous
coal—-which gives the human spirit so deep an insight into its fellows
and melts all humanity into one cordial heart of hearts. Domestic life, if it
may still be termed domestic, will seek its separate corners, and never gather
itself into groups. The easy gossip; the merry yet unambitious Jest; the
life-like, practical discussion of real matters in a casual way; the soul of
truth which is so often incarnated in a simple fireside word,—will
disappear from earth. Conversation will contract the air of debate, and all
mortal intercourse be chilled with a fatal frost.

In classic times, the exhortation to fight “pro axis et focis,” for the altars
and the hearths, was considered the strongest appeal that could be made to
patriotism. And it seemed an immortal utterance; for all subsequent ages and
people have acknowledged its force and responded to it with the full portion of
manhood that nature had assigned to each. Wisely were the altar and the hearth
conjoined in one mighty sentence; for the hearth, too, had its kindred
sanctity. Religion sat down beside it, not in the priestly robes which
decorated and perhaps disguised her at the altar, but arrayed in a simple
matron’s garb, and uttering her lessons with the tenderness of a mother’s voice
and heart. The holy hearth! If any earthly and material thing, or rather a
divine idea embodied in brick and mortar, might be supposed to possess the
permanence of moral truth, it was this. All revered it. The man who did not put
off his shoes upon this holy ground would have deemed it pastime to trample
upon the altar. It has been our task to uproot the hearth. What further reform
is left for our children to achieve, unless they overthrow the altar too? And
by what appeal hereafter, when the breath of hostile armies may mingle with the
pure, cold breezes of our country, shall we attempt to rouse up native valor?
Fight for your hearths? There will be none throughout the land. FIGHT
FOR YOUR STOVES! Not I, in faith. If in such a cause I strike a blow,
it shall be on the invader’s part; and Heaven grant that it may shatter the
abomination all to pieces!

BUDS AND BIRD VOICES

Balmy Spring—weeks later than we expected and months later than we longed
for her—comes at last to revive the moss on the roof and walls of our old
mansion. She peeps brightly into my study-window, inviting me to throw it open
and create a summer atmosphere by the intermixture of her genial breath with
the black and cheerless comfort of the stove. As the casement ascends, forth
into infinite space fly the innumerable forms of thought or fancy that have
kept me company in the retirement of this little chamber during the sluggish
lapse of wintry weather; visions, gay, grotesque, and sad; pictures of real
life, tinted with nature’s homely gray and russet; scenes in dreamland,
bedizened with rainbow hues which faded before they were well laid
on,—all these may vanish now, and leave me to mould a fresh existence out
of sunshine, Brooding Meditation may flap her dusky wings and take her owl-like
Right, blinking amid the cheerfulness of noontide. Such companions befit the
season of frosted window-panes and crackling fires, when the blast howls
through the black-ash trees of our avenue and the drifting snow-storm chokes up
the wood-paths and fills the highway from stone wall to stone wall. In the
spring and summer time all sombre thoughts should follow the winter northward
with the sombre and thoughtful crows. The old paradisiacal economy of life is
again in force; we live, not to think or to labor, but for the simple end of
being happy. Nothing for the present hour is worthy of man’s infinite capacity
save to imbibe the warm smile of heaven and sympathize with the reviving earth.

The present Spring comes onward with fleeter footsteps, because Winter lingered
so unconscionably long that with her best diligence she can hardly retrieve
half the allotted period of her reign. It is but a fortnight since I stood on
the brink of our swollen river and beheld the accumulated ice of four frozen
months go down the stream. Except in streaks here and there upon the hillsides,
the whole visible universe was then covered with deep snow, the nethermost
layer of which had been deposited by an early December storm. It was a sight to
make the beholder torpid, in the impossibility of imagining how this vast white
napkin was to be removed from the face of the corpse-like world in less time
than had been required to spread it there. But who can estimate the power of
gentle influences, whether amid material desolation or the moral winter of
man’s heart? There have been no tempestuous rains, even no sultry days, but a
constant breath of southern winds, with now a day of kindly sunshine, and now a
no less kindly mist or a soft descent of showers, in which a smile and a
blessing seemed to have been steeped. The snow has vanished as if by magic;
whatever heaps may be hidden in the woods and deep gorges of the hills, only
two solitary specks remain in the landscape; and those I shall almost regret to
miss when to-morrow I look for them in vain. Never before, methinks, has spring
pressed so closely on the footsteps of retreating winter. Along the roadside
the green blades of grass have sprouted on the very edge of the snow-drifts.
The pastures and mowing-fields have not vet assumed a general aspect of
verdure; but neither have they the cheerless-brown tint which they wear in
latter autumn when vegetation has entirely ceased; there is now a faint shadow
of life, gradually brightening into the warm reality. Some tracts in a happy
exposure,—as, for instance, yonder southwestern slope of an orchard, in
front of that old red farm-house beyond the river,—such patches of land
already wear a beautiful and tender green, to which no future luxuriance can
add a charm. It looks unreal; a prophecy, a hope, a transitory effect of sonic
peculiar light, which will vanish with the slightest motion of the eye. But
beauty is never a delusion; not these verdant tracts, but the dark and barren
landscape all around them, is a shadow and a dream. Each moment wins seine
portion of the earth from death to life; a sudden gleam of verdure brightens
along the sunny slope of a bank which an instant ago was brown and bare. You
look again, and behold an apparition of green grass!

The trees in our orchard and elsewhere are as yet naked, but already appear
full of life and vegetable blood. It seems as if by one magic touch they might
instantaneously burst into full foliage, and that the wind which now sighs
through their naked branches might make sudden music amid innumerable leaves.
The mossgrown willow-tree which for forty years past has overshadowed these
western windows will be among the first to put on its green attire. There are
some objections to the willow; it is not a dry and cleanly tree, and impresses
the beholder with an association of sliminess. No trees, I think, are perfectly
agreeable as companions unless they have glossy leaves, dry bark, and a firm
and hard texture of trunk and branches. But the willow is almost the earliest
to gladden us with the promise and reality of beauty in its graceful and
delicate foliage, and the last to scatter its yellow yet scarcely withered
leaves upon the ground. All through the winter, too, its yellow twigs give it a
sunny aspect, which is not without a cheering influence even in the grayest and
gloomiest day. Beneath a clouded sky it faithfully remembers the sunshine. Our
old house would lose a charm were the willow to be cut down, with its golden
crown over the snow-covered roof and its heap of summer verdure.

The lilac-shrubs under my study-windows are likewise almost in leaf: in two or
three days more I may put forth my hand and pluck the topmost bough in its
freshest green. These lilacs are very aged, and have lost the luxuriant foliage
of their prime. The heart, or the judgment, or the moral sense, or the taste is
dissatisfied with their present aspect. Old age is not venerable when it
embodies itself in lilacs, rose-bushes, or any other ornamental shrub; it seems
as if such plants, as they grow only for beauty, ought to flourish always in
immortal youth, or, at least, to die before their sad decrepitude. Trees of
beauty are trees of paradise, and therefore not subject to decay by their
original nature, though they have lost that precious birthright by being
transplanted to an earthly soil. There is a kind of ludicrous unfitness in the
idea of a time-stricken and grandfatherly lilac-bush. The analogy holds good in
human life. Persons who can only be graceful and ornamental—who can give
the world nothing but flowers—should die young, and never be seen with
gray hair and wrinkles, any more than the flower-shrubs with mossy bark and
blighted foliage, like the lilacs under my window. Not that beauty is worthy of
less than immortality; no, the beautiful should live forever,—and thence,
perhaps, the sense of impropriety when we see it triumphed over by time.
Apple-trees, on the other hand, grow old without reproach. Let them live as
long as they may, and contort themselves into whatever perversity of shape they
please, and deck their withered limbs with a springtime gaudiness of pink
blossoms; still they are respectable, even if they afford us only an apple or
two in a season. Those few apples—or, at all events, the remembrance of
apples in bygone years—are the atonement which utilitarianism inexorably
demands for the privilege of lengthened life. Human flower-shrubs, if they will
grow old on earth, should, besides their lovely blossoms, bear some kind of
fruit that will satisfy earthly appetites, else neither man nor the decorum of
nature will deem it fit that the moss should gather on them.

One of the first things that strikes the attention when the white sheet of
winter is withdrawn is the neglect and disarray that lay hidden beneath it.
Nature is not cleanly according to our prejudices. The beauty of preceding
years, now transformed to brown and blighted deformity, obstructs the
brightening loveliness of the present hour. Our avenue is strewn with the whole
crop of autumn’s withered leaves. There are quantities of decayed branches
which one tempest after another has flung down, black and rotten, and one or
two with the ruin of a bird’s-nest clinging to them. In the garden are the
dried bean-vines, the brown stalks of the asparagus-bed, and melancholy old
cabbages which were frozen into the soil before their unthrifty cultivator
could find time to gather them. How invariably, throughout all the forms of
life, do we find these intermingled memorials of death! On the soil of thought
and in the garden of the heart, as well as in the sensual world, he withered
leaves,—the ideas and feelings that we have done with. There is no wind
strong enough to sweep them away; infinite space will not garner then from our
sight. What mean they? Why may we not be permitted to live and enjoy, as if
this were the first life and our own the primal enjoyment, instead of treading
always on these dry hones and mouldering relics, from the aged accumulation of
which springs all that now appears so young and new? Sweet must have been the
springtime of Eden, when no earlier year had strewn its decay upon the virgin
turf and no former experience had ripened into summer and faded into autumn in
the hearts of its inhabitants! That was a world worth living in. O then
murmurer, it is out of the very wantonness of such a life that then feignest
these idle lamentations. There is no decay. Each human soul is the
first-created inhabitant of its own Eden. We dwell in an old moss-covered
mansion, and tread in the worn footprints of the past, and have a gray
clergyman’s ghost for our daily and nightly inmate; yet all these outward
circumstances are made less than visionary by the renewing power of the spirit.
Should the spirit ever lose this power,—should the withered leaves, and
the rotten branches, and the moss-covered house, and the ghost of the gray past
ever become its realities, and the verdure and the freshness merely its faint
dream,—then let it pray to be released from earth. It will need the air
of heaven to revive its pristine energies.

What an unlooked-for flight was this from our shadowy avenue of black-ash and
balm of Gilead trees into the infinite! Now we have our feet again upon the
turf. Nowhere does the grass spring up so industriously as in this homely yard,
along the base of the stone wall, and in the sheltered nooks of the buildings,
and especially around the southern doorstep,—a locality which seems
particularly favorable to its growth, for it is already tall enough to bend
over and wave in the wind. I observe that several weeds—and most
frequently a plant that stains the fingers with its yellow juice—have
survived and retained their freshness and sap throughout the winter. One knows
not how they have deserved such an exception from the common lot of their race.
They are now the patriarchs of the departed year, and may preach mortality to
the present generation of flowers and weeds.

Among the delights of spring, how is it possible to forget the birds? Even the
crows were welcome as the sable harbingers of a brighter and livelier race.
They visited us before the snow was off, but seem mostly to have betaken
themselves to remote depths of the woods, which they haunt all summer long.
Many a time shall I disturb them there, and feel as if I had intruded among a
company of silent worshippers, as they sit in Sabbath stillness among the
tree-tops. Their voices, when they speak, are in admirable accordance with the
tranquil solitude of a summer afternoon; and resounding so far above the head,
their loud clamor increases the religious quiet of the scene instead of
breaking it. A crow, however, has no real pretensions to religion, in spite of
his gravity of mien and black attire; he is certainly a thief, and probably an
infidel. The gulls are far more respectable, in a moral point of view. These
denizens of seabeaten rocks and haunters of the lonely beach come up our inland
river at this season, and soar high overhead, flapping their broad wings in the
upper sunshine. They are among the most picturesque of birds, because they so
float and rest upon the air as to become almost stationary parts of the
landscape. The imagination has time to grow acquainted with them; they have not
flitted away in a moment. You go up among the clouds and greet these
lofty-flighted gulls, and repose confidently with them upon the sustaining
atmosphere. Duck’s have their haunts along the solitary places of the river,
and alight in flocks upon the broad bosom of the overflowed meadows. Their
flight is too rapid and determined for the eye to catch enjoyment from it,
although it never fails to stir up the heart with the sportsman’s ineradicable
instinct. They have now gone farther northward, but will visit us again in
autumn.

The smaller birds,—the little songsters of the woods, and those that
haunt man’s dwellings and claim human friendship by building their nests under
the sheltering eaves or among the orchard trees,—these require a touch
more delicate and a gentler heart than mine to do them justice. Their outburst
of melody is like a brook let loose from wintry chains. We need not deem it a
too high and solemn word to call it a hymn of praise to the Creator; since
Nature, who pictures the reviving year in so many sights of beauty, has
expressed the sentiment of renewed life in no other sound save the notes of
these blessed birds. Their music, however, just now, seems to be incidental,
and not the result of a set purpose. They are discussing the economy of life
and love and the site and architecture of their summer residences, and have no
time to sit on a twig and pour forth solemn hymns, or overtures, operas,
symphonies, and waltzes. Anxious questions are asked; grave subjects are
settled in quick and animated debate; and only by occasional accident, as from
pure ecstasy, does a rich warble roll its tiny waves of golden sound through
the atmosphere. Their little bodies are as busy as their voices; they are all a
constant flutter and restlessness. Even when two or three retreat to a tree-top
to hold council, they wag their tails and heads all the time with the
irrepressible activity of their nature, which perhaps renders their brief span
of life in reality as long as the patriarchal age of sluggish man. The
blackbirds, three species of which consort together, are the noisiest of all
our feathered citizens. Great companies of them—more than the famous
“four-and-twenty” whom Mother Goose has immortalized—congregate in
contiguous treetops and vociferate with all the clamor and confusion of a
turbulent political meeting. Politics, certainly, must be the occasion of such
tumultuous debates; but still, unlike all other politicians, they instil melody
into their individual utterances and produce harmony as a general effect. Of
all bird voices, none are more sweet and cheerful to my ear than those of
swallows, in the dim, sunstreaked interior of a lofty barn; they address the
heart with even a closer sympathy than robin-redbreast. But, indeed, all these
winged people, that dwell in the vicinity of homesteads, seem to partake of
human nature, and possess the germ, if not the development, of immortal souls.
We hear them saying their melodious prayers at morning’s blush and eventide. A
little while ago, in the deep of night, there came the lively thrill of a
bird’s note from a neighboring tree,—a real song, such as greets the
purple dawn or mingles with the yellow sunshine. What could the little bird
mean by pouring it forth at midnight? Probably the music gushed out of the
midst of a dream in which he fancied himself in paradise with his mate, but
suddenly awoke on a cold leafless bough, with a New England mist penetrating
through his feathers. That was a sad exchange of imagination for reality.

Insects are among the earliest births of sprung. Multitudes of I know not what
species appeared long ago on the surface of the snow. Clouds of them, almost
too minute for sight, hover in a beam of sunshine, and vanish, as if
annihilated, when they pass into the shade. A mosquito has already been heard
to sound the small horror of his bugle-horn. Wasps infest the sunny windows of
the house. A bee entered one of the chambers with a prophecy of flowers. Rare
butterflies came before the snow was off, flaunting in the chill breeze, and
looking forlorn and all astray, in spite of the magnificence of their dark
velvet cloaks, with golden borders.

The fields and wood-paths have as yet few charms to entice the wanderer. In a
walk, the other day, I found no violets, nor anemones, nor anything in the
likeness of a flower. It was worth while, however, to ascend our opposite hill
for the sake of gaining a general idea of the advance of spring, which I had
hitherto been studying in its minute developments. The river lay around me in a
semicircle, overflowing all the meadows which give it its Indian name, and
offering a noble breadth to sparkle in the sunbeams. Along the hither shore a
row of trees stood up to their knees in water; and afar off, on the surface of
the stream, tufts of bushes thrust up their heads, as it were, to breathe. The
most striking objects were great solitary trees here and there, with a
mile-wide waste of water all around them. The curtailment of the trunk, by its
immersion in the river, quite destroys the fair proportions of the tree, and
thus makes us sensible of a regularity and propriety in the usual forms of
nature. The flood of the present season—though it never amounts to a
freshet on our quiet stream—has encroached farther upon the land than any
previous one for at least a score of years. It has overflowed stone fences, and
even rendered a portion of the highway navigable for boats.

The waters, however, are now gradually subsiding; islands become annexed to the
mainland; and other islands emerge, like new creations, from the watery waste.
The scene supplies an admirable image of the receding of the Nile, except that
there is no deposit of black slime; or of Noah’s flood, only that there is a
freshness and novelty in these recovered portions of the continent which give
the impression of a world just made rather than of one so polluted that a
deluge had been requisite to purify it. These upspringing islands are the
greenest spots in the landscape; the first gleam of sunlight suffices to cover
them with verdure.

Thank Providence for spring! The earth—and man himself, by sympathy with
his birthplace would be far other than we find them if life toiled wearily
onward without this periodical infusion of the primal spirit. Will the world
ever be so decayed that spring may not renew its greenness? Can man be so
dismally age stricken that no faintest sunshine of his youth may revisit him
once a year? It is impossible. The moss on our time-worn mansion brightens into
beauty; the good old pastor who once dwelt here renewed his prime, regained his
boyhood, in the genial breezes of his ninetieth spring. Alas for the worn and
heavy soul if, whether in youth or age, it have outlived its privilege of
springtime sprightliness! From such a soul the world must hope no reformation
of its evil, no sympathy with the lofty faith and gallant struggles of those
who contend in its behalf. Summer works in the present, and thinks not of the
future; autumn is a rich conservative; winter has utterly lost its faith, and
clings tremulously to the remembrance of what has been; but spring, with its
outgushing life, is the true type of the movement.

MONSIEUR DU MIROIR

Than the gentleman above named, there is nobody, in the whole circle of my
acquaintance, whom I have more attentively studied, yet of whom I have less
real knowledge, beneath the surface which it pleases him to present. Being
anxious to discover who and what he really is, and how connected with me, and
what are to be the results to him and to myself of the joint interest which,
without any choice on my part, seems to be permanently established between us,
and incited, furthermore, by the propensities of a student of human nature,
though doubtful whether Monsieur du Miroir have aught of humanity but the
figure,—I have determined to place a few of his remarkable points before
the public, hoping to be favored with some clew to the explanation of his
character. Nor let the reader condemn any part of the narrative as frivolous,
since a subject of such grave reflection diffuses its importance through the
minutest particulars; and there is no judging beforehand what odd little
circumstance may do the office of a blind man’s dog among the perplexities of
this dark investigation; and however extraordinary, marvellous, preternatural,
and utterly incredible some of the meditated disclosures may appear, I pledge
my honor to maintain as sacred a regard to fact as if my testimony were given
on oath and involved the dearest interests of the personage in question. Not
that there is matter for a criminal accusation against Monsieur du Miroir, nor
am I the man to bring it forward if there were. The chief that I complain of is
his impenetrable mystery, which is no better than nonsense if it conceal
anything good, and much worse in the contrary case.

But, if undue partialities could be supposed to influence me, Monsieur du
Miroir might hope to profit rather than to suffer by them, for in the whole of
our long intercourse we have seldom had the slightest disagreement; and,
moreover, there are reasons for supposing him a near relative of mine, and
consequently entitled to the best word that I can give him. He bears
indisputably a strong personal resemblance to myself, and generally puts on
mourning at the funerals of the family. On the other hand, his name would
indicate a French descent; in which case, infinitely preferring that my blood
should flow from a bold British and pure Puritan source, I beg leave to
disclaim all kindred with Monsieur du Miroir. Some genealogists trace his
origin to Spain, and dub him a knight of the order of the CABALLEROS DE
LOS ESPEJOZ, one of whom was overthrown by Don Quixote.
But what says Monsieur du Miroir himself of his paternity and his fatherland?
Not a word did he ever say about the matter; and herein, perhaps, lies one of
his most especial reasons for maintaining such a vexatious mystery, that he
lacks the faculty of speech to expound it. His lips are sometimes seen to move;
his eyes and countenance are alive with shifting expression, as if
corresponding by visible hieroglyphics to his modulated breath; and anon he
will seem to pause with as satisfied an air as if he had been talking excellent
sense. Good sense or bad, Monsieur du Miroir is the sole judge of his own
conversational powers, never having whispered so much as a syllable that
reached the ears of any other auditor. Is he really dumb? or is all the world
deaf? or is it merely a piece of my friend’s waggery, meant for nothing but to
make fools of us? If so, he has the joke all to himself.

This dumb devil which possesses Monsieur do Miroir is, I am persuaded, the sole
reason that he does not make me the most flattering protestations of
friendship. In many particulars—indeed, as to all his cognizable and not
preternatural points, except that, once in a great while, I speak a word or
two—there exists the greatest apparent sympathy between us. Such is his
confidence in my taste that he goes astray from the general fashion and copies
all his dresses after mine. I never try on a new garment without expecting to
meet, Monsieur du Miroir in one of the same pattern. He has duplicates of all
my waistcoats and cravats, shirt-bosoms of precisely a similar plait, and an
old coat for private wear, manufactured, I suspect, by a Chinese tailor, in
exact imitation of a beloved old coat of mine, with a facsimile, stitch by
stitch, of a patch upon the elbow. In truth, the singular and minute
coincidences that occur, both in the accidents of the passing day and the
serious events of our lives, remind me of those doubtful legends of lovers, or
twin children, twins of fate, who have lived, enjoyed, suffered, and died in
unison, each faithfully repeating the last tremor of the other’s breath, though
separated by vast tracts of sea and land. Strange to say, my incommodities
belong equally to my companion, though the burden is nowise alleviated by his
participation. The other morning, after a night of torment from the toothache,
I met Monsieur du Miroir with such a swollen anguish in his cheek that my own
pangs were redoubled, as were also his, if I might judge by a fresh contortion
of his visage. All the inequalities of my spirits are communicated to him,
causing the unfortunate Monsieur du Miroir to mope and scowl through a whole
summer’s day, or to laugh as long, for no better reason than the gay or gloomy
crotchets of my brain. Once we were joint sufferers of a three months’
sickness, and met like mutual ghosts in the first days of convalescence.
Whenever I have been in love, Monsieur du Miroir has looked passionate and
tender; and never did my mistress discard me, but this too susceptible
gentleman grew lackadaisical. His temper, also, rises to blood heat, fever
heat, or boiling-water beat, according to the measure of any wrong which might
seem to have fallen entirely on myself. I have sometimes been calmed down by
the sight of my own inordinate wrath depicted on his frowning brow. Yet,
however prompt in taking up my quarrels, I cannot call to mind that he ever
struck a downright blow in my behalf; nor, in fact, do I perceive that any real
and tangible good has resulted from his constant interference in my affairs; so
that, in my distrustful moods, I am apt to suspect Monsieur du Miroir’s
sympathy to be mere outward show, not a whit better nor worse than other
people’s sympathy. Nevertheless, as mortal man must have something in the guise
of sympathy,—and whether the true metal, or merely copper-washed, is of
less moment,—I choose rather to content myself with Monsieur du Miroir’s,
such as it is, than to seek the sterling coin, and perhaps miss even the
counterfeit.

In my age of vanities I have often seen him in the ballroom, and might again
were I to seek him there. We have encountered each other at the Tremont
Theatre, where, however, he took his seat neither in the dress-circle, pit, nor
upper regions, nor threw a single glance at the stage, though the brightest
star, even Fanny Kemble herself, might be culminating there. No; this whimsical
friend of mine chose to linger in the saloon, near one of the large
looking-glasses which throw back their pictures of the illuminated room. He is
so full of these unaccountable eccentricities that I never like to notice
Monsieur du Miroir, nor to acknowledge the slightest connection with him, in
places of public resort. He, however, has no scruple about claiming my
acquaintance, even when his common-sense, if he had any, might teach him that I
would as willingly exchange a nod with the Old Nick. It was but the other day
that he got into a large brass kettle at the entrance of a hardware-store, and
thrust his head, the moment afterwards, into a bright, new warming-pan, whence
he gave me a most merciless look of recognition. He smiled, and so did I; but
these childish tricks make decent people rather shy of Monsieur du Miroir, and
subject him to more dead cuts than any other gentleman in town.

One of this singular person’s most remarkable peculiarities is his fondness for
water, wherein he excels any temperance man whatever. His pleasure, it must be
owned, is not so much to drink it (in which respect a very moderate quantity
will answer his occasions) as to souse himself over head and ears wherever he
may meet with it. Perhaps he is a merman, or born of a mermaid’s marriage with
a mortal, and thus amphibious by hereditary right, like the children which the
old river deities, or nymphs of fountains, gave to earthly love. When no
cleaner bathing-place happened to be at hand, I have seen the foolish fellow in
a horse-pond. Some times he refreshes himself in the trough of a town-pump,
without caring what the people think about him. Often, while carefully picking
my way along the street after a heavy shower, I have been scandalized to see
Monsieur du Miroir, in full dress, paddling from one mud-puddle to another, and
plunging into the filthy depths of each. Seldom have I peeped into a well
without discerning this ridiculous gentleman at the bottom, whence he gazes up,
as through a long telescopic tube, and probably makes discoveries among the
stars by daylight. Wandering along lonesome paths or in pathless forests, when
I have come to virgin fountains of which it would have been pleasant to deem
myself the first discoverer, I have started to find Monsieur du Miroir there
before me. The solitude seemed lonelier for his presence. I have leaned from a
precipice that frowns over Lake George, which the French call nature’s font of
sacramental water, and used it in their log-churches here and their cathedrals
beyond the sea, and seen him far below in that pure element. At Niagara, too,
where I would gladly have forgotten both myself and him, I could not help
observing my companion in the smooth water on the very verge of the cataract
just above the Table Rock. Were I to reach the sources of the Nile, I should
expect to meet him there. Unless he be another Ladurlad, whose garments the
depth of ocean could not moisten, it is difficult to conceive how he keeps
himself in any decent pickle; though I am bound to confess that his clothes
seem always as dry and comfortable as my own. But, as a friend, I could wish
that he would not so often expose himself in liquor.

All that I have hitherto related may be classed among those little personal
oddities which agreeably diversify the surface of society, and, though they may
sometimes annoy us, yet keep our daily intercourse fresher and livelier than if
they were done away. By an occasional hint, however, I have endeavored to pave
the way for stranger things to come, which, had they been disclosed at once,
Monsieur du Miroir might have been deemed a shadow, and myself a person of no
veracity, and this truthful history a fabulous legend. But, now that the reader
knows me worthy of his confidence, I will begin to make him stare.

To speak frankly, then, I could bring the most astounding proofs that Monsieur
du Miroir is at least a conjurer, if not one of that unearthly tribe with whom
conjurers deal. He has inscrutable methods of conveying himself from place to
place with the rapidity of the swiftest steamboat or rail-car. Brick walls and
oaken doors and iron bolts are no impediment to his passage. Here in my
chamber, for instance, as the evening deepens into night, I sit
alone,—the key turned and withdrawn from the lock, the keyhole stuffed
with paper to keep out a peevish little blast of wind. Yet, lonely as I seem,
were I to lift one of the lamps and step five paces eastward, Monsieur du
Miroir would be sure to meet me with a lamp also in his hand; and were I to
take the stage-coach to-morrow, without giving him the least hint of my design,
and post onward till the week’s end, at whatever hotel I might find myself I
should expect to share my private apartment with this inevitable Monsieur du
Miroir. Or, out of a mere wayward fantasy, were I to go, by moonlight, and
stand beside the stone Pout of the Shaker Spring at Canterbury, Monsieur du
Miroir would set forth on the same fool’s errand, and would not fail to meet me
there. Shall I heighten the reader’s wonder? While writing these latter
sentences, I happened to glance towards the large, round globe of one off the
brass andirons, and lo! a miniature apparition of Monsieur du Miroir, with his
face widened and grotesquely contorted, as if he were making fun of my
amazement! But he has played so many of these jokes that they begin to lose
their effect. Once, presumptuous that he was, he stole into the heaven of a
young lady’s eyes; so that, while I gazed and was dreaming only of herself, I
found him also in my dream. Years have so changed him since that he need never
hope to enter those heavenly orbs again.

From these veritable statements it will be readily concluded that, had Monsieur
du Miroir played such pranks in old witch times, matters might have gone hard
with him; at least if the constable and posse comitatus could have executed a
warrant, or the jailer had been cunning enough to keep him. But it has often
occurred to me as a very singular circumstance, and as betokening either a
temperament morbidly suspicious or some weighty cause of apprehension, that he
never trusts himself within the grasp even of his most intimate friend. If you
step forward to meet him, he readily advances; if you offer him your hand, he
extends his own with an air of the utmost frankness; but, though you calculate
upon a hearty shake, you do not get hold of his little finger. Ah, this
Monsieur du Miroir is a slippery fellow!

These truly are matters of special admiration. After vainly endeavoring, by the
strenuous exertion of my own wits, to gain a satisfactory insight into the
character of Monsieur du Miroir, I had recourse to certain wise men, and also
to books of abstruse philosophy, seeking who it was that haunted me, and why. I
heard long lectures and read huge volumes with little profit beyond the
knowledge that many former instances are recorded, in successive ages, of
similar connections between ordinary mortals and beings possessing the
attributes of Monsieur du Miroir. Some now alive, perhaps, besides myself, have
such attendants. Would that Monsieur du Miroir could be persuaded to transfer
his attachment to one of those, and allow some other of his race to assume the
situation that he now holds in regard to me! If I must needs have so intrusive
an intimate, who stares me in the face in my closest privacy, and follows me
even to my bedchamber, I should prefer—scandal apart—the laughing
bloom of a young girl to the dark and bearded gravity of my present companion.
But such desires are never to be gratified. Though the members of Monsieur du
Miroir’s family have been accused, perhaps justly, of visiting their friends
often in splendid halls, and seldom in darksome dungeons, yet they exhibit a
rare constancy to the objects of their first attachment, however unlovely in
person or unamiable in disposition,—however unfortunate, or even
infamous, and deserted by all the world besides. So will it be with my
associate. Our fates appear inseparably blended. It is my belief, as I find him
mingling with my earliest recollections, that we came into existence together,
as my shadow follows me into the sunshine, and that hereafter, as heretofore,
the brightness or gloom of my fortunes will shine upon, or darken, the face of
Monsieur du Miroir. As we have been young together, and as it is now near the
summer noon with both of us, so, if long life be granted, shall each count his
own wrinkles on the other’s brow and his white hairs on the other’s head. And
when the coffin-lid shall have closed over me and that face and form, which,
more truly than the lover swears it to his beloved, are the sole light of his
existence,—when they shall be laid in that dark chamber, whither his
swift and secret footsteps cannot bring him,—then what is to become of
poor Monsieur du Miroir? Will he have the fortitude, with my other friends, to
take a last look at my pale countenance? Will he walk foremost in the funeral
train? Will he come often and haunt around my grave, and weed away the nettles,
and plant flowers amid the verdure, and scrape the moss out of the letters of
my burial-stone? Will he linger where I have lived, to remind the neglectful
world of one who staked much to win a name, but will not then care whether he
lost or won?

Not thus will he prove his deep fidelity. O, what terror, if this friend of
mine, after our last farewell, should step into the crowded street, or roam
along our old frequented path by the still waters, or sit down in the domestic
circle where our faces are most familiar and beloved! No; but when the rays of
heaven shall bless me no more, nor the thoughtful lamplight gleam upon my
studies, nor the cheerful fireside gladden the meditative man, then, his task
fulfilled, shall this mysterious being vanish from the earth forever. He will
pass to the dark realm of nothingness, but will not find me there.

There is something fearful in bearing such a relation to a creature so
imperfectly known, and in the idea that, to a certain extent, all which
concerns myself will be reflected in its consequences upon him. When we feel
that another is to share the self-same fortune with ourselves we judge more
severely of our prospects, and withhold our confidence from that delusive magic
which appears to shed an infallibility of happiness over our own pathway. Of
late years, indeed, there has been much to sadden my intercourse with Monsieur
de Miroir. Had not our union been a necessary condition of our life, we must
have been estranged ere now. In early youth, when my affections were warm and
free, I loved him well, and could always spend a pleasant hour in his society,
chiefly because it gave me an excellent opinion of myself. Speechless as he
was, Monsieur du Miroir had then a most agreeable way of calling me a handsome
fellow; and I, of course, returned the compliment; so that, the more we kept
each other’s company, the greater coxcombs we mutually grew. But neither of us
need apprehend any such misfortune now. When we chance to meet,—for it is
chance oftener than design,—each glances sadly at the other’s forehead,
dreading wrinkles there; and at our temples, whence the hair is thinning away
too early; and at the sunken eyes, which no longer shed a gladsome light over
the whole face. I involuntarily peruse him as a record of my heavy youth, which
has been wasted in sluggishness for lack of hope and impulse, or equally thrown
away in toil that had no wise motive and has accomplished no good end. I
perceive that the tranquil gloom of a disappointed soul has darkened through
his countenance, where the blackness of the future seems to mingle with the
shadows of the past, giving him the aspect of a fated man. Is it too wild a
thought that my fate may have assumed this image of myself, and therefore
haunts me with such inevitable pertinacity, originating every act which it
appears to imitate, while it deludes me by pretending to share the events of
which it is merely the emblem and the prophecy? I must banish this idea, or it
will throw too deep an awe round my companion. At our next meeting, especially
if it be at midnight or in solitude, I fear that I shall glance aside and
shudder; in which case, as Monsieur du Miroir is extremely sensitive to
ill-treatment, he also will avert his eyes and express horror or disgust.

But no; this is unworthy of me. As of old I sought his society for the
bewitching dreams of woman’s love which he inspired, and because I fancied a
bright fortune in his aspect, so now will I hold daily and long communion with
hint for the sake of the stern lessons that he will teach my manhood. With
folded arms we will sit face to face, and lengthen out our silent converse till
a wiser cheerfulness shall have been wrought from the very texture of
despondency. He will say, perhaps indignantly, that it befits only him to mourn
for the decay of outward grace, which, while he possessed it, was his all. But
have not you, he will ask, a treasure in reserve, to which every year may add
far more value than age or death itself can snatch from that miserable clay? He
will tell me that though the bloom of life has been nipped with a frost, yet
the soul must not sit shivering in its cell, but bestir itself manfully, and
kindle a genial warmth from its own exercise against; the autumnal and the
wintry atmosphere. And I, in return, will bid him be of good cheer, nor take it
amiss that I must blanch his locks and wrinkle him up like a wilted apple,
since it shall be my endeavor so to beautify his face with intellect and mild
benevolence that he shall profit immensely by the change. But here a smile will
glimmer somewhat sadly over Monsieur du Miroir’s visage.

When this subject shall have been sufficiently discussed we may take up others
as important. Reflecting upon his power of following me to the remotest regions
and into the deepest privacy, I will compare the attempt to escape him to the
hopeless race that men sometimes run with memory, or their own hearts, or their
moral selves, which, though burdened with cares enough to crush an elephant,
will never be one step behind. I will be self-contemplative, as nature bids me,
and make him the picture or visible type of what I muse upon, that my mind may
not wander so vaguely as heretofore, chasing its own shadow through a chaos and
catching only the monsters that abide there. Then will we turn our thoughts to
the spiritual world, of the reality of which my companions shall furnish me an
illustration, if not an argument; for, as we have only the testimony of the eye
to Monsieur du Miroir’s existence, while all the other senses would fail to
inform us that such a figure stands within arm’s-length, wherefore should there
not be beings innumerable close beside us, and filling heaven and earth with
their multitude, yet of whom no corporeal perception can take cognizance? A
blind man might as reasonably deny that Monsieur du Miroir exists, as we,
because the Creator has hitherto withheld the spiritual perception, can
therefore contend that there are no spirits. O, there are! And, at this moment,
when the subject of which I write has grown strong within me and surrounded
itself with those solemn and awful associations which might have seemed most
alien to it, I could fancy that Monsieur du Miroir himself is a wanderer from
the spiritual world, with nothing human except his delusive garment of
visibility. Methinks I should tremble now were his wizard power of gliding
through all impediments in search of me to place him suddenly before my eyes.

Ha! What is yonder? Shape of mystery, did the tremor of my heartstrings vibrate
to thine own, and call thee from thy home among the dancers of the northern
lights, and shadows flung from departed sunshine, and giant spectres that
appear on clouds at daybreak and affright the climber of the Alps? In truth it
startled me, as I threw a wary glance eastward across the chamber, to discern
an unbidden guest with his eyes bent on mine. The identical MONSIEUR DU MIROIR!
Still there he sits and returns my gaze with as much of awe and curiosity as if
he, too, had spent a solitary evening in fantastic musings and made me his
theme. So inimitably does he counterfeit that I could almost doubt which of us
is the visionary form, or whether each be not the other’s mystery, and both
twin brethren of one fate, in mutually reflected spheres. O friend, canst thou
not hear and answer me? Break down the barrier between us! Grasp my hand!
Speak! Listen! A few words, perhaps, might satisfy the feverish yearning of my
soul for some master-thought that should guide me through this labyrinth of
life, teaching wherefore I was born, and how to do my task on earth, and what
is death. Alas! Even that unreal image should forget to ape me and smile at
these vain questions. Thus do mortals deify, as it were, a mere shadow of
themselves, a spectre of human reason, and ask of that to unveil the mysteries
which Divine Intelligence has revealed so far as needful to our guidance, and
hid the rest.

Farewell, Monsieur du Miroir. Of you, perhaps, as of many men, it may be
doubted whether you are the wiser, though your whole business is
REFLECTION.

THE HALL OF FANTASY

It has happened to me, on various occasions, to find myself in a certain
edifice which would appear to have some of the characteristics of a public
exchange. Its interior is a spacious hall, with a pavement of white marble.
Overhead is a lofty dome, supported by long rows of pillars of fantastic
architecture, the idea of which was probably taken from the Moorish ruins of
the Alhambra, or perhaps from some enchanted edifice in the Arabian tales. The
windows of this hall have a breadth and grandeur of design and an elaborateness
of workmanship that have nowhere been equalled, except in the Gothic cathedrals
of the Old World. Like their prototypes, too, they admit the light of heaven
only through stained and pictured glass, thus filling the hall with
many-colored radiance and painting its marble floor with beautiful or grotesque
designs; so that its inmates breathe, as it were, a visionary atmosphere, and
tread upon the fantasies of poetic minds. These peculiarities, combining a
wilder mixture of styles than even an American architect usually recognizes as
allowable,—Grecian, Gothic, Oriental, and nondescript,—cause the
whole edifice to give the impression of a dream, which might be dissipated and
shattered to fragments by merely stamping the foot upon the pavement. Yet, with
such modifications and repairs as successive ages demand, the Hall of Fantasy
is likely to endure longer than the most substantial structure that ever
cumbered the earth.

It is not at all times that one can gain admittance into this edifice, although
most persons enter it at some period or other of their lives; if not in their
waking moments, then by the universal passport of a dream. At my last visit I
wandered thither unawares while my mind was busy with an idle tale, and was
startled by the throng of people who seemed suddenly to rise up around me.

“Bless me! Where am I?” cried I, with but a dim recognition of the place.

“You are in a spot,” said a friend who chanced to be near at hand, “which
occupies in the world of fancy the same position which the Bourse, the Rialto,
and the Exchange do in the commercial world. All who have affairs in that
mystic region, which lies above, below, or beyond the actual, may here meet and
talk over the business of their dreams.”

“It is a noble hall,” observed I.

“Yes,” he replied. “Yet we see but a small portion of the edifice. In its upper
stories are said to be apartments where the inhabitants of earth may hold
converse with those of the moon; and beneath our feet are gloomy cells, which
communicate with the infernal regions, and where monsters and chimeras are kept
in confinement and fed with all unwholesomeness.”

In niches and on pedestals around about the hall stood the statues or busts of
men who in every age have been rulers and demigods in the realms of imagination
and its kindred regions. The grand old countenance of Homer; the shrunken and
decrepit form but vivid face of AEsop; the dark presence of Dante; the wild
Ariosto; Rabelais’s smile of deep-wrought mirth, the profound, pathetic humor
of Cervantes; the all-glorious Shakespeare; Spenser, meet guest for an
allegoric structure; the severe divinity of Milton; and Bunyan, moulded of
homeliest clay, but instinct with celestial fire,—were those that chiefly
attracted my eye. Fielding, Richardson, and Scott occupied conspicuous
pedestals. In an obscure and shadowy niche was deposited the bust of our
countryman, the author of Arthur Mervyn.

“Besides these indestructible memorials of real genius,” remarked my companion,
“each century has erected statues of its own ephemeral favorites in wood.”

“I observe a few crumbling relics of such,” said I. “But ever and anon, I
suppose, Oblivion comes with her huge broom and sweeps them all from the marble
floor. But such will never be the fate of this fine statue of Goethe.”

“Nor of that next to it,—Emanuel Swedenborg,” said he. “Were ever two men
of transcendent imagination more unlike?”

In the centre of the hall springs an ornamental fountain, the water of which
continually throws itself into new shapes and snatches the most diversified
lines from the stained atmosphere around. It is impossible to conceive what a
strange vivacity is imparted to the scene by the magic dance of this fountain,
with its endless transformations, in which the imaginative beholder may discern
what form he will. The water is supposed by some to flow from the same source
as the Castalian spring, and is extolled by others as uniting the virtues of
the Fountain of Youth with those of many other enchanted wells long celebrated
in tale and song. Having never tasted it, I can bear no testimony to its
quality.

“Did you ever drink this water?” I inquired of my friend.

“A few sips now and then,” answered he. “But there are men here who make it
their constant beverage,—or, at least, have the credit of doing so. In
some instances it is known to have intoxicating qualities.”

“Pray let us look at these water-drinkers,” said I.

So we passed among the fantastic pillars till we came to a spot where a number
of persons were clustered together in the light of one of the great stained
windows, which seemed to glorify the whole group as well as the marble that
they trod on. Most of them were men of broad foreheads, meditative
countenances, and thoughtful, inward eyes; yet it required but a trifle to
summon up mirth, peeping out from the very midst of grave and lofty musings.
Some strode about, or leaned against the pillars of the hall, alone and in
silence; their faces wore a rapt expression, as if sweet music were in the air
around them, or as if their inmost souls were about to float away in song. One
or two, perhaps, stole a glance at the bystanders, to watch if their poetic
absorption were observed. Others stood talking in groups, with a liveliness of
expression, a ready smile, and a light, intellectual laughter, which showed how
rapidly the shafts of wit were glancing to and fro among them.

A few held higher converse, which caused their calm and melancholy souls to
beam moonlight from their eyes. As I lingered near them,—for I felt an
inward attraction towards these men, as if the sympathy of feeling, if not of
genius, had united me to their order,—my friend mentioned several of
their names. The world has likewise heard those names; with some it has been
familiar for years; and others are daily making their way deeper into the
universal heart.

“Thank Heaven,” observed I to my companion, as we passed to another part of the
hall, “we have done with this techy, wayward, shy, proud unreasonable set of
laurel-gatherers. I love them in their works, but have little desire to meet
them elsewhere.”

“You have adopted all old prejudice, I see,” replied my friend, who was
familiar with most of these worthies, being himself a student of poetry, and
not without the poetic flame. “But, so far as my experience goes, men of genius
are fairly gifted with the social qualities; and in this age there appears to
be a fellow-feeling among them which had not heretofore been developed. As men,
they ask nothing better than to be on equal terms with their fellow-men; and as
authors, they have thrown aside their proverbial jealousy, and acknowledge a
generous brotherhood.”

“The world does not think so,” answered I. “An author is received in general
society pretty much as we honest citizens are in the Hall of Fantasy. We gaze
at him as if he had no business among us, and question whether he is fit for
any of our pursuits.”

“Then it is a very foolish question,” said he. “Now, here are a class of men
whom we may daily meet on ’Change. Yet what poet in the hall is more a fool of
fancy than the sagest of them?”

He pointed to a number of persons, who, manifest as the fact was, would have
deemed it an insult to be told that they stood in the Hall of Fantasy. Their
visages were traced into wrinkles and furrows, each of which seemed the record
of some actual experience in life. Their eyes had the shrewd, calculating
glance which detects so quickly and so surely all that it concerns a man of
business to know about the characters and purposes of his fellow-men. Judging
them as they stood, they might be honored and trusted members of the Chamber of
Commerce, who had found the genuine secret of wealth and whose sagacity gave
them the command of fortune.

There was a character of detail and matter of fact in their talk which
concealed the extravagance of its purport, insomuch that the wildest schemes
had the aspect of everyday realities. Thus the listener was not startled at the
idea of cities to be built, as if by magic, in the heart of pathless forests;
and of streets to be laid out where now the sea was tossing; and of mighty
rivers to be stayed in their courses in order to turn the machinery of a
cotton-mill. It was only by an effort, and scarcely then, that the mind
convinced itself that such speculations were as much matter of fantasy as the
old dream of Eldorado, or as Mammon’s Cave, or any other vision of gold ever
conjured up by the imagination of needy poet or romantic adventurer.

“Upon my word,” said I, “it is dangerous to listen to such dreamers as these.
Their madness is contagious.”

“Yes,” said my friend, “because they mistake the Hall of Fantasy for actual
brick and mortar, and its purple atmosphere for unsophisticated sunshine. But
the poet knows his whereabout, and therefore is less likely to make a fool of
himself in real life.”

“Here again,” observed I, as we advanced a little farther, “we see another
order of dreamers, peculiarly characteristic, too, of the genius of our
country.”

These were the inventors of fantastic machines. Models of their contrivances
were placed against some of the pillars of the hall, and afforded good emblems
of the result generally to be anticipated from an attempt to reduce day-dreams
to practice. The analogy may hold in morals as well as physics; for instance,
here was the model of a railroad through the air and a tunnel under the sea.
Here was a machine—stolen, I believe—for the distillation of heat
from moonshine; and another for the condensation of morning mist into square
blocks of granite, wherewith it was proposed to rebuild the entire Hall of
Fantasy. One man exhibited a sort of lens whereby he had succeeded in making
sunshine out of a lady’s smile; and it was his purpose wholly to irradiate the
earth by means of this wonderful invention.

“It is nothing new,” said I; “for most of our sunshine comes from woman’s smile
already.”

“True,” answered the inventor; “but my machine will secure a constant supply
for domestic use; whereas hitherto it has been very precarious.”

Another person had a scheme for fixing the reflections of objects in a pool of
water, and thus taking the most life-like portraits imaginable; and the same
gentleman demonstrated the practicability of giving a permanent dye to ladies’
dresses, in the gorgeous clouds of sunset. There were at least fifty kinds of
perpetual motion, one of which was applicable to the wits of newspaper editors
and writers of every description. Professor Espy was here, with a tremendous
storm in a gum-elastic bag. I could enumerate many more of these Utopian
inventions; but, after all, a more imaginative collection is to be found in the
Patent Office at Washington.

Turning from the inventors we took a more general survey of the inmates of the
hall. Many persons were present whose right of entrance appeared to consist in
some crotchet of the brain, which, so long as it might operate, produced a
change in their relation to the actual world. It is singular how very few there
are who do not occasionally gain admittance on such a score, either in
abstracted musings, or momentary thoughts, or bright anticipations, or vivid
remembrances; for even the actual becomes ideal, whether in hope or memory, and
beguiles the dreamer into the Hall of Fantasy. Some unfortunates make their
whole abode and business here, and contract habits which unfit them for all the
real employments of life. Others—but these are few—possess the
faculty, in their occasional visits, of discovering a purer truth than the
world call impart among the lights and shadows of these pictured windows.

And with all its dangerous influences, we have reason to thank God that there
is such a place of refuge from the gloom and chillness of actual life. Hither
may come the prisoner, escaping from his dark and narrow cell and cankerous
chain, to breathe free air in this enchanted atmosphere. The sick man leaves
his weary pillow, and finds strength to wander hither, though his wasted limbs
might not support him even to the threshold of his chamber. The exile passes
through the Hall of Fantasy to revisit his native soil. The burden of years
rolls down from the old man’s shoulders the moment that the door uncloses.
Mourners leave their heavy sorrows at the entrance, and here rejoin the lost
ones whose faces would else be seen no more, until thought shall have become
the only fact. It may be said, in truth, that there is but half a
life—the meaner and earthier half—for those who never find their
way into the hall. Nor must I fail to mention that in the observatory of the
edifice is kept that wonderful perspective-glass, through which the shepherds
of the Delectable Mountains showed Christian the far-off gleam of the Celestial
City. The eye of Faith still loves to gaze through it.

“I observe some men here,” said I to my friend, “who might set up a strong
claim to be reckoned among the most real personages of the day.”

“Certainly,” he replied. “If a man be in advance of his age, he must be content
to make his abode in this hall until the lingering generations of his
fellow-men come up with him. He can find no other shelter in the universe. But
the fantasies of one day are the deepest realities of a future one.”

“It is difficult to distinguish them apart amid the gorgeous and bewildering
light of this ball,” rejoined I. “The white sunshine of actual life is
necessary in order to test them. I am rather apt to doubt both men and their
reasonings till I meet them in that truthful medium.”

“Perhaps your faith in the ideal is deeper than you are aware,” said my friend.
“You are at least a democrat; and methinks no scanty share of such faith is
essential to the adoption of that creed.”

Among the characters who had elicited these remarks were most of the noted
reformers of the day, whether in physics, politics, morals, or religion. There
is no surer method of arriving at the Hall of Fantasy than to throw one’s-self
into the current of a theory; for, whatever landmarks of fact may be set up
along the stream, there is a law of nature that impels it thither. And let it
be so; for here the wise head and capacious heart may do their work; and what
is good and true becomes gradually hardened into fact, while error melts away
and vanishes among the shadows of the ball. Therefore may none who believe and
rejoice in the progress of mankind be angry with me because I recognized their
apostles and leaders amid the fantastic radiance of those pictured windows. I
love and honor such men as well as they.

It would be endless to describe the herd of real or self styled reformers that
peopled this place of refuge. They were the representatives of an unquiet
period, when mankind is seeking to cast off the whole tissue of ancient custom
like a tattered garment. Many of then had got possession of some crystal
fragment of truth, the brightness of which so dazzled them that they could see
nothing else in the wide universe. Here were men whose faith had embodied
itself in the form of a potato; and others whose long beards had a deep
spiritual significance. Here was the abolitionist, brandishing his one idea
like an iron flail. In a word, there were a thousand shapes of good and evil,
faith and infidelity, wisdom and nonsense,—a most incongruous throng.

Yet, withal, the heart of the stanchest conservative, unless he abjured his
fellowship with man, could hardly have helped throbbing in sympathy with the
spirit that pervaded these innumerable theorists. It was good for the man of
unquickened heart to listen even to their folly. Far down beyond the fathom of
the intellect the soul acknowledged that all these varying and conflicting
developments of humanity were united in one sentiment. Be the individual theory
as wild as fancy could make it, still the wiser spirit would recognize the
struggle of the race after a better and purer life than had yet been realized
on earth. My faith revived even while I rejected all their schemes. It could
not be that the world should continue forever what it has been; a soil where
Happiness is so rare a flower and Virtue so often a blighted fruit; a
battle-field where the good principle, with its shield flung above its head,
can hardly save itself amid the rush of adverse influences. In the enthusiasm
of such thoughts I gazed through one of the pictured windows, and, behold! the
whole external world was tinged with the dimly glorious aspect that is peculiar
to the Hall of Fantasy, insomuch that it seemed practicable at that very
instant to realize some plan for the perfection of mankind. But, alas! if
reformers would understand the sphere in which their lot is cast they must
cease to look through pictured windows. Yet they not only use this medium, but
mistake it for the whitest sunshine.

“Come,” said I to my friend, starting from a deep revery, “let us hasten hence,
or I shall be tempted to make a theory, after which there is little hope of any
man.”

“Come hither, then,” answered he. “Here is one theory that swallows up and
annihilates all others.”

He led me to a distant part of the hall where a crowd of deeply attentive
auditors were assembled round an elderly man of plain, honest, trustworthy
aspect. With an earnestness that betokened the sincerest faith in his own
doctrine, he announced that the destruction of the world was close at hand.

“It is Father Miller himself!” exclaimed I.

“No less a man,” said my friend; “and observe how picturesque a contrast
between his dogma and those of the reformers whom we have just glanced at. They
look for the earthly perfection of mankind, and are forming schemes which imply
that the immortal spirit will be connected with a physical nature for
innumerable ages of futurity. On the other hand, here comes good Father Miller,
and with one puff of his relentless theory scatters all their dreams like so
many withered leaves upon the blast.”

“It is, perhaps, the only method of getting mankind out of the various
perplexities into which they have fallen,” I replied. “Yet I could wish that
the world might be permitted to endure until some great moral shall have been
evolved. A riddle is propounded. Where is the solution? The sphinx did not slay
herself until her riddle had been guessed. Will it not be so with the world?
Now, if it should be burned to-morrow morning, I am at a loss to know what
purpose will have been accomplished, or how the universe will be wiser or
better for our existence and destruction.”

“We cannot tell what mighty truths may have been embodied in act through the
existence of the globe and its inhabitants,” rejoined my companion. “Perhaps it
may be revealed to us after the fall of the curtain over our catastrophe; or
not impossibly, the whole drama, in which we are involuntary actors, may have
been performed for the instruction of another set of spectators. I cannot
perceive that our own comprehension of it is at all essential to the matter. At
any rate, while our view is so ridiculously narrow and superficial it would be
absurd to argue the continuance of the world from the fact that it seems to
have existed hitherto in vain.”

“The poor old earth,” murmured I. “She has faults enough, in all conscience,
but I cannot hear to have her perish.”

“It is no great matter,” said my friend. “The happiest of us has been weary of
her many a time and oft.”

“I doubt it,” answered I, pertinaciously; “the root of human nature strikes
down deep into this earthly soil, and it is but reluctantly that we submit to
be transplanted, even for a higher cultivation in heaven. I query whether the
destruction of the earth would gratify any one individual, except perhaps some
embarrassed man of business whose notes fall due a day after the day of doom.”

Then methought I heard the expostulating cry of a multitude against the
consummation prophesied by Father Miller. The lover wrestled with Providence
for his foreshadowed bliss. Parents entreated that the earth’s span of
endurance might be prolonged by some seventy years, so that their new-born
infant should not be defrauded of his lifetime. A youthful poet murmured
because there would be no posterity to recognize the inspiration of his song.
The reformers, one and all, demanded a few thousand years to test their
theories, after which the universe might go to wreck. A mechanician, who was
busied with an improvement of the steam-engine, asked merely time to perfect
his model. A miser insisted that the world’s destruction would be a personal
wrong to himself, unless he should first be permitted to add a specified sum to
his enormous heap of gold. A little boy made dolorous inquiry whether the last
day would come before Christmas, and thus deprive him of his anticipated
dainties. In short, nobody seemed satisfied that this mortal scene of things
should have its close just now. Yet, it must be confessed, the motives of the
crowd for desiring its continuance were mostly so absurd, that unless infinite
Wisdom had been aware of much better reasons, the solid earth must have melted
away at once.

For my own part, not to speak of a few private and personal ends, I really
desired our old mother’s prolonged existence for her own dear sake.

“The poor old earth!” I repeated. “What I should chiefly regret in her
destruction would be that very earthliness which no other sphere or state of
existence can renew or compensate. The fragrance of flowers and of new-mown
hay; the genial warmth of sunshine, and the beauty of a sunset among clouds;
the comfort and cheerful glow of the fireside; the deliciousness of fruits and
of all good cheer; the magnificence of mountains, and seas, and cataracts, and
the softer charm of rural scenery; even the fast-falling snow and the gray
atmosphere through which it descends,—all these and innumerable other
enjoyable things of earth must perish with her. Then the country frolics; the
homely humor; the broad, open-mouthed roar of laughter, in which body and soul
conjoin so heartily! I fear that no other world call show its anything just
like this. As for purely moral enjoyments, the good will find them in every
state of being. But where the material and the moral exist together, what is to
happen then? And then our mute four-footed friends and the winged songsters of
our woods! Might it not be lawful to regret them, even in the hallowed groves
of paradise?”

“You speak like the very spirit of earth, imbued with a scent of freshly turned
soil,” exclaimed my friend.

“It is not that I so much object to giving up these enjoyments on my own
account,” continued I, “but I hate to think that they will have been eternally
annihilated from the list of joys.”

“Nor need they be,” he replied. “I see no real force in what you say. Standing
in this Hall of Fantasy, we perceive what even the earth-clogged intellect of
man can do in creating circumstances which, though we call them shadowy and
visionary, are scarcely more so than those that surround us in actual life.
Doubt not then that man’s disembodied spirit may recreate time and the world
for itself, with all their peculiar enjoyments, should there still be human
yearnings amid life eternal and infinite. But I doubt whether we shall be
inclined to play such a poor scene over again.”

“O, you are ungrateful to our mother earth!” rejoined I. “Come what may, I
never will forget her! Neither will it satisfy me to have her exist merely in
idea. I want her great, round, solid self to endure interminably, and still to
be peopled with the kindly race of man, whom I uphold to be much better than he
thinks himself. Nevertheless, I confide the whole matter to Providence, and
shall endeavor so to live that the world may come to an end at any moment
without leaving me at a loss to find foothold somewhere else.”

“It is an excellent resolve,” said my companion, looking at his watch. “But
come; it is the dinner-hour. Will you partake of my vegetable diet?”

A thing so matter of fact as an invitation to dinner, even when the fare was to
be nothing more substantial than vegetables and fruit, compelled us forthwith
to remove from the Hall of Fantasy. As we passed out of the portal we met the
spirits of several persons who had been sent thither in magnetic sleep. I
looked back among the sculptured pillars and at the transformations of the
gleaming fountain, and almost desired that the whole of life might be spent in
that visionary scene where the actual world, with its hard angles, should never
rub against me, and only be viewed through the medium of pictured windows. But
for those who waste all their days in the Hall of Fantasy, good Father Miller’s
prophecy is already accomplished, and the solid earth has come to an untimely
end. Let us be content, therefore, with merely an occasional visit, for the
sake of spiritualizing the grossness of this actual life, and prefiguring to
ourselves a state in which the Idea shall be all in all.

THE CELESTIAL RAILROAD

Not a great while ago, passing through the gate of dreams, I visited that
region of the earth in which lies the famous City of Destruction. It interested
me much to learn that by the public spirit of some of the inhabitants a
railroad has recently been established between this populous and flourishing
town and the Celestial City. Having a little time upon my hands, I resolved to
gratify a liberal curiosity by making a trip thither. Accordingly, one fine
morning after paying my bill at the hotel, and directing the porter to stow my
luggage behind a coach, I took my seat in the vehicle and set out for the
station-house. It was my good fortune to enjoy the company of a
gentleman—one Mr. Smooth-it-away—who, though he had never actually
visited the Celestial City, yet seemed as well acquainted with its laws,
customs, policy, and statistics, as with those of the City of Destruction, of
which he was a native townsman. Being, moreover, a director of the railroad
corporation and one of its largest stockholders, he had it in his power to give
me all desirable information respecting that praiseworthy enterprise.

Our coach rattled out of the city, and at a short distance from its outskirts
passed over a bridge of elegant construction, but somewhat too slight, as I
imagined, to sustain any considerable weight. On both sides lay an extensive
quagmire, which could not have been more disagreeable either to sight or smell,
had all the kennels of the earth emptied their pollution there.

“This,” remarked Mr. Smooth-it-away, “is the famous Slough of Despond—a
disgrace to all the neighborhood; and the greater that it might so easily be
converted into firm ground.”

“I have understood,” said I, “that efforts have been made for that purpose from
time immemorial. Bunyan mentions that above twenty thousand cartloads of
wholesome instructions had been thrown in here without effect.”

“Very probably! And what effect could be anticipated from such unsubstantial
stuff?” cried Mr. Smooth-it-away. “You observe this convenient bridge. We
obtained a sufficient foundation for it by throwing into the slough some
editions of books of morality, volumes of French philosophy and German
rationalism; tracts, sermons, and essays of modern clergymen; extracts from
Plato, Confucius, and various Hindoo sages together with a few ingenious
commentaries upon texts of Scripture,—all of which by some scientific
process, have been converted into a mass like granite. The whole bog might be
filled up with similar matter.”

It really seemed to me, however, that the bridge vibrated and heaved up and
down in a very formidable manner; and, in spite of Mr. Smooth-it-away’s
testimony to the solidity of its foundation, I should be loath to cross it in a
crowded omnibus, especially if each passenger were encumbered with as heavy
luggage as that gentleman and myself. Nevertheless we got over without
accident, and soon found ourselves at the stationhouse. This very neat and
spacious edifice is erected on the site of the little wicket gate, which
formerly, as all old pilgrims will recollect, stood directly across the
highway, and, by its inconvenient narrowness, was a great obstruction to the
traveller of liberal mind and expansive stomach. The reader of John Bunyan will
be glad to know that Christian’s old friend Evangelist, who was accustomed to
supply each pilgrim with a mystic roll, now presides at the ticket office. Some
malicious persons it is true deny the identity of this reputable character with
the Evangelist of old times, and even pretend to bring competent evidence of an
imposture. Without involving myself in a dispute I shall merely observe that,
so far as my experience goes, the square pieces of pasteboard now delivered to
passengers are much more convenient and useful along the road than the antique
roll of parchment. Whether they will be as readily received at the gate of the
Celestial City I decline giving an opinion.

A large number of passengers were already at the station-house awaiting the
departure of the cars. By the aspect and demeanor of these persons it was easy
to judge that the feelings of the community had undergone a very favorable
change in reference to the celestial pilgrimage. It would have done Bunyan’s
heart good to see it. Instead of a lonely and ragged man with a huge burden on
his back, plodding along sorrowfully on foot while the whole city hooted after
him, here were parties of the first gentry and most respectable people in the
neighborhood setting forth towards the Celestial City as cheerfully as if the
pilgrimage were merely a summer tour. Among the gentlemen were characters of
deserved eminence—magistrates, politicians, and men of wealth, by whose
example religion could not but be greatly recommended to their meaner brethren.
In the ladies’ apartment, too, I rejoiced to distinguish some of those flowers
of fashionable society who are so well fitted to adorn the most elevated
circles of the Celestial City. There was much pleasant conversation about the
news of the day, topics of business and politics, or the lighter matters of
amusement; while religion, though indubitably the main thing at heart, was
thrown tastefully into the background. Even an infidel would have heard little
or nothing to shock his sensibility.

One great convenience of the new method of going on pilgrimage I must not
forget to mention. Our enormous burdens, instead of being carried on our
shoulders as had been the custom of old, were all snugly deposited in the
baggage car, and, as I was assured, would be delivered to their respective
owners at the journey’s end. Another thing, likewise, the benevolent reader
will be delighted to understand. It may be remembered that there was an ancient
feud between Prince Beelzebub and the keeper of the wicket gate, and that the
adherents of the former distinguished personage were accustomed to shoot deadly
arrows at honest pilgrims while knocking at the door. This dispute, much to the
credit as well of the illustrious potentate above mentioned as of the worthy
and enlightened directors of the railroad, has been pacifically arranged on the
principle of mutual compromise. The prince’s subjects are now pretty numerously
employed about the station-house, some in taking care of the baggage, others in
collecting fuel, feeding the engines, and such congenial occupations; and I can
conscientiously affirm that persons more attentive to their business, more
willing to accommodate, or more generally agreeable to the passengers, are not
to be found on any railroad. Every good heart must surely exult at so
satisfactory an arrangement of an immemorial difficulty.

“Where is Mr. Greatheart?” inquired I. “Beyond a doubt the directors have
engaged that famous old champion to be chief conductor on the railroad?”

“Why, no,” said Mr. Smooth-it-away, with a dry cough. “He was offered the
situation of brakeman; but, to tell you the truth, our friend Greatheart has
grown preposterously stiff and narrow in his old age. He has so often guided
pilgrims over the road on foot that he considers it a sin to travel in any
other fashion. Besides, the old fellow had entered so heartily into the ancient
feud with Prince Beelzebub that he would have been perpetually at blows or ill
language with some of the prince’s subjects, and thus have embroiled us anew.
So, on the whole, we were not sorry when honest Greatheart went off to the
Celestial City in a huff and left us at liberty to choose a more suitable and
accommodating man. Yonder comes the engineer of the train. You will probably
recognize him at once.”

The engine at this moment took its station in advance of the cars, looking, I
must confess, much more like a sort of mechanical demon that would hurry us to
the infernal regions than a laudable contrivance for smoothing our way to the
Celestial City. On its top sat a personage almost enveloped in smoke and flame,
which, not to startle the reader, appeared to gush from his own mouth and
stomach as well as from the engine’s brazen abdomen.

“Do my eyes deceive me?” cried I. “What on earth is this! A living creature? If
so, he is own brother to the engine he rides upon!”

“Poh, poh, you are obtuse!” said Mr. Smooth-it-away, with a hearty laugh.
“Don’t you know Apollyon, Christian’s old enemy, with whom he fought so fierce
a battle in the Valley of Humiliation? He was the very fellow to manage the
engine; and so we have reconciled him to the custom of going on pilgrimage, and
engaged him as chief engineer.”

“Bravo, bravo!” exclaimed I, with irrepressible enthusiasm; “this shows the
liberality of the age; this proves, if anything can, that all musty prejudices
are in a fair way to be obliterated. And how will Christian rejoice to hear of
this happy transformation of his old antagonist! I promise myself great
pleasure in informing him of it when we reach the Celestial City.”

The passengers being all comfortably seated, we now rattled away merrily,
accomplishing a greater distance in ten minutes than Christian probably trudged
over in a day. It was laughable, while we glanced along, as it were, at the
tail of a thunderbolt, to observe two dusty foot travellers in the old pilgrim
guise, with cockle shell and staff, their mystic rolls of parchment in their
hands and their intolerable burdens on their backs. The preposterous obstinacy
of these honest people in persisting to groan and stumble along the difficult
pathway rather than take advantage of modern improvements, excited great mirth
among our wiser brotherhood. We greeted the two pilgrims with many pleasant
gibes and a roar of laughter; whereupon they gazed at us with such woful and
absurdly compassionate visages that our merriment grew tenfold more
obstreperous. Apollyon also entered heartily into the fun, and contrived to
flirt the smoke and flame of the engine, or of his own breath, into their
faces, and envelop them in an atmosphere of scalding steam. These little
practical jokes amused us mightily, and doubtless afforded the pilgrims the
gratification of considering themselves martyrs.

At some distance from the railroad Mr. Smooth-it-away pointed to a large,
antique edifice, which, he observed, was a tavern of long standing, and had
formerly been a noted stopping-place for pilgrims. In Bunyan’s road-book it is
mentioned as the Interpreter’s House.

“I have long had a curiosity to visit that old mansion,” remarked I.

“It is not one of our stations, as you perceive,” said my companion “The keeper
was violently opposed to the railroad; and well he might be, as the track left
his house of entertainment on one side, and thus was pretty certain to deprive
him of all his reputable customers. But the footpath still passes his door, and
the old gentleman now and then receives a call from some simple traveller, and
entertains him with fare as old-fashioned as himself.”

Before our talk on this subject came to a conclusion we were rushing by the
place where Christian’s burden fell from his shoulders at the sight of the
Cross. This served as a theme for Mr. Smooth-it-away, Mr. Livefor-the-world,
Mr. Hide-sin-in-the-heart, Mr. Scaly-conscience, and a knot of gentlemen from
the town of Shun-repentance, to descant upon the inestimable advantages
resulting from the safety of our baggage. Myself, and all the passengers
indeed, joined with great unanimity in this view of the matter; for our burdens
were rich in many things esteemed precious throughout the world; and,
especially, we each of us possessed a great variety of favorite Habits, which
we trusted would not be out of fashion even in the polite circles of the
Celestial City. It would have been a sad spectacle to see such an assortment of
valuable articles tumbling into the sepulchre. Thus pleasantly conversing on
the favorable circumstances of our position as compared with those of past
pilgrims and of narrow-minded ones at the present day, we soon found ourselves
at the foot of the Hill Difficulty. Through the very heart of this rocky
mountain a tunnel has been constructed of most admirable architecture, with a
lofty arch and a spacious double track; so that, unless the earth and rocks
should chance to crumble down, it will remain an eternal monument of the
builder’s skill and enterprise. It is a great though incidental advantage that
the materials from the heart of the Hill Difficulty have been employed in
filling up the Valley of Humiliation, thus obviating the necessity of
descending into that disagreeable and unwholesome hollow.

“This is a wonderful improvement, indeed,” said I. “Yet I should have been glad
of an opportunity to visit the Palace Beautiful and be introduced to the
charming young ladies—Miss Prudence, Miss Piety, Miss Charity, and the
rest—who have the kindness to entertain pilgrims there.”

“Young ladies!” cried Mr. Smooth-it-away, as soon as he could speak for
laughing. “And charming young ladies! Why, my dear fellow, they are old maids,
every soul of them—prim, starched, dry, and angular; and not one of them,
I will venture to say, has altered so much as the fashion of her gown since the
days of Christian’s pilgrimage.”

“Ah, well,” said I, much comforted, “then I can very readily dispense with
their acquaintance.”

The respectable Apollyon was now putting on the steam at a prodigious rate,
anxious, perhaps, to get rid of the unpleasant reminiscences connected with the
spot where he had so disastrously encountered Christian. Consulting Mr.
Bunyan’s road-book, I perceived that we must now be within a few miles of the
Valley of the Shadow of Death, into which doleful region, at our present speed,
we should plunge much sooner than seemed at all desirable. In truth, I expected
nothing better than to find myself in the ditch on one side or the Quag on the
other; but on communicating my apprehensions to Mr. Smooth-it-away, he assured
me that the difficulties of this passage, even in its worst condition, had been
vastly exaggerated, and that, in its present state of improvement, I might
consider myself as safe as on any railroad in Christendom.

Even while we were speaking the train shot into the entrance of this dreaded
Valley. Though I plead guilty to some foolish palpitations of the heart during
our headlong rush over the causeway here constructed, yet it were unjust to
withhold the highest encomiums on the boldness of its original conception and
the ingenuity of those who executed it. It was gratifying, likewise, to observe
how much care had been taken to dispel the everlasting gloom and supply the
defect of cheerful sunshine, not a ray of which has ever penetrated among these
awful shadows. For this purpose, the inflammable gas which exudes plentifully
from the soil is collected by means of pipes, and thence communicated to a
quadruple row of lamps along the whole extent of the passage. Thus a radiance
has been created even out of the fiery and sulphurous curse that rests forever
upon the valley—a radiance hurtful, however, to the eyes, and somewhat
bewildering, as I discovered by the changes which it wrought in the visages of
my companions. In this respect, as compared with natural daylight, there is the
same difference as between truth and falsehood, but if the reader have ever
travelled through the dark Valley, he will have learned to be thankful for any
light that he could get—if not from the sky above, then from the blasted
soil beneath. Such was the red brilliancy of these lamps that they appeared to
build walls of fire on both sides of the track, between which we held our
course at lightning speed, while a reverberating thunder filled the Valley with
its echoes. Had the engine run off the track,—a catastrophe, it is
whispered, by no means unprecedented,—the bottomless pit, if there be any
such place, would undoubtedly have received us. Just as some dismal fooleries
of this nature had made my heart quake there came a tremendous shriek,
careering along the valley as if a thousand devils had burst their lungs to
utter it, but which proved to be merely the whistle of the engine on arriving
at a stopping-place.

The spot where we had now paused is the same that our friend Bunyan—a
truthful man, but infected with many fantastic notions—has designated, in
terms plainer than I like to repeat, as the mouth of the infernal region. This,
however, must be a mistake, inasmuch as Mr. Smooth-it-away, while we remained
in the smoky and lurid cavern, took occasion to prove that Tophet has not even
a metaphorical existence. The place, he assured us, is no other than the crater
of a half-extinct volcano, in which the directors had caused forges to be set
up for the manufacture of railroad iron. Hence, also, is obtained a plentiful
supply of fuel for the use of the engines. Whoever had gazed into the dismal
obscurity of the broad cavern mouth, whence ever and anon darted huge tongues
of dusky flame, and had seen the strange, half-shaped monsters, and visions of
faces horribly grotesque, into which the smoke seemed to wreathe itself, and
had heard the awful murmurs, and shrieks, and deep, shuddering whispers of the
blast, sometimes forming themselves into words almost articulate, would have
seized upon Mr. Smooth-it-away’s comfortable explanation as greedily as we did.
The inhabitants of the cavern, moreover, were unlovely personages, dark,
smoke-begrimed, generally deformed, with misshapen feet, and a glow of dusky
redness in their eyes as if their hearts had caught fire and were blazing out
of the upper windows. It struck me as a peculiarity that the laborers at the
forge and those who brought fuel to the engine, when they began to draw short
breath, positively emitted smoke from their mouth and nostrils.

Among the idlers about the train, most of whom were puffing cigars which they
had lighted at the flame of the crater, I was perplexed to notice several who,
to my certain knowledge, had heretofore set forth by railroad for the Celestial
City. They looked dark, wild, and smoky, with a singular resemblance, indeed,
to the native inhabitants, like whom, also, they had a disagreeable propensity
to ill-natured gibes and sneers, the habit of which had wrought a settled
contortion of their visages. Having been on speaking terms with one of these
persons,—an indolent, good-for-nothing fellow, who went by the name of
Take-it-easy,—I called him, and inquired what was his business there.

“Did you not start,” said I, “for the Celestial City?”

“That’s a fact,” said Mr. Take-it-easy, carelessly puffing some smoke into my
eyes. “But I heard such bad accounts that I never took pains to climb the hill
on which the city stands. No business doing, no fun going on, nothing to drink,
and no smoking allowed, and a thrumming of church music from morning till
night. I would not stay in such a place if they offered me house room and
living free.”

“But, my good Mr. Take-it-easy,” cried I, “why take up your residence here, of
all places in the world?”

“Oh,” said the loafer, with a grin, “it is very warm hereabouts, and I meet
with plenty of old acquaintances, and altogether the place suits me. I hope to
see you back again some day soon. A pleasant journey to you.”

While he was speaking the bell of the engine rang, and we dashed away after
dropping a few passengers, but receiving no new ones. Rattling onward through
the Valley, we were dazzled with the fiercely gleaming gas lamps, as before.
But sometimes, in the dark of intense brightness, grim faces, that bore the
aspect and expression of individual sins, or evil passions, seemed to thrust
themselves through the veil of light, glaring upon us, and stretching forth a
great, dusky hand, as if to impede our progress. I almost thought that they
were my own sins that appalled me there. These were freaks of
imagination—nothing more, certainly-mere delusions, which I ought to be
heartily ashamed of; but all through the Dark Valley I was tormented, and
pestered, and dolefully bewildered with the same kind of waking dreams. The
mephitic gases of that region intoxicate the brain. As the light of natural
day, however, began to struggle with the glow of the lanterns, these vain
imaginations lost their vividness, and finally vanished from the first ray of
sunshine that greeted our escape from the Valley of the Shadow of Death. Ere we
had gone a mile beyond it I could well-nigh have taken my oath that this whole
gloomy passage was a dream.

At the end of the valley, as John Bunyan mentions, is a cavern, where, in his
days, dwelt two cruel giants, Pope and Pagan, who had strown the ground about
their residence with the bones of slaughtered pilgrims. These vile old
troglodytes are no longer there; but into their deserted cave another terrible
giant has thrust himself, and makes it his business to seize upon honest
travellers and fatten them for his table with plentiful meals of smoke, mist,
moonshine, raw potatoes, and sawdust. He is a German by birth, and is called
Giant Transcendentalist; but as to his form, his features, his substance, and
his nature generally, it is the chief peculiarity of this huge miscreant that
neither he for himself, nor anybody for him, has ever been able to describe
them. As we rushed by the cavern’s mouth we caught a hasty glimpse of him,
looking somewhat like an ill-proportioned figure, but considerably more like a
heap of fog and duskiness. He shouted after us, but in so strange a phraseology
that we knew not what he meant, nor whether to be encouraged or affrighted.

It was late in the day when the train thundered into the ancient city of
Vanity, where Vanity Fair is still at the height of prosperity, and exhibits an
epitome of whatever is brilliant, gay, and fascinating beneath the sun. As I
purposed to make a considerable stay here, it gratified me to learn that there
is no longer the want of harmony between the town’s-people and pilgrims, which
impelled the former to such lamentably mistaken measures as the persecution of
Christian and the fiery martyrdom of Faithful. On the contrary, as the new
railroad brings with it great trade and a constant influx of strangers, the
lord of Vanity Fair is its chief patron, and the capitalists of the city are
among the largest stockholders. Many passengers stop to take their pleasure or
make their profit in the Fair, instead of going onward to the Celestial City.
Indeed, such are the charms of the place that people often affirm it to be the
true and only heaven; stoutly contending that there is no other, that those who
seek further are mere dreamers, and that, if the fabled brightness of the
Celestial City lay but a bare mile beyond the gates of Vanity, they would not
be fools enough to go thither. Without subscribing to these perhaps exaggerated
encomiums, I can truly say that my abode in the city was mainly agreeable, and
my intercourse with the inhabitants productive of much amusement and
instruction.

Being naturally of a serious turn, my attention was directed to the solid
advantages derivable from a residence here, rather than to the effervescent
pleasures which are the grand object with too many visitants. The Christian
reader, if he have had no accounts of the city later than Bunyan’s time, will
be surprised to hear that almost every street has its church, and that the
reverend clergy are nowhere held in higher respect than at Vanity Fair. And
well do they deserve such honorable estimation; for the maxims of wisdom and
virtue which fall from their lips come from as deep a spiritual source, and
tend to as lofty a religious aim, as those of the sagest philosophers of old.
In justification of this high praise I need only mention the names of the Rev.
Mr. Shallow-deep, the Rev. Mr. Stumble-at-truth, that fine old clerical
character the Rev. Mr. This-today, who expects shortly to resign his pulpit to
the Rev. Mr. That-tomorrow; together with the Rev. Mr. Bewilderment, the Rev.
Mr. Clog-the-spirit, and, last and greatest, the Rev. Dr. Wind-of-doctrine. The
labors of these eminent divines are aided by those of innumerable lecturers,
who diffuse such a various profundity, in all subjects of human or celestial
science, that any man may acquire an omnigenous erudition without the trouble
of even learning to read. Thus literature is etherealized by assuming for its
medium the human voice; and knowledge, depositing all its heavier particles,
except, doubtless, its gold becomes exhaled into a sound, which forthwith
steals into the ever-open ear of the community. These ingenious methods
constitute a sort of machinery, by which thought and study are done to every
person’s hand without his putting himself to the slightest inconvenience in the
matter. There is another species of machine for the wholesale manufacture of
individual morality. This excellent result is effected by societies for all
manner of virtuous purposes, with which a man has merely to connect himself,
throwing, as it were, his quota of virtue into the common stock, and the
president and directors will take care that the aggregate amount be well
applied. All these, and other wonderful improvements in ethics, religion, and
literature, being made plain to my comprehension by the ingenious Mr.
Smooth-it-away, inspired me with a vast admiration of Vanity Fair.

It would fill a volume, in an age of pamphlets, were I to record all my
observations in this great capital of human business and pleasure. There was an
unlimited range of society—the powerful, the wise, the witty, and the
famous in every walk of life; princes, presidents, poets, generals, artists,
actors, and philanthropists,—all making their own market at the fair, and
deeming no price too exorbitant for such commodities as hit their fancy. It was
well worth one’s while, even if he had no idea of buying or selling, to loiter
through the bazaars and observe the various sorts of traffic that were going
forward.

Some of the purchasers, I thought, made very foolish bargains. For instance, a
young man having inherited a splendid fortune, laid out a considerable portion
of it in the purchase of diseases, and finally spent all the rest for a heavy
lot of repentance and a suit of rags. A very pretty girl bartered a heart as
clear as crystal, and which seemed her most valuable possession, for another
jewel of the same kind, but so worn and defaced as to be utterly worthless. In
one shop there were a great many crowns of laurel and myrtle, which soldiers,
authors, statesmen, and various other people pressed eagerly to buy; some
purchased these paltry wreaths with their lives, others by a toilsome servitude
of years, and many sacrificed whatever was most valuable, yet finally slunk
away without the crown. There was a sort of stock or scrip, called Conscience,
which seemed to be in great demand, and would purchase almost anything. Indeed,
few rich commodities were to be obtained without paying a heavy sum in this
particular stock, and a man’s business was seldom very lucrative unless he knew
precisely when and how to throw his hoard of conscience into the market. Yet as
this stock was the only thing of permanent value, whoever parted with it was
sure to find himself a loser in the long run. Several of the speculations were
of a questionable character. Occasionally a member of Congress recruited his
pocket by the sale of his constituents; and I was assured that public officers
have often sold their country at very moderate prices. Thousands sold their
happiness for a whim. Gilded chains were in great demand, and purchased with
almost any sacrifice. In truth, those who desired, according to the old adage,
to sell anything valuable for a song, might find customers all over the Fair;
and there were innumerable messes of pottage, piping hot, for such as chose to
buy them with their birthrights. A few articles, however, could not be found
genuine at Vanity Fair. If a customer wished to renew his stock of youth the
dealers offered him a set of false teeth and an auburn wig; if he demanded
peace of mind, they recommended opium or a brandy bottle.

Tracts of land and golden mansions, situate in the Celestial City, were often
exchanged, at very disadvantageous rates, for a few years’ lease of small,
dismal, inconvenient tenements in Vanity Fair. Prince Beelzebub himself took
great interest in this sort of traffic, and sometimes condescended to meddle
with smaller matters. I once had the pleasure to see him bargaining with a
miser for his soul, which, after much ingenious skirmishing on both sides, his
highness succeeded in obtaining at about the value of sixpence. The prince
remarked with a smile, that he was a loser by the transaction.

Day after day, as I walked the streets of Vanity, my manners and deportment
became more and more like those of the inhabitants. The place began to seem
like home; the idea of pursuing my travels to the Celestial City was almost
obliterated from my mind. I was reminded of it, however, by the sight of the
same pair of simple pilgrims at whom we had laughed so heartily when Apollyon
puffed smoke and steam into their faces at the commencement of our journey.
There they stood amidst the densest bustle of Vanity; the dealers offering them
their purple and fine linen and jewels, the men of wit and humor gibing at
them, a pair of buxom ladies ogling them askance, while the benevolent Mr.
Smooth-it-away whispered some of his wisdom at their elbows, and pointed to a
newly-erected temple; but there were these worthy simpletons, making the scene
look wild and monstrous, merely by their sturdy repudiation of all part in its
business or pleasures.

One of them—his name was Stick-to-the-right—perceived in my face, I
suppose, a species of sympathy and almost admiration, which, to my own great
surprise, I could not help feeling for this pragmatic couple. It prompted him
to address me.

“Sir,” inquired he, with a sad, yet mild and kindly voice, “do you call
yourself a pilgrim?”

“Yes,” I replied, “my right to that appellation is indubitable. I am merely a
sojourner here in Vanity Fair, being bound to the Celestial City by the new
railroad.”

“Alas, friend,” rejoined Mr. Stick-to-the-truth, “I do assure you, and beseech
you to receive the truth of my words, that that whole concern is a bubble. You
may travel on it all your lifetime, were you to live thousands of years, and
yet never get beyond the limits of Vanity Fair. Yea, though you should deem
yourself entering the gates of the blessed city, it will be nothing but a
miserable delusion.”

“The Lord of the Celestial City,” began the other pilgrim, whose name was Mr.
Foot-it-to-heaven, “has refused, and will ever refuse, to grant an act of
incorporation for this railroad; and unless that be obtained, no passenger can
ever hope to enter his dominions. Wherefore every man who buys a ticket must
lay his account with losing the purchase money, which is the value of his own
soul.”

“Poh, nonsense!” said Mr. Smooth-it-away, taking my arm and leading me off,
“these fellows ought to be indicted for a libel. If the law stood as it once
did in Vanity Fair we should see them grinning through the iron bars of the
prison window.”

This incident made a considerable impression on my mind, and contributed with
other circumstances to indispose me to a permanent residence in the city of
Vanity; although, of course, I was not simple enough to give up my original
plan of gliding along easily and commodiously by railroad. Still, I grew
anxious to be gone. There was one strange thing that troubled me. Amid the
occupations or amusements of the Fair, nothing was more common than for a
person—whether at feast, theatre, or church, or trafficking for wealth
and honors, or whatever he might be doing, to vanish like a soap bubble, and be
never more seen of his fellows; and so accustomed were the latter to such
little accidents that they went on with their business as quietly as if nothing
had happened. But it was otherwise with me.

Finally, after a pretty long residence at the Fair, I resumed my journey
towards the Celestial City, still with Mr. Smooth-it-away at my side. At a
short distance beyond the suburbs of Vanity we passed the ancient silver mine,
of which Demas was the first discoverer, and which is now wrought to great
advantage, supplying nearly all the coined currency of the world. A little
further onward was the spot where Lot’s wife had stood forever under the
semblance of a pillar of salt. Curious travellers have long since carried it
away piecemeal. Had all regrets been punished as rigorously as this poor dame’s
were, my yearning for the relinquished delights of Vanity Fair might have
produced a similar change in my own corporeal substance, and left me a warning
to future pilgrims.

The next remarkable object was a large edifice, constructed of moss-grown
stone, but in a modern and airy style of architecture. The engine came to a
pause in its vicinity, with the usual tremendous shriek.

“This was formerly the castle of the redoubted giant Despair,” observed Mr.
Smooth-it-away; “but since his death Mr. Flimsy-faith has repaired it, and
keeps an excellent house of entertainment here. It is one of our
stopping-places.”

“It seems but slightly put together,” remarked I, looking at the frail yet
ponderous walls. “I do not envy Mr. Flimsy-faith his habitation. Some day it
will thunder down upon the heads of the occupants.”

“We shall escape at all events,” said Mr. Smooth-it-away, “for Apollyon is
putting on the steam again.”

The road now plunged into a gorge of the Delectable Mountains, and traversed
the field where in former ages the blind men wandered and stumbled among the
tombs. One of these ancient tombstones had been thrust across the track by some
malicious person, and gave the train of cars a terrible jolt. Far up the rugged
side of a mountain I perceived a rusty iron door, half overgrown with bushes
and creeping plants, but with smoke issuing from its crevices.

“Is that,” inquired I, “the very door in the hill-side which the shepherds
assured Christian was a by-way to hell?”

“That was a joke on the part of the shepherds,” said Mr. Smooth-itaway, with a
smile. “It is neither more nor less than the door of a cavern which they use as
a smoke-house for the preparation of mutton hams.”

My recollections of the journey are now, for a little space, dim and confused,
inasmuch as a singular drowsiness here overcame me, owing to the fact that we
were passing over the enchanted ground, the air of which encourages a
disposition to sleep. I awoke, however, as soon as we crossed the borders of
the pleasant land of Beulah. All the passengers were rubbing their eyes,
comparing watches, and congratulating one another on the prospect of arriving
so seasonably at the journey’s end. The sweet breezes of this happy clime came
refreshingly to our nostrils; we beheld the glimmering gush of silver
fountains, overhung by trees of beautiful foliage and delicious fruit, which
were propagated by grafts from the celestial gardens. Once, as we dashed onward
like a hurricane, there was a flutter of wings and the bright appearance of an
angel in the air, speeding forth on some heavenly mission. The engine now
announced the close vicinity of the final station-house by one last and
horrible scream, in which there seemed to be distinguishable every kind of
wailing and woe, and bitter fierceness of wrath, all mixed up with the wild
laughter of a devil or a madman. Throughout our journey, at every
stopping-place, Apollyon had exercised his ingenuity in screwing the most
abominable sounds out of the whistle of the steam-engine; but in this closing
effort he outdid himself and created an infernal uproar, which, besides
disturbing the peaceful inhabitants of Beulah, must have sent its discord even
through the celestial gates.

While the horrid clamor was still ringing in our ears we heard an exulting
strain, as if a thousand instruments of music, with height and depth and
sweetness in their tones, at once tender and triumphant, were struck in unison,
to greet the approach of some illustrious hero, who had fought the good fight
and won a glorious victory, and was come to lay aside his battered arms
forever. Looking to ascertain what might be the occasion of this glad harmony,
I perceived, on alighting from the cars, that a multitude of shining ones had
assembled on the other side of the river, to welcome two poor pilgrims, who
were just emerging from its depths. They were the same whom Apollyon and
ourselves had persecuted with taunts, and gibes, and scalding steam, at the
commencement of our journey—the same whose unworldly aspect and
impressive words had stirred my conscience amid the wild revellers of Vanity
Fair.

“How amazingly well those men have got on,” cried I to Mr. Smoothit—away.
“I wish we were secure of as good a reception.”

“Never fear, never fear!” answered my friend. “Come, make haste; the ferry boat
will be off directly, and in three minutes you will be on the other side of the
river. No doubt you will find coaches to carry you up to the city gates.”

A steam ferry boat, the last improvement on this important route, lay at the
river side, puffing, snorting, and emitting all those other disagreeable
utterances which betoken the departure to be immediate. I hurried on board with
the rest of the passengers, most of whom were in great perturbation: some
bawling out for their baggage; some tearing their hair and exclaiming that the
boat would explode or sink; some already pale with the heaving of the stream;
some gazing affrighted at the ugly aspect of the steersman; and some still
dizzy with the slumberous influences of the Enchanted Ground. Looking back to
the shore, I was amazed to discern Mr. Smooth-it-away waving his hand in token
of farewell.

“Don’t you go over to the Celestial City?” exclaimed I.

“Oh, no!” answered he with a queer smile, and that same disagreeable contortion
of visage which I had remarked in the inhabitants of the Dark Valley. “Oh, no!
I have come thus far only for the sake of your pleasant company. Good-by! We
shall meet again.”

And then did my excellent friend Mr. Smooth-it-away laugh outright, in the
midst of which cachinnation a smoke-wreath issued from his mouth and nostrils,
while a twinkle of lurid flame darted out of either eye, proving indubitably
that his heart was all of a red blaze. The impudent fiend! To deny the
existence of Tophet, when he felt its fiery tortures raging within his breast.
I rushed to the side of the boat, intending to fling myself on shore; but the
wheels, as they began their revolutions, threw a dash of spray over me so
cold—so deadly cold, with the chill that will never leave those waters
until Death be drowned in his own river—that with a shiver and a
heartquake I awoke. Thank Heaven it was a Dream!

THE PROCESSION OF LIFE

Life figures itself to me as a festal or funereal procession. All of us have
our places, and are to move onward under the direction of the Chief Marshal.
The grand difficulty results from the invariably mistaken principles on which
the deputy marshals seek to arrange this immense concourse of people, so much
more numerous than those that train their interminable length through streets
and highways in times of political excitement. Their scheme is ancient, far
beyond the memory of man or even the record of history, and has hitherto been
very little modified by the innate sense of something wrong, and the dim
perception of better methods, that have disquieted all the ages through which
the procession has taken its march. Its members are classified by the merest
external circumstances, and thus are more certain to be thrown out of their
true positions than if no principle of arrangement were attempted. In one part
of the procession we see men of landed estate or moneyed capital gravely
keeping each other company, for the preposterous reason that they chance to
have a similar standing in the tax-gatherer’s book. Trades and professions
march together with scarcely a more real bond of union. In this manner, it
cannot be denied, people are disentangled from the mass and separated into
various classes according to certain apparent relations; all have some
artificial badge which the world, and themselves among the first, learn to
consider as a genuine characteristic. Fixing our attention on such outside
shows of similarity or difference, we lose sight of those realities by which
nature, fortune, fate, or Providence has constituted for every man a
brotherhood, wherein it is one great office of human wisdom to classify him.
When the mind has once accustomed itself to a proper arrangement of the
Procession of Life, or a true classification of society, even though merely
speculative, there is thenceforth a satisfaction which pretty well suffices for
itself without the aid of any actual reformation in the order of march.

For instance, assuming to myself the power of marshalling the aforesaid
procession, I direct a trumpeter to send forth a blast loud enough to be heard
from hence to China; and a herald, with world-pervading voice, to make
proclamation for a certain class of mortals to take their places. What shall be
their principle of union? After all, an external one, in comparison with many
that might be found, yet far more real than those which the world has selected
for a similar purpose. Let all who are afflicted with like physical diseases
form themselves into ranks.

Our first attempt at classification is not very successful. It may gratify the
pride of aristocracy to reflect that disease, more than any other circumstance
of human life, pays due observance to the distinctions which rank and wealth,
and poverty and lowliness, have established among mankind. Some maladies are
rich and precious, and only to be acquired by the right of inheritance or
purchased with gold. Of this kind is the gout, which serves as a bond of
brotherhood to the purple-visaged gentry, who obey the herald’s voice, and
painfully hobble from all civilized regions of the globe to take their post in
the grand procession. In mercy to their toes, let us hope that the march may
not be long. The Dyspeptics, too, are people of good standing in the world. For
them the earliest salmon is caught in our eastern rivers, and the shy woodcock
stains the dry leaves with his blood in his remotest haunts, and the turtle
comes from the far Pacific Islands to be gobbled up in soup. They can afford to
flavor all their dishes with indolence, which, in spite of the general opinion,
is a sauce more exquisitely piquant than appetite won by exercise. Apoplexy is
another highly respectable disease. We will rank together all who have the
symptom of dizziness in the brain, and as fast as any drop by the way supply
their places with new members of the board of aldermen.

On the other hand, here come whole tribes of people whose physical lives are
but a deteriorated variety of life, and themselves a meaner species of mankind;
so sad an effect has been wrought by the tainted breath of cities, scanty and
unwholesome food, destructive modes of labor, and the lack of those moral
supports that might partially have counteracted such bad influences. Behold
here a train of house painters, all afflicted with a peculiar sort of colic.
Next in place we will marshal those workmen in cutlery, who have breathed a
fatal disorder into their lungs with the impalpable dust of steel. Tailors and
shoemakers, being sedentary men, will chiefly congregate into one part of the
procession and march under similar banners of disease; but among them we may
observe here and there a sickly student, who has left his health between the
leaves of classic volumes; and clerks, likewise, who have caught their deaths
on high official stools; and men of genius too, who have written sheet after
sheet with pens dipped in their heart’s blood. These are a wretched quaking,
short-breathed set. But what is this cloud of pale-cheeked, slender girls, who
disturb the ear with the multiplicity of their short, dry coughs? They are
seamstresses, who have plied the daily and nightly needle in the service of
master tailors and close-fisted contractors, until now it is almost time for
each to hem the borders of her own shroud. Consumption points their place in
the procession. With their sad sisterhood are intermingled many youthful
maidens who have sickened in aristocratic mansions, and for whose aid science
has unavailingly searched its volumes, and whom breathless love has watched. In
our ranks the rich maiden and the poor seamstress may walk arm in arm. We might
find innumerable other instances, where the bond of mutual disease—not to
speak of nation-sweeping pestilence—embraces high and low, and makes the
king a brother of the clown. But it is not hard to own that disease is the
natural aristocrat. Let him keep his state, and have his established orders of
rank, and wear his royal mantle of the color of a fever flush and let the noble
and wealthy boast their own physical infirmities, and display their symptoms as
the badges of high station. All things considered, these are as proper subjects
of human pride as any relations of human rank that men can fix upon.

Sound again, thou deep-breathed trumpeter! and herald, with thy voice of might,
shout forth another summons that shall reach the old baronial castles of
Europe, and the rudest cabin of our western wilderness! What class is next to
take its place in the procession of mortal life? Let it be those whom the gifts
of intellect have united in a noble brotherhood.

Ay, this is a reality, before which the conventional distinctions of society
melt away like a vapor when we would grasp it with the hand. Were Byron now
alive, and Burns, the first would come from his ancestral abbey, flinging
aside, although unwillingly, the inherited honors of a thousand years, to take
the arm of the mighty peasant who grew immortal while he stooped behind his
plough. These are gone; but the hall, the farmer’s fireside, the hut, perhaps
the palace, the counting-room, the workshop, the village, the city, life’s high
places and low ones, may all produce their poets, whom a common temperament
pervades like an electric sympathy. Peer or ploughman, we will muster them pair
by pair and shoulder to shoulder. Even society, in its most artificial state,
consents to this arrangement. These factory girls from Lowell shall mate
themselves with the pride of drawing-rooms and literary circles, the bluebells
in fashion’s nosegay, the Sapphos, and Montagues, and Nortons of the age. Other
modes of intellect bring together as strange companies. Silk-gowned professor
of languages, give your arm to this sturdy blacksmith, and deem yourself
honored by the conjunction, though you behold him grimy from the anvil. All
varieties of human speech are like his mother tongue to this rare man.
Indiscriminately let those take their places, of whatever rank they come, who
possess the kingly gifts to lead armies or to sway a people—Nature’s
generals, her lawgivers, her kings, and with them also the deep philosophers
who think the thought in one generation that is to revolutionize society in the
next. With the hereditary legislator in whom eloquence is a far-descended
attainment—a rich echo repeated by powerful voices from Cicero
downward—we will match some wondrous backwoodsman, who has caught a wild
power of language from the breeze among his native forest boughs. But we may
safely leave these brethren and sisterhood to settle their own congenialities.
Our ordinary distinctions become so trifling, so impalpable, so ridiculously
visionary, in comparison with a classification founded on truth, that all talk
about the matter is immediately a common place.

Yet the longer I reflect the less am I satisfied with the idea of forming a
separate class of mankind on the basis of high intellectual power. At best it
is but a higher development of innate gifts common to all. Perhaps, moreover,
he whose genius appears deepest and truest excels his fellows in nothing save
the knack of expression; he throws out occasionally a lucky hint at truths of
which every human soul is profoundly, though unutterably, conscious. Therefore,
though we suffer the brotherhood of intellect to march onward together, it may
be doubted whether their peculiar relation will not begin to vanish as soon as
the procession shall have passed beyond the circle of this present world. But
we do not classify for eternity.

And next, let the trumpet pour forth a funereal wail, and the herald’s voice
give breath in one vast cry to all the groans and grievous utterances that are
audible throughout the earth. We appeal now to the sacred bond of sorrow, and
summon the great multitude who labor under similar afflictions to take their
places in the march.

How many a heart that would have been insensible to any other call has
responded to the doleful accents of that voice! It has gone far and wide, and
high and low, and left scarcely a mortal roof unvisited. Indeed, the principle
is only too universal for our purpose, and, unless we limit it, will quite
break up our classification of mankind, and convert the whole procession into a
funeral train. We will therefore be at some pains to discriminate. Here comes a
lonely rich man: he has built a noble fabric for his dwelling-house, with a
front of stately architecture and marble floors and doors of precious woods;
the whole structure is as beautiful as a dream and as substantial as the native
rock. But the visionary shapes of a long posterity, for whose home this mansion
was intended, have faded into nothingness since the death of the founder’s only
son. The rich man gives a glance at his sable garb in one of the splendid
mirrors of his drawing-room, and descending a flight of lofty steps
instinctively offers his arm to yonder poverty stricken widow in the rusty
black bonnet, and with a check apron over her patched gown. The sailor boy, who
was her sole earthly stay, was washed overboard in a late tempest. This couple
from the palace and the almshouse are but the types of thousands more who
represent the dark tragedy of life and seldom quarrel for the upper parts.
Grief is such a leveller, with its own dignity and its own humility, that the
noble and the peasant, the beggar and the monarch, will waive their pretensions
to external rank without the officiousness of interference on our part. If
pride—the influence of the world’s false distinctions—remain in the
heart, then sorrow lacks the earnestness which makes it holy and reverend. It
loses its reality and becomes a miserable shadow. On this ground we have an
opportunity to assign over multitudes who would willingly claim places here to
other parts of the procession. If the mourner have anything dearer than his
grief he must seek his true position elsewhere. There are so many unsubstantial
sorrows which the necessity of our mortal state begets on idleness, that an
observer, casting aside sentiment, is sometimes led to question whether there
be any real woe, except absolute physical suffering and the loss of closest
friends. A crowd who exhibit what they deem to be broken hearts—and among
them many lovelorn maids and bachelors, and men of disappointed ambition in
arts or politics, and the poor who were once rich, or who have sought to be
rich in vain—the great majority of these may ask admittance into some
other fraternity. There is no room here. Perhaps we may institute a separate
class where such unfortunates will naturally fall into the procession.
Meanwhile let them stand aside and patiently await their time.

If our trumpeter can borrow a note from the doomsday trumpet blast, let him
sound it now. The dread alarum should make the earth quake to its centre, for
the herald is about to address mankind with a summons to which even the purest
mortal may be sensible of some faint responding echo in his breast. In many
bosoms it will awaken a still small voice more terrible than its own
reverberating uproar.

The hideous appeal has swept around the globe. Come, all ye guilty ones, and
rank yourselves in accordance with the brotherhood of crime. This, indeed, is
an awful summons. I almost tremble to look at the strange partnerships that
begin to be formed, reluctantly, but by the invincible necessity of like to
like in this part of the procession. A forger from the state prison seizes the
arm of a distinguished financier. How indignantly does the latter plead his
fair reputation upon ’Change, and insist that his operations, by their
magnificence of scope, were removed into quite another sphere of morality than
those of his pitiful companion! But let him cut the connection if he can. Here
comes a murderer with his clanking chains, and pairs himself—horrible to
tell—with as pure and upright a man, in all observable respects, as ever
partook of the consecrated bread and wine. He is one of those, perchance the
most hopeless of all sinners, who practise such an exemplary system of outward
duties, that even a deadly crime may be hidden from their own sight and
remembrance, under this unreal frostwork. Yet he now finds his place. Why do
that pair of flaunting girls, with the pert, affected laugh and the sly leer at
the by-standers, intrude themselves into the same rank with yonder decorous
matron, and that somewhat prudish maiden? Surely these poor creatures, born to
vice as their sole and natural inheritance, can be no fit associates for women
who have been guarded round about by all the proprieties of domestic life, and
who could not err unless they first created the opportunity. Oh no; it must be
merely the impertinence of those unblushing hussies; and we can only wonder how
such respectable ladies should have responded to a summons that was not meant
for them.

We shall make short work of this miserable class, each member of which is
entitled to grasp any other member’s hand, by that vile degradation wherein
guilty error has buried all alike. The foul fiend to whom it properly belongs
must relieve us of our loathsome task. Let the bond servants of sin pass on.
But neither man nor woman, in whom good predominates, will smile or sneer, nor
bid the Rogues’ March be played, in derision of their array. Feeling within
their breasts a shuddering sympathy, which at least gives token of the sin that
might have been, they will thank God for any place in the grand procession of
human existence, save among those most wretched ones. Many, however, will be
astonished at the fatal impulse that drags them thitherward. Nothing is more
remarkable than the various deceptions by which guilt conceals itself from the
perpetrator’s conscience, and oftenest, perhaps, by the splendor of its
garments. Statesmen, rulers, generals, and all men who act over an extensive
sphere, are most liable to be deluded in this way; they commit wrong,
devastation, and murder, on so grand a scale, that it impresses them as
speculative rather than actual; but in our procession we find them linked in
detestable conjunction with the meanest criminals whose deeds have the
vulgarity of petty details. Here the effect of circumstance and accident is
done away, and a man finds his rank according to the spirit of his crime, in
whatever shape it may have been developed.

We have called the Evil; now let us call the Good. The trumpet’s brazen throat
should pour heavenly music over the earth, and the herald’s voice go forth with
the sweetness of an angel’s accents, as if to summon each upright man to his
reward. But how is this? Does none answer to the call? Not one: for the just,
the pure, the true, and all who might most worthily obey it, shrink sadly back,
as most conscious of error and imperfection. Then let the summons be to those
whose pervading principle is Love. This classification will embrace all the
truly good, and none in whose souls there exists not something that may expand
itself into a heaven, both of well-doing and felicity.

The first that presents himself is a man of wealth, who has bequeathed the bulk
of his property to a hospital; his ghost, methinks, would have a better right
here than his living body. But here they come, the genuine benefactors of their
race. Some have wandered about the earth with pictures of bliss in their
imagination, and with hearts that shrank sensitively from the idea of pain and
woe, yet have studied all varieties of misery that human nature can endure. The
prison, the insane asylum, the squalid chamber of the almshouse, the
manufactory where the demon of machinery annihilates the human soul, and the
cotton field where God’s image becomes a beast of burden; to these and every
other scene where man wrongs or neglects his brother, the apostles of humanity
have penetrated. This missionary, black with India’s burning sunshine, shall
give his arm to a pale-faced brother who has made himself familiar with the
infected alleys and loathsome haunts of vice in one of our own cities. The
generous founder of a college shall be the partner of a maiden lady of narrow
substance, one of whose good deeds it has been to gather a little school of
orphan children. If the mighty merchant whose benefactions are reckoned by
thousands of dollars deem himself worthy, let him join the procession with her
whose love has proved itself by watchings at the sick-bed, and all those lowly
offices which bring her into actual contact with disease and wretchedness. And
with those whose impulses have guided them to benevolent actions, we will rank
others to whom Providence has assigned a different tendency and different
powers. Men who have spent their lives in generous and holy contemplation for
the human race; those who, by a certain heavenliness of spirit, have purified
the atmosphere around them, and thus supplied a medium in which good and high
things may be projected and performed—give to these a lofty place among
the benefactors of mankind, although no deed, such as the world calls deeds,
may be recorded of them. There are some individuals of whom we cannot conceive
it proper that they should apply their hands to any earthly instrument, or work
out any definite act; and others, perhaps not less high, to whom it is an
essential attribute to labor in body as well as spirit for the welfare of their
brethren. Thus, if we find a spiritual sage whose unseen, inestimable influence
has exalted the moral standard of mankind, we will choose for his companion
some poor laborer who has wrought for love in the potato field of a neighbor
poorer than himself.

We have summoned this various multitude—and, to the credit of our nature,
it is a large one—on the principle of Love. It is singular, nevertheless,
to remark the shyness that exists among many members of the present class, all
of whom we might expect to recognize one another by the freemasonry of mutual
goodness, and to embrace like brethren, giving God thanks for such various
specimens of human excellence. But it is far otherwise. Each sect surrounds its
own righteousness with a hedge of thorns. It is difficult for the good
Christian to acknowledge the good Pagan; almost impossible for the good
Orthodox to grasp the hand of the good Unitarian, leaving to their Creator to
settle the matters in dispute, and giving their mutual efforts strongly and
trustingly to whatever right thing is too evident to be mistaken. Then again,
though the heart be large, yet the mind is often of such moderate dimensions as
to be exclusively filled up with one idea. When a good man has long devoted
himself to a particular kind of beneficence—to one species of
reform—he is apt to become narrowed into the limits of the path wherein
he treads, and to fancy that there is no other good to be done on earth but
that self-same good to which he has put his hand, and in the very mode that
best suits his own conceptions. All else is worthless. His scheme must be
wrought out by the united strength of the whole world’s stock of love, or the
world is no longer worthy of a position in the universe. Moreover, powerful
Truth, being the rich grape juice expressed from the vineyard of the ages, has
an intoxicating quality, when imbibed by any save a powerful intellect, and
often, as it were, impels the quaffer to quarrel in his cups. For such reasons,
strange to say, it is harder to contrive a friendly arrangement of these
brethren of love and righteousness, in the procession of life, than to unite
even the wicked, who, indeed, are chained together by their crimes. The fact is
too preposterous for tears, too lugubrious for laughter.

But, let good men push and elbow one another as they may during their earthly
march, all will be peace among them when the honorable array of their
procession shall tread on heavenly ground. There they will doubtless find that
they have been working each for the other’s cause, and that every
well-delivered stroke, which, with an honest purpose any mortal struck, even
for a narrow object, was indeed stricken for the universal cause of good. Their
own view may be bounded by country, creed, profession, the diversities of
individual character—but above them all is the breadth of Providence. How
many who have deemed themselves antagonists will smile hereafter, when they
look back upon the world’s wide harvest field, and perceive that, in
unconscious brotherhood, they were helping to bind the selfsame sheaf!

But, come! The sun is hastening westward, while the march of human life, that
never paused before, is delayed by our attempt to rearrange its order. It is
desirable to find some comprehensive principle, that shall render our task
easier by bringing thousands into the ranks where hitherto we have brought one.
Therefore let the trumpet, if possible, split its brazen throat with a louder
note than ever, and the herald summon all mortals, who, from whatever cause,
have lost, or never found, their proper places in the wold.

Obedient to this call, a great multitude come together, most of them with a
listless gait, betokening weariness of soul, yet with a gleam of satisfaction
in their faces, at a prospect of at length reaching those positions which,
hitherto, they have vainly sought. But here will be another disappointment; for
we can attempt no more than merely to associate in one fraternity all who are
afflicted with the same vague trouble. Some great mistake in life is the chief
condition of admittance into this class. Here are members of the learned
professions, whom Providence endowed with special gifts for the plough, the
forge, and the wheelbarrow, or for the routine of unintellectual business. We
will assign to them, as partners in the march, those lowly laborers and
handicraftsmen, who have pined, as with a dying thirst, after the unattainable
fountains of knowledge. The latter have lost less than their companions; yet
more, because they deem it infinite. Perchance the two species of unfortunates
may comfort one another. Here are Quakers with the instinct of battle in them;
and men of war who should have worn the broad brim. Authors shall be ranked
here whom some freak of Nature, making game of her poor children, had imbued
with the confidence of genius and strong desire of fame, but has favored with
no corresponding power; and others, whose lofty gifts were unaccompanied with
the faculty of expression, or any of that earthly machinery by which ethereal
endowments must be manifested to mankind. All these, therefore, are melancholy
laughing-stocks. Next, here are honest and well intentioned persons, who by a
want of tact—by inaccurate perceptions—by a distorting
imagination—have been kept continually at cross purposes with the world
and bewildered upon the path of life. Let us see if they can confine themselves
within the line of our procession. In this class, likewise, we must assign
places to those who have encountered that worst of ill success, a higher
fortune than their abilities could vindicate; writers, actors, painters, the
pets of a day, but whose laurels wither unrenewed amid their hoary hair;
politicians, whom some malicious contingency of affairs has thrust into
conspicuous station, where, while the world stands gazing at them, the dreary
consciousness of imbecility makes them curse their birth hour. To such men, we
give for a companion him whose rare talents, which perhaps require a Revolution
for their exercise, are buried in the tomb of sluggish circumstances.

Not far from these, we must find room for one whose success has been of the
wrong kind; the man who should have lingered in the cloisters of a university,
digging new treasures out of the Herculaneum of antique lore, diffusing depth
and accuracy of literature throughout his country, and thus making for himself
a great and quiet fame. But the outward tendencies around him have proved too
powerful for his inward nature, and have drawn him into the arena of political
tumult, there to contend at disadvantage, whether front to front, or side by
side, with the brawny giants of actual life. He becomes, it may be, a name for
brawling parties to bandy to and fro, a legislator of the Union; a governor of
his native state; an ambassador to the courts of kings or queens; and the world
may deem him a man of happy stars. But not so the wise; and not so himself,
when he looks through his experience, and sighs to miss that fitness, the one
invaluable touch which makes all things true and real. So much achieved, yet
how abortive is his life! Whom shall we choose for his companion? Some weak
framed blacksmith, perhaps, whose delicacy of muscle might have suited a
tailor’s shopboard better than the anvil.

Shall we bid the trumpet sound again? It is hardly worth the while. There
remain a few idle men of fortune, tavern and grog-shop loungers, lazzaroni, old
bachelors, decaying maidens, and people of crooked intellect or temper, all of
whom may find their like, or some tolerable approach to it, in the plentiful
diversity of our latter class. There too, as his ultimate destiny, must we rank
the dreamer, who, all his life long, has cherished the idea that he was
peculiarly apt for something, but never could determine what it was; and there
the most unfortunate of men, whose purpose it has been to enjoy life’s
pleasures, but to avoid a manful struggle with its toil and sorrow. The
remainder, if any, may connect themselves with whatever rank of the procession
they shall find best adapted to their tastes and consciences. The worst
possible fate would be to remain behind, shivering in the solitude of time,
while all the world is on the move towards eternity. Our attempt to classify
society is now complete. The result may be anything but perfect; yet
better—to give it the very lowest praise—than the antique rule of
the herald’s office, or the modern one of the tax-gatherer, whereby the
accidents and superficial attributes with which the real nature of individuals
has least to do, are acted upon as the deepest characteristics of mankind. Our
task is done! Now let the grand procession move!

Yet pause a while! We had forgotten the Chief Marshal.

Hark! That world-wide swell of solemn music, with the clang of a mighty bell
breaking forth through its regulated uproar, announces his approach. He comes;
a severe, sedate, immovable, dark rider, waving his truncheon of universal
sway, as he passes along the lengthened line, on the pale horse of the
Revelation. It is Death! Who else could assume the guidance of a procession
that comprehends all humanity? And if some, among these many millions, should
deem themselves classed amiss, yet let them take to their hearts the
comfortable truth that Death levels us all into one great brotherhood, and that
another state of being will surely rectify the wrong of this. Then breathe thy
wail upon the earth’s wailing wind, thou band of melancholy music, made up of
every sigh that the human heart, unsatisfied, has uttered! There is yet triumph
in thy tones. And now we move! Beggars in their rags, and Kings trailing the
regal purple in the dust; the Warrior’s gleaming helmet; the Priest in his
sable robe; the hoary Grandsire, who has run life’s circle and come back to
childhood; the ruddy School-boy with his golden curls, frisking along the
march; the Artisan’s stuff jacket; the Noble’s star-decorated coat;—the
whole presenting a motley spectacle, yet with a dusky grandeur brooding over
it. Onward, onward, into that dimness where the lights of Time which have
blazed along the procession, are flickering in their sockets! And whither! We
know not; and Death, hitherto our leader, deserts us by the wayside, as the
tramp of our innumerable footsteps echoes beyond his sphere. He knows not, more
than we, our destined goal. But God, who made us, knows, and will not leave us
on our toilsome and doubtful march, either to wander in infinite uncertainty,
or perish by the way!

FEATHERTOP: A MORALIZED LEGEND

“Dickon,” cried Mother Rigby, “a coal for my pipe!”

The pipe was in the old dame’s mouth when she said these words. She had thrust
it there after filling it with tobacco, but without stooping to light it at the
hearth, where indeed there was no appearance of a fire having been kindled that
morning. Forthwith, however, as soon as the order was given, there was an
intense red glow out of the bowl of the pipe, and a whiff of smoke came from
Mother Rigby’s lips. Whence the coal came, and how brought thither by an
invisible hand, I have never been able to discover.

“Good!” quoth Mother Rigby, with a nod of her head. “Thank ye, Dickon! And now
for making this scarecrow. Be within call, Dickon, in case I need you again.”

The good woman had risen thus early (for as yet it was scarcely sunrise) in
order to set about making a scarecrow, which she intended to put in the middle
of her corn-patch. It was now the latter week of May, and the crows and
blackbirds had already discovered the little, green, rolledup leaf of the
Indian corn just peeping out of the soil. She was determined, therefore, to
contrive as lifelike a scarecrow as ever was seen, and to finish it
immediately, from top to toe, so that it should begin its sentinel’s duty that
very morning. Now Mother Rigby (as everybody must have heard) was one of the
most cunning and potent witches in New England, and might, with very little
trouble, have made a scarecrow ugly enough to frighten the minister himself.
But on this occasion, as she had awakened in an uncommonly pleasant humor, and
was further dulcified by her pipe tobacco, she resolved to produce something
fine, beautiful, and splendid, rather than hideous and horrible.

“I don’t want to set up a hobgoblin in my own corn-patch, and almost at my own
doorstep,” said Mother Rigby to herself, puffing out a whiff of smoke; “I could
do it if I pleased, but I’m tired of doing marvellous things, and so I’ll keep
within the bounds of every-day business just for variety’s sake. Besides, there
is no use in scaring the little children for a mile roundabout, though ’tis
true I’m a witch.”

It was settled, therefore, in her own mind, that the scarecrow should represent
a fine gentleman of the period, so far as the materials at hand would allow.
Perhaps it may be as well to enumerate the chief of the articles that went to
the composition of this figure.

The most important item of all, probably, although it made so little show, was
a certain broomstick, on which Mother Rigby had taken many an airy gallop at
midnight, and which now served the scarecrow by way of a spinal column, or, as
the unlearned phrase it, a backbone. One of its arms was a disabled flail which
used to be wielded by Goodman Rigby, before his spouse worried him out of this
troublesome world; the other, if I mistake not, was composed of the pudding
stick and a broken rung of a chair, tied loosely together at the elbow. As for
its legs, the right was a hoe handle, and the left an undistinguished and
miscellaneous stick from the woodpile. Its lungs, stomach, and other affairs of
that kind were nothing better than a meal bag stuffed with straw. Thus we have
made out the skeleton and entire corporosity of the scarecrow, with the
exception of its head; and this was admirably supplied by a somewhat withered
and shrivelled pumpkin, in which Mother Rigby cut two holes for the eyes and a
slit for the mouth, leaving a bluish-colored knob in the middle to pass for a
nose. It was really quite a respectable face.

“I’ve seen worse ones on human shoulders, at any rate,” said Mother Rigby. “And
many a fine gentleman has a pumpkin head, as well as my scarecrow.”

But the clothes, in this case, were to be the making of the man. So the good
old woman took down from a peg an ancient plum-colored coat of London make, and
with relics of embroidery on its seams, cuffs, pocket-flaps, and button-holes,
but lamentably worn and faded, patched at the elbows, tattered at the skirts,
and threadbare all over. On the left breast was a round hole, whence either a
star of nobility had been rent away, or else the hot heart of some former
wearer had scorched it through and through. The neighbors said that this rich
garment belonged to the Black Man’s wardrobe, and that he kept it at Mother
Rigby’s cottage for the convenience of slipping it on whenever he wished to
make a grand appearance at the governor’s table. To match the coat there was a
velvet waistcoat of very ample size, and formerly embroidered with foliage that
had been as brightly golden as the maple leaves in October, but which had now
quite vanished out of the substance of the velvet. Next came a pair of scarlet
breeches, once worn by the French governor of Louisbourg, and the knees of
which had touched the lower step of the throne of Louis le Grand. The Frenchman
had given these small-clothes to an Indian powwow, who parted with them to the
old witch for a gill of strong waters, at one of their dances in the forest.
Furthermore, Mother Rigby produced a pair of silk stockings and put them on the
figure’s legs, where they showed as unsubstantial as a dream, with the wooden
reality of the two sticks making itself miserably apparent through the holes.
Lastly, she put her dead husband’s wig on the bare scalp of the pumpkin, and
surmounted the whole with a dusty three-cornered hat, in which was stuck the
longest tail feather of a rooster.

Then the old dame stood the figure up in a corner of her cottage and chuckled
to behold its yellow semblance of a visage, with its nobby little nose thrust
into the air. It had a strangely self-satisfied aspect, and seemed to say,
“Come look at me!”

“And you are well worth looking at, that’s a fact!” quoth Mother Rigby, in
admiration at her own handiwork. “I’ve made many a puppet since I’ve been a
witch, but methinks this is the finest of them all. ’Tis almost too good for a
scarecrow. And, by the by, I’ll just fill a fresh pipe of tobacco and then take
him out to the corn-patch.”

While filling her pipe the old woman continued to gaze with almost motherly
affection at the figure in the corner. To say the truth, whether it were
chance, or skill, or downright witchcraft, there was something wonderfully
human in this ridiculous shape, bedizened with its tattered finery; and as for
the countenance, it appeared to shrivel its yellow surface into a grin—a
funny kind of expression betwixt scorn and merriment, as if it understood
itself to be a jest at mankind. The more Mother Rigby looked the better she was
pleased.

“Dickon,” cried she sharply, “another coal for my pipe!”

Hardly had she spoken, than, just as before, there was a red-glowing coal on
the top of the tobacco. She drew in a long whiff and puffed it forth again into
the bar of morning sunshine which struggled through the one dusty pane of her
cottage window. Mother Rigby always liked to flavor her pipe with a coal of
fire from the particular chimney corner whence this had been brought. But where
that chimney corner might be, or who brought the coal from it,—further
than that the invisible messenger seemed to respond to the name of
Dickon,—I cannot tell.

“That puppet yonder,” thought Mother Rigby, still with her eyes fixed on the
scarecrow, “is too good a piece of work to stand all summer in a corn-patch,
frightening away the crows and blackbirds. He’s capable of better things. Why,
I’ve danced with a worse one, when partners happened to be scarce, at our witch
meetings in the forest! What if I should let him take his chance among the
other men of straw and empty fellows who go bustling about the world?”

The old witch took three or four more whiffs of her pipe and smiled.

“He’ll meet plenty of his brethren at every street corner!” continued she.
“Well; I didn’t mean to dabble in witchcraft to-day, further than the lighting
of my pipe, but a witch I am, and a witch I’m likely to be, and there’s no use
trying to shirk it. I’ll make a man of my scarecrow, were it only for the
joke’s sake!”

While muttering these words, Mother Rigby took the pipe from her own mouth and
thrust it into the crevice which represented the same feature in the pumpkin
visage of the scarecrow.

“Puff, darling, puff!” said she. “Puff away, my fine fellow! your life depends
on it!”

This was a strange exhortation, undoubtedly, to be addressed to a mere thing of
sticks, straw, and old clothes, with nothing better than a shrivelled pumpkin
for a head,—as we know to have been the scarecrow’s case. Nevertheless,
as we must carefully hold in remembrance, Mother Rigby was a witch of singular
power and dexterity; and, keeping this fact duly before our minds, we shall see
nothing beyond credibility in the remarkable incidents of our story. Indeed,
the great difficulty will be at once got over, if we can only bring ourselves
to believe that, as soon as the old dame bade him puff, there came a whiff of
smoke from the scarecrow’s mouth. It was the very feeblest of whiffs, to be
sure; but it was followed by another and another, each more decided than the
preceding one.

“Puff away, my pet! puff away, my pretty one!” Mother Rigby kept repeating,
with her pleasantest smile. “It is the breath of life to ye; and that you may
take my word for.”

Beyond all question the pipe was bewitched. There must have been a spell either
in the tobacco or in the fiercely-glowing coal that so mysteriously burned on
top of it, or in the pungently-aromatic smoke which exhaled from the kindled
weed. The figure, after a few doubtful attempts at length blew forth a volley
of smoke extending all the way from the obscure corner into the bar of
sunshine. There it eddied and melted away among the motes of dust. It seemed a
convulsive effort; for the two or three next whiffs were fainter, although the
coal still glowed and threw a gleam over the scarecrow’s visage. The old witch
clapped her skinny hands together, and smiled encouragingly upon her handiwork.
She saw that the charm worked well. The shrivelled, yellow face, which
heretofore had been no face at all, had already a thin, fantastic haze, as it
were of human likeness, shifting to and fro across it; sometimes vanishing
entirely, but growing more perceptible than ever with the next whiff from the
pipe. The whole figure, in like manner, assumed a show of life, such as we
impart to ill-defined shapes among the clouds, and half deceive ourselves with
the pastime of our own fancy.

If we must needs pry closely into the matter, it may be doubted whether there
was any real change, after all, in the sordid, wornout worthless, and
ill-jointed substance of the scarecrow; but merely a spectral illusion, and a
cunning effect of light and shade so colored and contrived as to delude the
eyes of most men. The miracles of witchcraft seem always to have had a very
shallow subtlety; and, at least, if the above explanation do not hit the truth
of the process, I can suggest no better.

“Well puffed, my pretty lad!” still cried old Mother Rigby. “Come, another good
stout whiff, and let it be with might and main. Puff for thy life, I tell thee!
Puff out of the very bottom of thy heart, if any heart thou hast, or any bottom
to it! Well done, again! Thou didst suck in that mouthful as if for the pure
love of it.”

And then the witch beckoned to the scarecrow, throwing so much magnetic potency
into her gesture that it seemed as if it must inevitably be obeyed, like the
mystic call of the loadstone when it summons the iron.

“Why lurkest thou in the corner, lazy one?” said she. “Step forth! Thou hast
the world before thee!”

Upon my word, if the legend were not one which I heard on my grandmother’s
knee, and which had established its place among things credible before my
childish judgment could analyze its probability, I question whether I should
have the face to tell it now.

In obedience to Mother Rigby’s word, and extending its arm as if to reach her
outstretched hand, the figure made a step forward—a kind of hitch and
jerk, however, rather than a step—then tottered and almost lost its
balance. What could the witch expect? It was nothing, after all, but a
scarecrow stuck upon two sticks. But the strong-willed old beldam scowled, and
beckoned, and flung the energy of her purpose so forcibly at this poor
combination of rotten wood, and musty straw, and ragged garments, that it was
compelled to show itself a man, in spite of the reality of things. So it
stepped into the bar of sunshine. There it stood, poor devil of a contrivance
that it was!—with only the thinnest vesture of human similitude about it,
through which was evident the stiff, rickety, incongruous, faded, tattered,
good-for-nothing patchwork of its substance, ready to sink in a heap upon the
floor, as conscious of its own unworthiness to be erect. Shall I confess the
truth? At its present point of vivification, the scarecrow reminds me of some
of the lukewarm and abortive characters, composed of heterogeneous materials,
used for the thousandth time, and never worth using, with which romance writers
(and myself, no doubt, among the rest) have so overpeopled the world of
fiction.

But the fierce old hag began to get angry and show a glimpse of her diabolic
nature (like a snake’s head, peeping with a hiss out of her bosom), at this
pusillanimous behavior of the thing which she had taken the trouble to put
together.

“Puff away, wretch!” cried she, wrathfully. “Puff, puff, puff, thou thing of
straw and emptiness! thou rag or two! thou meal bag! thou pumpkin head! thou
nothing! Where shall I find a name vile enough to call thee by? Puff, I say,
and suck in thy fantastic life with the smoke! else I snatch the pipe from thy
mouth and hurl thee where that red coal came from.”

Thus threatened, the unhappy scarecrow had nothing for it but to puff away for
dear life. As need was, therefore, it applied itself lustily to the pipe, and
sent forth such abundant volleys of tobacco smoke that the small cottage
kitchen became all vaporous. The one sunbeam struggled mistily through, and
could but imperfectly define the image of the cracked and dusty window pane on
the opposite wall. Mother Rigby, meanwhile, with one brown arm akimbo and the
other stretched towards the figure, loomed grimly amid the obscurity with such
port and expression as when she was wont to heave a ponderous nightmare on her
victims and stand at the bedside to enjoy their agony. In fear and trembling
did this poor scarecrow puff. But its efforts, it must be acknowledged, served
an excellent purpose; for, with each successive whiff, the figure lost more and
more of its dizzy and perplexing tenuity and seemed to take denser substance.
Its very garments, moreover, partook of the magical change, and shone with the
gloss of novelty and glistened with the skilfully embroidered gold that had
long ago been rent away. And, half revealed among the smoke, a yellow visage
bent its lustreless eyes on Mother Rigby.

At last the old witch clinched her fist and shook it at the figure. Not that
she was positively angry, but merely acting on the principle—perhaps
untrue, or not the only truth, though as high a one as Mother Rigby could be
expected to attain—that feeble and torpid natures, being incapable of
better inspiration, must be stirred up by fear. But here was the crisis. Should
she fail in what she now sought to effect, it was her ruthless purpose to
scatter the miserable simulacre into its original elements.

“Thou hast a man’s aspect,” said she, sternly. “Have also the echo and mockery
of a voice! I bid thee speak!”

The scarecrow gasped, struggled, and at length emitted a murmur, which was so
incorporated with its smoky breath that you could scarcely tell whether it were
indeed a voice or only a whiff of tobacco. Some narrators of this legend hold
the opinion that Mother Rigby’s conjurations and the fierceness of her will had
compelled a familiar spirit into the figure, and that the voice was his.

“Mother,” mumbled the poor stifled voice, “be not so awful with me! I would
fain speak; but being without wits, what can I say?”

“Thou canst speak, darling, canst thou?” cried Mother Rigby, relaxing her grim
countenance into a smile. “And what shalt thou say, quoth-a! Say, indeed! Art
thou of the brotherhood of the empty skull, and demandest of me what thou shalt
say? Thou shalt say a thousand things, and saying them a thousand times over,
thou shalt still have said nothing! Be not afraid, I tell thee! When thou
comest into the world (whither I purpose sending thee forthwith) thou shalt not
lack the wherewithal to talk. Talk! Why, thou shall babble like a mill-stream,
if thou wilt. Thou hast brains enough for that, I trow!”

“At your service, mother,” responded the figure.

“And that was well said, my pretty one,” answered Mother Rigby. “Then thou
speakest like thyself, and meant nothing. Thou shalt have a hundred such set
phrases, and five hundred to the boot of them. And now, darling, I have taken
so much pains with thee and thou art so beautiful, that, by my troth, I love
thee better than any witch’s puppet in the world; and I’ve made them of all
sorts—clay, wax, straw, sticks, night fog, morning mist, sea foam, and
chimney smoke. But thou art the very best. So give heed to what I say.”

“Yes, kind mother,” said the figure, “with all my heart!”

“With all thy heart!” cried the old witch, setting her hands to her sides and
laughing loudly. “Thou hast such a pretty way of speaking. With all thy heart!
And thou didst put thy hand to the left side of thy waistcoat as if thou really
hadst one!”

So now, in high good humor with this fantastic contrivance of hers, Mother
Rigby told the scarecrow that it must go and play its part in the great world,
where not one man in a hundred, she affirmed, was gifted with more real
substance than itself. And, that he might hold up his head with the best of
them, she endowed him, on the spot, with an unreckonable amount of wealth. It
consisted partly of a gold mine in Eldorado, and of ten thousand shares in a
broken bubble, and of half a million acres of vineyard at the North Pole, and
of a castle in the air, and a chateau in Spain, together with all the rents and
income therefrom accruing. She further made over to him the cargo of a certain
ship, laden with salt of Cadiz, which she herself, by her necromantic arts, had
caused to founder, ten years before, in the deepest part of mid-ocean. If the
salt were not dissolved, and could be brought to market, it would fetch a
pretty penny among the fishermen. That he might not lack ready money, she gave
him a copper farthing of Birmingham manufacture, being all the coin she had
about her, and likewise a great deal of brass, which she applied to his
forehead, thus making it yellower than ever.

“With that brass alone,” quoth Mother Rigby, “thou canst pay thy way all over
the earth. Kiss me, pretty darling! I have done my best for thee.”

Furthermore, that the adventurer might lack no possible advantage towards a
fair start in life, this excellent old dame gave him a token by which he was to
introduce himself to a certain magistrate, member of the council, merchant, and
elder of the church (the four capacities constituting but one man), who stood
at the head of society in the neighboring metropolis. The token was neither
more nor less than a single word, which Mother Rigby whispered to the
scarecrow, and which the scarecrow was to whisper to the merchant.

“Gouty as the old fellow is, he’ll run thy errands for thee, when once thou
hast given him that word in his ear,” said the old witch. “Mother Rigby knows
the worshipful Justice Gookin, and the worshipful Justice knows Mother Rigby!”

Here the witch thrust her wrinkled face close to the puppet’s, chuckling
irrepressibly, and fidgeting all through her system, with delight at the idea
which she meant to communicate.

“The worshipful Master Gookin,” whispered she, “hath a comely maiden to his
daughter. And hark ye, my pet! Thou hast a fair outside, and a pretty wit
enough of thine own. Yea, a pretty wit enough! Thou wilt think better of it
when thou hast seen more of other people’s wits. Now, with thy outside and thy
inside, thou art the very man to win a young girl’s heart. Never doubt it! I
tell thee it shall be so. Put but a bold face on the matter, sigh, smile,
flourish thy hat, thrust forth thy leg like a dancing-master, put thy right
hand to the left side of thy waistcoat, and pretty Polly Gookin is thine own!”

All this while the new creature had been sucking in and exhaling the vapory
fragrance of his pipe, and seemed now to continue this occupation as much for
the enjoyment it afforded as because it was an essential condition of his
existence. It was wonderful to see how exceedingly like a human being it
behaved. Its eyes (for it appeared to possess a pair) were bent on Mother
Rigby, and at suitable junctures it nodded or shook its head. Neither did it
lack words proper for the occasion: “Really! Indeed! Pray tell me! Is it
possible! Upon my word! By no means! Oh! Ah! Hem!” and other such weighty
utterances as imply attention, inquiry, acquiescence, or dissent on the part of
the auditor. Even had you stood by and seen the scarecrow made, you could
scarcely have resisted the conviction that it perfectly understood the cunning
counsels which the old witch poured into its counterfeit of an ear. The more
earnestly it applied its lips to the pipe, the more distinctly was its human
likeness stamped among visible realities, the more sagacious grew its
expression, the more lifelike its gestures and movements, and the more
intelligibly audible its voice. Its garments, too, glistened so much the
brighter with an illusory magnificence. The very pipe, in which burned the
spell of all this wonderwork, ceased to appear as a smoke-blackened earthen
stump, and became a meerschaum, with painted bowl and amber mouthpiece.

It might be apprehended, however, that as the life of the illusion seemed
identical with the vapor of the pipe, it would terminate simultaneously with
the reduction of the tobacco to ashes. But the beldam foresaw the difficulty.

“Hold thou the pipe, my precious one,” said she, “while I fill it for thee
again.”

It was sorrowful to behold how the fine gentleman began to fade back into a
scarecrow while Mother Rigby shook the ashes out of the pipe and proceeded to
replenish it from her tobacco-box.

“Dickon,” cried she, in her high, sharp tone, “another coal for this pipe!”

No sooner said than the intensely red speck of fire was glowing within the
pipe-bowl; and the scarecrow, without waiting for the witch’s bidding, applied
the tube to his lips and drew in a few short, convulsive whiffs, which soon,
however, became regular and equable.

“Now, mine own heart’s darling,” quoth Mother Rigby, “whatever may happen to
thee, thou must stick to thy pipe. Thy life is in it; and that, at least, thou
knowest well, if thou knowest nought besides. Stick to thy pipe, I say! Smoke,
puff, blow thy cloud; and tell the people, if any question be made, that it is
for thy health, and that so the physician orders thee to do. And, sweet one,
when thou shalt find thy pipe getting low, go apart into some corner, and
(first filling thyself with smoke) cry sharply, ‘Dickon, a fresh pipe of
tobacco!’ and, ‘Dickon, another coal for my pipe!’ and have it into thy pretty
mouth as speedily as may be. Else, instead of a gallant gentleman in a
gold-laced coat, thou wilt be but a jumble of sticks and tattered clothes, and
a bag of straw, and a withered pumpkin! Now depart, my treasure, and good luck
go with thee!”

“Never fear, mother!” said the figure, in a stout voice, and sending forth a
courageous whiff of smoke, “I will thrive, if an honest man and a gentleman
may!”

“Oh, thou wilt be the death of me!” cried the old witch, convulsed with
laughter. “That was well said. If an honest man and a gentleman may! Thou
playest thy part to perfection. Get along with thee for a smart fellow; and I
will wager on thy head, as a man of pith and substance, with a brain and what
they call a heart, and all else that a man should have, against any other thing
on two legs. I hold myself a better witch than yesterday, for thy sake. Did not
I make thee? And I defy any witch in New England to make such another! Here;
take my staff along with thee!”

The staff, though it was but a plain oaken stick, immediately took the aspect
of a gold-headed cane.

“That gold head has as much sense in it as thine own,” said Mother Rigby, “and
it will guide thee straight to worshipful Master Gookin’s door. Get thee gone,
my pretty pet, my darling, my precious one, my treasure; and if any ask thy
name, it is Feathertop. For thou hast a feather in thy hat, and I have thrust a
handful of feathers into the hollow of thy head, and thy wig, too, is of the
fashion they call Feathertop,—so be Feathertop thy name!”

And, issuing from the cottage, Feathertop strode manfully towards town. Mother
Rigby stood at the threshold, well pleased to see how the sunbeams glistened on
him, as if all his magnificence were real, and how diligently and lovingly he
smoked his pipe, and how handsomely he walked, in spite of a little stiffness
of his legs. She watched him until out of sight, and threw a witch benediction
after her darling, when a turn of the road snatched him from her view.

Betimes in the forenoon, when the principal street of the neighboring town was
just at its acme of life and bustle, a stranger of very distinguished figure
was seen on the sidewalk. His port as well as his garments betokened nothing
short of nobility. He wore a richly-embroidered plum-colored coat, a waistcoat
of costly velvet, magnificently adorned with golden foliage, a pair of splendid
scarlet breeches, and the finest and glossiest of white silk stockings. His
head was covered with a peruke, so daintily powdered and adjusted that it would
have been sacrilege to disorder it with a hat; which, therefore (and it was a
gold-laced hat, set off with a snowy feather), he carried beneath his arm. On
the breast of his coat glistened a star. He managed his gold-headed cane with
an airy grace, peculiar to the fine gentlemen of the period; and, to give the
highest possible finish to his equipment, he had lace ruffles at his wrist, of
a most ethereal delicacy, sufficiently avouching how idle and aristocratic must
be the hands which they half concealed.

It was a remarkable point in the accoutrement of this brilliant personage that
he held in his left hand a fantastic kind of a pipe, with an exquisitely
painted bowl and an amber mouthpiece. This he applied to his lips as often as
every five or six paces, and inhaled a deep whiff of smoke, which, after being
retained a moment in his lungs, might be seen to eddy gracefully from his mouth
and nostrils.

As may well be supposed, the street was all astir to find out the stranger’s
name.

“It is some great nobleman, beyond question,” said one of the townspeople. “Do
you see the star at his breast?”

“Nay; it is too bright to be seen,” said another. “Yes; he must needs be a
nobleman, as you say. But by what conveyance, think you, can his lordship have
voyaged or travelled hither? There has been no vessel from the old country for
a month past; and if he have arrived overland from the southward, pray where
are his attendants and equipage?”

“He needs no equipage to set off his rank,” remarked a third. “If he came among
us in rags, nobility would shine through a hole in his elbow. I never saw such
dignity of aspect. He has the old Norman blood in his veins, I warrant him.”

“I rather take him to be a Dutchman, or one of your high Germans,” said another
citizen. “The men of those countries have always the pipe at their mouths.”

“And so has a Turk,” answered his companion. “But, in my judgment, this
stranger hath been bred at the French court, and hath there learned politeness
and grace of manner, which none understand so well as the nobility of France.
That gait, now! A vulgar spectator might deem it stiff—he might call it a
hitch and jerk—but, to my eye, it hath an unspeakable majesty, and must
have been acquired by constant observation of the deportment of the Grand
Monarque. The stranger’s character and office are evident enough. He is a
French ambassador, come to treat with our rulers about the cession of Canada.”

“More probably a Spaniard,” said another, “and hence his yellow complexion; or,
most likely, he is from the Havana, or from some port on the Spanish main, and
comes to make investigation about the piracies which our government is thought
to connive at. Those settlers in Peru and Mexico have skins as yellow as the
gold which they dig out of their mines.”

“Yellow or not,” cried a lady, “he is a beautiful man!—so tall, so
slender! such a fine, noble face, with so well-shaped a nose, and all that
delicacy of expression about the mouth! And, bless me, how bright his star is!
It positively shoots out flames!”

“So do your eyes, fair lady,” said the stranger, with a bow and a flourish of
his pipe; for he was just passing at the instant. “Upon my honor, they have
quite dazzled me.”

“Was ever so original and exquisite a compliment?” murmured the lady, in an
ecstasy of delight.

Amid the general admiration excited by the stranger’s appearance, there were
only two dissenting voices. One was that of an impertinent cur, which, after
snuffing at the heels of the glistening figure, put its tail between its legs
and skulked into its master’s back yard, vociferating an execrable howl. The
other dissentient was a young child, who squalled at the fullest stretch of his
lungs, and babbled some unintelligible nonsense about a pumpkin.

Feathertop meanwhile pursued his way along the street. Except for the few
complimentary words to the lady, and now and then a slight inclination of the
head in requital of the profound reverences of the bystanders, he seemed wholly
absorbed in his pipe. There needed no other proof of his rank and consequence
than the perfect equanimity with which he comported himself, while the
curiosity and admiration of the town swelled almost into clamor around him.
With a crowd gathering behind his footsteps, he finally reached the
mansion-house of the worshipful Justice Gookin, entered the gate, ascended the
steps of the front door, and knocked. In the interim, before his summons was
answered, the stranger was observed to shake the ashes out of his pipe.

“What did he say in that sharp voice?” inquired one of the spectators.

“Nay, I know not,” answered his friend. “But the sun dazzles my eyes strangely.
How dim and faded his lordship looks all of a sudden! Bless my wits, what is
the matter with me?”

“The wonder is,” said the other, “that his pipe, which was out only an instant
ago, should be all alight again, and with the reddest coal I ever saw. There is
something mysterious about this stranger. What a whiff of smoke was that! Dim
and faded did you call him? Why, as he turns about the star on his breast is
all ablaze.”

“It is, indeed,” said his companion; “and it will go near to dazzle pretty
Polly Gookin, whom I see peeping at it out of the chamber window.”

The door being now opened, Feathertop turned to the crowd, made a stately bend
of his body like a great man acknowledging the reverence of the meaner sort,
and vanished into the house. There was a mysterious kind of a smile, if it
might not better be called a grin or grimace, upon his visage; but, of all the
throng that beheld him, not an individual appears to have possessed insight
enough to detect the illusive character of the stranger except a little child
and a cur dog.

Our legend here loses somewhat of its continuity, and, passing over the
preliminary explanation between Feathertop and the merchant, goes in quest of
the pretty Polly Gookin. She was a damsel of a soft, round figure, with light
hair and blue eyes, and a fair, rosy face, which seemed neither very shrewd nor
very simple. This young lady had caught a glimpse of the glistening stranger
while standing on the threshold, and had forthwith put on a laced cap, a string
of beads, her finest kerchief, and her stiffest damask petticoat in preparation
for the interview. Hurrying from her chamber to the parlor, she had ever since
been viewing herself in the large looking-glass and practising pretty airs-now
a smile, now a ceremonious dignity of aspect, and now a softer smile than the
former, kissing her hand likewise, tossing her head, and managing her fan;
while within the mirror an unsubstantial little maid repeated every gesture and
did all the foolish things that Polly did, but without making her ashamed of
them. In short, it was the fault of pretty Polly’s ability rather than her will
if she failed to be as complete an artifice as the illustrious Feathertop
himself; and, when she thus tampered with her own simplicity, the witch’s
phantom might well hope to win her.

No sooner did Polly hear her father’s gouty footsteps approaching the parlor
door, accompanied with the stiff clatter of Feathertop’s high-heeled shoes,
than she seated herself bolt upright and innocently began warbling a song.

“Polly! daughter Polly!” cried the old merchant. “Come hither, child.”

Master Gookin’s aspect, as he opened the door, was doubtful and troubled.

“This gentleman,” continued he, presenting the stranger, “is the Chevalier
Feathertop,—nay, I beg his pardon, my Lord Feathertop,—who hath
brought me a token of remembrance from an ancient friend of mine. Pay your duty
to his lordship, child, and honor him as his quality deserves.”

After these few words of introduction, the worshipful magistrate immediately
quitted the room. But, even in that brief moment, had the fair Polly glanced
aside at her father instead of devoting herself wholly to the brilliant guest,
she might have taken warning of some mischief nigh at hand. The old man was
nervous, fidgety, and very pale. Purposing a smile of courtesy, he had deformed
his face with a sort of galvanic grin, which, when Feathertop’s back was
turned, he exchanged for a scowl, at the same time shaking his fist and
stamping his gouty foot—an incivility which brought its retribution along
with it. The truth appears to have been that Mother Rigby’s word of
introduction, whatever it might be, had operated far more on the rich
merchant’s fears than on his good will. Moreover, being a man of wonderfully
acute observation, he had noticed that these painted figures on the bowl of
Feathertop’s pipe were in motion. Looking more closely he became convinced that
these figures were a party of little demons, each duly provided with horns and
a tail, and dancing hand in hand, with gestures of diabolical merriment, round
the circumference of the pipe bowl. As if to confirm his suspicions, while
Master Gookin ushered his guest along a dusky passage from his private room to
the parlor, the star on Feathertop’s breast had scintillated actual flames, and
threw a flickering gleam upon the wall, the ceiling, and the floor.

With such sinister prognostics manifesting themselves on all hands, it is not
to be marvelled at that the merchant should have felt that he was committing
his daughter to a very questionable acquaintance. He cursed, in his secret
soul, the insinuating elegance of Feathertop’s manners, as this brilliant
personage bowed, smiled, put his hand on his heart, inhaled a long whiff from
his pipe, and enriched the atmosphere with the smoky vapor of a fragrant and
visible sigh. Gladly would poor Master Gookin have thrust his dangerous guest
into the street; but there was a constraint and terror within him. This
respectable old gentleman, we fear, at an earlier period of life, had given
some pledge or other to the evil principle, and perhaps was now to redeem it by
the sacrifice of his daughter.

It so happened that the parlor door was partly of glass, shaded by a silken
curtain, the folds of which hung a little awry. So strong was the merchant’s
interest in witnessing what was to ensue between the fair Polly and the gallant
Feathertop that, after quitting the room, he could by no means refrain from
peeping through the crevice of the curtain.

But there was nothing very miraculous to be seen; nothing—except the
trifles previously noticed—to confirm the idea of a supernatural peril
environing the pretty Polly. The stranger it is true was evidently a thorough
and practised man of the world, systematic and self-possessed, and therefore
the sort of a person to whom a parent ought not to confide a simple, young girl
without due watchfulness for the result. The worthy magistrate who had been
conversant with all degrees and qualities of mankind, could not but perceive
every motion and gesture of the distinguished Feathertop came in its proper
place; nothing had been left rude or native in him; a well-digested
conventionalism had incorporated itself thoroughly with his substance and
transformed him into a work of art. Perhaps it was this peculiarity that
invested him with a species of ghastliness and awe. It is the effect of
anything completely and consummately artificial, in human shape, that the
person impresses us as an unreality and as having hardly pith enough to cast a
shadow upon the floor. As regarded Feathertop, all this resulted in a wild,
extravagant, and fantastical impression, as if his life and being were akin to
the smoke that curled upward from his pipe.

But pretty Polly Gookin felt not thus. The pair were now promenading the room:
Feathertop with his dainty stride and no less dainty grimace, the girl with a
native maidenly grace, just touched, not spoiled, by a slightly affected
manner, which seemed caught from the perfect artifice of her companion. The
longer the interview continued, the more charmed was pretty Polly, until,
within the first quarter of an hour (as the old magistrate noted by his watch),
she was evidently beginning to be in love. Nor need it have been witchcraft
that subdued her in such a hurry; the poor child’s heart, it may be, was so
very fervent that it melted her with its own warmth as reflected from the
hollow semblance of a lover. No matter what Feathertop said, his words found
depth and reverberation in her ear; no matter what he did, his action was
heroic to her eye. And by this time it is to be supposed there was a blush on
Polly’s cheek, a tender smile about her mouth and a liquid softness in her
glance; while the star kept coruscating on Feathertop’s breast, and the little
demons careered with more frantic merriment than ever about the circumference
of his pipe bowl. O pretty Polly Gookin, why should these imps rejoice so madly
that a silly maiden’s heart was about to be given to a shadow! Is it so unusual
a misfortune, so rare a triumph?

By and by Feathertop paused, and throwing himself into an imposing attitude,
seemed to summon the fair girl to survey his figure and resist him longer if
she could. His star, his embroidery, his buckles glowed at that instant with
unutterable splendor; the picturesque hues of his attire took a richer depth of
coloring; there was a gleam and polish over his whole presence betokening the
perfect witchery of well-ordered manners. The maiden raised her eyes and
suffered them to linger upon her companion with a bashful and admiring gaze.
Then, as if desirous of judging what value her own simple comeliness might have
side by side with so much brilliancy, she cast a glance towards the full-length
looking-glass in front of which they happened to be standing. It was one of the
truest plates in the world and incapable of flattery. No sooner did the images
therein reflected meet Polly’s eye than she shrieked, shrank from the
stranger’s side, gazed at him for a moment in the wildest dismay, and sank
insensible upon the floor. Feathertop likewise had looked towards the mirror,
and there beheld, not the glittering mockery of his outside show, but a picture
of the sordid patchwork of his real composition stripped of all witchcraft.

The wretched simulacrum! We almost pity him. He threw up his arms with an
expression of despair that went further than any of his previous manifestations
towards vindicating his claims to be reckoned human, for perchance the only
time since this so often empty and deceptive life of mortals began its course,
an illusion had seen and fully recognized itself.

Mother Rigby was seated by her kitchen hearth in the twilight of this eventful
day, and had just shaken the ashes out of a new pipe, when she heard a hurried
tramp along the road. Yet it did not seem so much the tramp of human footsteps
as the clatter of sticks or the rattling of dry bones.

“Ha!” thought the old witch, “what step is that? Whose skeleton is out of its
grave now, I wonder?”

A figure burst headlong into the cottage door. It was Feathertop! His pipe was
still alight; the star still flamed upon his breast; the embroidery still
glowed upon his garments; nor had he lost, in any degree or manner that could
be estimated, the aspect that assimilated him with our mortal brotherhood. But
yet, in some indescribable way (as is the case with all that has deluded us
when once found out), the poor reality was felt beneath the cunning artifice.

“What has gone wrong?” demanded the witch. “Did yonder sniffling hypocrite
thrust my darling from his door? The villain! I’ll set twenty fiends to torment
him till he offer thee his daughter on his bended knees!”

“No, mother,” said Feathertop despondingly; “it was not that.”

“Did the girl scorn my precious one?” asked Mother Rigby, her fierce eyes
glowing like two coals of Tophet. “I’ll cover her face with pimples! Her nose
shall be as red as the coal in thy pipe! Her front teeth shall drop out! In a
week hence she shall not be worth thy having!”

“Let her alone, mother,” answered poor Feathertop; “the girl was half won; and
methinks a kiss from her sweet lips might have made me altogether human. But,”
he added, after a brief pause and then a howl of self-contempt, “I’ve seen
myself, mother! I’ve seen myself for the wretched, ragged, empty thing I am!
I’ll exist no longer!”

Snatching the pipe from his mouth, he flung it with all his might against the
chimney, and at the same instant sank upon the floor, a medley of straw and
tattered garments, with some sticks protruding from the heap, and a shrivelled
pumpkin in the midst. The eyeholes were now lustreless; but the rudely-carved
gap, that just before had been a mouth still seemed to twist itself into a
despairing grin, and was so far human.

“Poor fellow!” quoth Mother Rigby, with a rueful glance at the relics of her
ill-fated contrivance. “My poor, dear, pretty Feathertop! There are thousands
upon thousands of coxcombs and charlatans in the world, made up of just such a
jumble of wornout, forgotten, and good-for-nothing trash as he was! Yet they
live in fair repute, and never see themselves for what they are. And why should
my poor puppet be the only one to know himself and perish for it?”

While thus muttering, the witch had filled a fresh pipe of tobacco, and held
the stem between her fingers, as doubtful whether to thrust it into her own
mouth or Feathertop’s.

“Poor Feathertop!” she continued. “I could easily give him another chance and
send him forth again tomorrow. But no; his feelings are too tender, his
sensibilities too deep. He seems to have too much heart to bustle for his own
advantage in such an empty and heartless world. Well! well! I’ll make a
scarecrow of him after all. ’Tis an innocent and useful vocation, and will suit
my darling well; and, if each of his human brethren had as fit a one, ’twould
be the better for mankind; and as for this pipe of tobacco, I need it more than
he.”

So saying Mother Rigby put the stem between her lips. “Dickon!” cried she, in
her high, sharp tone, “another coal for my pipe!”

THE NEW ADAM AND EVE

We who are born into the world’s artificial system can never adequately know
how little in our present state and circumstances is natural, and how much is
merely the interpolation of the perverted mind and heart of man. Art has become
a second and stronger nature; she is a step-mother, whose crafty tenderness has
taught us to despise the bountiful and wholesome ministrations of our true
parent. It is only through the medium of the imagination that we can lessen
those iron fetters, which we call truth and reality, and make ourselves even
partially sensible what prisoners we are. For instance, let us conceive good
Father Miller’s interpretation of the prophecies to have proved true. The Day
of Doom has burst upon the globe and swept away the whole race of men. From
cities and fields, sea-shore and midland mountain region, vast continents, and
even the remotest islands of the ocean, each living thing is gone. No breath of
a created being disturbs this earthly atmosphere. But the abodes of man, and
all that he has accomplished, the footprints of his wanderings and the results
of his toil, the visible symbols of his intellectual cultivation and moral
progress,—in short, everything physical that can give evidence of his
present position,—shall remain untouched by the hand of destiny. Then, to
inherit and repeople this waste and deserted earth, we will suppose a new Adam
and a new Eve to have been created, in the full development of mind and heart,
but with no knowledge of their predecessors nor of the diseased circumstances
that had become incrusted around them. Such a pair would at once distinguish
between art and nature. Their instincts and intuitions would immediately
recognize the wisdom and simplicity of the latter; while the former, with its
elaborate perversities, would offer them a continual succession of puzzles.

Let us attempt, in a mood half sportive and half thoughtful, to track these
imaginary heirs of our mortality, through their first day’s experience. No
longer ago than yesterday the flame of human life was extinguished; there has
been a breathless night; and now another morn approaches, expecting to find the
earth no less desolate than at eventide.

It is dawn. The east puts on its immemorial blush, although no human eye is
gazing at it; for all the phenomena of the natural world renew themselves, in
spite of the solitude that now broods around the globe. There is still beauty
of earth, sea, and sky, for beauty’s sake. But soon there are to be spectators.
Just when the earliest sunshine gilds earth’s mountain-tops, two beings have
come into life, not in such an Eden as bloomed to welcome our first parents,
but in the heart of a modern city. They find themselves in existence, and
gazing into one another’s eyes. Their emotion is not astonishment; nor do they
perplex themselves with efforts to discover what, and whence, and why they are.
Each is satisfied to be, because the other exists likewise; and their first
consciousness is of calm and mutual enjoyment, which seems not to have been the
birth of that very moment, but prolonged from a past eternity. Thus content
with an inner sphere which they inhabit together, it is not immediately that
the outward world can obtrude itself upon their notice.

Soon, however, they feel the invincible necessity of this earthly life, and
begin to make acquaintance with the objects and circumstances that surround
them. Perhaps no other stride so vast remains to be taken as when they first
turn from the reality of their mutual glance to the dreams and shadows that
perplex them everywhere else.

“Sweetest Eve, where are we?” exclaims the new Adam; for speech, or some
equivalent mode of expression, is born with them, and comes just as natural as
breath. “Methinks I do not recognize this place.”

“Nor I, dear Man,” replies the new Eve. “And what a strange place, too! Let me
come closer to thy side and behold thee only; for all other sights trouble and
perplex my spirit.”

“Nay, Eve,” replies Adam, who appears to have the stronger tendency towards the
material world; “it were well that we gain some insight into these matters. We
are in an odd situation here. Let us look about us.”

Assuredly there are sights enough to throw the new inheritors of earth into a
state of hopeless perplexity. The long lines of edifices, their windows
glittering in the yellow sunrise, and the narrow street between, with its
barren pavement tracked and battered by wheels that have now rattled into an
irrevocable past! The signs, with their unintelligible hieroglyphics! The
squareness and ugliness, and regular or irregular deformity of everything that
meets the eye! The marks of wear and tear, and unrenewed decay, which
distinguish the works of man from the growth of nature! What is there in all
this, capable of the slightest significance to minds that know nothing of the
artificial system which is implied in every lamp-post and each brick of the
houses? Moreover, the utter loneliness and silence, in a scene that originally
grew out of noise and bustle, must needs impress a feeling of desolation even
upon Adam and Eve, unsuspicious as they are of the recent extinction of human
existence. In a forest, solitude would be life; in a city, it is death.

The new Eve looks round with a sensation of doubt and distrust, such as a city
dame, the daughter of numberless generations of citizens, might experience if
suddenly transported to the garden of Eden. At length her downcast eye
discovers a small tuft of grass, just beginning to sprout among the stones of
the pavement; she eagerly grasps it, and is sensible that this little herb
awakens some response within her heart. Nature finds nothing else to offer her.
Adam, after staring up and down the street without detecting a single object
that his comprehension can lay hold of, finally turns his forehead to the sky.
There, indeed, is something which the soul within him recognizes.

“Look up yonder, mine own Eve,” he cries; “surely we ought to dwell among those
gold-tinged clouds or in the blue depths beyond them. I know not how nor when,
but evidently we have strayed away from our home; for I see nothing hereabouts
that seems to belong to us.”

“Can we not ascend thither?” inquires Eve.

“Why not?” answers Adam, hopefully. “But no; something drags us down in spite
of our best efforts. Perchance we may find a path hereafter.”

In the energy of new life it appears no such impracticable feat to climb into
the sky. But they have already received a woful lesson, which may finally go
far towards reducing them to the level of the departed race, when they
acknowledge the necessity of keeping the beaten track of earth. They now set
forth on a ramble through the city, in the hope of making their escape from
this uncongenial sphere. Already in the fresh elasticity of their spirits they
have found the idea of weariness. We will watch them as they enter some of the
shops and public or private edifices; for every door, whether of alderman or
beggar, church or hall of state, has been flung wide open by the same agency
that swept away the inmates.

It so happens,—and not unluckily for an Adam and Eve who are still in the
costume that might better have befitted Eden,—it so happens that their
first visit is to a fashionable dry-goods store. No courteous and importunate
attendants hasten to receive their orders; no throng of ladies are tossing over
the rich Parisian fabrics. All is deserted; trade is at a stand-still; and not
even an echo of the national watchword, “Go ahead!” disturbs the quiet of the
new customers. But specimens of the latest earthly fashions, silks of every
shade, and whatever is most delicate or splendid for the decoration of the
human form, he scattered around, profusely as bright autumnal leaves in a
forest. Adam looks at a few of the articles, but throws them carelessly aside
with whatever exclamation may correspond to “Pish!” or “Pshaw!” in the new
vocabulary of nature. Eve, however,—be it said without offence to her
native modesty,—examines these treasures of her sex with somewhat
livelier interest. A pair of corsets chance to be upon the counter; she
inspects them curiously, but knows not what to make of them. Then she handles a
fashionable silk with dim yearnings, thoughts that wander hither and thither,
instincts groping in the dark.

“On the whole, I do not like it,” she observes, laying the glossy fabric upon
the counter. “But, Adam, it is very strange. What can these things mean? Surely
I ought to know; yet they put me in a perfect maze.”

“Poh! my dear Eve, why trouble thy little head about such nonsense?” cries
Adam, in a fit of impatience. “Let us go somewhere else. But stay; how very
beautiful! My loveliest Eve, what a charm you have imparted to that robe by
merely throwing it over your shoulders!”

For Eve, with the taste that nature moulded into her composition, has taken a
remnant of exquisite silver gauze and drawn it around her forms, with an effect
that gives Adam his first idea of the witchery of dress. He beholds his spouse
in a new light and with renewed admiration; yet is hardly reconciled to any
other attire than her own golden locks. However, emulating Eve’s example, he
makes free with a mantle of blue velvet, and puts it on so picturesquely that
it might seem to have fallen from heaven upon his stately figure. Thus garbed
they go in search of new discoveries.

They next wander into a Church, not to make a display of their fine clothes,
but attracted by its spire pointing upwards to the sky, whither they have
already yearned to climb. As they enter the portal, a clock, which it was the
last earthly act of the sexton to wind up, repeats the hour in deep
reverberating tones; for Time has survived his former progeny, and, with the
iron tongue that man gave him, is now speaking to his two grandchildren. They
listen, but understand him not. Nature would measure time by the succession of
thoughts and acts which constitute real life, and not by hours of emptiness.
They pass up the church-aisle, and raise their eyes to the ceiling. Had our
Adam and Eve become mortal in some European city, and strayed into the vastness
and sublimity of an old cathedral, they might have recognized the purpose for
which the deep-souled founders reared it. Like the dim awfulness of an ancient
forest, its very atmosphere would have incited them to prayer. Within the snug
walls of a metropolitan church there can be no such influence.

Yet some odor of religion is still lingering here, the bequest of pious souls,
who had grace to enjoy a foretaste of immortal life. Perchance they breathe a
prophecy of a better world to their successors, who have become obnoxious to
all their own cares and calamities in the present one.

“Eve, something impels me to look upward,” says Adam; “but it troubles me to
see this roof between us and the sky. Let us go forth, and perhaps we shall
discern a Great Face looking down upon us.”

“Yes; a Great Face, with a beam of love brightening over it, like sunshine,”
responds Eve. “Surely we have seen such a countenance somewhere.”

They go out of the church, and kneeling at its threshold give way to the
spirit’s natural instinct of adoration towards a beneficent Father. But, in
truth, their life thus far has been a continual prayer. Purity and simplicity
hold converse at every moment with their Creator.

We now observe them entering a Court of Justice. But what remotest conception
can they attain of the purposes of such an edifice? How should the idea occur
to them that human brethren, of like nature with themselves, and originally
included in the same law of love which is their only rule of life, should ever
need an outward enforcement of the true voice within their souls? And what,
save a woful experience, the dark result of many centuries, could teach them
the sad mysteries of crime? O Judgment Seat, not by the pure in heart vast thou
established, nor in the simplicity of nature; but by hard and wrinkled men, and
upon the accumulated heap of earthly wrong. Thou art the very symbol of man’s
perverted state.

On as fruitless an errand our wanderers next visit a Hall of Legislature, where
Adam places Eve in the Speaker’s chair, unconscious of the moral which he thus
exemplifies. Man’s intellect, moderated by Woman’s tenderness and moral sense!
Were such the legislation of the world there would be no need of State Houses,
Capitols, Halls of Parliament, nor even of those little assemblages of
patriarchs beneath the shadowy trees, by whom freedom was first interpreted to
mankind on our native shores.

Whither go they next? A perverse destiny seems to perplex them with one after
another of the riddles which mankind put forth to the wandering universe, and
left unsolved in their own destruction. They enter an edifice of stern gray
stone standing insulated in the midst of others, and gloomy even in the
sunshine, which it barely suffers to penetrate through its iron grated windows.
It is a prison. The jailer has left his post at the summons of a stronger
authority than the sheriff’s. But the prisoners? Did the messenger of fate,
when he shook open all the doors, respect the magistrate’s warrant and the
judge’s sentence, and leave the inmates of the dungeons to be delivered by due
course of earthly law? No; a new trial has been granted in a higher court,
which may set judge, jury, and prisoner at its bar all in a row, and perhaps
find one no less guilty than another. The jail, like the whole earth, is now a
solitude, and has thereby lost something of its dismal gloom. But here are the
narrow cells, like tombs, only drearier and deadlier, because in these the
immortal spirit was buried with the body. Inscriptions appear on the walls,
scribbled with a pencil or scratched with a rusty nail; brief words of agony,
perhaps, or guilt’s desperate defiance to the world, or merely a record of a
date by which the writer strove to keep up with the march of life. There is not
a living eye that could now decipher these memorials.

Nor is it while so fresh from their Creator’s hand that the new denizens of
earth—no, nor their descendants for a thousand years—could discover
that this edifice was a hospital for the direst disease which could afflict
their predecessors. Its patients bore the outward marks of that leprosy with
which all were more or less infected. They were sick-and so were the purest of
their brethren—with the plague of sin. A deadly sickness, indeed! Feeling
its symptoms within the breast, men concealed it with fear and shame, and were
only the more cruel to those unfortunates whose pestiferous sores were flagrant
to the common eye. Nothing save a rich garment could ever hide the plague-spot.
In the course of the world’s lifetime, every remedy was tried for its cure and
extirpation, except the single one, the flower that grew in Heaven and was
sovereign for all the miseries of earth. Man never had attempted to cure sin by
LOVE! Had he but once made the effort, it might well have happened that there
would have been no more need of the dark lazar-house into which Adam and Eve
have wandered. Hasten forth with your native innocence, lest the damps of these
still conscious walls infect you likewise, and thus another fallen race be
propagated!

Passing from the interior of the prison into the space within its outward wall,
Adam pauses beneath a structure of the simplest contrivance, yet altogether
unaccountable to him. It consists merely of two upright posts, supporting a
transverse beam, from which dangles a cord.

“Eve, Eve!” cries Adam, shuddering with a nameless horror. “What can this thing
be?”

“I know not,” answers Eve; “but, Adam, my heart is sick! There seems to be no
more sky,—no more sunshine!”

Well might Adam shudder and poor Eve be sick at heart; for this mysterious
object was the type of mankind’s whole system in regard to the great
difficulties which God had given to be solved,—a system of fear and
vengeance, never successful, yet followed to the last. Here, on the morning
when the final summons came, a criminal—one criminal, where none were
guiltless—had died upon the gallows. Had the world heard the footfall of
its own approaching doom, it would have been no inappropriate act thus to close
the record of its deeds by one so characteristic.

The two pilgrims now hurry from the prison. Had they known how the former
inhabitants of earth were shut up in artificial error and cramped and chained
by their perversions, they might have compared the whole moral world to a
prison-house, and have deemed the removal of the race a general jail-delivery.

They next enter, unannounced, but they might have rung at the door in vain, a
private mansion, one of the stateliest in Beacon Street. A wild and plaintive
strain of music is quivering through the house, now rising like a solemn
organ-peal, and now dying into the faintest murmur, as if some spirit that had
felt an interest in the departed family were bemoaning itself in the solitude
of hall and chamber. Perhaps a virgin, the purest of mortal race, has been left
behind to perform a requiem for the whole kindred of humanity. Not so. These
are the tones of an Eolian harp, through which Nature pours the harmony that
lies concealed in her every breath, whether of summer breeze or tempest. Adam
and Eve are lost in rapture, unmingled with surprise. The passing wind, that
stirred the harp-strings, has been hushed, before they can think of examining
the splendid furniture, the gorgeous carpets, and the architecture of the
rooms. These things amuse their unpractised eyes, but appeal to nothing within
their hearts. Even the pictures upon the walls scarcely excite a deeper
interest; for there is something radically artificial and deceptive in painting
with which minds in the primal simplicity cannot sympathize. The unbidden
guests examine a row of family portraits, but are too dull to recognize them as
men and women, beneath the disguise of a preposterous garb, and with features
and expression debased, because inherited through ages of moral and physical
decay.

Chance, however, presents them with pictures of human beauty, fresh from the
hand of Nature. As they enter a magnificent apartment they are astonished, but
not affrighted, to perceive two figures advancing to meet them. Is it not awful
to imagine that any life, save their own, should remain in the wide world?

“How is this?” exclaims Adam. “My beautiful Eve, are you in two places at
once?”

“And you, Adam!” answers Eve, doubtful, yet delighted. “Surely that noble and
lovely form is yours. Yet here you are by my side. I am content with
one,—methinks there should not be two.”

This miracle is wrought by a tall looking-glass, the mystery of which they soon
fathom, because Nature creates a mirror for the human face in every pool of
water, and for her own great features in waveless lakes. Pleased and satisfied
with gazing at themselves, they now discover the marble statue of a child in a
corner of the room so exquisitely idealized that it is almost worthy to be the
prophetic likeness of their first-born. Sculpture, in its highest excellence,
is more genuine than painting, and might seem to be evolved from a natural
germ, by the same law as a leaf or flower. The statue of the child impresses
the solitary pair as if it were a companion; it likewise hints at secrets both
of the past and future.

“My husband!” whispers Eve.

“What would you say, dearest Eve?” inquires Adam.

“I wonder if we are alone in the world,” she continues, “with a sense of
something like fear at the thought of other inhabitants. This lovely little
form! Did it ever breathe? Or is it only the shadow of something real, like our
pictures in the mirror?”

“It is strange!” replies Adam, pressing his hand to his brow. “There are
mysteries all around us. An idea flits continually before me,—would that
I could seize it! Eve, Eve, are we treading in the footsteps of beings that
bore a likeness to ourselves? If so, whither are they gone?—and why is
their world so unfit for our dwelling-place?”

“Our great Father only knows,” answers Eve. “But something tells me that we
shall not always be alone. And how sweet if other beings were to visit us in
the shape of this fair image!”

Then they wander through the house, and everywhere find tokens of human life,
which now, with the idea recently suggested, excite a deeper curiosity in their
bosoms. Woman has here left traces of her delicacy and refinement, and of her
gentle labors. Eve ransacks a work-basket and instinctively thrusts the rosy
tip of her finger into a thimble. She takes up a piece of embroidery, glowing
with mimic flowers, in one of which a fair damsel of the departed race has left
her needle. Pity that the Day of Doom should have anticipated the completion of
such a useful task! Eve feels almost conscious of the skill to finish it. A
pianoforte has been left open. She flings her hand carelessly over the keys,
and strikes out a sudden melody, no less natural than the strains of the
AEolian harp, but joyous with the dance of her yet unburdened life. Passing
through a dark entry they find a broom behind the door; and Eve, who comprises
the whole nature of womanhood, has a dim idea that it is an instrument proper
for her hand. In another apartment they behold a canopied bed, and all the
appliances of luxurious repose. A heap of forest-leaves would be more to the
purpose. They enter the nursery, and are perplexed with the sight of little
gowns and caps, tiny slices, and a cradle, amid the drapery of which is still
to be seen the impress of a baby’s form. Adam slightly notices these trifles;
but Eve becomes involved in a fit of mute reflection from which it is hardly
possible to rouse her.

By a most unlucky arrangement there was to have been a grand dinner-party in
this mansion on the very day when the whole human family, including the invited
guests, were summoned to the unknown regions of illimitable space. At the
moment of fate, the table was actually spread, and the company on the point of
sitting down. Adam and Eve come unbidden to the banquet; it has now been some
time cold, but otherwise furnishes them with highly favorable specimens of the
gastronomy of their predecessors. But it is difficult to imagine the perplexity
of the unperverted couple, in endeavoring to find proper food for their first
meal, at a table where the cultivated appetites of a fashionable party were to
have been gratified. Will Nature teach them the mystery of a plate of
turtle-soup? Will she embolden them to attack a haunch of venison? Will she
initiate them into the merits of a Parisian pasty, imported by the last steamer
that ever crossed the Atlantic? Will she not, rather, bid them turn with
disgust from fish, fowl, and flesh, which, to their pure nostrils, steam with a
loathsome odor of death and corruption?—Food? The bill of fare contains
nothing which they recognize as such.

Fortunately, however, the dessert is ready upon a neighboring table. Adam,
whose appetite and animal instincts are quicker than those of Eve, discovers
this fitting banquet.

“Here, dearest Eve,” he exclaims,—“here is food.”

“Well,” answered she, with the germ of a housewife stirring within her, “we
have been so busy to-day, that a picked-up dinner must serve.”

So Eve comes to the table and receives a red-cheeked apple from her husband’s
hand in requital of her predecessor’s fatal gift to our common grandfather. She
eats it without sin, and, let us hope, with no disastrous consequences to her
future progeny. They make a plentiful, yet temperate, meal of fruit, which,
though not gathered in paradise, is legitimately derived from the seeds that
were planted there. Their primal appetite is satisfied.

“What shall we drink, Eve?” inquires Adam.

Eve peeps among some bottles and decanters, which, as they contain fluids, she
naturally conceives must be proper to quench thirst. But never before did
claret, hock, and madeira, of rich and rare perfume, excite such disgust as
now.

“Pah!” she exclaims, after smelling at various wines. “What stuff is here? The
beings who have gone before us could not have possessed the same nature that we
do; for neither their hunger nor thirst were like our own.”

“Pray hand me yonder bottle,” says Adam. “If it be drinkable by any manner of
mortal, I must moisten my throat with it.”

After some remonstrances, she takes up a champagne bottle, but is frightened by
the sudden explosion of the cork, and drops it upon the floor. There the
untasted liquor effervesces. Had they quaffed it they would have experienced
that brief delirium whereby, whether excited by moral or physical causes, man
sought to recompense himself for the calm, life-long joys which he had lost by
his revolt from nature. At length, in a refrigerator, Eve finds a glass pitcher
of water, pure, cold, and bright as ever gushed from a fountain among the
hills. Both drink; and such refreshment does it bestow, that they question one
another if this precious liquid be not identical with the stream of life within
them.

“And now,” observes Adam, “we must again try to discover what sort of a world
this is, and why we have been sent hither.”

“Why? to love one another,” cries Eve. “Is not that employment enough?”

“Truly is it,” answers Adam, kissing her; “but still—I know
not—something tells us there is labor to be done. Perhaps our allotted
task is no other than to climb into the sky, which is so much more beautiful
than earth.”

“Then would we were there now,” murmurs Eve, “that no task or duty might come
between us!”

They leave the hospitable mansion, and we next see them passing down State
Street. The clock on the old State House points to high noon, when the Exchange
should be in its glory and present the liveliest emblem of what was the sole
business of life, as regarded a multitude of the foregone worldlings. It is
over now. The Sabbath of eternity has shed its stillness along the street. Not
even a newsboy assails the two solitary passers-by with an extra penny-paper
from the office of the Times or Mail, containing a full account of yesterday’s
terrible catastrophe. Of all the dull times that merchants and speculators have
known, this is the very worst; for, so far as they were concerned, creation
itself has taken the benefit of the Bankrupt Act. After all, it is a pity.
Those mighty capitalists who had just attained the wished-for wealth! Those
shrewd men of traffic who had devoted so many years to the most intricate and
artificial of sciences, and had barely mastered it when the universal
bankruptcy was announced by peal of trumpet! Can they have been so incautious
as to provide no currency of the country whither they have gone, nor any bills
of exchange, or letters of credit from the needy on earth to the cash-keepers
of heaven?

Adam and Eve enter a Bank. Start not, ye whose funds are treasured there! You
will never need them now. Call not for the police. The stones of the street and
the coin of the vaults are of equal value to this simple pair. Strange sight!
They take up the bright gold in handfuls and throw it sportively into the air
for the sake of seeing the glittering worthlessness descend again in a shower.
They know not that each of those small yellow circles was once a magic spell,
potent to sway men’s hearts and mystify their moral sense. Here let them pause
in the investigation of the past. They have discovered the mainspring, the
life, the very essence of the system that had wrought itself into the vitals of
mankind, and choked their original nature in its deadly gripe. Yet how
powerless over these young inheritors of earth’s hoarded wealth! And here, too,
are huge, packages of back-notes, those talismanic slips of paper which once
had the efficacy to build up enchanted palaces like exhalations, and work all
kinds of perilous wonders, yet were themselves but the ghosts of money, the
shadows of a shade. How like is this vault to a magician’s cave when the
all-powerful wand is broken, and the visionary splendor vanished, and the floor
strewn with fragments of shattered spells, and lifeless shapes, once animated
by demons!

“Everywhere, my dear Eve,” observes Adam, “we find heaps of rubbish of one kind
or another. Somebody, I am convinced, has taken pains to collect them, but for
what purpose? Perhaps, hereafter, we shall be moved to do the like. Can that be
our business in the world?”

“O no, no, Adam!” answers Eve. “It would be better to sit down quietly and look
upward to tine sky.”

They leave the Bank, and in good time; for had they tarried later they would
probably have encountered some gouty old goblin of a capitalist, whose soul
could not long be anywhere save in the vault with his treasure.

Next they drop into a jeweller’s shop. They are pleased with the glow of gems;
and Adam twines a string of beautiful pearls around the head of Eve, and
fastens his own mantle with a magnificent diamond brooch. Eve thanks him, and
views herself with delight, in the nearest looking-glass. Shortly afterward,
observing a bouquet of roses and other brilliant flowers in a vase of water,
she flings away the inestimable pearls, and adorns herself with these lovelier
gems of nature. They charm her with sentiment as well as beauty.

“Surely they are living beings,” she remarks to Adam.

“I think so,” replies Adam, “and they seem to be as little at home in the world
as ourselves.”

We must not attempt to follow every footstep of these investigators whom their
Creator has commissioned to pass unconscious judgment upon the works and ways
of the vanished race. By this time, being endowed with quick and accurate
perceptions, they begin to understand the purpose of the many things around
them. They conjecture, for instance, that the edifices of the city were
erected, not by the immediate hand that made the world, but by beings somewhat
similar to themselves, for shelter and convenience. But how will they explain
the magnificence of one habitation as compared with the squalid misery of
another? Through what medium can the idea of servitude enter their minds? When
will they comprehend the great and miserable fact—the evidences of which
appeal to their senses everywhere—that one portion of earth’s lost
inhabitants was rolling in luxury while the multitude was toiling for scanty
food? A wretched change, indeed, must be wrought in their own hearts ere they
can conceive the primal decree of Love to have been so completely abrogated,
that a brother should ever want what his brother had. When their intelligence
shah have reached so far, Earth’s new progeny will have little reason to exult
over her old rejected one.

Their wanderings have now brought them into the suburbs of the city, They stand
on a grassy brow of a hill at the foot of a granite obelisk which points its
great finger upwards, as if the human family had agreed, by a visible symbol of
age-long endurance, to offer some high sacrifice of thanksgiving or
supplication. The solemn height of the monument, its deep simplicity, and the
absence of any vulgar and practical use, all strengthen its effect upon Adam
and Eve, and leave them to interpret it by a purer sentiment than the builders
thought of expressing.

“Eve, it is a visible prayer,” observed Adam.

“And we will pray too,” she replies.

Let us pardon these poor children of neither father nor mother for so absurdly
mistaking the purport of the memorial which man founded and woman finished on
far-famed Bunker Hill. The idea of war is not native to their souls. Nor have
they sympathies for the brave defenders of liberty, since oppression is one of
their unconjectured mysteries. Could they guess that the green sward on which
they stand so peacefully was once strewn with human corpses and purple with
their blood, it would equally amaze them that one generation of men should
perpetrate such carnage, and that a subsequent generation should triumphantly
commemorate it.

With a sense of delight they now stroll across green fields and along the
margin of a quiet river. Not to track them too closely, we next find the
wanderers entering a Gothic edifice of gray stone, where the bygone world has
left whatever it deemed worthy of record, in the rich library of Harvard
University.

No student ever yet enjoyed such solitude and silence as now broods within its
deep alcoves. Little do the present visitors understand what opportunities are
thrown away upon them. Yet Adam looks anxiously at the long rows of volumes,
those storied heights of human lore, ascending one above another from floor to
ceiling. He takes up a bulky folio. It opens in his hands as if spontaneously
to impart the spirit of its author to the yet unworn and untainted intellect of
the fresh-created mortal. He stands poring over the regular columns of mystic
characters, seemingly in studious mood; for the unintelligible thought upon the
page has a mysterious relation to his mind, and makes itself felt as if it were
a burden flung upon him. He is even painfully perplexed, and grasps vainly at
he knows not what. O Adam, it is too soon, too soon by at least five thousand
years, to put on spectacles and bury yourself in the alcoves of a library!

“What can this be?” he murmurs at last. “Eve, methinks nothing is so desirable
as to find out the mystery of this big and heavy object with its thousand thin
divisions. See! it stares me in the face as if it were about to speak!”

Eve, by a feminine instinct, is dipping into a volume of fashionable poetry,
the production certainly the most fortunate of earthly bards, since his lay
continues in vogue when all the great masters of the lyre have passed into
oblivion. But let not, his ghost be too exultant! The world’s one lady tosses
the book upon the floor and laughs merrily at her husband’s abstracted mien.

“My dear Adam,” cries she, “you look pensive and dismal. Do fling down that
stupid thing; for even if it should speak it would not be worth attending to.
Let us talk with one another, and with the sky, and the green earth, and its
trees and flowers. They will teach us better knowledge than we can find here.”

“Well, Eve, perhaps you are right,” replies Adam, with a sort of sigh. “Still I
cannot help thinking that the interpretation of the riddles amid which we have
been wandering all day long might here be discovered.”

“It may be better not to seek the interpretation,” persists Eve. “For my part,
the air of this place does not suit me. If you love me, come away!”

She prevails, and rescues him from the mysterious perils of the library. Happy
influence of woman! Had he lingered there long enough to obtain a clew to its
treasures,—as was not impossible, his intellect being of human structure,
indeed, but with an untransmitted vigor and acuteness,—had he then and
there become a student, the annalist of our poor world would soon have recorded
the downfall of a second Adam. The fatal apple of another Tree of knowledge
would have been eaten. All the perversions, and sophistries, and false wisdom
so aptly mimicking the true,—all the narrow truth, so partial that it
becomes more deceptive than falsehood,—all the wrong principles and worse
practice, the pernicious examples and mistaken rules of life,—all the
specious theories which turn earth into cloudland and men into
shadows,—all the sad experience which it took mankind so many ages to
accumulate, and from which they never drew a moral for their future guidance,
the whole heap of this disastrous lore would have tumbled at once upon Adam’s
head. There would have been nothing left for him but to take up the already
abortive experiment of life where he had dropped it, and toil onward with it a
little farther.

But, blessed in his ignorance, he may still enjoy a new world in our worn-out
one. Should he fall short of good, even as far as we did, he has at least the
freedom—no worthless one—to make errors for himself. And his
literature, when the progress of centuries shall create it, will be no
interminably repeated echo of our own poetry and reproduction of the images
that were moulded by our great fathers of song and fiction, but a melody never
yet heard on earth, and intellectual forms unbreathed upon by our conceptions.
Therefore let the dust of ages gather upon the volumes of the library, and in
due season the roof of the edifice crumble down upon the whole. When the second
Adam’s descendants shall have collected as much rubbish of their own, it will
be time enough to dig into our ruins and compare the literary advancement of
two independent races.

But we are looking forward too far. It seems to be the vice of those who have a
long past behind them. We will return to the new Adam and Eve, who, having no
reminiscences save dim and fleeting visions of a pre-existence, are content to
live and be happy in the present.

The day is near its close when these pilgrims, who derive their being from no
dead progenitors, reach the cemetery of Mount Auburn. With light
hearts—for earth and sky now gladden each other with beauty—they
tread along the winding paths, among marble pillars, mimic temples, urns,
obelisks, and sarcophagi, sometimes pausing to contemplate these fantasies of
human growth, and sometimes to admire the flowers wherewith nature converts
decay to loveliness. Can Death, in the midst of his old triumphs, make them
sensible that they have taken up the heavy burden of mortality which a whole
species had thrown down? Dust kindred to their own has never lain in the grave.
Will they then recognize, and so soon, that Time and the elements have an
indefeasible claim upon their bodies? Not improbably they may. There must have
been shadows enough, even amid the primal sunshine of their existence, to
suggest the thought of the soul’s incongruity with its circumstances. They have
already learned that something is to be thrown aside. The idea of Death is in
them, or not far off. But, were they to choose a symbol for him, it would be
the butterfly soaring upward, or the bright angel beckoning them aloft, or the
child asleep, with soft dreams visible through her transparent purity.

Such a Child, in whitest marble, they have found among the monuments of Mount
Auburn.

“Sweetest Eve,” observes Adam, while hand in hand they contemplate this
beautiful object, “yonder sun has left us, and the whole world is fading from
our sight. Let us sleep as this lovely little figure is sleeping. Our Father
only knows whether what outward things we have possessed to-day are to be
snatched from us forever. But should our earthly life be leaving us with the
departing light, we need not doubt that another morn will find us somewhere
beneath the smile of God. I feel that he has imparted the boon of existence
never to be resumed.”

“And no matter where we exist,” replies Eve, “for we shall always be together.”

EGOTISM; OR, THE BOSOM SERPENT

“Here he comes!” shouted the boys along the street. “Here comes the man with a
snake in his bosom!”

This outcry, saluting Herkimer’s ears as he was about to enter the iron gate of
the Elliston mansion, made him pause. It was not without a shudder that he
found himself on the point of meeting his former acquaintance, whom he had
known in the glory of youth, and whom now after an interval of five years, he
was to find the victim either of a diseased fancy or a horrible physical
misfortune.

“A snake in his bosom!” repeated the young sculptor to himself. “It must be he.
No second man on earth has such a bosom friend. And now, my poor Rosina, Heaven
grant me wisdom to discharge my errand aright! Woman’s faith must be strong
indeed since thine has not yet failed.”

Thus musing, he took his stand at the entrance of the gate and waited until the
personage so singularly announced should make his appearance. After an instant
or two he beheld the figure of a lean man, of unwholesome look, with glittering
eyes and long black hair, who seemed to imitate the motion of a snake; for,
instead of walking straight forward with open front, he undulated along the
pavement in a curved line. It may be too fanciful to say that something, either
in his moral or material aspect, suggested the idea that a miracle had been
wrought by transforming a serpent into a man, but so imperfectly that the snaky
nature was yet hidden, and scarcely hidden, under the mere outward guise of
humanity. Herkimer remarked that his complexion had a greenish tinge over its
sickly white, reminding him of a species of marble out of which he had once
wrought a head of Envy, with her snaky locks.

The wretched being approached the gate, but, instead of entering, stopped short
and fixed the glitter of his eye full upon the compassionate yet steady
countenance of the sculptor.

“It gnaws me! It gnaws me!” he exclaimed.

And then there was an audible hiss, but whether it came from the apparent
lunatic’s own lips, or was the real hiss of a serpent, might admit of a
discussion. At all events, it made Herkimer shudder to his heart’s core.

“Do you know me, George Herkimer?” asked the snake-possessed.

Herkimer did know him; but it demanded all the intimate and practical
acquaintance with the human face, acquired by modelling actual likenesses in
clay, to recognize the features of Roderick Elliston in the visage that now met
the sculptor’s gaze. Yet it was he. It added nothing to the wonder to reflect
that the once brilliant young man had undergone this odious and fearful change
during the no more than five brief years of Herkimer’s abode at Florence. The
possibility of such a transformation being granted, it was as easy to conceive
it effected in a moment as in an age. Inexpressibly shocked and startled, it
was still the keenest pang when Herkimer remembered that the fate of his cousin
Rosina, the ideal of gentle womanhood, was indissolubly interwoven with that of
a being whom Providence seemed to have unhumanized.

“Elliston! Roderick!” cried he, “I had heard of this; but my conception came
far short of the truth. What has befallen you? Why do I find you thus?”

“Oh, ’tis a mere nothing! A snake! A snake! The commonest thing in the world. A
snake in the bosom—that’s all,” answered Roderick Elliston. “But how is
your own breast?” continued he, looking the sculptor in the eye with the most
acute and penetrating glance that it had ever been his fortune to encounter.
“All pure and wholesome? No reptile there? By my faith and conscience, and by
the devil within me, here is a wonder! A man without a serpent in his bosom!”

“Be calm, Elliston,” whispered George Herkimer, laying his hand upon the
shoulder of the snake-possessed. “I have crossed the ocean to meet you. Listen!
Let us be private. I bring a message from Rosina—from your wife!”

“It gnaws me! It gnaws me!” muttered Roderick.

With this exclamation, the most frequent in his mouth, the unfortunate man
clutched both hands upon his breast as if an intolerable sting or torture
impelled him to rend it open and let out the living mischief, even should it be
intertwined with his own life. He then freed himself from Herkimer’s grasp by a
subtle motion, and, gliding through the gate, took refuge in his antiquated
family residence. The sculptor did not pursue him. He saw that no available
intercourse could be expected at such a moment, and was desirous, before
another meeting, to inquire closely into the nature of Roderick’s disease and
the circumstances that had reduced him to so lamentable a condition. He
succeeded in obtaining the necessary information from an eminent medical
gentleman.

Shortly after Elliston’s separation from his wife—now nearly four years
ago—his associates had observed a singular gloom spreading over his daily
life, like those chill, gray mists that sometimes steal away the sunshine from
a summer’s morning. The symptoms caused them endless perplexity. They knew not
whether ill health were robbing his spirits of elasticity, or whether a canker
of the mind was gradually eating, as such cankers do, from his moral system
into the physical frame, which is but the shadow of the former. They looked for
the root of this trouble in his shattered schemes of domestic
bliss,—wilfully shattered by himself,—but could not be satisfied of
its existence there. Some thought that their once brilliant friend was in an
incipient stage of insanity, of which his passionate impulses had perhaps been
the forerunners; others prognosticated a general blight and gradual decline.
From Roderick’s own lips they could learn nothing. More than once, it is true,
he had been heard to say, clutching his hands convulsively upon his
breast,—“It gnaws me! It gnaws me!”—but, by different auditors, a
great diversity of explanation was assigned to this ominous expression. What
could it be that gnawed the breast of Roderick Elliston? Was it sorrow? Was it
merely the tooth of physical disease? Or, in his reckless course, often verging
upon profligacy, if not plunging into its depths, had he been guilty of some
deed which made his bosom a prey to the deadlier fangs of remorse? There was
plausible ground for each of these conjectures; but it must not be concealed
that more than one elderly gentleman, the victim of good cheer and slothful
habits, magisterially pronounced the secret of the whole matter to be
Dyspepsia!

Meanwhile, Roderick seemed aware how generally he had become the subject of
curiosity and conjecture, and, with a morbid repugnance to such notice, or to
any notice whatsoever, estranged himself from all companionship. Not merely the
eye of man was a horror to him; not merely the light of a friend’s countenance;
but even the blessed sunshine, likewise, which in its universal beneficence
typifies the radiance of the Creator’s face, expressing his love for all the
creatures of his hand. The dusky twilight was now too transparent for Roderick
Elliston; the blackest midnight was his chosen hour to steal abroad; and if
ever he were seen, it was when the watchman’s lantern gleamed upon his figure,
gliding along the street, with his hands clutched upon his bosom, still
muttering, “It gnaws me! It gnaws me!” What could it be that gnawed him?

After a time, it became known that Elliston was in the habit of resorting to
all the noted quacks that infested the city, or whom money would tempt to
journey thither from a distance. By one of these persons, in the exultation of
a supposed cure, it was proclaimed far and wide, by dint of handbills and
little pamphlets on dingy paper, that a distinguished gentleman, Roderick
Elliston, Esq., had been relieved of a SNAKE in his stomach! So here was the
monstrous secret, ejected from its lurking place into public view, in all its
horrible deformity. The mystery was out; but not so the bosom serpent. He, if
it were anything but a delusion, still lay coiled in his living den. The
empiric’s cure had been a sham, the effect, it was supposed, of some stupefying
drug which more nearly caused the death of the patient than of the odious
reptile that possessed him. When Roderick Elliston regained entire sensibility,
it was to find his misfortune the town talk—the more than nine days’
wonder and horror—while, at his bosom, he felt the sickening motion of a
thing alive, and the gnawing of that restless fang which seemed to gratify at
once a physical appetite and a fiendish spite.

He summoned the old black servant, who had been bred up in his father’s house,
and was a middle-aged man while Roderick lay in his cradle.

“Scipio!” he began; and then paused, with his arms folded over his heart. “What
do people say of me, Scipio.”

“Sir! my poor master! that you had a serpent in your bosom,” answered the
servant with hesitation.

“And what else?” asked Roderick, with a ghastly look at the man.

“Nothing else, dear master,” replied Scipio, “only that the doctor gave you a
powder, and that the snake leaped out upon the floor.”

“No, no!” muttered Roderick to himself, as he shook his head, and pressed his
hands with a more convulsive force upon his breast, “I feel him still. It gnaws
me! It gnaws me!”

From this time the miserable sufferer ceased to shun the world, but rather
solicited and forced himself upon the notice of acquaintances and strangers. It
was partly the result of desperation on finding that the cavern of his own
bosom had not proved deep and dark enough to hide the secret, even while it was
so secure a fortress for the loathsome fiend that had crept into it. But still
more, this craving for notoriety was a symptom of the intense morbidness which
now pervaded his nature. All persons chronically diseased are egotists, whether
the disease be of the mind or body; whether it be sin, sorrow, or merely the
more tolerable calamity of some endless pain, or mischief among the cords of
mortal life. Such individuals are made acutely conscious of a self, by the
torture in which it dwells. Self, therefore, grows to be so prominent an object
with them that they cannot but present it to the face of every casual
passer-by. There is a pleasure—perhaps the greatest of which the sufferer
is susceptible—in displaying the wasted or ulcerated limb, or the cancer
in the breast; and the fouler the crime, with so much the more difficulty does
the perpetrator prevent it from thrusting up its snake-like head to frighten
the world; for it is that cancer, or that crime, which constitutes their
respective individuality. Roderick Elliston, who, a little while before, had
held himself so scornfully above the common lot of men, now paid full
allegiance to this humiliating law. The snake in his bosom seemed the symbol of
a monstrous egotism to which everything was referred, and which he pampered,
night and day, with a continual and exclusive sacrifice of devil worship.

He soon exhibited what most people considered indubitable tokens of insanity.
In some of his moods, strange to say, he prided and gloried himself on being
marked out from the ordinary experience of mankind, by the possession of a
double nature, and a life within a life. He appeared to imagine that the snake
was a divinity,—not celestial, it is true, but darkly infernal,—and
that he thence derived an eminence and a sanctity, horrid, indeed, yet more
desirable than whatever ambition aims at. Thus he drew his misery around him
like a regal mantle, and looked down triumphantly upon those whose vitals
nourished no deadly monster. Oftener, however, his human nature asserted its
empire over him in the shape of a yearning for fellowship. It grew to be his
custom to spend the whole day in wandering about the streets, aimlessly, unless
it might be called an aim to establish a species of brotherhood between himself
and the world. With cankered ingenuity, he sought out his own disease in every
breast. Whether insane or not, he showed so keen a perception of frailty,
error, and vice, that many persons gave him credit for being possessed not
merely with a serpent, but with an actual fiend, who imparted this evil faculty
of recognizing whatever was ugliest in man’s heart.

For instance, he met an individual, who, for thirty years, had cherished a
hatred against his own brother. Roderick, amidst the throng of the street, laid
his hand on this man’s chest, and looking full into his forbidding face, “How
is the snake to-day?” he inquired, with a mock expression of sympathy.

“The snake!” exclaimed the brother hater—“what do you mean?”

“The snake! The snake! Does it gnaw you?” persisted Roderick. “Did you take
counsel with him this morning when you should have been saying your prayers?
Did he sting, when you thought of your brother’s health, wealth, and good
repute? Did he caper for joy, when you remembered the profligacy of his only
son? And whether he stung, or whether he frolicked, did you feel his poison
throughout your body and soul, converting everything to sourness and
bitterness? That is the way of such serpents. I have learned the whole nature
of them from my own!”

“Where is the police?” roared the object of Roderick’s persecution, at the same
time giving an instinctive clutch to his breast. “Why is this lunatic allowed
to go at large?”

“Ha, ha!” chuckled Roderick, releasing his grasp of the man.— “His bosom
serpent has stung him then!”

Often it pleased the unfortunate young man to vex people with a lighter satire,
yet still characterized by somewhat of snake-like virulence. One day he
encountered an ambitious statesman, and gravely inquired after the welfare of
his boa constrictor; for of that species, Roderick affirmed, this gentleman’s
serpent must needs be, since its appetite was enormous enough to devour the
whole country and constitution. At another time, he stopped a close-fisted old
fellow, of great wealth, but who skulked about the city in the guise of a
scarecrow, with a patched blue surtout, brown hat, and mouldy boots, scraping
pence together, and picking up rusty nails. Pretending to look earnestly at
this respectable person’s stomach, Roderick assured him that his snake was a
copper-head and had been generated by the immense quantities of that base metal
with which he daily defiled his fingers. Again, he assaulted a man of rubicund
visage, and told him that few bosom serpents had more of the devil in them than
those that breed in the vats of a distillery. The next whom Roderick honored
with his attention was a distinguished clergyman, who happened just then to be
engaged in a theological controversy, where human wrath was more perceptible
than divine inspiration.

“You have swallowed a snake in a cup of sacramental wine,” quoth he.

“Profane wretch!” exclaimed the divine; but, nevertheless, his hand stole to
his breast.

He met a person of sickly sensibility, who, on some early disappointment, had
retired from the world, and thereafter held no intercourse with his fellow-men,
but brooded sullenly or passionately over the irrevocable past. This man’s very
heart, if Roderick might be believed, had been changed into a serpent, which
would finally torment both him and itself to death. Observing a married couple,
whose domestic troubles were matter of notoriety, he condoled with both on
having mutually taken a house adder to their bosoms. To an envious author, who
depreciated works which he could never equal, he said that his snake was the
slimiest and filthiest of all the reptile tribe, but was fortunately without a
sting. A man of impure life, and a brazen face, asking Roderick if there were
any serpent in his breast, he told him that there was, and of the same species
that once tortured Don Rodrigo, the Goth. He took a fair young girl by the
hand, and gazing sadly into her eyes, warned her that she cherished a serpent
of the deadliest kind within her gentle breast; and the world found the truth
of those ominous words, when, a few months afterwards, the poor girl died of
love and shame. Two ladies, rivals in fashionable life who tormented one
another with a thousand little stings of womanish spite, were given to
understand that each of their hearts was a nest of diminutive snakes, which did
quite as much mischief as one great one.

But nothing seemed to please Roderick better than to lay hold of a person
infected with jealousy, which he represented as an enormous green reptile, with
an ice-cold length of body, and the sharpest sting of any snake save one.

“And what one is that?” asked a by-stander, overhearing him.

It was a dark-browed man who put the question; he had an evasive eye, which in
the course of a dozen years had looked no mortal directly in the face. There
was an ambiguity about this person’s character,—a stain upon his
reputation,—yet none could tell precisely of what nature, although the
city gossips, male and female, whispered the most atrocious surmises. Until a
recent period he had followed the sea, and was, in fact, the very shipmaster
whom George Herkimer had encountered, under such singular circumstances, in the
Grecian Archipelago.

“What bosom serpent has the sharpest sting?” repeated this man; but he put the
question as if by a reluctant necessity, and grew pale while he was uttering
it.

“Why need you ask?” replied Roderick, with a look of dark intelligence. “Look
into your own breast. Hark! my serpent bestirs himself! He acknowledges the
presence of a master fiend!”

And then, as the by-standers afterwards affirmed, a hissing sound was heard,
apparently in Roderick Elliston’s breast. It was said, too, that an answering
hiss came from the vitals of the shipmaster, as if a snake were actually
lurking there and had been aroused by the call of its brother reptile. If there
were in fact any such sound, it might have been caused by a malicious exercise
of ventriloquism on the part of Roderick.

Thus making his own actual serpent—if a serpent there actually was in his
bosom—the type of each man’s fatal error, or hoarded sin, or unquiet
conscience, and striking his sting so unremorsefully into the sorest spot, we
may well imagine that Roderick became the pest of the city. Nobody could elude
him—none could withstand him. He grappled with the ugliest truth that he
could lay his hand on, and compelled his adversary to do the same. Strange
spectacle in human life where it is the instinctive effort of one and all to
hide those sad realities, and leave them undisturbed beneath a heap of
superficial topics which constitute the materials of intercourse between man
and man! It was not to be tolerated that Roderick Elliston should break through
the tacit compact by which the world has done its best to secure repose without
relinquishing evil. The victims of his malicious remarks, it is true, had
brothers enough to keep them in countenance; for, by Roderick’s theory, every
mortal bosom harbored either a brood of small serpents or one overgrown monster
that had devoured all the rest. Still the city could not bear this new apostle.
It was demanded by nearly all, and particularly by the most respectable
inhabitants, that Roderick should no longer be permitted to violate the
received rules of decorum by obtruding his own bosom serpent to the public
gaze, and dragging those of decent people from their lurking places.

Accordingly, his relatives interfered and placed him in a private asylum for
the insane. When the news was noised abroad, it was observed that many persons
walked the streets with freer countenances and covered their breasts less
carefully with their hands.

His confinement, however, although it contributed not a little to the peace of
the town, operated unfavorably upon Roderick himself. In solitude his
melancholy grew more black and sullen. He spent whole days—indeed, it was
his sole occupation—in communing with the serpent. A conversation was
sustained, in which, as it seemed, the hidden monster bore a part, though
unintelligibly to the listeners, and inaudible except in a hiss. Singular as it
may appear, the sufferer had now contracted a sort of affection for his
tormentor, mingled, however, with the intensest loathing and horror. Nor were
such discordant emotions incompatible. Each, on the contrary, imparted strength
and poignancy to its opposite. Horrible love—horrible
antipathy—embracing one another in his bosom, and both concentrating
themselves upon a being that had crept into his vitals or been engendered
there, and which was nourished with his food, and lived upon his life, and was
as intimate with him as his own heart, and yet was the foulest of all created
things! But not the less was it the true type of a morbid nature.

Sometimes, in his moments of rage and bitter hatred against the snake and
himself, Roderick determined to be the death of him, even at the expense of his
own life. Once he attempted it by starvation; but, while the wretched man was
on the point of famishing, the monster seemed to feed upon his heart, and to
thrive and wax gamesome, as if it were his sweetest and most congenial diet.
Then he privily took a dose of active poison, imagining that it would not fail
to kill either himself or the devil that possessed him, or both together.
Another mistake; for if Roderick had not yet been destroyed by his own poisoned
heart nor the snake by gnawing it, they had little to fear from arsenic or
corrosive sublimate. Indeed, the venomous pest appeared to operate as an
antidote against all other poisons. The physicians tried to suffocate the fiend
with tobacco smoke. He breathed it as freely as if it were his native
atmosphere. Again, they drugged their patient with opium and drenched him with
intoxicating liquors, hoping that the snake might thus be reduced to stupor and
perhaps be ejected from the stomach. They succeeded in rendering Roderick
insensible; but, placing their hands upon his breast, they were inexpressibly
horror stricken to feel the monster wriggling, twining, and darting to and fro
within his narrow limits, evidently enlivened by the opium or alcohol, and
incited to unusual feats of activity. Thenceforth they gave up all attempts at
cure or palliation. The doomed sufferer submitted to his fate, resumed his
former loathsome affection for the bosom fiend, and spent whole miserable days
before a looking-glass, with his mouth wide open, watching, in hope and horror,
to catch a glimpse of the snake’s head far down within his throat. It is
supposed that he succeeded; for the attendants once heard a frenzied shout,
and, rushing into the room, found Roderick lifeless upon the floor.

He was kept but little longer under restraint. After minute investigation, the
medical directors of the asylum decided that his mental disease did not amount
to insanity, nor would warrant his confinement, especially as its influence
upon his spirits was unfavorable, and might produce the evil which it was meant
to remedy. His eccentricities were doubtless great; he had habitually violated
many of the customs and prejudices of society; but the world was not, without
surer ground, entitled to treat him as a madman. On this decision of such
competent authority Roderick was released, and had returned to his native city
the very day before his encounter with George Herkimer.

As soon as possible after learning these particulars the sculptor, together
with a sad and tremulous companion, sought Elliston at his own house. It was a
large, sombre edifice of wood, with pilasters and a balcony, and was divided
from one of the principal streets by a terrace of three elevations, which was
ascended by successive flights of stone steps. Some immense old elms almost
concealed the front of the mansion. This spacious and once magnificent family
residence was built by a grandee of the race early in the past century, at
which epoch, land being of small comparative value, the garden and other
grounds had formed quite an extensive domain. Although a portion of the
ancestral heritage had been alienated, there was still a shadowy enclosure in
the rear of the mansion where a student, or a dreamer, or a man of stricken
heart might lie all day upon the grass, amid the solitude of murmuring boughs,
and forget that a city had grown up around him.

Into this retirement the sculptor and his companion were ushered by Scipio, the
old black servant, whose wrinkled visage grew almost sunny with intelligence
and joy as he paid his humble greetings to one of the two visitors.

“Remain in the arbor,” whispered the sculptor to the figure that leaned upon
his arm. “You will know whether, and when, to make your appearance.”

“God will teach me,” was the reply. “May He support me too!”

Roderick was reclining on the margin of a fountain which gushed into the
fleckered sunshine with the same clear sparkle and the same voice of airy
quietude as when trees of primeval growth flung their shadows cross its bosom.
How strange is the life of a fountain!—born at every moment, yet of an
age coeval with the rocks, and far surpassing the venerable antiquity of a
forest.

“You are come! I have expected you,” said Elliston, when he became aware of the
sculptor’s presence.

His manner was very different from that of the preceding day—quiet,
courteous, and, as Herkimer thought, watchful both over his guest and himself.
This unnatural restraint was almost the only trait that betokened anything
amiss. He had just thrown a book upon the grass, where it lay half opened, thus
disclosing itself to be a natural history of the serpent tribe, illustrated by
lifelike plates. Near it lay that bulky volume, the Ductor Dubitantium of
Jeremy Taylor, full of cases of conscience, and in which most men, possessed of
a conscience, may find something applicable to their purpose.

“You see,” observed Elliston, pointing to the book of serpents, while a smile
gleamed upon his lips, “I am making an effort to become better acquainted with
my bosom friend; but I find nothing satisfactory in this volume. If I mistake
not, he will prove to be sui generis, and akin to no other reptile in
creation.”

“Whence came this strange calamity?” inquired the sculptor.

“My sable friend Scipio has a story,” replied Roderick, “of a snake that had
lurked in this fountain—pure and innocent as it looks—ever since it
was known to the first settlers. This insinuating personage once crept into the
vitals of my great grandfather and dwelt there many years, tormenting the old
gentleman beyond mortal endurance. In short it is a family peculiarity. But, to
tell you the truth, I have no faith in this idea of the snake’s being an
heirloom. He is my own snake, and no man’s else.”

“But what was his origin?” demanded Herkimer.

“Oh, there is poisonous stuff in any man’s heart sufficient to generate a brood
of serpents,” said Elliston with a hollow laugh. “You should have heard my
homilies to the good town’s-people. Positively, I deem myself fortunate in
having bred but a single serpent. You, however, have none in your bosom, and
therefore cannot sympathize with the rest of the world. It gnaws me! It gnaws
me!”

With this exclamation Roderick lost his self-control and threw himself upon the
grass, testifying his agony by intricate writhings, in which Herkimer could not
but fancy a resemblance to the motions of a snake. Then, likewise, was heard
that frightful hiss, which often ran through the sufferer’s speech, and crept
between the words and syllables without interrupting their succession.

“This is awful indeed!” exclaimed the sculptor—“an awful infliction,
whether it be actual or imaginary. Tell me, Roderick Elliston, is there any
remedy for this loathsome evil?”

“Yes, but an impossible one,” muttered Roderick, as he lay wallowing with his
face in the grass. “Could I for one moment forget myself, the serpent might not
abide within me. It is my diseased self-contemplation that has engendered and
nourished him.”

“Then forget yourself, my husband,” said a gentle voice above him; “forget
yourself in the idea of another!”

Rosina had emerged from the arbor, and was bending over him with the shadow of
his anguish reflected in her countenance, yet so mingled with hope and
unselfish love that all anguish seemed but an earthly shadow and a dream. She
touched Roderick with her hand. A tremor shivered through his frame. At that
moment, if report be trustworthy, the sculptor beheld a waving motion through
the grass, and heard a tinkling sound, as if something had plunged into the
fountain. Be the truth as it might, it is certain that Roderick Elliston sat up
like a man renewed, restored to his right mind, and rescued from the fiend
which had so miserably overcome him in the battle-field of his own breast.

“Rosina!” cried he, in broken and passionate tones, but with nothing of the
wild wail that had haunted his voice so long, “forgive! forgive!”

Her happy tears bedewed his face.

“The punishment has been severe,” observed the sculptor. “Even Justice might
now forgive; how much more a woman’s tenderness! Roderick Elliston, whether the
serpent was a physical reptile, or whether the morbidness of your nature
suggested that symbol to your fancy, the moral of the story is not the less
true and strong. A tremendous Egotism, manifesting itself in your case in the
form of jealousy, is as fearful a fiend as ever stole into the human heart. Can
a breast, where it has dwelt so long, be purified?”

“Oh yes,” said Rosina with a heavenly smile. “The serpent was but a dark
fantasy, and what it typified was as shadowy as itself. The past, dismal as it
seems, shall fling no gloom upon the future. To give it its due importance we
must think of it but as an anecdote in our Eternity.”

THE CHRISTMAS BANQUET

FROM THE UNPUBLISHED “ALLEGORIES OF THE HEART.”

“I have here attempted,” said Roderick, unfolding a few sheets of manuscript,
as he sat with Rosina and the sculptor in the summer-house,—“I have
attempted to seize hold of a personage who glides past me, occasionally, in my
walk through life. My former sad experience, as you know, has gifted me with
some degree of insight into the gloomy mysteries of the human heart, through
which I have wandered like one astray in a dark cavern, with his torch fast
flickering to extinction. But this man, this class of men, is a hopeless
puzzle.”

“Well, but propound him,” said the sculptor. “Let us have an idea of hint, to
begin with.”

“Why, indeed,” replied Roderick, “he is such a being as I could conceive you to
carve out of marble, and some yet unrealized perfection of human science to
endow with an exquisite mockery of intellect; but still there lacks the last
inestimable touch of a divine Creator. He looks like a man; and, perchance,
like a better specimen of man than you ordinarily meet. You might esteem him
wise; he is capable of cultivation and refinement, and has at least an external
conscience; but the demands that spirit makes upon spirit are precisely those
to which he cannot respond. When at last you come close to him you find him
chill and unsubstantial,—a mere vapor.”

“I believe,” said Rosina, “I have a glimmering idea of what you mean.”

“Then be thankful,” answered her husband, smiling; “but do not anticipate any
further illumination from what I am about to read. I have here imagined such a
man to be—what, probably, he never is—conscious of the deficiency
in his spiritual organization. Methinks the result would be a sense of cold
unreality wherewith he would go shivering through the world, longing to
exchange his load of ice for any burden of real grief that fate could fling
upon a human being.”

Contenting himself with this preface, Roderick began to read.

In a certain old gentleman’s last will and testament there appeared a bequest,
which, as his final thought and deed, was singularly in keeping with a long
life of melancholy eccentricity. He devised a considerable sum for establishing
a fund, the interest of which was to be expended, annually forever, in
preparing a Christmas Banquet for ten of the most miserable persons that could
be found. It seemed not to be the testator’s purpose to make these half a score
of sad hearts merry, but to provide that the stern or fierce expression of
human discontent should not be drowned, even for that one holy and joyful day,
amid the acclamations of festal gratitude which all Christendom sends up. And
he desired, likewise, to perpetuate his own remonstrance against the earthly
course of Providence, and his sad and sour dissent from those systems of
religion or philosophy which either find sunshine in the world or draw it down
from heaven.

The task of inviting the guests, or of selecting among such as might advance
their claims to partake of this dismal hospitality, was confided to the two
trustees or stewards of the fund. These gentlemen, like their deceased friend,
were sombre humorists, who made it their principal occupation to number the
sable threads in the web of human life, and drop all the golden ones out of the
reckoning. They performed their present office with integrity and judgment. The
aspect of the assembled company, on the day of the first festival, might not,
it is true, have satisfied every beholder that these were especially the
individuals, chosen forth from all the world, whose griefs were worthy to stand
as indicators of the mass of human suffering. Yet, after due consideration, it
could not be disputed that here was a variety of hopeless discomfort, which, if
it sometimes arose from causes apparently inadequate, was thereby only the
shrewder imputation against the nature and mechanism of life.

The arrangements and decorations of the banquet were probably intended to
signify that death in life which had been the testator’s definition of
existence. The hall, illuminated by torches, was hung round with curtains of
deep and dusky purple, and adorned with branches of cypress and wreaths of
artificial flowers, imitative of such as used to be strewn over the dead. A
sprig of parsley was laid by every plate. The main reservoir of wine, was a
sepulchral urn of silver, whence the liquor was distributed around the table in
small vases, accurately copied from those that held the tears of ancient
mourners. Neither had the stewards—if it were their taste that arranged
these details—forgotten the fantasy of the old Egyptians, who seated a
skeleton at every festive board, and mocked their own merriment with the
imperturbable grin of a death’s-head. Such a fearful guest, shrouded in a black
mantle, sat now at the head of the table. It was whispered, I know not with
what truth, that the testator himself had once walked the visible world with
the machinery of that sane skeleton, and that it was one of the stipulations of
his will, that he should thus be permitted to sit, from year to year, at the
banquet which he had instituted. If so, it was perhaps covertly implied that he
had cherished no hopes of bliss beyond the grave to compensate for the evils
which he felt or imagined here. And if, in their bewildered conjectures as to
the purpose of earthly existence, the banqueters should throw aside the veil,
and cast an inquiring glance at this figure of death, as seeking thence the
solution otherwise unattainable, the only reply would be a stare of the vacant
eye-caverns and a grin of the skeleton jaws. Such was the response that the
dead man had fancied himself to receive when he asked of Death to solve the
riddle of his life; and it was his desire to repeat it when the guests of his
dismal hospitality should find themselves perplexed with the same question.

“What means that wreath?” asked several of the company, while viewing the
decorations of the table.

They alluded to a wreath of cypress, which was held on high by a skeleton arm,
protruding from within the black mantle.

“It is a crown,” said one of the stewards, “not for the worthiest, but for the
wofulest, when he shall prove his claim to it.”

The guest earliest bidden to the festival was a man of soft and gentle
character, who had not energy to struggle against the heavy despondency to
which his temperament rendered him liable; and therefore with nothing outwardly
to excuse him from happiness, he had spent a life of quiet misery that made his
blood torpid, and weighed upon his breath, and sat like a ponderous night-fiend
upon every throb of his unresisting heart. His wretchedness seemed as deep as
his original nature, if not identical with it. It was the misfortune of a
second guest to cherish within his bosom a diseased heart, which had become so
wretchedly sore that the continual and unavoidable rubs of the world, the blow
of an enemy, the careless jostle of a stranger, and even the faithful and
loving touch of a friend, alike made ulcers in it. As is the habit of people
thus afflicted, he found his chief employment in exhibiting these miserable
sores to any who would give themselves the pain of viewing them. A third guest
was a hypochondriac, whose imagination wrought necromancy in his outward and
inward world, and caused him to see monstrous faces in the household fire, and
dragons in the clouds of sunset, and fiends in the guise of beautiful women,
and something ugly or wicked beneath all the pleasant surfaces of nature. His
neighbor at table was one who, in his early youth, had trusted mankind too
much, and hoped too highly in their behalf, and, in meeting with many
disappointments, had become desperately soured. For several years back this
misanthrope bad employed himself in accumulating motives for hating and
despising his race,—such as murder, lust, treachery, ingratitude,
faithlessness of trusted friends, instinctive vices of children, impurity of
women, hidden guilt in men of saint-like aspect,—and, in short, all
manner of black realities that sought to decorate themselves with outward grace
or glory. But at every atrocious fact that was added to his catalogue, at every
increase of the sad knowledge which he spent his life to collect, the native
impulses of the poor man’s loving and confiding heart made him groan with
anguish. Next, with his heavy brow bent downward, there stole into the hall a
man naturally earnest and impassioned, who, from his immemorial infancy, had
felt the consciousness of a high message to the world; but, essaying to deliver
it, had found either no voice or form of speech, or else no ears to listen.
Therefore his whole life was a bitter questioning of himself: “Why have not men
acknowledged my mission? Am I not a self-deluding fool? What business have I on
earth? Where is my grave?” Throughout the festival, he quaffed frequent
draughts from the sepulchral urn of wine, hoping thus to quench the celestial
fire that tortured his own breast and could not benefit his race.

Then there entered, having flung away a ticket for a ball, a gay gallant of
yesterday, who had found four or five wrinkles in his brow, and more gray hairs
than he could well number on his head. Endowed with sense and feeling, he had
nevertheless spent his youth in folly, but had reached at last that dreary
point in life where Folly quits us of her own accord, leaving us to make
friends with Wisdom if we can. Thus, cold and desolate, he had come to seek
Wisdom at the banquet, and wondered if the skeleton were she. To eke out the
company, the stewards had invited a distressed poet from his home in the
almshouse, and a melancholy idiot from the street-corner. The latter had just
the glimmering of sense that was sufficient to make him conscious of a vacancy,
which the poor fellow, all his life long, had mistily sought to fill up with
intelligence, wandering up and down the streets, and groaning miserably because
his attempts were ineffectual. The only lady in the hall was one who had fallen
short of absolute and perfect beauty, merely by the trifling defect of a slight
cast in her left eye. But this blemish, minute as it was, so shocked the pure
ideal of her soul, rather than her vanity, that she passed her life in
solitude, and veiled her countenance even from her own gaze. So the skeleton
sat shrouded at one end of the table, and this poor lady at the other.

One other guest remains to be described. He was a young man of smooth brow,
fair cheek, and fashionable mien. So far as his exterior developed him, he
might much more suitably have found a place at some merry Christmas table, than
have been numbered among the blighted, fate-stricken, fancy-tortured set of
ill-starred banqueters. Murmurs arose among the guests as they noted, the
glance of general scrutiny which the intruder threw over his companions. What
had he to do among them? Why did not the skeleton of the dead founder of the
feast unbend its rattling joints, arise, and motion the unwelcome stranger from
the board?

“Shameful!” said the morbid man, while a new ulcer broke out in his heart. “He
comes to mock us! we shall be the jest of his tavern friends I—he will
make a farce of our miseries, and bring it out upon the stage!”

“O, never mind him!” said the hypochondriac, smiling sourly. “He shall feast
from yonder tureen of viper-soup; and if there is a fricassee of scorpions on
the table, pray let him have his share of it. For the dessert, he shall taste
the apples of Sodom, then, if he like our Christmas fare, let him return again
next year!”

“Trouble him not,” murmured the melancholy man, with gentleness. “What matters
it whether the consciousness of misery come a few years sooner or later? If
this youth deem himself happy now, yet let him sit with us for the sake of the
wretchedness to come.”

The poor idiot approached the young man with that mournful aspect of vacant
inquiry which his face continually wore, and which caused people to say that he
was always in search of his missing wits. After no little examination he
touched the stranger’s hand, but immediately drew back his own, shaking his
head and shivering.

“Cold, cold, cold!” muttered the idiot.

The young man shivered too, and smiled.

“Gentlemen, and you, madam,” said one of the stewards of the festival, “do not
conceive so ill either of our caution or judgment, as to imagine that we have
admitted this young stranger—Gervayse Hastings by name—without a
full investigation and thoughtful balance of his claims. Trust me, not a guest
at the table is better entitled to his seat.”

The steward’s guaranty was perforce satisfactory. The company, therefore, took
their places, and addressed themselves to the serious business of the feast,
but were soon disturbed by the hypochondriac, who thrust back his chair,
complaining that a dish of stewed toads and vipers was set before him, and that
there was green ditchwater in his cup of wine. This mistake being amended, he
quietly resumed his seat. The wine, as it flowed freely from the sepulchral
urn, seemed to come imbued with all gloomy inspirations; so that its influence
was not to cheer, but either to sink the revellers into a deeper melancholy, or
elevate their spirits to an enthusiasm of wretchedness. The conversation was
various. They told sad stories about people who might have been Worthy guests
at such a festival as the present. They talked of grisly incidents in human
history; of strange crimes, which, if truly considered, were but convulsions of
agony; of some lives that had been altogether wretched, and of others, which,
wearing a general semblance of happiness, had yet been deformed, sooner or
later, by misfortune, as by the intrusion of a grim face at a banquet; of
death-bed scenes, and what dark intimations might be gathered from the words of
dying men; of suicide, and whether the more eligible mode were by halter,
knife, poison, drowning, gradual starvation, or the fumes of charcoal. The
majority of the guests, as is the custom with people thoroughly and profoundly
sick at heart, were anxious to make their own woes the theme of discussion, and
prove themselves most excellent in anguish. The misanthropist went deep into
the philosophy of evil, and wandered about in the darkness, with now and then a
gleam of discolored light hovering on ghastly shapes and horrid scenery. Many a
miserable thought, such as men have stumbled upon from age to age, did he now
rake up again, and gloat over it as an inestimable gem, a diamond, a treasure
far preferable to those bright, spiritual revelations of a better world, which
are like precious stones from heaven’s pavement. And then, amid his lore of
wretchedness he hid his face and wept.

It was a festival at which the woful man of Uz might suitably have been a
guest, together with all, in each succeeding age, who have tasted deepest of
the bitterness of life. And be it said, too, that every son or daughter of
woman, however favored with happy fortune, might, at one sad moment or another,
have claimed the privilege of a stricken heart, to sit down at this table. But,
throughout the feast, it was remarked that the young stranger, Gervayse
Hastings, was unsuccessful in his attempts to catch its pervading spirit. At
any deep, strong thought that found utterance, and which was torn out, as it
were, from the saddest recesses of human consciousness, he looked mystified and
bewildered; even more than the poor idiot, who seemed to grasp at such things
with his earnest heart, and thus occasionally to comprehend them. The young
man’s conversation was of a colder and lighter kind, often brilliant, but
lacking the powerful characteristics of a nature that had been developed by
suffering.

“Sir,” said the misanthropist, bluntly, in reply to some observation by
Gervayse Hastings, “pray do not address me again. We have no right to talk
together. Our minds have nothing in common. By what claim you appear at this
banquet I cannot guess; but methinks, to a man who could say what you have just
now said, my companions and myself must seem no more than shadows flickering on
the wall. And precisely such a shadow are you to us.”

The young man smiled and bowed, but, drawing himself back in his chair, he
buttoned his coat over his breast, as if the banqueting-ball were growing
chill. Again the idiot fixed his melancholy stare upon the youth, and murmured,
“Cold! cold! cold!”

The banquet drew to its conclusion, and the guests departed. Scarcely had they
stepped across the threshold of the hall, when the scene that had there passed
seemed like the vision of a sick fancy, or an exhalation from a stagnant heart.
Now and then, however, during the year that ensued, these melancholy people
caught glimpses of one another, transient, indeed, but enough to prove that
they walked the earth with the ordinary allotment of reality. Sometimes a pair
of them came face to face, while stealing through the evening twilight,
enveloped in their sable cloaks. Sometimes they casually met in churchyards.
Once, also, it happened that two of the dismal banqueters mutually started at
recognizing each other in the noonday sunshine of a crowded street, stalking
there like ghosts astray. Doubtless they wondered why the skeleton did not come
abroad at noonday too.

But whenever the necessity of their affairs compelled these Christmas guests
into the bustling world, they were sure to encounter the young man who had so
unaccountably been admitted to the festival. They saw him among the gay and
fortunate; they caught the sunny sparkle of his eye; they heard the light and
careless tones of his voice, and muttered to themselves with such indignation
as only the aristocracy of wretchedness could kindle, “The traitor! The vile
impostor! Providence, in its own good time, may give him a right to feast among
us!” But the young man’s unabashed eye dwelt upon their gloomy figures as they
passed him, seeming to say, perchance with somewhat of a sneer, “First, know my
secret then, measure your claims with mine!”

The step of Time stole onward, and soon brought merry Christmas round again,
with glad and solemn worship in the churches, and sports, games, festivals, and
everywhere the bright face of Joy beside the household fire. Again likewise the
hall, with its curtains of dusky purple, was illuminated by the death-torches
gleaming on the sepulchral decorations of the banquet. The veiled, skeleton sat
in state, lifting the cypress-wreath above its head, as the guerdon of some
guest illustrious in the qualifications which there claimed precedence. As the
stewards deemed the world inexhaustible in misery, and were desirous of
recognizing it in all its forms, they had not seen fit to reassemble the
company of the former year. New faces now threw their gloom across the table.

There was a man of nice conscience, who bore a blood-stain in his
heart—the death of a fellow-creature—which, for his more exquisite
torture, had chanced with such a peculiarity of circumstances, that he could
not absolutely determine whether his will had entered into the deed or not.
Therefore, his whole life was spent in the agony of an inward trial for murder,
with a continual sifting of the details of his terrible calamity, until his
mind had no longer any thought, nor his soul any emotion, disconnected with it,
There was a mother, too,—a mother once, but a desolation now,—who,
many years before, had gone out on a pleasure-party, and, returning, found her
infant smothered in its little bed. And ever since she has been tortured with
the fantasy that her buried baby lay smothering in its coffin. Then there was
an aged lady, who had lived from time immemorial with a constant tremor
quivering through her-frame. It was terrible to discern her dark shadow
tremulous upon the wall; her lips, likewise, were tremulous; and the expression
of her eye seemed to indicate that her soul was trembling too. Owing to the
bewilderment and confusion which made almost a chaos of her intellect, it was
impossible to discover what dire misfortune had thus shaken her nature to its
depths; so that the stewards had admitted her to the table, not from any
acquaintance with her history, but on the safe testimony of her miserable
aspect. Some surprise was expressed at the presence of a bluff, red-faced
gentleman, a certain Mr. Smith, who had evidently the fat of many a rich feast
within him, and the habitual twinkle of whose eye betrayed a disposition to
break forth into uproarious laughter for little cause or none. It turned out,
however, that, with the best possible flow of spirits, our poor friend was
afflicted with a physical disease of the heart, which threatened instant death
on the slightest cachinnatory indulgence, or even that titillation of the
bodily frame produced by merry thoughts. In this dilemma he had sought
admittance to the banquet, on the ostensible plea of his irksome and miserable
state, but, in reality, with the hope of imbibing a life-preserving melancholy.

A married couple had been invited from a motive of bitter humor, it being well
understood that they rendered each other unutterably miserable whenever they
chanced to meet, and therefore must necessarily be fit associates at the
festival. In contrast with these was another couple still unmarried, who had
interchanged their hearts in early life, but had been divided by circumstances
as impalpable as morning mist, and kept apart so long that their spirits now
found it impossible to meet, Therefore, yearning for communion, yet shrinking
from one another and choosing none beside, they felt themselves companionless
in life, and looked upon eternity as a boundless desert. Next to the skeleton
sat a mere son of earth,—a hunter of the Exchange,—a gatherer of
shining dust,—a man whose life’s record was in his ledger, and whose
soul’s prison-house the vaults of the bank where he kept his deposits. This
person had been greatly perplexed at his invitation, deeming himself one of the
most fortunate men in the city; but the stewards persisted in demanding his
presence, assuring him that he had no conception how miserable he was.

And now appeared a figure which we must acknowledge as our acquaintance of the
former festival. It was Gervayse Hastings, whose presence had then caused so
much question and criticism, and who now took his place with the composure of
one whose claims were satisfactory to himself and must needs be allowed by
others. Yet his easy and unruffled face betrayed no sorrow.

The well-skilled beholders gazed a moment into his eyes and shook their heads,
to miss the unuttered sympathy—the countersign never to be
falsified—of those whose hearts are cavern-mouths through which they
descend into a region of illimitable woe and recognize other wanderers there.

“Who is this youth?” asked the man with a bloodstain on his conscience. “Surely
he has never gone down into the depths! I know all the aspects of those who
have passed through the dark valley. By what right is he among us?”

“Ah, it is a sinful thing to come hither without a sorrow,” murmured the aged
lady, in accents that partook of the eternal tremor which pervaded her whole
being “Depart, young man! Your soul has never been shaken, and, therefore, I
tremble so much the more to look at you.”

“His soul shaken! No; I’ll answer for it,” said bluff Mr. Smith, pressing his
hand upon his heart and making himself as melancholy as he could, for fear of a
fatal explosion of laughter. “I know the lad well; he has as fair prospects as
any young man about town, and has no more right among us miserable creatures
than the child unborn. He never was miserable and probably never will be!”

“Our honored guests,” interposed the stewards, “pray have patience with us, and
believe, at least, that our deep veneration for the sacredness of this
solemnity would preclude any wilful violation of it. Receive this young man to
your table. It may not be too much to say, that no guest here would exchange
his own heart for the one that beats within that youthful bosom!”

“I’d call it a bargain, and gladly, too,” muttered Mr. Smith, with a perplexing
mixture of sadness and mirthful conceit. “A plague upon their nonsense! My own
heart is the only really miserable one in the company; it will certainly be the
death of me at last!”

Nevertheless, as on the former occasion, the judgment of the stewards being
without appeal, the company sat down. The obnoxious guest made no more attempt
to obtrude his conversation on those about him, but appeared to listen to the
table-talk with peculiar assiduity, as if some inestimable secret, otherwise
beyond his reach, might be conveyed in a casual word. And in truth, to those
who could understand and value it, there was rich matter in the upgushings and
outpourings of these initiated souls to whom sorrow had been a talisman,
admitting them into spiritual depths which no other spell can open. Sometimes
out of the midst of densest gloom there flashed a momentary radiance, pure as
crystal, bright as the flame of stars, and shedding such a glow upon the
mysteries of life, that the guests were ready to exclaim, “Surely the riddle is
on the point of being solved!” At such illuminated intervals the saddest
mourners felt it to be revealed that mortal griefs are but shadowy and
external; no more than the sable robes voluminously shrouding a certain divine
reality, and thus indicating what might otherwise be altogether invisible to
mortal eye.

“Just now,” remarked the trembling old woman, “I seemed to see beyond the
outside. And then my everlasting tremor passed away!”

“Would that I could dwell always in these momentary gleams of light!” said the
man of stricken conscience. “Then the blood-stain in my heart would be washed
clean away.”

This strain of conversation appeared so unintelligibly absurd to good Mr.
Smith, that he burst into precisely the fit of laughter which his physicians
had warned him against, as likely to prove instantaneously fatal. In effect, he
fell back in his chair a corpse, with a broad grin upon his face, while his
ghost, perchance, remained beside it bewildered at its unpremeditated exit.
This catastrophe of course broke up the festival.

“How is this? You do not tremble!” observed the tremulous old woman to Gervayse
Hastings, who was gazing at the dead man with singular intentness. “Is it not
awful to see him so suddenly vanish out of the midst of life,—this man of
flesh and blood, whose earthly nature was so warm and strong? There is a
never-ending tremor in my soul, but it trembles afresh at, this! And you are
calm!”

“Would that he could teach me somewhat!” said Gervayse Hastings, drawing a long
breath. “Men pass before me like shadows on the wall; their actions, passions,
feelings, are flickerings of the light, and then they vanish! Neither the
corpse, nor yonder skeleton, nor this old woman’s everlasting tremor, can give
me what I seek.”

And then the company departed.

We cannot linger to narrate, in such detail, more circumstances of these
singular festivals, which, in accordance with the founder’s will, continued to
be kept with the regularity of an established institution. In process of time
the stewards adopted the custom of inviting, from far and near, those
individuals whose misfortunes were prominent above other men’s, and whose
mental and moral development might, therefore, be supposed to possess a
corresponding interest. The exiled noble of the French Revolution, and the
broken soldier of the Empire, were alike represented at the table. Fallen
monarchs, wandering about the earth, have found places at that forlorn and
miserable feast. The statesman, when his party flung him off, might, if he
chose it, be once more a great man for the space of a single banquet. Aaron
Burr’s name appears on the record at a period when his ruin—the
profoundest and most striking, with more of moral circumstance in it than that
of almost any other man—was complete in his lonely age. Stephen Guard,
when his wealth weighed upon him like a mountain, once sought admittance of his
own accord. It is not probable, however, that these men had any lesson to teach
in the lore of discontent and misery which might not equally well have been
studied in the common walks of life. Illustrious unfortunates attract a wider
sympathy, not because their griefs are more intense, but because, being set on
lofty pedestals, they the better serve mankind as instances and bywords of
calamity.

It concerns our present purpose to say that, at each successive festival,
Gervayse Hastings showed his face, gradually changing from the smooth beauty of
his youth to the thoughtful comeliness of manhood, and thence to the bald,
impressive dignity of age. He was the only individual invariably present. Yet
on every occasion there were murmurs, both from those who knew his character
and position, and from them whose hearts shrank back as denying his
companionship in their mystic fraternity.

“Who is this impassive man?” had been asked a hundred times. “Has he suffered?
Has he sinned? There are no traces of either. Then wherefore is he here?”

“You must inquire of the stewards or of himself,” was the constant reply. “We
seem to know him well here in our city, and know nothing of him but what is
creditable and fortunate. Yet hither he comes, year after year, to this gloomy
banquet, and sits among the guests like a marble statue. Ask yonder skeleton,
perhaps that may solve the riddle!”

It was in truth a wonder. The life of Gervayse Hastings was not merely a
prosperous, but a brilliant one. Everything had gone well with him. He was
wealthy, far beyond the expenditure that was required by habits of
magnificence, a taste of rare purity and cultivation, a love of travel, a
scholar’s instinct to collect a splendid library, and, moreover, what seemed a
magnificent liberality to the distressed. He had sought happiness, and not
vainly, if a lovely and tender wife, and children of fair promise, could insure
it. He had, besides, ascended above the limit which separates the obscure from
the distinguished, and had won a stainless reputation in affairs of the widest
public importance. Not that he was a popular character, or had within him the
mysterious attributes which are essential to that species of success. To the
public he was a cold abstraction, wholly destitute of those rich lines of
personality, that living warmth, and the peculiar faculty of stamping his own
heart’s impression on a multitude of hearts, by which the people recognize
their favorites. And it must be owned that, after his most intimate associates
had done their best to know him thoroughly, and love him warmly, they were
startled to find how little hold he had upon their affections. They approved,
they admired, but still in those moments when the human spirit most craves
reality, they shrank back from Gervayse Hastings, as powerless to give them
what they sought. It was the feeling of distrustful regret with which we should
draw back the hand after extending it, in an illusive twilight, to grasp the
hand of a shadow upon the wall.

As the superficial fervency of youth decayed, this peculiar effect of Gervayse
Hastings’s character grew more perceptible. His children, when he extended his
arms, came coldly to his knees, but never climbed them of their own accord. His
wife wept secretly, and almost adjudged herself a criminal because she shivered
in the chill of his bosom. He, too, occasionally appeared not unconscious of
the chillness of his moral atmosphere, and willing, if it might be so, to warm
himself at a kindly fire. But age stole onward and benumbed him snore and more.
As the hoar-frost began to gather on him his wife went to her grave, and was
doubtless warmer there; his children either died or were scattered to different
homes of their own; and old Gervayse Hastings, unscathed by grief,—alone,
but needing no companionship,—continued his steady walk through life, and
still one very Christmas day attended at the dismal banquet. His privilege as a
guest had become prescriptive now. Had he claimed the head of the table, even
the skeleton would have been ejected from its seat.

Finally, at the merry Christmas-tide, when he had numbered fourscore years
complete, this pale, highbrowed, marble-featured old man once more entered the
long-frequented hall, with the same impassive aspect that had called forth so
much dissatisfied remark at his first attendance. Time, except in matters
merely external, had done nothing for him, either of good or evil. As he took
his place he threw a calm, inquiring glance around the table, as if to
ascertain whether any guest had yet appeared, after so many unsuccessful
banquets, who might impart to him the mystery—the deep, warm
secret—the life within the life—which, whether manifested in joy or
sorrow, is what gives substance to a world of shadows.

“My friends,” said Gervayse Hastings, assuming a position which his long
conversance with the festival caused to appear natural, “you are welcome! I
drink to you all in this cup of sepulchral wine.”

The guests replied courteously, but still in a manner that proved them unable
to receive the old man as a member of their sad fraternity. It may be well to
give the reader an idea of the present company at the banquet.

One was formerly a clergyman, enthusiastic in his profession, and apparently of
the genuine dynasty of those old Puritan divines whose faith in their calling,
and stern exercise of it, had placed them among the mighty of the earth. But
yielding to the speculative tendency of the age, he had gone astray from the
firm foundation of an ancient faith, and wandered into a cloud-region, where
everything was misty and deceptive, ever mocking him with a semblance of
reality, but still dissolving when he flung himself upon it for support and
rest. His instinct and early training demanded something steadfast; but,
looking forward, he beheld vapors piled on vapors, and behind him an impassable
gulf between the man of yesterday and to-day, on the borders of which he paced
to and fro, sometimes wringing his hands in agony, and often making his own woe
a theme of scornful merriment. This surely was a miserable man. Next, there was
a theorist,—one of a numerous tribe, although he deemed himself unique
since the creation,—a theorist, who had conceived a plan by which all the
wretchedness of earth, moral and physical, might be done away, and the bliss of
the millennium at once accomplished. But, the incredulity of mankind debarring
him from action, he was smitten with as much grief as if the whole mass of woe
which he was denied the opportunity to remedy were crowded into his own bosom.
A plain old man in black attracted much of the company’s notice, on the
supposition that he was no other than Father Miller, who, it seemed, had given
himself up to despair at the tedious delay of the final conflagration. Then
there was a man distinguished for native pride and obstinacy, who, a little
while before, had possessed immense wealth, and held the control of a vast
moneyed interest which he had wielded in the same spirit as a despotic monarch
would wield the power of his empire, carrying on a tremendous moral warfare,
the roar and tremor of which was felt at every fireside in the land. At length
came a crushing ruin,—a total overthrow of fortune, power, and
character,—the effect of which on his imperious and, in many respects,
noble and lofty nature might have entitled him to a place, not merely at our
festival, but among the peers of Pandemonium.

There was a modern philanthropist, who had become so deeply sensible of the
calamities of thousands and millions of his fellow-creatures, and of the
impracticableness of any general measures for their relief, that he had no
heart to do what little good lay immediately within his power, but contented
himself with being miserable for sympathy. Near him sat a gentleman in a
predicament hitherto unprecedented, but of which the present epoch probably
affords numerous examples. Ever since he was of capacity to read a newspaper,
this person had prided himself on his consistent adherence to one political
party, but, in the confusion of these latter days, had got bewildered and knew
not whereabouts his party was. This wretched condition, so morally desolate and
disheartening to a man who has long accustomed himself to merge his
individuality in the mass of a great body, can only be conceived by such as
have experienced it. His next companion was a popular orator who had lost his
voice, and—as it was pretty much all that he had to lose—had fallen
into a state of hopeless melancholy. The table was likewise graced by two of
the gentler sex,—one, a half-starved, consumptive seamstress, the
representative of thousands just as wretched; the other, a woman of unemployed
energy, who found herself in the world with nothing to achieve, nothing to
enjoy, and nothing even to suffer. She had, therefore, driven herself to the
verge of madness by dark broodings over the wrongs of her sex, and its
exclusion from a proper field of action. The roll of guests being thus
complete, a side-table had been set for three or four disappointed
office-seekers, with hearts as sick as death, whom the stewards had admitted
partly because their calamities really entitled them to entrance here, and
partly that they were in especial need of a good dinner. There was likewise a
homeless dog, with his tail between his legs, licking up the crumbs and gnawing
the fragments of the feast,—such a melancholy cur as one sometimes sees
about the streets without a master, and willing to follow the first that will
accept his service.

In their own way, these were as wretched a set of people as ever had assembled
at the festival. There they sat, with the veiled skeleton of the founder
holding aloft the cypress-wreath, at one end of the table, and at the other,
wrapped in furs, the withered figure of Gervayse Hastings, stately, calm, and
cold, impressing the company with awe, yet so little interesting their sympathy
that he might have vanished into thin air without their once exclaiming,
“Whither is he gone?”

“Sir,” said the philanthropist, addressing the old man, “you have been so long
a guest at this annual festival, and have thus been conversant with so many
varieties of human affliction, that, not improbably, you have thence derived
some great and important lessons. How blessed were your lot could you reveal a
secret by which all this mass of woe might be removed!”

“I know of but one misfortune,” answered Gervayse Hastings, quietly, “and that
is my own.”

“Your own!” rejoined the philanthropist. “And looking back on your serene and
prosperous life, how can you claim to be the sole unfortunate of the human
race?”

“You will not understand it,” replied Gervayse Hastings, feebly, and with a
singular inefficiency of pronunciation, and sometimes putting one word for
another. “None have understood it, not even those who experience the like. It
is a chillness, a want of earnestness, a feeling as if what should be my heart
were a thing of vapor, a haunting perception of unreality! Thus seeming to
possess all that other men have, all that men aim at, I have really possessed
nothing, neither joy nor griefs. All things, all persons,—as was truly
said to me at this table long and long ago,—have been like shadows
flickering on the wall. It was so with my wife and children, with those who
seemed my friends: it is so with yourselves, whom I see now before one. Neither
have I myself any real existence, but am a shadow like the rest.”

“And how is it with your views of a future life?” inquired the speculative
clergyman.

“Worse than with you,” said the old man, in a hollow and feeble tone; “for I
cannot conceive it earnestly enough to feel either hope or fear.
Mine,—mine is the wretchedness! This cold heart,—this unreal life!
Ah! it grows colder still.”

It so chanced that at this juncture the decayed ligaments of the skeleton gave
way, and the dry hones fell together in a heap, thus causing the dusty wreath
of cypress to drop upon the table. The attention of the company being thus
diverted for a single instant from Gervayse Hastings, they perceived, on
turning again towards him, that the old man had undergone a change. His shadow
had ceased to flicker on the wall.

“Well, Rosina, what is your criticism?” asked Roderick, as he rolled up the
manuscript.

“Frankly, your success is by no means complete,” replied she. “It is true, I
have an idea of the character you endeavor to describe; but it is rather by
dint of my own thought than your expression.”

“That is unavoidable,” observed the sculptor, “because the characteristics are
all negative. If Gervayse Hastings could have imbibed one human grief at the
gloomy banquet, the task of describing him would have been infinitely easier.
Of such persons—and we do meet with these moral monsters now and
then—it is difficult to conceive how they came to exist here, or what
there is in them capable of existence hereafter. They seem to be on the outside
of everything; and nothing wearies the soul more than an attempt to comprehend
them within its grasp.”

DROWNE’S WOODEN IMAGE

One sunshiny morning, in the good old times of the town of Boston, a young
carver in wood, well known by the name of Drowne, stood contemplating a large
oaken log, which it was his purpose to convert into the figure-head of a
vessel. And while he discussed within his own mind what sort of shape or
similitude it were well to bestow upon this excellent piece of timber, there
came into Drowne’s workshop a certain Captain Hunnewell, owner and commander of
the good brig called the Cynosure, which had just returned from her first
voyage to Fayal.

“Ah! that will do, Drowne, that will do!” cried the jolly captain, tapping the
log with his rattan. “I bespeak this very piece of oak for the figure-head of
the Cynosure. She has shown herself the sweetest craft that ever floated, and I
mean to decorate her prow with the handsomest image that the skill of man can
cut out of timber. And, Drowne, you are the fellow to execute it.”

“You give me more credit than I deserve, Captain Hunnewell,” said the carver,
modestly, yet as one conscious of eminence in his art. “But, for the sake of
the good brig, I stand ready to do my best. And which of these designs do you
prefer? Here,”—pointing to a staring, half-length figure, in a white wig
and scarlet coat,—“here is an excellent model, the likeness of our
gracious king. Here is the valiant Admiral Vernon. Or, if you prefer a female
figure, what say you to Britannia with the trident?”

“All very fine, Drowne; all very fine,” answered the mariner. “But as nothing
like the brig ever swam the ocean, so I am determined she shall have such a
figure-head as old Neptune never saw in his life. And what is more, as there is
a secret in the matter, you must pledge your credit not to betray it.”

“Certainly,” said Drowne, marvelling, however, what possible mystery there
could be in reference to an affair so open, of necessity, to the inspection of
all the world as the figure-head of a vessel. “You may depend, captain, on my
being as secret as the nature of the case will permit.”

Captain Hunnewell then took Drowne by the button, and communicated his wishes
in so low a tone that it would be unmannerly to repeat what was evidently
intended for the carver’s private ear. We shall, therefore, take the
opportunity to give the reader a few desirable particulars about Drowne
himself.

He was the first American who is known to have attempted—in a very humble
line, it is true—that art in which we can now reckon so many names
already distinguished, or rising to distinction. From his earliest boyhood he
had exhibited a knack—for it would be too proud a word to call it
genius—a knack, therefore, for the imitation of the human figure in
whatever material came most readily to hand. The snows of a New England winter
had often supplied him with a species of marble as dazzingly white, at least,
as the Parian or the Carrara, and if less durable, yet sufficiently so to
correspond with any claims to permanent existence possessed by the boy’s frozen
statues. Yet they won admiration from maturer judges than his school-fellows,
and were indeed, remarkably clever, though destitute of the native warmth that
might have made the snow melt beneath his hand. As he advanced in life, the
young man adopted pine and oak as eligible materials for the display of his
skill, which now began to bring him a return of solid silver as well as the
empty praise that had been an apt reward enough for his productions of
evanescent snow. He became noted for carving ornamental pump heads, and wooden
urns for gate posts, and decorations, more grotesque than fanciful, for
mantelpieces. No apothecary would have deemed himself in the way of obtaining
custom without setting up a gilded mortar, if not a head of Galen or
Hippocrates, from the skilful hand of Drowne.

But the great scope of his business lay in the manufacture of figure-heads for
vessels. Whether it were the monarch himself, or some famous British admiral or
general, or the governor of the province, or perchance the favorite daughter of
the ship-owner, there the image stood above the prow, decked out in gorgeous
colors, magnificently gilded, and staring the whole world out of countenance,
as if from an innate consciousness of its own superiority. These specimens of
native sculpture had crossed the sea in all directions, and been not ignobly
noticed among the crowded shipping of the Thames and wherever else the hardy
mariners of New England had pushed their adventures. It must be confessed that
a family likeness pervaded these respectable progeny of Drowne’s skill; that
the benign countenance of the king resembled those of his subjects, and that
Miss Peggy Hobart, the merchant’s daughter, bore a remarkable similitude to
Britannia, Victory, and other ladies of the allegoric sisterhood; and, finally,
that they all had a kind of wooden aspect which proved an intimate relationship
with the unshaped blocks of timber in the carver’s workshop. But at least there
was no inconsiderable skill of hand, nor a deficiency of any attribute to
render them really works of art, except that deep quality, be it of soul or
intellect, which bestows life upon the lifeless and warmth upon the cold, and
which, had it been present, would have made Drowne’s wooden image instinct with
spirit.

The captain of the Cynosure had now finished his instructions.

“And Drowne,” said he, impressively, “you must lay aside all other business and
set about this forthwith. And as to the price, only do the job in first-rate
style, and you shall settle that point yourself.”

“Very well, captain,” answered the carver, who looked grave and somewhat
perplexed, yet had a sort of smile upon his visage; “depend upon it, I’ll do my
utmost to satisfy you.”

From that moment the men of taste about Long Wharf and the Town Dock who were
wont to show their love for the arts by frequent visits to Drowne’s workshop,
and admiration of his wooden images, began to be sensible of a mystery in the
carver’s conduct. Often he was absent in the daytime. Sometimes, as might be
judged by gleams of light from the shop windows, he was at work until a late
hour of the evening; although neither knock nor voice, on such occasions, could
gain admittance for a visitor, or elicit any word of response. Nothing
remarkable, however, was observed in the shop at those late hours when it was
thrown open. A fine piece of timber, indeed, which Drowne was known to have
reserved for some work of especial dignity, was seen to be gradually assuming
shape. What shape it was destined ultimately to take was a problem to his
friends and a point on which the carver himself preserved a rigid silence. But
day after day, though Drowne was seldom noticed in the act of working upon it,
this rude form began to be developed until it became evident to all observers
that a female figure was growing into mimic life. At each new visit they beheld
a larger pile of wooden chips and a nearer approximation to something
beautiful. It seemed as if the hamadryad of the oak had sheltered herself from
the unimaginative world within the heart of her native tree, and that it was
only necessary to remove the strange shapelessness that had incrusted her, and
reveal the grace and loveliness of a divinity. Imperfect as the design, the
attitude, the costume, and especially the face of the image still remained,
there was already an effect that drew the eye from the wooden cleverness of
Drowne’s earlier productions and fixed it upon the tantalizing mystery of this
new project.

Copley, the celebrated painter, then a young man and a resident of Boston, came
one day to visit Drowne; for he had recognized so much of moderate ability in
the carver as to induce him, in the dearth of professional sympathy, to
cultivate his acquaintance. On entering the shop, the artist glanced at the
inflexible image of king, commander, dame, and allegory, that stood around, on
the best of which might have been bestowed the questionable praise that it
looked as if a living man had here been changed to wood, and that not only the
physical, but the intellectual and spiritual part, partook of the stolid
transformation. But in not a single instance did it seem as if the wood were
imbibing the ethereal essence of humanity. What a wide distinction is here! and
how far the slightest portion of the latter merit have outvalued the utmost
degree of the former!

“My friend Drowne;” said Copley, smiling to himself, but alluding to the
mechanical and wooden cleverness that so invariably distinguished the images,
“you are really a remarkable person! I have seldom met with a man in your line
of business that could do so much; for one other touch might make this figure
of General Wolfe, for instance, a breathing and intelligent human creature.”

“You would have me think that you are praising me highly, Mr. Copley,” answered
Drowne, turning his back upon Wolfe’s image in apparent disgust. “But there has
come a light into my mind. I know what you know as well, that the one touch
which you speak of as deficient is the only one that would be truly valuable,
and that without it these works of mine are no better than worthless abortions.
There is the same difference between them and the works of an inspired artist
as between a sign-post daub and one of your best pictures.”

“This is strange,” cried Copley, looking him in the face, which now, as the
painter fancied, had a singular depth of intelligence, though hitherto it had
not given him greatly the advantage over his own family of wooden images. “What
has come over you? How is it that, possessing the idea which you have now
uttered, you should produce only such works as these?”

The carver smiled, but made no reply. Copley turned again to the images,
conceiving that the sense of deficiency which Drowne had just expressed, and
which is so rare in a merely mechanical character, must surely imply a genius,
the tokens of which had heretofore been overlooked. But no; there was not a
trace of it. He was about to withdraw when his eyes chanced to fall upon a
half-developed figure which lay in a corner of the workshop, surrounded by
scattered chips of oak. It arrested him at once.

“What is here? Who has done this?” he broke out, after contemplating it in
speechless astonishment for an instant. “Here is the divine, the lifegiving
touch. What inspired hand is beckoning this wood to arise and live? Whose work
is this?”

“No man’s work,” replied Drowne. “The figure lies within that block of oak, and
it is my business to find it.”

“Drowne,” said the true artist, grasping the carver fervently by the hand, “you
are a man of genius!”

As Copley departed, happening to glance backward from the threshold, he beheld
Drowne bending over the half-created shape, and stretching forth his arms as if
he would have embraced and drawn it to his heart; while, had such a miracle
been possible, his countenance expressed passion enough to communicate warmth
and sensibility to the lifeless oak.

“Strange enough!” said the artist to himself. “Who would have looked for a
modern Pygmalion in the person of a Yankee mechanic!”

As yet, the image was but vague in its outward presentment; so that, as in the
cloud shapes around the western sun, the observer rather felt, or was led to
imagine, than really saw what was intended by it. Day by day, however, the work
assumed greater precision, and settled its irregular and misty outline into
distincter grace and beauty. The general design was now obvious to the common
eye. It was a female figure, in what appeared to be a foreign dress; the gown
being laced over the bosom, and opening in front so as to disclose a skirt or
petticoat, the folds and inequalities of which were admirably represented in
the oaken substance. She wore a hat of singular gracefulness, and abundantly
laden with flowers, such as never grew in the rude soil of New England, but
which, with all their fanciful luxuriance, had a natural truth that it seemed
impossible for the most fertile imagination to have attained without copying
from real prototypes. There were several little appendages to this dress, such
as a fan, a pair of earrings, a chain about the neck, a watch in the bosom, and
a ring upon the finger, all of which would have been deemed beneath the dignity
of sculpture. They were put on, however, with as much taste as a lovely woman
might have shown in her attire, and could therefore have shocked none but a
judgment spoiled by artistic rules.

The face was still imperfect; but gradually, by a magic touch, intelligence and
sensibility brightened through the features, with all the effect of light
gleaming forth from within the solid oak. The face became alive. It was a
beautiful, though not precisely regular and somewhat haughty aspect, but with a
certain piquancy about the eyes and mouth, which, of all expressions, would
have seemed the most impossible to throw over a wooden countenance. And now, so
far as carving went, this wonderful production was complete.

“Drowne,” said Copley, who had hardly missed a single day in his visits to the
carver’s workshop, “if this work were in marble it would make you famous at
once; nay, I would almost affirm that it would make an era in the art. It is as
ideal as an antique statue, and yet as real as any lovely woman whom one meets
at a fireside or in the street. But I trust you do not mean to desecrate this
exquisite creature with paint, like those staring kings and admirals yonder?”

“Not paint her!” exclaimed Captain Hunnewell, who stood by; “not paint the
figure-head of the Cynosure! And what sort of a figure should I cut in a
foreign port with such an unpainted oaken stick as this over my prow! She must,
and she shall, be painted to the life, from the topmost flower in her hat down
to the silver spangles on her slippers.”

“Mr. Copley,” said Drowne, quietly, “I know nothing of marble statuary, and
nothing of the sculptor’s rules of art; but of this wooden image, this work of
my hands, this creature of my heart,”—and here his voice faltered and
choked in a very singular manner,—“of this—of her—I may say
that I know something. A well-spring of inward wisdom gushed within me as I
wrought upon the oak with my whole strength, and soul, and faith. Let others do
what they may with marble, and adopt what rules they choose. If I can produce
my desired effect by painted wood, those rules are not for me, and I have a
right to disregard them.”

“The very spirit of genius,” muttered Copley to himself. “How otherwise should
this carver feel himself entitled to transcend all rules, and make me ashamed
of quoting them?”

He looked earnestly at Drowne, and again saw that expression of human love
which, in a spiritual sense, as the artist could not help imagining, was the
secret of the life that had been breathed into this block of wood.

The carver, still in the same secrecy that marked all his operations upon this
mysterious image, proceeded to paint the habiliments in their proper colors,
and the countenance with Nature’s red and white. When all was finished he threw
open his workshop, and admitted the towns people to behold what he had done.
Most persons, at their first entrance, felt impelled to remove their hats, and
pay such reverence as was due to the richly-dressed and beautiful young lady
who seemed to stand in a corner of the room, with oaken chips and shavings
scattered at her feet. Then came a sensation of fear; as if, not being actually
human, yet so like humanity, she must therefore be something preternatural.
There was, in truth, an indefinable air and expression that might reasonably
induce the query, Who and from what sphere this daughter of the oak should be?
The strange, rich flowers of Eden on her head; the complexion, so much deeper
and more brilliant than those of our native beauties; the foreign, as it
seemed, and fantastic garb, yet not too fantastic to be worn decorously in the
street; the delicately-wrought embroidery of the skirt; the broad gold chain
about her neck; the curious ring upon her finger; the fan, so exquisitely
sculptured in open work, and painted to resemble pearl and ebony;—where
could Drowne, in his sober walk of life, have beheld the vision here so
matchlessly embodied! And then her face! In the dark eyes, and around the
voluptuous mouth, there played a look made up of pride, coquetry, and a gleam
of mirthfulness, which impressed Copley with the idea that the image was
secretly enjoying the perplexing admiration of himself and other beholders.

“And will you,” said he to the carver, “permit this masterpiece to become the
figure-head of a vessel? Give the honest captain yonder figure of
Britannia—it will answer his purpose far better—and send this fairy
queen to England, where, for aught I know, it may bring you a thousand pounds.”

“I have not wrought it for money,” said Drowne.

“What sort of a fellow is this!” thought Copley. “A Yankee, and throw away the
chance of making his fortune! He has gone mad; and thence has come this gleam
of genius.”

There was still further proof of Drowne’s lunacy, if credit were due to the
rumor that he had been seen kneeling at the feet of the oaken lady, and gazing
with a lover’s passionate ardor into the face that his own hands had created.
The bigots of the day hinted that it would be no matter of surprise if an evil
spirit were allowed to enter this beautiful form, and seduce the carver to
destruction.

The fame of the image spread far and wide. The inhabitants visited it so
universally, that after a few days of exhibition there was hardly an old man or
a child who had not become minutely familiar with its aspect. Even had the
story of Drowne’s wooden image ended here, its celebrity might have been
prolonged for many years by the reminiscences of those who looked upon it in
their childhood, and saw nothing else so beautiful in after life. But the town
was now astounded by an event, the narrative of which has formed itself into
one of the most singular legends that are yet to be met with in the
traditionary chimney corners of the New England metropolis, where old men and
women sit dreaming of the past, and wag their heads at the dreamers of the
present and the future.

One fine morning, just before the departure of the Cynosure on her second
voyage to Fayal, the commander of that gallant vessel was seen to issue from
his residence in Hanover Street. He was stylishly dressed in a blue broadcloth
coat, with gold lace at the seams and button-holes, an embroidered scarlet
waistcoat, a triangular hat, with a loop and broad binding of gold, and wore a
silver-hilted hanger at his side. But the good captain might have been arrayed
in the robes of a prince or the rags of a beggar, without in either case
attracting notice, while obscured by such a companion as now leaned on his arm.
The people in the street started, rubbed their eyes, and either leaped aside
from their path, or stood as if transfixed to wood or marble in astonishment.

“Do you see it?—do you see it?” cried one, with tremulous eagerness. “It
is the very same!”

“The same?” answered another, who had arrived in town only the night before.
“Who do you mean? I see only a sea-captain in his shoregoing clothes, and a
young lady in a foreign habit, with a bunch of beautiful flowers in her hat. On
my word, she is as fair and bright a damsel as my eyes have looked on this many
a day!”

“Yes; the same!—the very same!” repeated the other. “Drowne’s wooden
image has come to life!”

Here was a miracle indeed! Yet, illuminated by the sunshine, or darkened by the
alternate shade of the houses, and with its garments fluttering lightly in the
morning breeze, there passed the image along the street. It was exactly and
minutely the shape, the garb, and the face which the towns-people had so
recently thronged to see and admire. Not a rich flower upon her head, not a
single leaf, but had had its prototype in Drowne’s wooden workmanship, although
now their fragile grace had become flexible, and was shaken by every footstep
that the wearer made. The broad gold chain upon the neck was identical with the
one represented on the image, and glistened with the motion imparted by the
rise and fall of the bosom which it decorated. A real diamond sparkled on her
finger. In her right hand she bore a pearl and ebony fan, which she flourished
with a fantastic and bewitching coquetry, that was likewise expressed in all
her movements as well as in the style of her beauty and the attire that so well
harmonized with it. The face with its brilliant depth of complexion had the
same piquancy of mirthful mischief that was fixed upon the countenance of the
image, but which was here varied and continually shifting, yet always
essentially the same, like the sunny gleam upon a bubbling fountain. On the
whole, there was something so airy and yet so real in the figure, and withal so
perfectly did it represent Drowne’s image, that people knew not whether to
suppose the magic wood etherealized into a spirit or warmed and softened into
an actual woman.

“One thing is certain,” muttered a Puritan of the old stamp, “Drowne has sold
himself to the devil; and doubtless this gay Captain Hunnewell is a party to
the bargain.”

“And I,” said a young man who overheard him, “would almost consent to be the
third victim, for the liberty of saluting those lovely lips.”

“And so would I,” said Copley, the painter, “for the privilege of taking her
picture.”

The image, or the apparition, whichever it might be, still escorted by the bold
captain, proceeded from Hanover Street through some of the cross lanes that
make this portion of the town so intricate, to Ann Street, thence into Dock
Square, and so downward to Drowne’s shop, which stood just on the water’s edge.
The crowd still followed, gathering volume as it rolled along. Never had a
modern miracle occurred in such broad daylight, nor in the presence of such a
multitude of witnesses. The airy image, as if conscious that she was the object
of the murmurs and disturbance that swelled behind her, appeared slightly vexed
and flustered, yet still in a manner consistent with the light vivacity and
sportive mischief that were written in her countenance. She was observed to
flutter her fan with such vehement rapidity that the elaborate delicacy of its
workmanship gave way, and it remained broken in her hand.

Arriving at Drowne’s door, while the captain threw it open, the marvellous
apparition paused an instant on the threshold, assuming the very attitude of
the image, and casting over the crowd that glance of sunny coquetry which all
remembered on the face of the oaken lady. She and her cavalier then
disappeared.

“Ah!” murmured the crowd, drawing a deep breath, as with one vast pair of
lungs.

“The world looks darker now that she has vanished,” said some of the young men.

But the aged, whose recollections dated as far back as witch times, shook their
heads, and hinted that our forefathers would have thought it a pious deed to
burn the daughter of the oak with fire.

“If she be other than a bubble of the elements,” exclaimed Copley, “I must look
upon her face again.”

He accordingly entered the shop; and there, in her usual corner, stood the
image, gazing at him, as it might seem, with the very same expression of
mirthful mischief that had been the farewell look of the apparition when, but a
moment before, she turned her face towards the crowd. The carver stood beside
his creation mending the beautiful fan, which by some accident was broken in
her hand. But there was no longer any motion in the lifelike image, nor any
real woman in the workshop, nor even the witchcraft of a sunny shadow, that
might have deluded people’s eyes as it flitted along the street. Captain
Hunnewell, too, had vanished. His hoarse sea-breezy tones, however, were
audible on the other side of a door that opened upon the water.

“Sit down in the stern sheets, my lady,” said the gallant captain. “Come, bear
a hand, you lubbers, and set us on board in the turning of a minute-glass.”

And then was heard the stroke of oars.

“Drowne,” said Copley with a smile of intelligence, “you have been a truly
fortunate man. What painter or statuary ever had such a subject! No wonder that
she inspired a genius into you, and first created the artist who afterwards
created her image.”

Drowne looked at him with a visage that bore the traces of tears, but from
which the light of imagination and sensibility, so recently illuminating it,
had departed. He was again the mechanical carver that he had been known to be
all his lifetime.

“I hardly understand what you mean, Mr. Copley,” said he, putting his hand to
his brow. “This image! Can it have been my work? Well, I have wrought it in a
kind of dream; and now that I am broad awake I must set about finishing yonder
figure of Admiral Vernon.”

And forthwith he employed himself on the stolid countenance of one of his
wooden progeny, and completed it in his own mechanical style, from which he was
never known afterwards to deviate. He followed his business industriously for
many years, acquired a competence, and in the latter part of his life attained
to a dignified station in the church, being remembered in records and
traditions as Deacon Drowne, the carver. One of his productions, an Indian
chief, gilded all over, stood during the better part of a century on the cupola
of the Province House, bedazzling the eyes of those who looked upward, like an
angel of the sun. Another work of the good deacon’s hand—a reduced
likeness of his friend Captain Hunnewell, holding a telescope and
quadrant—may be seen to this day, at the corner of Broad and State
streets, serving in the useful capacity of sign to the shop of a nautical
instrument maker. We know not how to account for the inferiority of this quaint
old figure, as compared with the recorded excellence of the Oaken Lady, unless
on the supposition that in every human spirit there is imagination,
sensibility, creative power, genius, which, according to circumstances, may
either be developed in this world, or shrouded in a mask of dulness until
another state of being. To our friend Drowne there came a brief season of
excitement, kindled by love. It rendered him a genius for that one occasion,
but, quenched in disappointment, left him again the mechanical carver in wood,
without the power even of appreciating the work that his own hands had wrought.
Yet who can doubt that the very highest state to which a human spirit can
attain, in its loftiest aspirations, is its truest and most natural state, and
that Drowne was more consistent with himself when he wrought the admirable
figure of the mysterious lady, than when he perpetrated a whole progeny of
blockheads?

There was a rumor in Boston, about this period, that a young Portuguese lady of
rank, on some occasion of political or domestic disquietude, had fled from her
home in Fayal and put herself under the protection of Captain Hunnewell, on
board of whose vessel, and at whose residence, she was sheltered until a change
of affairs. This fair stranger must have been the original of Drowne’s Wooden
Image.

THE INTELLIGENCE OFFICE

Grave figure, with a pair of mysterious spectacles on his nose and a pen behind
his ear, was seated at a desk in the corner of a metropolitan office. The
apartment was fitted up with a counter, and furnished with an oaken cabinet and
a Chair or two, in simple and business-like style. Around the walls were stuck
advertisements of articles lost, or articles wanted, or articles to be disposed
of; in one or another of which classes were comprehended nearly all the
Conveniences, or otherwise, that the imagination of man has contrived. The
interior of the room was thrown into shadow, partly by the tall edifices that
rose on the opposite side of the street, and partly by the immense show-bills
of blue and crimson paper that were expanded over each of the three windows.
Undisturbed by the tramp of feet, the rattle of wheels, the hump of voices, the
shout of the city crier, the scream of the newsboys, and other tokens of the
multitudinous life that surged along in front of the office, the figure at the
desk pored diligently over a folio volume, of ledger-like size and aspect, He
looked like the spirit of a record—the soul of his own great volume made
visible in mortal shape.

But scarcely an instant elapsed without the appearance at the door of some
individual from the busy population whose vicinity was manifested by so much
buzz, and clatter, and outcry. Now, it was a thriving mechanic in quest of a
tenement that should come within his moderate means of rent; now, a ruddy Irish
girl from the banks of Killarney, wandering from kitchen to kitchen of our
land, while her heart still hung in the peat-smoke of her native cottage; now,
a single gentleman looking out for economical board; and now—for this
establishment offered an epitome of worldly pursuits—it was a faded
beauty inquiring for her lost bloom; or Peter Schlemihl, for his lost shadow;
or an author of ten years’ standing, for his vanished reputation; or a moody
man, for yesterday’s sunshine.

At the next lifting of the latch there entered a person with his hat awry upon
his head, his clothes perversely ill-suited to his form, his eyes staring in
directions opposite to their intelligence, and a certain odd unsuitableness
pervading his whole figure. Wherever he might chance to be, whether in palace
or cottage, church or market, on land or sea, or even at his own fireside, he
must have worn the characteristic expression of a man out of his right place.

“This,” inquired he, putting his question in the form of an
assertion,—“this is the Central Intelligence Office?”

“Even so,” answered the figure at the desk, turning another leaf of his volume;
he then looked the applicant in the face and said briefly, “Your business?”

“I want,” said the latter, with tremulous earnestness, “a place!”

“A place! and of what nature?” asked the Intelligencer. “There are many vacant,
or soon to be so, some of which will probably suit, since they range from that
of a footman up to a seat at the council-board, or in the cabinet, or a throne,
or a presidential chair.”

The stranger stood pondering before the desk with an unquiet, dissatisfied
air,—a dull, vague pain of heart, expressed by a slight contortion of the
brow,—an earnestness of glance, that asked and expected, yet continually
wavered, as if distrusting. In short, he evidently wanted, not in a physical or
intellectual sense, but with an urgent moral necessity that is the hardest of
all things to satisfy, since it knows not its own object.

“Ah, you mistake me!” said he at length, with a gesture of nervous impatience.
“Either of the places you mention, indeed, might answer my purpose; or, more
probably, none of them. I want my place! my own place! my true place in the
world! my proper sphere! my thing to do, which Nature intended me to perform
when she fashioned me thus awry, and which I have vainly sought all my
lifetime! Whether it be a footman’s duty or a king’s is of little consequence,
so it be naturally mine. Can you help me here?”

“I will enter your application,” answered the Intelligencer, at the same time
writing a few lines in his volume. “But to undertake such a business, I tell
you frankly, is quite apart from the ground covered by my official duties. Ask
for something specific, and it may doubtless be negotiated for you, on your
compliance with the conditions. But were I to go further, I should have the
whole population of the city upon my shoulders; since far the greater
proportion of them are, more or less, in your predicament.”

The applicant sank into a fit of despondency, and passed out of the door
without again lifting his eyes; and, if he died of the disappointment, he was
probably buried in the wrong tomb, inasmuch as the fatality of such people
never deserts them, and, whether alive or dead, they are invariably out of
place.

Almost immediately another foot was heard on the threshold. A youth entered
hastily, and threw a glance around the office to ascertain whether the man of
intelligence was alone. He then approached close to the desk, blushed like a
maiden, and seemed at a loss how to broach his business.

“You come upon an affair of the heart,” said the official personage, looking
into him through his mysterious spectacles. “State it in as few words as may
be.”

“You are right,” replied the youth. “I have a heart to dispose of.”

“You seek an exchange?” said the Intelligencer. “Foolish youth, why not be
contented with your own?”

“Because,” exclaimed the young man, losing his embarrassment in a passionate
glow,—“because my heart burns me with an intolerable fire; it tortures me
all day long with yearnings for I know not what, and feverish throbbings, and
the pangs of a vague sorrow; and it awakens me in the night-time with a quake,
when there is nothing to be feared. I cannot endure it any longer. It were
wiser to throw away such a heart, even if it brings me nothing in return.”

“O, very well,” said the man of office, making an entry in his volume. “Your
affair will be easily transacted. This species of brokerage makes no
inconsiderable part of my business; and there is always a large assortment of
the article to select from. Here, if I mistake not, comes a pretty fair
sample.”

Even as he spoke the door was gently and slowly thrust ajar, affording a
glimpse of the slender figure of a young girl, who, as she timidly entered,
seemed to bring the light and cheerfulness of the outer atmosphere into the
somewhat gloomy apartment. We know not her errand there, nor can we reveal
whether the young man gave up his heart into her custody. If so, the
arrangement was neither better nor worse than in ninety-nine cases out of a
hundred, where the parallel sensibilities of a similar age, importunate
affections, and the easy satisfaction of characters not deeply conscious of
themselves, supply the place of any profounder sympathy.

Not always, however, was the agency of the passions and affections an office of
so little trouble. It happened, rarely, indeed, in proportion to the cases that
came under an ordinary rule, but still it did happen, that a heart was
occasionally brought hither of such exquisite material, so delicately
attempered, and so curiously wrought, that no other heart could be found to
match it. It might almost be considered a misfortune, in a worldly point of
view, to be the possessor of such a diamond of the purest water; since in any
reasonable probability it could only be exchanged for an ordinary pebble, or a
bit of cunningly manufactured glass, or, at least, for a jewel of native
richness, but ill-set, or with some fatal flaw, or an earthy vein running
through its central lustre. To choose another figure, it is sad that hearts
which have their wellspring in the infinite, and contain inexhaustible
sympathies, should ever be doomed to pour themselves into shallow vessels, and
thus lavish their rich affections on the ground. Strange that the finer and
deeper nature, whether in man or woman, while possessed of every other delicate
instinct, should so often lack that most invaluable one of preserving itself
front contamination with what is of a baser kind! Sometimes, it is true, the
spiritual fountain is kept pure by a wisdom within itself, and sparkles into
the light of heaven without a stain from the earthy strata through which it had
gushed upward. And sometimes, even here on earth, the pure mingles with the
pure, and the inexhaustible is recompensed with the infinite. But these
miracles, though he should claim the credit of them, are far beyond the scope
of such a superficial agent in human affairs as the figure in the mysterious
spectacles.

Again the door was opened, admitting the bustle of the city with a fresher
reverberation into the Intelligence Office. Now entered a man of woe-begone and
downcast look; it was such an aspect as if he had lost the very soul out of his
body, and had traversed all the world over, searching in the dust of the
highways, and along the shady footpaths, and beneath the leaves of the forest,
and among the sands of the sea-shore, in hopes to recover it again. He had bent
an anxious glance along the pavement of the street as he came hitherward; he
looked also in the angle of the doorstep, and upon the floor of the room; and,
finally, coming up to the Man of Intelligence, he gazed through the inscrutable
spectacles which the latter wore, as if the lost treasure might be hidden
within his eyes.

“I have lost—” he began; and then he paused.

“Yes,” said the Intelligencer, “I see that you have lost,—but what?”

“I have lost a precious jewel!” replied the unfortunate person, “the like of
which is not to be found among any prince’s treasures. While I possessed it,
the contemplation of it was my sole and sufficient happiness. No price should
have purchased it of me; but it has fallen from my bosom where I wore it in my
careless wanderings about the city.”

After causing the stranger to describe the marks of his lost jewel, the
Intelligencer opened a drawer of the oaken cabinet which has been mentioned as
forming a part of the furniture of the room. Here were deposited whatever
articles had been picked up in the streets, until the right owners should claim
them. It was a strange and heterogeneous collection. Not the least remarkable
part of it was a great number of wedding-rings, each one of which had been
riveted upon the finger with holy vows, and all the mystic potency that the
most solemn rites could attain, but had, nevertheless, proved too slippery for
the wearer’s vigilance. The gold of some was worn thin, betokening the
attrition of years of wedlock; others, glittering from the jeweller’s shop,
must have been lost within the honeymoon. There were ivory tablets, the leaves
scribbled over with sentiments that had been the deepest truths of the writer’s
earlier years, but which were now quite obliterated from his memory. So
scrupulously were articles preserved in this depository, that not even withered
flowers were rejected; white roses, and blush-roses, and moss-roses, fit
emblems of virgin purity and shamefacedness, which bad been lost or flung away,
and trampled into the pollution of the streets; locks of hair,—the golden
and the glossy dark,—the long tresses of woman and the crisp curls of
man, signified that lovers were now and then so heedless of the faith intrusted
to them as to drop its symbol from the treasure-place of the bosom. Many of
these things were imbued with perfumes, and perhaps a sweet scent had departed
from the lives of their former possessors ever since they had so wilfully or
negligently lost them. Here were gold pencil-cases, little ruby hearts with
golden arrows through them, bosom-pins, pieces of coin, and small articles of
every description, comprising nearly all that have been lost since a long time
ago. Most of them, doubtless, had a history and a meaning, if there were time
to search it out and room to tell it. Whoever has missed anything valuable,
whether out of his heart, mind, or pocket, would do well to make inquiry at the
Central Intelligence Office.

And in the corner of one of the drawers of the oaken cabinet, after
considerable research, was found a great pearl, looking like the soul of
celestial purity, congealed and polished.

“There is my jewel! my very pearl!” cried the stranger, almost beside himself
with rapture. “It is mine! Give it me this moment! or I shall perish!”

“I perceive,” said the Man of Intelligence, examining it more closely, “that
this is the Pearl of Great Price!”

“The very same,” answered the stranger. “Judge, then, of my misery at losing it
out of my bosom! Restore it to me! I must not live without it an instant to
longer.”

“Pardon me,” rejoined the Intelligencer, calmly, “you ask what is beyond my
duty. This pearl, as you well know, is held upon a peculiar tenure; and having
once let it escape from your keeping, you have no greater claim to
it—nay, not so great—as any other person. I cannot give it back.”

Nor could the entreaties of the miserable man—who saw before his eyes the
jewel of his life without the power to reclaim it—soften the heart of
this stern being, impassive to human sympathy, though exercising such an
apparent influence over human fortunes. Finally the loser of the inestimable
pearl clutched his hands among his hair, and ran madly forth into the world,
which was affrighted at his desperate looks. There passed him on the doorstep a
fashionable young gentleman, whose business was to inquire for a damask
rosebud, the gift of his lady-love, which he had lost out of his buttonhole
within a hour after receiving it. So various were the errands of those who
visited this Central Office, where all human wishes seemed to be made known,
and, so far as destiny would allow, negotiated to their fulfilment.

The next that entered was a man beyond the middle age, bearing the look of one
who knew the world and his own course in it. He had just alighted from a
handsome private carriage, which had orders to wait in the street while its
owner transacted his business. This person came up to the desk with a quick,
determined step, and looked the Intelligencer in the face with a resolute eye;
though, at the same time, some secret trouble gleamed from it in red and dusky
light.

“I have an estate to dispose of,” said he, with a brevity that seemed
characteristic.

“Describe it,” said the Intelligencer.

The applicant proceeded to give the boundaries of his property, its nature,
comprising tillage, pasture, woodland, and pleasure-grounds, in ample circuit;
together with a mansion-house, in the construction of which it had been his
object to realize a castle in the air, hardening its shadowy walls into
granite, and rendering its visionary splendor perceptible to the awakened eye.
Judging from his description, it was beautiful enough to vanish like a dream,
yet substantial enough to endure for centuries. He spoke, too, of the gorgeous
furniture, the refinements of upholstery, and all the luxurious artifices that
combined to render this a residence where life might flow onward in a stream of
golden days, undisturbed by the ruggedness which fate loves to fling into it.

“I am a man of strong will,” said he, in conclusion; “and at my first setting
out in life, as a poor, unfriended youth, I resolved to make myself the
possessor of such a mansion and estate as this, together with the abundant
revenue necessary to uphold it. I have succeeded to the extent of my utmost
wish. And this is the estate which I have now concluded to dispose of.”

“And your terms?” asked the Intelligencer, after taking down the particulars
with which the stranger had supplied him.

“Easy, abundantly easy!” answered the successful man, smiling, but with a stern
and almost frightful contraction of the brow, as if to quell an inward pang. “I
have been engaged in various sorts of business,—a distiller, a trader to
Africa, an East India merchant, a speculator in the stocks,—and, in the
course of these affairs, have contracted an encumbrance of a certain nature.
The purchaser of the estate shall merely be required to assume this burden to
himself.”

“I understand you,” said the Man of Intelligence, putting his pen behind his
ear. “I fear that no bargain can be negotiated on these conditions. Very
probably the next possessor may acquire the estate with a similar encumbrance,
but it will be of his own contracting, and will not lighten your burden in the
least.”

“And am I to live on,” fiercely exclaimed the stranger, “with the dirt of these
accursed acres and the granite of this infernal mansion crushing down my soul?
How, if I should turn the edifice into an almshouse or a hospital, or tear it
down and build a church?”

“You can at least make the experiment,” said the Intelligencer; “but the whole
matter is one which you must settle for yourself.”

The man of deplorable success withdrew, and got into his coach, which rattled
off lightly over the wooden pavements, though laden with the weight of much
land, a stately house, and ponderous heaps of gold, all compressed into an evil
conscience.

There now appeared many applicants for places; among the most noteworthy of
whom was a small, smoke-dried figure, who gave himself out to be one of the bad
spirits that had waited upon Dr. Faustus in his laboratory. He pretended to
show a certificate of character, which, he averred, had been given him by that
famous necromancer, and countersigned by several masters whom he had
subsequently served.

“I am afraid, my good friend,” observed the Intelligencer, “that your chance of
getting a service is but poor. Nowadays, men act the evil spirit for themselves
and their neighbors, and play the part more effectually than ninety-nine out of
a hundred of your fraternity.”

But, just as the poor fiend was assuming a vaporous consistency, being about to
vanish through the floor in sad disappointment and chagrin, the editor of a
political newspaper chanced to enter the office in quest of a scribbler of
party paragraphs. The former servant of Dr. Faustus, with some misgivings as to
his sufficiency of venom, was allowed to try his hand in this capacity. Next
appeared, likewise seeking a service, the mysterious man in Red, who had aided
Bonaparte in his ascent to imperial power. He was examined as to his
qualifications by an aspiring politician, but finally rejected, as lacking
familiarity with the cunning tactics of the present day.

People continued to succeed each other with as much briskness as if everybody
turned aside, out of the roar and tumult of the city, to record here some want,
or superfluity, or desire. Some had goods or possessions, of which they wished
to negotiate the sale. A China merchant had lost his health by a long residence
in that wasting climate. He very liberally offered his disease, and his wealth
along with it, to any physician who would rid him of both together. A soldier
offered his wreath of laurels for as good a leg as that which it had cost him
on the battle-field. One poor weary wretch desired nothing but to be
accommodated with any creditable method of laying down his life; for misfortune
and pecuniary troubles had so subdued his spirits that he could no longer
conceive the possibility of happiness, nor had the heart to try for it.
Nevertheless, happening to, overhear some conversation in the Intelligence
Office respecting wealth to be rapidly accumulated by a certain mode of
speculation, he resolved to live out this one other experiment of better
fortune. Many persons desired to exchange their youthful vices for others
better suited to the gravity of advancing age; a few, we are glad to say, made
earnest, efforts to exchange vice for virtue, and, hard as the bargain was,
succeeded in effecting it. But it was remarkable that what all were the least
willing to give up, even on the most advantageous terms, were the habits, the
oddities, the characteristic traits, the little ridiculous indulgences,
somewhere between faults and follies, of which nobody but themselves could
understand the fascination.

The great folio, in which the Man of Intelligence recorded all these freaks of
idle hearts, and aspirations of deep hearts, and desperate longings of
miserable hearts, and evil prayers of perverted hearts, would be curious
reading were it possible to obtain it for publication. Human character in its
individual developments-human nature in the mass—may best be studied in
its wishes; and this was the record of them all. There was an endless diversity
of mode and circumstance, yet withal such a similarity in the real groundwork,
that any one page of the volume-whether written in the days before the Flood,
or the yesterday that is just gone by, or to be written on the morrow that is
close at hand, or a thousand ages hence—might serve as a specimen of the
whole. Not but that there were wild sallies of fantasy that could scarcely
occur to more than one man’s brain, whether reasonable or lunatic. The
strangest wishes—yet most incident to men who had gone deep into
scientific pursuits, and attained a high intellectual stage, though not the
loftiest—were, to contend with Nature, and wrest from her some secret, or
some power, which she had seen fit to withhold from mortal grasp. She loves to
delude her aspiring students, and mock them with mysteries that seem but just
beyond their utmost reach. To concoct new minerals, to produce new forms of
vegetable life, to create an insect, if nothing higher in the living scale, is
a sort of wish that has often revelled in the breast of a man of science. An
astronomer, who lived far more among the distant worlds of space than in this
lower sphere, recorded a wish to behold the opposite side of the moon, which,
unless the system of the firmament be reversed, she can never turn towards the
earth. On the same page of the volume was written the wish of a little child to
have the stars for playthings.

The most ordinary wish, that was written down with wearisome recurrence, was,
of course, for wealth, wealth, wealth, in sums from a few shillings up to
unreckonable thousands. But in reality this often-repeated expression covered
as many different desires. Wealth is the golden essence of the outward world,
embodying almost everything that exists beyond the limits of the soul; and
therefore it is the natural yearning for the life in the midst of which we find
ourselves, and of which gold is the condition of enjoyment, that men abridge
into this general wish. Here and there, it is true, the volume testified to
some heart so perverted as to desire gold for its own sake. Many wished for
power; a strange desire indeed, since it is but another form of slavery. Old
people wished for the delights of youth; a fop for a fashionable coat; an idle
reader, for a new novel; a versifier, for a rhyme to some stubborn word; a
painter, for Titian’s secret of coloring; a prince, for a cottage; a
republican, for a kingdom and a palace; a libertine, for his neighbor’s wife; a
man of palate, for green peas; and a poor man, for a crust of bread. The
ambitious desires of public men, elsewhere so craftily concealed, were here
expressed openly and boldly, side by side with the unselfish wishes of the
philanthropist for the welfare of the race, so beautiful, so comforting, in
contrast with the egotism that continually weighed self against the world. Into
the darker secrets of the Book of Wishes we will not penetrate.

It would be an instructive employment for a student of mankind, perusing this
volume carefully and comparing its records with men’s perfected designs, as
expressed in their deeds and daily life, to ascertain how far the one accorded
with the other. Undoubtedly, in most cases, the correspondence would be found
remote. The holy and generous wish, that rises like incense from a pure heart
towards heaven, often lavishes its sweet perfume on the blast of evil times.
The foul, selfish, murderous wish, that steams forth from a corrupted heart,
often passes into the spiritual atmosphere without being concreted into an
earthly deed. Yet this volume is probably truer, as a representation of the
human heart, than is the living drama of action as it evolves around us. There
is more of good and more of evil in it; more redeeming points of the bad and
more errors of the virtuous; higher upsoarings, and baser degradation of the
soul; in short, a more perplexing amalgamation of vice and virtue than we
witness in the outward world. Decency and external conscience often produce a
far fairer outside than is warranted by the stains within. And be it owned, oil
the other hand, that a man seldom repeats to his nearest friend, any more than
he realizes in act, the purest wishes, which, at some blessed time or other,
have arisen from the depths of his nature and witnessed for him in this volume.
Yet there is enough on every leaf to make the good man shudder for his own wild
and idle wishes, as well as for the sinner, whose whole life is the incarnation
of a wicked desire.

But again the door is opened, and we hear the tumultuous stir of the
world,—a deep and awful sound, expressing in another form some portion of
what is written in the volume that lies before the Man of Intelligence. A
grandfatherly personage tottered hastily into the office, with such an
earnestness in his infirm alacrity that his white hair floated backward as he
hurried up to the desk, while his dim eyes caught a momentary lustre from his
vehemence of purpose. This venerable figure explained that he was in search of
To-morrow.

“I have spent all my life in pursuit of it,” added the sage old gentleman,
“being assured that To-morrow has some vast benefit or other in store for me.
But I am now getting a little in years, and must make haste; for, unless I
overtake To-morrow soon, I begin to be afraid it will finally escape me.”

“This fugitive To-morrow, my venerable friend,” said the Man of Intelligence,
“is a stray child of Time, and is flying from his father into the region of the
infinite. Continue your pursuit, and you will doubtless come up with him; but
as to the earthly gifts which you expect, he has scattered them all among a
throng of Yesterdays.”

Obliged to content himself with this enigmatical response, the grandsire
hastened forth with a quick clatter of his staff upon the floor; and, as he
disappeared, a little boy scampered through the door in chase of a butterfly
which had got astray amid the barren sunshine of the city. Had the old
gentleman been shrewder, he might have detected To-morrow under the semblance
of that gaudy insect. The golden butterfly glistened through the shadowy
apartment, and brushed its wings against the Book of Wishes, and fluttered
forth again with the child still in pursuit.

A man now entered, in neglected attire, with the aspect of a thinker, but
somewhat too rough-hewn and brawny for a scholar. His face was full of sturdy
vigor, with some finer and keener attribute beneath. Though harsh at first, it
was tempered with the glow of a large, warm heart, which had force enough to
heat his powerful intellect through and through. He advanced to the
Intelligencer and looked at him with a glance of such stern sincerity that
perhaps few secrets were beyond its scope.

“I seek for Truth,” said he.

“It is precisely the most rare pursuit that has ever come under my cognizance,”
replied the Intelligencer, as he made the new inscription in his volume. “Most
men seek to impose some cunning falsehood upon themselves for truth. But I can
lend no help to your researches. You must achieve the miracle for yourself. At
some fortunate moment you may find Truth at your side, or perhaps she may be
mistily discerned far in advance, or possibly behind you.”

“Not behind me,” said the seeker; “for I have left nothing on my track without
a thorough investigation. She flits before me, passing now through a naked
solitude, and now mingling with the throng of a popular assembly, and now
writing with the pen of a French philosopher, and now standing at the altar of
an old cathedral, in the guise of a Catholic priest, performing the high mass.
O weary search! But I must not falter; and surely my heart-deep quest of Truth
shall avail at last.”

He paused and fixed his eyes upon the Intelligencer with a depth of
investigation that seemed to hold commerce with the inner nature of this being,
wholly regardless of his external development.

“And what are you?” said he. “It will not satisfy me to point to this fantastic
show of an Intelligence Office and this mockery of business. Tell me what is
beneath it, and what your real agency in life and your influence upon mankind.”

“Yours is a mind,” answered the Man of Intelligence, “before which the forms
and fantasies that conceal the inner idea from the multitude vanish at once and
leave the naked reality beneath. Know, then, the secret. My agency in worldly
action, my connection with the press, and tumult, and intermingling, and
development of human affairs, is merely delusive. The desire of man’s heart
does for him whatever I seem to do. I am no minister of action, but the
Recording Spirit.”

What further secrets were then spoken remains a mystery, inasmuch as the roar
of the city, the bustle of human business, the outcry of the jostling masses,
the rush and tumult of man’s life, in its noisy and brief career, arose so high
that it drowned the words of these two talkers; and whether they stood talking
in the moon, or in Vanity Fair, or in a city of this actual world, is more than
I can say.

ROGER MALVIN’S BURIAL

One of the few incidents of Indian warfare naturally susceptible of the
moonlight of romance was that expedition undertaken for the defence of the
frontiers in the year 1725, which resulted in the well-remembered “Lovell’s
Fight.” Imagination, by casting certain circumstances judicially into the
shade, may see much to admire in the heroism of a little band who gave battle
to twice their number in the heart of the enemy’s country. The open bravery
displayed by both parties was in accordance with civilized ideas of valor; and
chivalry itself might not blush to record the deeds of one or two individuals.
The battle, though so fatal to those who fought, was not unfortunate in its
consequences to the country; for it broke the strength of a tribe and conduced
to the peace which subsisted during several ensuing years. History and
tradition are unusually minute in their memorials of their affair; and the
captain of a scouting party of frontier men has acquired as actual a military
renown as many a victorious leader of thousands. Some of the incidents
contained in the following pages will be recognized, notwithstanding the
substitution of fictitious names, by such as have heard, from old men’s lips,
the fate of the few combatants who were in a condition to retreat after
“Lovell’s Fight.”

The early sunbeams hovered cheerfully upon the tree-tops, beneath which two
weary and wounded men had stretched their limbs the night before. Their bed of
withered oak leaves was strewn upon the small level space, at the foot of a
rock, situated near the summit of one of the gentle swells by which the face of
the country is there diversified. The mass of granite, rearing its smooth, flat
surface fifteen or twenty feet above their heads, was not unlike a gigantic
gravestone, upon which the veins seemed to form an inscription in forgotten
characters. On a tract of several acres around this rock, oaks and other
hard-wood trees had supplied the place of the pines, which were the usual
growth of the land; and a young and vigorous sapling stood close beside the
travellers.

The severe wound of the elder man had probably deprived him of sleep; for, so
soon as the first ray of sunshine rested on the top of the highest tree, he
reared himself painfully from his recumbent posture and sat erect. The deep
lines of his countenance and the scattered gray of his hair marked him as past
the middle age; but his muscular frame would, but for the effect of his wound,
have been as capable of sustaining fatigue as in the early vigor of life.
Languor and exhaustion now sat upon his haggard features; and the despairing
glance which he sent forward through the depths of the forest proved his own
conviction that his pilgrimage was at an end. He next turned his eyes to the
companion who reclined by his side. The youth—for he had scarcely
attained the years of manhood—lay, with his head upon his arm, in the
embrace of an unquiet sleep, which a thrill of pain from his wounds seemed each
moment on the point of breaking. His right hand grasped a musket; and, to judge
from the violent action of his features, his slumbers were bringing back a
vision of the conflict of which he was one of the few survivors. A shout deep
and loud in his dreaming fancy—found its way in an imperfect murmur to
his lips; and, starting even at the slight sound of his own voice, he suddenly
awoke. The first act of reviving recollection was to make anxious inquiries
respecting the condition of his wounded fellow-traveller. The latter shook his
head.

“Reuben, my boy,” said he, “this rock beneath which we sit will serve for an
old hunter’s gravestone. There is many and many a long mile of howling
wilderness before us yet; nor would it avail me anything if the smoke of my own
chimney were but on the other side of that swell of land. The Indian bullet was
deadlier than I thought.”

“You are weary with our three days’ travel,” replied the youth, “and a little
longer rest will recruit you. Sit you here while I search the woods for the
herbs and roots that must be our sustenance; and, having eaten, you shall lean
on me, and we will turn our faces homeward. I doubt not that, with my help, you
can attain to some one of the frontier garrisons.”

“There is not two days’ life in me, Reuben,” said the other, calmly, “and I
will no longer burden you with my useless body, when you can scarcely support
your own. Your wounds are deep and your strength is failing fast; yet, if you
hasten onward alone, you may be preserved. For me there is no hope, and I will
await death here.”

“If it must be so, I will remain and watch by you,” said Reuben, resolutely.

“No, my son, no,” rejoined his companion. “Let the wish of a dying man have
weight with you; give me one grasp of your hand, and get you hence. Think you
that my last moments will be eased by the thought that I leave you to die a
more lingering death? I have loved you like a father, Reuben; and at a time
like this I should have something of a father’s authority. I charge you to be
gone that I may die in peace.”

“And because you have been a father to me, should I therefore leave you to
perish and to lie unburied in the wilderness?” exclaimed the youth. “No; if
your end be in truth approaching, I will watch by you and receive your parting
words. I will dig a grave here by the rock, in which, if my weakness overcome
me, we will rest together; or, if Heaven gives me strength, I will seek my way
home.”

“In the cities and wherever men dwell,” replied the other, “they bury their
dead in the earth; they hide them from the sight of the living; but here, where
no step may pass perhaps for a hundred years, wherefore should I not rest
beneath the open sky, covered only by the oak leaves when the autumn winds
shall strew them? And for a monument, here is this gray rock, on which my dying
hand shall carve the name of Roger Malvin, and the traveller in days to come
will know that here sleeps a hunter and a warrior. Tarry not, then, for a folly
like this, but hasten away, if not for your own sake, for hers who will else be
desolate.”

Malvin spoke the last few words in a faltering voice, and their effect upon his
companion was strongly visible. They reminded him that there were other and
less questionable duties than that of sharing the fate of a man whom his death
could not benefit. Nor can it be affirmed that no selfish feeling strove to
enter Reuben’s heart, though the consciousness made him more earnestly resist
his companion’s entreaties.

“How terrible to wait the slow approach of death in this solitude!” exclaimed
he. “A brave man does not shrink in the battle; and, when friends stand round
the bed, even women may die composedly; but here—”

“I shall not shrink even here, Reuben Bourne,” interrupted Malvin. “I am a man
of no weak heart, and, if I were, there is a surer support than that of earthly
friends. You are young, and life is dear to you. Your last moments will need
comfort far more than mine; and when you have laid me in the earth, and are
alone, and night is settling on the forest, you will feel all the bitterness of
the death that may now be escaped. But I will urge no selfish motive to your
generous nature. Leave me for my sake, that, having said a prayer for your
safety, I may have space to settle my account undisturbed by worldly sorrows.”

“And your daughter,—how shall I dare to meet her eye?” exclaimed Reuben.
“She will ask the fate of her father, whose life I vowed to defend with my own.
Must I tell her that he travelled three days’ march with me from the field of
battle and that then I left him to perish in the wilderness? Were it not better
to lie down and die by your side than to return safe and say this to Dorcas?”

“Tell my daughter,” said Roger Malvin, “that, though yourself sore wounded, and
weak, and weary, you led my tottering footsteps many a mile, and left me only
at my earnest entreaty, because I would not have your blood upon my soul. Tell
her that through pain and danger you were faithful, and that, if your lifeblood
could have saved me, it would have flowed to its last drop; and tell her that
you will be something dearer than a father, and that my blessing is with you
both, and that my dying eyes can see a long and pleasant path in which you will
journey together.”

As Malvin spoke he almost raised himself from the ground, and the energy of his
concluding words seemed to fill the wild and lonely forest with a vision of
happiness; but, when he sank exhausted upon his bed of oak leaves, the light
which had kindled in Reuben’s eye was quenched. He felt as if it were both sin
and folly to think of happiness at such a moment. His companion watched his
changing countenance, and sought with generous art to wile him to his own good.

“Perhaps I deceive myself in regard to the time I have to live,” he resumed.
“It may be that, with speedy assistance, I might recover of my wound. The
foremost fugitives must, ere this, have carried tidings of our fatal battle to
the frontiers, and parties will be out to succor those in like condition with
ourselves. Should you meet one of these and guide them hither, who can tell but
that I may sit by my own fireside again?”

A mournful smile strayed across the features of the dying man as he insinuated
that unfounded hope,—which, however, was not without its effect on
Reuben. No merely selfish motive, nor even the desolate condition of Dorcas,
could have induced him to desert his companion at such a moment—but his
wishes seized on the thought that Malvin’s life might be preserved, and his
sanguine nature heightened almost to certainty the remote possibility of
procuring human aid.

“Surely there is reason, weighty reason, to hope that friends are not far
distant,” he said, half aloud. “There fled one coward, unwounded, in the
beginning of the fight, and most probably he made good speed. Every true man on
the frontier would shoulder his musket at the news; and, though no party may
range so far into the woods as this, I shall perhaps encounter them in one
day’s march. Counsel me faithfully,” he added, turning to Malvin, in distrust
of his own motives. “Were your situation mine, would you desert me while life
remained?”

“It is now twenty years,” replied Roger Malvin,—sighing, however, as he
secretly acknowledged the wide dissimilarity between the two cases,—“it
is now twenty years since I escaped with one dear friend from Indian captivity
near Montreal. We journeyed many days through the woods, till at length
overcome with hunger and weariness, my friend lay down and besought me to leave
him; for he knew that, if I remained, we both must perish; and, with but little
hope of obtaining succor, I heaped a pillow of dry leaves beneath his head and
hastened on.”

“And did you return in time to save him?” asked Reuben, hanging on Malvin’s
words as if they were to be prophetic of his own success.

“I did,” answered the other. “I came upon the camp of a hunting party before
sunset of the same day. I guided them to the spot where my comrade was
expecting death; and he is now a hale and hearty man upon his own farm, far
within the frontiers, while I lie wounded here in the depths of the
wilderness.”

This example, powerful in affecting Reuben’s decision, was aided, unconsciously
to himself, by the hidden strength of many another motive. Roger Malvin
perceived that the victory was nearly won.

“Now, go, my son, and Heaven prosper you!” he said. “Turn not back with your
friends when you meet them, lest your wounds and weariness overcome you; but
send hitherward two or three, that may be spared, to search for me; and believe
me, Reuben, my heart will be lighter with every step you take towards home.”
Yet there was, perhaps, a change both in his countenance and voice as he spoke
thus; for, after all, it was a ghastly fate to be left expiring in the
wilderness.

Reuben Bourne, but half convinced that he was acting rightly, at length raised
himself from the ground and prepared himself for his departure. And first,
though contrary to Malvin’s wishes, he collected a stock of roots and herbs,
which had been their only food during the last two days. This useless supply he
placed within reach of the dying man, for whom, also, he swept together a bed
of dry oak leaves. Then climbing to the summit of the rock, which on one side
was rough and broken, he bent the oak sapling downward, and bound his
handkerchief to the topmost branch. This precaution was not unnecessary to
direct any who might come in search of Malvin; for every part of the rock,
except its broad, smooth front, was concealed at a little distance by the dense
undergrowth of the forest. The handkerchief had been the bandage of a wound
upon Reuben’s arm; and, as he bound it to the tree, he vowed by the blood that
stained it that he would return, either to save his companion’s life or to lay
his body in the grave. He then descended, and stood, with downcast eyes, to
receive Roger Malvin’s parting words.

The experience of the latter suggested much and minute advice respecting the
youth’s journey through the trackless forest. Upon this subject he spoke with
calm earnestness, as if he were sending Reuben to the battle or the chase while
he himself remained secure at home, and not as if the human countenance that
was about to leave him were the last he would ever behold. But his firmness was
shaken before he concluded.

“Carry my blessing to Dorcas, and say that my last prayer shall be for her and
you. Bid her to have no hard thoughts because you left me here,”—Reuben’s
heart smote him,—“for that your life would not have weighed with you if
its sacrifice could have done me good. She will marry you after she has mourned
a little while for her father; and Heaven grant you long and happy days, and
may your children’s children stand round your death bed! And, Reuben,” added
he, as the weakness of mortality made its way at last, “return, when your
wounds are healed and your weariness refreshed,—return to this wild rock,
and lay my bones in the grave, and say a prayer over them.”

An almost superstitious regard, arising perhaps from the customs of the
Indians, whose war was with the dead as well as the living, was paid by the
frontier inhabitants to the rites of sepulture; and there are many instances of
the sacrifice of life in the attempt to bury those who had fallen by the “sword
of the wilderness.” Reuben, therefore, felt the full importance of the promise
which he most solemnly made to return and perform Roger Malvin’s obsequies. It
was remarkable that the latter, speaking his whole heart in his parting words,
no longer endeavored to persuade the youth that even the speediest succor might
avail to the preservation of his life. Reuben was internally convinced that he
should see Malvin’s living face no more. His generous nature would fain have
delayed him, at whatever risk, till the dying scene were past; but the desire
of existence and the hope of happiness had strengthened in his heart, and he
was unable to resist them.

“It is enough,” said Roger Malvin, having listened to Reuben’s promise. “Go,
and God speed you!”

The youth pressed his hand in silence, turned, and was departing. His slow and
faltering steps, however, had borne him but a little way before Malvin’s voice
recalled him.

“Reuben, Reuben,” said he, faintly; and Reuben returned and knelt down by the
dying man.

“Raise me, and let me lean against the rock,” was his last request. “My face
will be turned towards home, and I shall see you a moment longer as you pass
among the trees.”

Reuben, having made the desired alteration in his companion’s posture, again
began his solitary pilgrimage. He walked more hastily at first than was
consistent with his strength; for a sort of guilty feeling, which sometimes
torments men in their most justifiable acts, caused him to seek concealment
from Malvin’s eyes; but after he had trodden far upon the rustling forest
leaves he crept back, impelled by a wild and painful curiosity, and, sheltered
by the earthy roots of an uptorn tree, gazed earnestly at the desolate man. The
morning sun was unclouded, and the trees and shrubs imbibed the sweet air of
the month of May; yet there seemed a gloom on Nature’s face, as if she
sympathized with mortal pain and sorrow. Roger Malvin’s hands were uplifted in
a fervent prayer, some of the words of which stole through the stillness of the
woods and entered Reuben’s heart, torturing it with an unutterable pang. They
were the broken accents of a petition for his own happiness and that of Dorcas;
and, as the youth listened, conscience, or something in its similitude, pleaded
strongly with him to return and lie down again by the rock. He felt how hard
was the doom of the kind and generous being whom he had deserted in his
extremity. Death would come like the slow approach of a corpse, stealing
gradually towards him through the forest, and showing its ghastly and
motionless features from behind a nearer and yet a nearer tree. But such must
have been Reuben’s own fate had he tarried another sunset; and who shall impute
blame to him if he shrink from so useless a sacrifice? As he gave a parting
look, a breeze waved the little banner upon the sapling oak and reminded Reuben
of his vow.

Many circumstances combined to retard the wounded traveller in his way to the
frontiers. On the second day the clouds, gathering densely over the sky,
precluded the possibility of regulating his course by the position of the sun;
and he knew not but that every effort of his almost exhausted strength was
removing him farther from the home he sought. His scanty sustenance was
supplied by the berries and other spontaneous products of the forest. Herds of
deer, it is true, sometimes bounded past him, and partridges frequently whirred
up before his footsteps; but his ammunition had been expended in the fight, and
he had no means of slaying them. His wounds, irritated by the constant exertion
in which lay the only hope of life, wore away his strength and at intervals
confused his reason. But, even in the wanderings of intellect, Reuben’s young
heart clung strongly to existence; and it was only through absolute incapacity
of motion that he at last sank down beneath a tree, compelled there to await
death.

In this situation he was discovered by a party who, upon the first intelligence
of the fight, had been despatched to the relief of the survivors. They conveyed
him to the nearest settlement, which chanced to be that of his own residence.

Dorcas, in the simplicity of the olden time, watched by the bedside of her
wounded lover, and administered all those comforts that are in the sole gift of
woman’s heart and hand. During several days Reuben’s recollection strayed
drowsily among the perils and hardships through which he had passed, and he was
incapable of returning definite answers to the inquiries with which many were
eager to harass him. No authentic particulars of the battle had yet been
circulated; nor could mothers, wives, and children tell whether their loved
ones were detained by captivity or by the stronger chain of death. Dorcas
nourished her apprehensions in silence till one afternoon when Reuben awoke
from an unquiet sleep, and seemed to recognize her more perfectly than at any
previous time. She saw that his intellect had become composed, and she could no
longer restrain her filial anxiety.

“My father, Reuben?” she began; but the change in her lover’s countenance made
her pause.

The youth shrank as if with a bitter pain, and the blood gushed vividly into
his wan and hollow cheeks. His first impulse was to cover his face; but,
apparently with a desperate effort, he half raised himself and spoke
vehemently, defending himself against an imaginary accusation.

“Your father was sore wounded in the battle, Dorcas; and he bade me not burden
myself with him, but only to lead him to the lakeside, that he might quench his
thirst and die. But I would not desert the old man in his extremity, and,
though bleeding myself, I supported him; I gave him half my strength, and led
him away with me. For three days we journeyed on together, and your father was
sustained beyond my hopes, but, awaking at sunrise on the fourth day, I found
him faint and exhausted; he was unable to proceed; his life had ebbed away
fast; and—”

“He died!” exclaimed Dorcas, faintly.

Reuben felt it impossible to acknowledge that his selfish love of life had
hurried him away before her father’s fate was decided. He spoke not; he only
bowed his head; and, between shame and exhaustion, sank back and hid his face
in the pillow. Dorcas wept when her fears were thus confirmed; but the shock,
as it had been long anticipated, was on that account the less violent.

“You dug a grave for my poor father in the wilderness, Reuben?” was the
question by which her filial piety manifested itself.

“My hands were weak; but I did what I could,” replied the youth in a smothered
tone. “There stands a noble tombstone above his head; and I would to Heaven I
slept as soundly as he!”

Dorcas, perceiving the wildness of his latter words, inquired no further at the
time; but her heart found ease in the thought that Roger Malvin had not lacked
such funeral rites as it was possible to bestow. The tale of Reuben’s courage
and fidelity lost nothing when she communicated it to her friends; and the poor
youth, tottering from his sick chamber to breathe the sunny air, experienced
from every tongue the miserable and humiliating torture of unmerited praise.
All acknowledged that he might worthily demand the hand of the fair maiden to
whose father he had been “faithful unto death;” and, as my tale is not of love,
it shall suffice to say that in the space of a few months Reuben became the
husband of Dorcas Malvin. During the marriage ceremony the bride was covered
with blushes, but the bridegroom’s face was pale.

There was now in the breast of Reuben Bourne an incommunicable
thought—something which he was to conceal most heedfully from her whom he
most loved and trusted. He regretted, deeply and bitterly, the moral cowardice
that had restrained his words when he was about to disclose the truth to
Dorcas; but pride, the fear of losing her affection, the dread of universal
scorn, forbade him to rectify this falsehood. He felt that for leaving Roger
Malvin he deserved no censure. His presence, the gratuitous sacrifice of his
own life, would have added only another and a needless agony to the last
moments of the dying man; but concealment had imparted to a justifiable act
much of the secret effect of guilt; and Reuben, while reason told him that he
had done right, experienced in no small degree the mental horrors which punish
the perpetrator of undiscovered crime. By a certain association of ideas, he at
times almost imagined himself a murderer. For years, also, a thought would
occasionally recur, which, though he perceived all its folly and extravagance,
he had not power to banish from his mind. It was a haunting and torturing fancy
that his father-in-law was yet sitting at the foot of the rock, on the withered
forest leaves, alive, and awaiting his pledged assistance. These mental
deceptions, however, came and went, nor did he ever mistake them for realities:
but in the calmest and clearest moods of his mind he was conscious that he had
a deep vow unredeemed, and that an unburied corpse was calling to him out of
the wilderness. Yet such was the consequence of his prevarication that he could
not obey the call. It was now too late to require the assistance of Roger
Malvin’s friends in performing his long-deferred sepulture; and superstitious
fears, of which none were more susceptible than the people of the outward
settlements, forbade Reuben to go alone. Neither did he know where in the
pathless and illimitable forest to seek that smooth and lettered rock at the
base of which the body lay: his remembrance of every portion of his travel
thence was indistinct, and the latter part had left no impression upon his
mind. There was, however, a continual impulse, a voice audible only to himself,
commanding him to go forth and redeem his vow; and he had a strange impression
that, were he to make the trial, he would be led straight to Malvin’s bones.
But year after year that summons, unheard but felt, was disobeyed. His one
secret thought became like a chain binding down his spirit and like a serpent
gnawing into his heart; and he was transformed into a sad and downcast yet
irritable man.

In the course of a few years after their marriage changes began to be visible
in the external prosperity of Reuben and Dorcas. The only riches of the former
had been his stout heart and strong arm; but the latter, her father’s sole
heiress, had made her husband master of a farm, under older cultivation,
larger, and better stocked than most of the frontier establishments. Reuben
Bourne, however, was a neglectful husbandman; and, while the lands of the other
settlers became annually more fruitful, his deteriorated in the same
proportion. The discouragements to agriculture were greatly lessened by the
cessation of Indian war, during which men held the plough in one hand and the
musket in the other, and were fortunate if the products of their dangerous
labor were not destroyed, either in the field or in the barn, by the savage
enemy. But Reuben did not profit by the altered condition of the country; nor
can it be denied that his intervals of industrious attention to his affairs
were but scantily rewarded with success. The irritability by which he had
recently become distinguished was another cause of his declining prosperity, as
it occasioned frequent quarrels in his unavoidable intercourse with the
neighboring settlers. The results of these were innumerable lawsuits; for the
people of New England, in the earliest stages and wildest circumstances of the
country, adopted, whenever attainable, the legal mode of deciding their
differences. To be brief, the world did not go well with Reuben Bourne; and,
though not till many years after his marriage, he was finally a ruined man,
with but one remaining expedient against the evil fate that had pursued him. He
was to throw sunlight into some deep recess of the forest, and seek subsistence
from the virgin bosom of the wilderness.

The only child of Reuben and Dorcas was a son, now arrived at the age of
fifteen years, beautiful in youth, and giving promise of a glorious manhood. He
was peculiarly qualified for, and already began to excel in, the wild
accomplishments of frontier life. His foot was fleet, his aim true, his
apprehension quick, his heart glad and high; and all who anticipated the return
of Indian war spoke of Cyrus Bourne as a future leader in the land. The boy was
loved by his father with a deep and silent strength, as if whatever was good
and happy in his own nature had been transferred to his child, carrying his
affections with it. Even Dorcas, though loving and beloved, was far less dear
to him; for Reuben’s secret thoughts and insulated emotions had gradually made
him a selfish man, and he could no longer love deeply except where he saw or
imagined some reflection or likeness of his own mind. In Cyrus he recognized
what he had himself been in other days; and at intervals he seemed to partake
of the boy’s spirit, and to be revived with a fresh and happy life. Reuben was
accompanied by his son in the expedition, for the purpose of selecting a tract
of land and felling and burning the timber, which necessarily preceded the
removal of the household gods. Two months of autumn were thus occupied, after
which Reuben Bourne and his young hunter returned to spend their last winter in
the settlements.

It was early in the month of May that the little family snapped asunder
whatever tendrils of affections had clung to inanimate objects, and bade
farewell to the few who, in the blight of fortune, called themselves their
friends. The sadness of the parting moment had, to each of the pilgrims, its
peculiar alleviations. Reuben, a moody man, and misanthropic because unhappy,
strode onward with his usual stern brow and downcast eye, feeling few regrets
and disdaining to acknowledge any. Dorcas, while she wept abundantly over the
broken ties by which her simple and affectionate nature had bound itself to
everything, felt that the inhabitants of her inmost heart moved on with her,
and that all else would be supplied wherever she might go. And the boy dashed
one tear-drop from his eye, and thought of the adventurous pleasures of the
untrodden forest.

Oh, who, in the enthusiasm of a daydream, has not wished that he were a
wanderer in a world of summer wilderness, with one fair and gentle being
hanging lightly on his arm? In youth his free and exulting step would know no
barrier but the rolling ocean or the snow-topped mountains; calmer manhood
would choose a home where Nature had strewn a double wealth in the vale of some
transparent stream; and when hoary age, after long, long years of that pure
life, stole on and found him there, it would find him the father of a race, the
patriarch of a people, the founder of a mighty nation yet to be. When death,
like the sweet sleep which we welcome after a day of happiness, came over him,
his far descendants would mourn over the venerated dust. Enveloped by tradition
in mysterious attributes, the men of future generations would call him godlike;
and remote posterity would see him standing, dimly glorious, far up the valley
of a hundred centuries.

The tangled and gloomy forest through which the personages of my tale were
wandering differed widely from the dreamer’s land of fantasy; yet there was
something in their way of life that Nature asserted as her own, and the gnawing
cares which went with them from the world were all that now obstructed their
happiness. One stout and shaggy steed, the bearer of all their wealth, did not
shrink from the added weight of Dorcas; although her hardy breeding sustained
her, during the latter part of each day’s journey, by her husband’s side.
Reuben and his son, their muskets on their shoulders and their axes slung
behind them, kept an unwearied pace, each watching with a hunter’s eye for the
game that supplied their food. When hunger bade, they halted and prepared their
meal on the bank of some unpolluted forest brook, which, as they knelt down
with thirsty lips to drink, murmured a sweet unwillingness, like a maiden at
love’s first kiss. They slept beneath a hut of branches, and awoke at peep of
light refreshed for the toils of another day. Dorcas and the boy went on
joyously, and even Reuben’s spirit shone at intervals with an outward gladness;
but inwardly there was a cold cold sorrow, which he compared to the snowdrifts
lying deep in the glens and hollows of the rivulets while the leaves were
brightly green above.

Cyrus Bourne was sufficiently skilled in the travel of the woods to observe
that his father did not adhere to the course they had pursued in their
expedition of the preceding autumn. They were now keeping farther to the north,
striking out more directly from the settlements, and into a region of which
savage beasts and savage men were as yet the sole possessors. The boy sometimes
hinted his opinions upon the subject, and Reuben listened attentively, and once
or twice altered the direction of their march in accordance with his son’s
counsel; but, having so done, he seemed ill at ease. His quick and wandering
glances were sent forward apparently in search of enemies lurking behind the
tree trunks, and, seeing nothing there, he would cast his eyes backwards as if
in fear of some pursuer. Cyrus, perceiving that his father gradually resumed
the old direction, forbore to interfere; nor, though something began to weigh
upon his heart, did his adventurous nature permit him to regret the increased
length and the mystery of their way.

On the afternoon of the fifth day they halted, and made their simple encampment
nearly an hour before sunset. The face of the country, for the last few miles,
had been diversified by swells of land resembling huge waves of a petrified
sea; and in one of the corresponding hollows, a wild and romantic spot, had the
family reared their hut and kindled their fire. There is something chilling,
and yet heart-warming, in the thought of these three, united by strong bands of
love and insulated from all that breathe beside. The dark and gloomy pines
looked down upon them, and, as the wind swept through their tops, a pitying
sound was heard in the forest; or did those old trees groan in fear that men
were come to lay the axe to their roots at last? Reuben and his son, while
Dorcas made ready their meal, proposed to wander out in search of game, of
which that day’s march had afforded no supply. The boy, promising not to quit
the vicinity of the encampment, bounded off with a step as light and elastic as
that of the deer he hoped to slay; while his father, feeling a transient
happiness as he gazed after him, was about to pursue an opposite direction.
Dorcas in the meanwhile, had seated herself near their fire of fallen branches
upon the mossgrown and mouldering trunk of a tree uprooted years before. Her
employment, diversified by an occasional glance at the pot, now beginning to
simmer over the blaze, was the perusal of the current year’s Massachusetts
Almanac, which, with the exception of an old black-letter Bible, comprised all
the literary wealth of the family. None pay a greater regard to arbitrary
divisions of time than those who are excluded from society; and Dorcas
mentioned, as if the information were of importance, that it was now the
twelfth of May. Her husband started.

“The twelfth of May! I should remember it well,” muttered he, while many
thoughts occasioned a momentary confusion in his mind. “Where am I? Whither am
I wandering? Where did I leave him?”

Dorcas, too well accustomed to her husband’s wayward moods to note any
peculiarity of demeanor, now laid aside the almanac and addressed him in that
mournful tone which the tender hearted appropriate to griefs long cold and
dead.

“It was near this time of the month, eighteen years ago, that my poor father
left this world for a better. He had a kind arm to hold his head and a kind
voice to cheer him, Reuben, in his last moments; and the thought of the
faithful care you took of him has comforted me many a time since. Oh, death
would have been awful to a solitary man in a wild place like this!”

“Pray Heaven, Dorcas,” said Reuben, in a broken voice,—“pray Heaven that
neither of us three dies solitary and lies unburied in this howling
wilderness!” And he hastened away, leaving her to watch the fire beneath the
gloomy pines.

Reuben Bourne’s rapid pace gradually slackened as the pang, unintentionally
inflicted by the words of Dorcas, became less acute. Many strange reflections,
however, thronged upon him; and, straying onward rather like a sleep walker
than a hunter, it was attributable to no care of his own that his devious
course kept him in the vicinity of the encampment. His steps were imperceptibly
led almost in a circle; nor did he observe that he was on the verge of a tract
of land heavily timbered, but not with pine-trees. The place of the latter was
here supplied by oaks and other of the harder woods; and around their roots
clustered a dense and bushy under-growth, leaving, however, barren spaces
between the trees, thick strewn with withered leaves. Whenever the rustling of
the branches or the creaking of the trunks made a sound, as if the forest were
waking from slumber, Reuben instinctively raised the musket that rested on his
arm, and cast a quick, sharp glance on every side; but, convinced by a partial
observation that no animal was near, he would again give himself up to his
thoughts. He was musing on the strange influence that had led him away from his
premeditated course, and so far into the depths of the wilderness. Unable to
penetrate to the secret place of his soul where his motives lay hidden, he
believed that a supernatural voice had called him onward, and that a
supernatural power had obstructed his retreat. He trusted that it was Heaven’s
intent to afford him an opportunity of expiating his sin; he hoped that he
might find the bones so long unburied; and that, having laid the earth over
them, peace would throw its sunlight into the sepulchre of his heart. From
these thoughts he was aroused by a rustling in the forest at some distance from
the spot to which he had wandered. Perceiving the motion of some object behind
a thick veil of undergrowth, he fired, with the instinct of a hunter and the
aim of a practised marksman. A low moan, which told his success, and by which
even animals cars express their dying agony, was unheeded by Reuben Bourne.
What were the recollections now breaking upon him?

The thicket into which Reuben had fired was near the summit of a swell of land,
and was clustered around the base of a rock, which, in the shape and smoothness
of one of its surfaces, was not unlike a gigantic gravestone. As if reflected
in a mirror, its likeness was in Reuben’s memory. He even recognized the veins
which seemed to form an inscription in forgotten characters: everything
remained the same, except that a thick covert of bushes shrouded the lowerpart
of the rock, and would have hidden Roger Malvin had he still been sitting
there. Yet in the next moment Reuben’s eye was caught by another change that
time had effected since he last stood where he was now standing again behind
the earthy roots of the uptorn tree. The sapling to which he had bound the
bloodstained symbol of his vow had increased and strengthened into an oak, far
indeed from its maturity, but with no mean spread of shadowy branches. There
was one singularity observable in this tree which made Reuben tremble. The
middle and lower branches were in luxuriant life, and an excess of vegetation
had fringed the trunk almost to the ground; but a blight had apparently
stricken the upper part of the oak, and the very topmost bough was withered,
sapless, and utterly dead. Reuben remembered how the little banner had
fluttered on that topmost bough, when it was green and lovely, eighteen years
before. Whose guilt had blasted it?

Dorcas, after the departure of the two hunters, continued her preparations for
their evening repast. Her sylvan table was the moss-covered trunk of a large
fallen tree, on the broadest part of which she had spread a snow-white cloth
and arranged what were left of the bright pewter vessels that had been her
pride in the settlements. It had a strange aspect that one little spot of
homely comfort in the desolate heart of Nature. The sunshine yet lingered upon
the higher branches of the trees that grew on rising ground; but the shadows of
evening had deepened into the hollow where the encampment was made, and the
firelight began to redden as it gleamed up the tall trunks of the pines or
hovered on the dense and obscure mass of foliage that circled round the spot.
The heart of Dorcas was not sad; for she felt that it was better to journey in
the wilderness with two whom she loved than to be a lonely woman in a crowd
that cared not for her. As she busied herself in arranging seats of mouldering
wood, covered with leaves, for Reuben and her son, her voice danced through the
gloomy forest in the measure of a song that she had learned in youth. The rude
melody, the production of a bard who won no name, was descriptive of a winter
evening in a frontier cottage, when, secured from savage inroad by the
high-piled snow-drifts, the family rejoiced by their own fireside. The whole
song possessed the nameless charm peculiar to unborrowed thought, but four
continually-recurring lines shone out from the rest like the blaze of the
hearth whose joys they celebrated. Into them, working magic with a few simple
words, the poet had instilled the very essence of domestic love and household
happiness, and they were poetry and picture joined in one. As Dorcas sang, the
walls of her forsaken home seemed to encircle her; she no longer saw the gloomy
pines, nor heard the wind which still, as she began each verse, sent a heavy
breath through the branches, and died away in a hollow moan from the burden of
the song. She was aroused by the report of a gun in the vicinity of the
encampment; and either the sudden sound, or her loneliness by the glowing fire,
caused her to tremble violently. The next moment she laughed in the pride of a
mother’s heart.

“My beautiful young hunter! My boy has slain a deer!” she exclaimed,
recollecting that in the direction whence the shot proceeded Cyrus had gone to
the chase.

She waited a reasonable time to hear her son’s light step bounding over the
rustling leaves to tell of his success. But he did not immediately appear; and
she sent her cheerful voice among the trees in search of him.

“Cyrus! Cyrus!”

His coming was still delayed; and she determined, as the report had apparently
been very near, to seek for him in person. Her assistance, also, might be
necessary in bringing home the venison which she flattered herself he had
obtained. She therefore set forward, directing her steps by the long-past
sound, and singing as she went, in order that the boy might be aware of her
approach and run to meet her. From behind the trunk of every tree, and from
every hiding-place in the thick foliage of the undergrowth, she hoped to
discover the countenance of her son, laughing with the sportive mischief that
is born of affection. The sun was now beneath the horizon, and the light that
came down among the leaves was sufficiently dim to create many illusions in her
expecting fancy. Several times she seemed indistinctly to see his face gazing
out from among the leaves; and once she imagined that he stood beckoning to her
at the base of a craggy rock. Keeping her eyes on this object, however, it
proved to be no more than the trunk of an oak fringed to the very ground with
little branches, one of which, thrust out farther than the rest, was shaken by
the breeze. Making her way round the foot of the rock, she suddenly found
herself close to her husband, who had approached in another direction. Leaning
upon the butt of his gun, the muzzle of which rested upon the withered leaves,
he was apparently absorbed in the contemplation of some object at his feet.

“How is this, Reuben? Have you slain the deer and fallen asleep over him?”
exclaimed Dorcas, laughing cheerfully, on her first slight observation of his
posture and appearance.

He stirred not, neither did he turn his eyes towards her; and a cold,
shuddering fear, indefinite in its source and object, began to creep into her
blood. She now perceived that her husband’s face was ghastly pale, and his
features were rigid, as if incapable of assuming any other expression than the
strong despair which had hardened upon them. He gave not the slightest evidence
that he was aware of her approach.

“For the love of Heaven, Reuben, speak to me!” cried Dorcas; and the strange
sound of her own voice affrighted her even more than the dead silence.

Her husband started, stared into her face, drew her to the front of the rock,
and pointed with his finger.

Oh, there lay the boy, asleep, but dreamless, upon the fallen forest leaves!
His cheek rested upon his arm—his curled locks were thrown back from his
brow—his limbs were slightly relaxed. Had a sudden weariness overcome the
youthful hunter? Would his mother’s voice arouse him? She knew that it was
death.

“This broad rock is the gravestone of your near kindred, Dorcas,” said her
husband. “Your tears will fall at once over your father and your son.”

She heard him not. With one wild shriek, that seemed to force its way from the
sufferer’s inmost soul, she sank insensible by the side of her dead boy. At
that moment the withered topmost bough of the oak loosened itself in the stilly
air, and fell in soft, light fragments upon the rock, upon the leaves, upon
Reuben, upon his wife and child, and upon Roger Malvin’s bones. Then Reuben’s
heart was stricken, and the tears gushed out like water from a rock. The vow
that the wounded youth had made the blighted man had come to redeem. His sin
was expiated,—the curse was gone from him; and in the hour when he had
shed blood dearer to him than his own, a prayer, the first for years, went up
to Heaven from the lips of Reuben Bourne.

P.’S CORRESPONDENCE

My unfortunate friend P. has lost the thread of his life by the interposition
of long intervals of partially disordered reason. The past and present are
jumbled together in his mind in a manner often productive of curious results,
and which will be better understood after the perusal of the following letter
than from any description that I could give. The poor fellow, without once
stirring from the little whitewashed, iron-grated room to which he alludes in
his first paragraph, is nevertheless a great traveller, and meets in his
wanderings a variety of personages who have long ceased to be visible to any
eye save his own. In my opinion, all this is not so much a delusion as a partly
wilful and partly involuntary sport of the imagination, to which his disease
has imparted such morbid energy that he beholds these spectral scenes and
characters with no less distinctness than a play upon the stage, and with
somewhat more of illusive credence. Many of his letters are in my possession,
some based upon the same vagary as the present one, and others upon hypotheses
not a whit short of it in absurdity. The whole form a series of correspondence,
which, should fate seasonably remove my poor friend from what is to him a world
of moonshine, I promise myself a pious pleasure in editing for the public eye.
P. had always a hankering after literary reputation, and has made more than one
unsuccessful effort to achieve it. It would not be a little odd, if, after
missing his object while seeking it by the light of reason, he should prove to
have stumbled upon it in his misty excursions beyond the limits of sanity.

LONDON, February 29, 1845.

MY DEAR FRIEND: Old associations cling to the mind with astonishing tenacity.
Daily custom grows up about us like a stone wall, and consolidates itself into
almost as material an entity as mankind’s strongest architecture. It is
sometimes a serious question with me whether ideas be not really visible and
tangible, and endowed with all the other qualities of matter. Sitting as I do
at this moment in my hired apartment, writing beside the hearth, over which
hangs a print of Queen Victoria, listening to the muffled roar of the world’s
metropolis, and with a window at but five paces distant, through which,
whenever I please, I can gaze out on actual London,—with all this
positive certainty as to my whereabouts, what kind of notion, do you think, is
just now perplexing my brain? Why,—would you believe it?—that all
this time I am still an inhabitant of that wearisome little chamber,—that
whitewashed little chamber,—that little chamber with its one small
window, across which, from some inscrutable reason of taste or convenience, my
landlord had placed a row of iron bars,—that same little chamber, in
short, whither your kindness has so often brought you to visit me! Will no
length of time or breadth of space enfranchise me from that unlovely abode? I
travel; but it seems to be like the snail, with my house upon my head. Ah,
well! I am verging, I suppose, on that period of life when present scenes and
events make but feeble impressions in comparison with those of yore; so that I
must reconcile myself to be more and more the prisoner of Memory, who merely
lets me hop about a little with her chain around my leg.

My letters of introduction have been of the utmost service, enabling me to make
the acquaintance of several distinguished characters who, until now, have
seemed as remote from the sphere of my personal intercourse as the wits of
Queen Anne’s time or Ben Jenson’s compotators at the Mermaid. One of the first
of which I availed myself was the letter to Lord Byron. I found his lordship
looking much older than I had anticipated, although, considering his former
irregularities of life and the various wear and tear of his constitution, not
older than a man on the verge of sixty reasonably may look. But I had invested
his earthly frame, in my imagination, with the poet’s spiritual immortality. He
wears a brown wig, very luxuriantly curled, and extending down over his
forehead. The expression of his eyes is concealed by spectacles. His early
tendency to obesity having increased, Lord Byron is now enormously
fat,—so fat as to give the impression of a person quite overladen with
his own flesh, and without sufficient vigor to diffuse his personal life
through the great mass of corporeal substance which weighs upon him so cruelly.
You gaze at the mortal heap; and, while it fills your eye with what purports to
be Byron, you murmur within yourself, “For Heaven’s sake, where is he?” Were I
disposed to be caustic, I might consider this mass of earthly matter as the
symbol, in a material shape, of those evil habits and carnal vices which
unspiritualize man’s nature and clog up his avenues of communication with the
better life. But this would be too harsh; and, besides, Lord Byron’s morals
have been improving while his outward man has swollen to such unconscionable
circumference. Would that he were leaner; for, though he did me the honor to
present his hand, yet it was so puffed out with alien substance that I could
not feel as if I had touched the hand that wrote Childe Harold.

On my entrance his lordship apologized for not rising to receive me, on the
sufficient plea that the gout for several years past had taken up its constant
residence in his right foot, which accordingly was swathed in many rolls of
flannel and deposited upon a cushion. The other foot was hidden in the drapery
of his chair. Do you recollect whether Byron’s right or left foot was the
deformed one.

The noble poet’s reconciliation with Lady Byron is now, as you are aware, of
ten years’ standing; nor does it exhibit, I am assured, any symptom of breach
or fracture. They are said to be, if not a happy, at least a contented, or at
all events a quiet couple, descending the slope of life with that tolerable
degree of mutual support which will enable them to come easily and comfortably
to the bottom. It is pleasant to reflect how entirely the poet has redeemed his
youthful errors in this particular. Her ladyship’s influence, it rejoices me to
add, has been productive of the happiest results upon Lord Byron in a religious
point of view. He now combines the most rigid tenets of Methodism with the
ultra doctrines of the Puseyites; the former being perhaps due to the
convictions wrought upon his mind by his noble consort, while the latter are
the embroidery and picturesque illumination demanded by his imaginative
character. Much of whatever expenditure his increasing habits of thrift
continue to allow him is bestowed in the reparation or beautifying of places of
worship; and this nobleman, whose name was once considered a synonyme of the
foul fiend, is now all but canonized as a saint in many pulpits of the
metropolis and elsewhere. In politics, Lord Byron is an uncompromising
conservative, and loses no opportunity, whether in the House of Lords or in
private circles, of denouncing and repudiating the mischievous and anarchical
notions of his earlier day. Nor does he fail to visit similar sins in other
people with the sincerest vengeance which his somewhat blunted pen is capable
of inflicting. Southey and he are on the most intimate terms. You are aware
that, some little time before the death of Moore, Byron caused that brilliant
but reprehensible man to be evicted from his house. Moore took the insult so
much to heart that, it is said to have been one great cause of the fit of
illness which brought him to the grave. Others pretend that the lyrist died in
a very happy state of mind, singing one of his own sacred melodies, and
expressing his belief that it would be heard within the gate of paradise, and
gain him instant and honorable admittance. I wish he may have found it so.

I failed not, as you may suppose, in the course of conversation with Lord
Byron, to pay the weed of homage due to a mighty poet, by allusions to passages
in Childe Harold, and Manfred, and Don Juan, which have made so large a portion
of the music of my life. My words, whether apt or otherwise, were at least warm
with the enthusiasm of one worthy to discourse of immortal poesy. It was
evident, however, that they did not go precisely to the right spot. I could
perceive that there was some mistake or other, and was not a little angry with
myself, and ashamed of my abortive attempt to throw back, from my own heart to
the gifted author’s ear, the echo of those strains that have resounded
throughout the world. But by and by the secret peeped quietly out.
Byron,—I have the information from his own lips, so that you need not
hesitate to repeat it in literary circles,—Byron is preparing a new
edition of his complete works, carefully corrected, expurgated, and amended, in
accordance with his present creed of taste, morals, politics, and religion. It
so happened that the very passages of highest inspiration to which I had
alluded were among the condemned and rejected rubbish which it is his purpose
to cast into the gulf of oblivion. To whisper you the truth, it appears to me
that his passions having burned out, the extinction of their vivid and riotous
flame has deprived Lord Byron of the illumination by which he not merely wrote,
but was enabled to feel and comprehend what he had written. Positively he no
longer understands his own poetry.

This became very apparent on his favoring me so far as to read a few specimens
of Don Juan in the moralized version. Whatever is licentious, whatever
disrespectful to the sacred mysteries of our faith, whatever morbidly
melancholic or splenetically sportive, whatever assails settled constitutions
of government or systems of society, whatever could wound the sensibility of
any mortal, except a pagan, a republican, or a dissenter, has been
unrelentingly blotted out, and its place supplied by unexceptionable verses in
his lordship’s later style. You may judge how much of the poem remains as
hitherto published. The result is not so good as might be wished; in plain
terms, it is a very sad affair indeed; for, though the torches kindled in
Tophet have been extinguished, they leave an abominably ill odor, and are
succeeded by no glimpses of hallowed fire. It is to be hoped, nevertheless,
that this attempt on Lord Byron’s part to atone for his youthful errors will at
length induce the Dean of Westminster, or whatever churchman is concerned, to
allow Thorwaldsen’s statue of the poet its due niche in the grand old Abbey.
His bones, you know, when brought from Greece, were denied sepulture among
those of his tuneful brethren there.

What a vile slip of the pen was that! How absurd in me to talk about burying
the bones of Byron, who, I have just seen alive, and incased in a big, round
bulk of flesh! But, to say the truth, a prodigiously fat man always impresses
me as a kind of hobgoblin; in the very extravagance of his mortal system I find
something akin to the immateriality of a ghost. And then that ridiculous old
story darted into my mind, how that Byron died of fever at Missolonghi, above
twenty years ago. More and more I recognize that we dwell in a world of
shadows; and, for my part, I hold it hardly worth the trouble to attempt a
distinction between shadows in the mind and shadows out of it. If there be any
difference, the former are rather the more substantial.

Only think of my good fortune! The venerable Robert Burns—now, if I
mistake not, in his eighty-seventh year—happens to be making a visit to
London, as if on purpose to afford me an opportunity of grasping him by the
hand. For upwards of twenty years past he has hardly left his quiet cottage in
Ayrshire for a single night, and has only been drawn hither now by the
irresistible persuasions of all the distinguished men in England. They wish to
celebrate the patriarch’s birthday by a festival. It will be the greatest
literary triumph on record. Pray Heaven the little spirit of life within the
aged bard’s bosom may not be extinguished in the lustre of that hour! I have
already had the honor of an introduction to him at the British Museum, where he
was examining a collection of his own unpublished letters, interspersed with
songs, which have escaped the notice of all his biographers.

Poh! Nonsense! What am I thinking of? How should Burns have been embalmed in
biography when he is still a hearty old man?

The figure of the bard is tall and in the highest degree reverend, nor the less
so that it is much bent by the burden of time. His white hair floats like a
snowdrift around his face, in which are seen the furrows of intellect and
passion, like the channels of headlong torrents that have foamed themselves
away. The old gentleman is in excellent preservation, considering his time of
life. He has that crickety sort of liveliness,—I mean the cricket’s humor
of chirping for any cause or none,—which is perhaps the most favorable
mood that can befall extreme old age. Our pride forbids us to desire it for
ourselves, although we perceive it to be a beneficence of nature in the case of
others. I was surprised to find it in Burns. It seems as if his ardent heart
and brilliant imagination had both burned down to the last embers, leaving only
a little flickering flame in one corner, which keeps dancing upward and
laughing all by itself. He is no longer capable of pathos. At the request of
Allan Cunningham, he attempted to sing his own song to Mary in Heaven; but it
was evident that the feeling of those verses, so profoundly true and so simply
expressed, was entirely beyond the scope of his present sensibilities; and,
when a touch of it did partially awaken him, the tears immediately gushed into
his eyes and his voice broke into a tremulous cackle. And yet he but
indistinctly knew wherefore he was weeping. Ah, he must not think again of Mary
in Heaven until he shake off the dull impediment of time and ascend to meet her
there.

Burns then began to repeat Tan O’Shanter; but was so tickled with its wit and
humor—of which, however, I suspect he had but a traditionary
sense—that he soon burst into a fit of chirruping laughter, succeeded by
a cough, which brought this not very agreeable exhibition to a close. On the
whole, I would rather not have witnessed it. It is a satisfactory idea,
however, that the last forty years of the peasant poet’s life have been passed
in competence and perfect comfort. Having been cured of his bardic improvidence
for many a day past, and grown as attentive to the main chance as a canny
Scotsman should be, he is now considered to be quite well off as to pecuniary
circumstances. This, I suppose, is worth having lived so long for.

I took occasion to inquire of some of the countrymen of Burns in regard to the
health of Sir Walter Scott. His condition, I am sorry to say, remains the same
as for ten years past; it is that of a hopeless paralytic, palsied not more in
body than in those nobler attributes of which the body is the instrument. And
thus he vegetates from day to day and from year to year at that splendid
fantasy of Abbotsford, which grew out of his brain, and became a symbol of the
great romancer’s tastes, feelings, studies, prejudices, and modes of intellect.
Whether in verse, prose, or architecture, he could achieve but one thing,
although that one in infinite variety. There he reclines, on a couch in his
library, and is said to spend whole hours of every day in dictating tales to an
amanuensis,—to an imaginary amanuensis; for it is not deemed worth any
one’s trouble now to take down what flows from that once brilliant fancy, every
image of which was formerly worth gold and capable of being coined. Yet
Cunningham, who has lately seen him, assures me that there is now and then a
touch of the genius,—a striking combination of incident, or a picturesque
trait of character, such as no other man alive could have bit off,—a
glimmer from that ruined mind, as if the sun had suddenly flashed on a
half-rusted helmet in the gloom of an ancient ball. But the plots of these
romances become inextricably confused; the characters melt into one another;
and the tale loses itself like the course of a stream flowing through muddy and
marshy ground.

For my part, I can hardly regret that Sir Walter Scott had lost his
consciousness of outward things before his works went out of vogue. It was good
that he should forget his fame rather than that fame should first have
forgotten him. Were he still a writer, and as brilliant a one as ever, he could
no longer maintain anything like the same position in literature. The world,
nowadays, requires a more earnest purpose, a deeper moral, and a closer and
homelier truth than he was qualified to supply it with. Yet who can be to the
present generation even what Scott has been to the past? I had expectations
from a young man,—one Dickens,—who published a few magazine
articles, very rich in humor, and not without symptoms of genuine pathos; but
the poor fellow died shortly after commencing an odd series of sketches,
entitled, I think, the Pickwick Papers. Not impossibly the world has lost more
than it dreams of by the untimely death of this Mr. Dickens.

Whom do you think I met in Pall Mall the other day? You would not hit it in ten
guesses. Why, no less a man than Napoleon Bonaparte, or all that is now left of
him,—that is to say, the skin, bones, and corporeal substance, little
cocked hat, green coat, white breeches, and small sword, which are still known
by his redoubtable name. He was attended only by two policemen, who walked
quietly behind the phantasm of the old ex-emperor, appearing to have no duty in
regard to him except to see that none of the light-fingered gentry should
possess themselves of thee star of the Legion of Honor. Nobody save myself so
much as turned to look after him; nor, it grieves me to confess, could even I
contrive to muster up any tolerable interest, even by all that the warlike
spirit, formerly manifested within that now decrepit shape, had wrought upon
our globe. There is no surer method of annihilating the magic influence of a
great renown than by exhibiting the possessor of it in the decline, the
overthrow, the utter degradation of his powers,—buried beneath his own
mortality,—and lacking even the qualities of sense that enable the most
ordinary men to bear themselves decently in the eye of the world. This is the
state to which disease, aggravated by long endurance of a tropical climate, and
assisted by old age,—for he is now above seventy,—has reduced
Bonaparte. The British government has acted shrewdly in retransporting him from
St. Helena to England. They should now restore him to Paris, and there let him
once again review the relics of his armies. His eye is dull and rheumy; his
nether lip hung down upon his chin. While I was observing him there chanced to
be a little extra bustle in the street; and he, the brother of Caesar and
Hannibal,—the great captain who had veiled the world in battle-smoke and
tracked it round with bloody footsteps,—was seized with a nervous
trembling, and claimed the protection of the two policemen by a cracked and
dolorous cry. The fellows winked at one another, laughed aside, and, patting
Napoleon on the back, took each an arm and led him away.

Death and fury! Ha, villain, how came you hither? Avaunt! or I fling my
inkstand at your head. Tush, tusk; it is all a mistake. Pray, my dear friend,
pardon this little outbreak. The fact is, the mention of those two policemen,
and their custody of Bonaparte, had called up the idea of that odious
wretch—you remember him well—who was pleased to take such
gratuitous and impertinent care of my person before I quitted New England.
Forthwith up rose before my mind’s eye that same little whitewashed room, with
the iron-grated window,—strange that it should have been
iron-grated!—where, in too easy compliance with the absurd wishes of my
relatives, I have wasted several good years of my life. Positively it seemed to
me that I was still sitting there, and that the keeper—not that he ever
was my keeper neither, but only a kind of intrusive devil of a
body-servant—had just peeped in at the door. The rascal! I owe him an old
grudge, and will find a time to pay it yet. Fie! fie! The mere thought of him
has exceedingly discomposed me. Even now that hateful chamber—the
iron-grated window, which blasted the blessed sunshine as it fell through the
dusty panes and made it poison to my soul-looks more distinct to my view than
does this my comfortable apartment in the heart of London. The
reality—that which I know to be such—hangs like remnants of
tattered scenery over the intolerably prominent illusion. Let us think of it no
more.

You will be anxious to hear of Shelley. I need not say, what is known to all
the world, that this celebrated poet has for many years past been reconciled to
the Church of England. In his more recent works he has applied his fine powers
to the vindication of the Christian faith, with an especial view to that
particular development. Latterly, as you may not have heard, he has taken
orders, and been inducted to a small country living in the gift of the Lord
Chancellor. Just now, luckily for me, he has come to the metropolis to
superintend the publication of a volume of discourses treating of the
poetico-philosophical proofs of Christianity on the basis of the Thirty-nine
Articles. On my first introduction I felt no little embarrassment as to the
manner of combining what I had to say to the author of Queen Mali, the
Revolt of Islam, and Prometheus Unbound with such acknowledgments
as might be acceptable to a Christian minister and zealous upholder of the
Established Church. But Shelley soon placed me at my ease. Standing where he
now does, and reviewing all his successive productions from a higher point, he
assures me that there is a harmony, an order, a regular procession, which
enables him to lay his hand upon any one of the earlier poems and say, “This is
my work,” with precisely the same complacency of conscience wherewithal he
contemplates the volume of discourses above mentioned. They are like the
successive steps of a staircase, the lowest of which, in the depth of chaos, is
as essential to the support of the whole as the highest and final one resting
upon the threshold of the heavens. I felt half inclined to ask him what would
have been his fate had he perished on the lower steps of his staircase, instead
of building his way aloft into the celestial brightness.

How all this may be I neither pretend to understand nor greatly care, so long
as Shelley has really climbed, as it seems he has, from a lower region to a
loftier one. Without touching upon their religious merits, I consider the
productions of his maturity superior, as poems, to those of his youth. They are
warmer with human love, which has served as an interpreter between his mind and
the multitude. The author has learned to dip his pen oftener into his heart,
and has thereby avoided the faults into which a too exclusive use of fancy and
intellect are wont to betray him. Formerly his page was often little other than
a concrete arrangement of crystallizations, or even of icicles, as cold as they
were brilliant. Now you take it to your heart, and are conscious of a
heart-warmth responsive to your own. In his private character Shelley can
hardly have grown more gentle, kind, and affectionate than his friends always
represented him to be up to that disastrous night when he was drowned in the
Mediterranean. Nonsense, again,—sheer nonsense! What, am I babbling
about? I was thinking of that old figment of his being lost in the Bay of
Spezzia, and washed ashore near Via Reggio, and burned to ashes on a funeral
pyre, with wine, and spices, and frankincense; while Byron stood on the beach
and beheld a flame of marvellous beauty rise heavenward from the dead poet’s
heart, and that his fire-purified relics were finally buried near his child in
Roman earth. If all this happened three-and-twenty years ago, how could I have
met the drowned and burned and buried man here in London only yesterday?

Before quitting the subject, I may mention that Dr. Reginald Heber, heretofore
Bishop of Calcutta, but recently translated to a see in England, called on
Shelley while I was with him. They appeared to be on terms of very cordial
intimacy, and are said to have a joint poem in contemplation. What a strange,
incongruous dream is the life of man!

Coleridge has at last finished his poem of Christabel. It will be issued entire
by old John Murray in the course of the present publishing season. The poet, I
hear, is visited with a troublesome affection of the tongue, which has put a
period, or some lesser stop, to the life-long discourse that has hitherto been
flowing from his lips. He will not survive it above a month, unless his
accumulation of ideas be sluiced off in some other way. Wordsworth died only a
week or two ago. Heaven rest his soul, and grant that he may not have completed
The Excursion! Methinks I am sick of everything he wrote, except his
Laodamia. It is very sad, this inconstancy of the mind to the poets whom
it once worshipped. Southey is as hale as ever, and writes with his usual
diligence. Old Gifford is still alive, in the extremity of age, and with most
pitiable decay of what little sharp and narrow intellect the Devil had gifted
him withal. One hates to allow such a man the privilege of growing old and
infirm. It takes away our speculative license of kicking him.

Keats? No; I have not seen him except across a crowded street, with coaches,
drays, horsemen, cabs, omnibuses, foot-passengers, and divers other sensual
obstructions intervening betwixt his small and slender figure and my eager
glance. I would fain have met him on the sea-shore, or beneath a natural arch
of forest trees, or the Gothic arch of an old cathedral, or among Grecian
ruins, or at a glimmering fireside on the verge of evening, or at the twilight
entrance of a cave, into the dreamy depths of which he would have led me by the
hand; anywhere, in short, save at Temple Bar, where his presence was blotted
out by the porter-swollen bulks of these gross Englishmen. I stood and watched
him fading away, fading away along the pavement, and could hardly tell whether
he were an actual man or a thought that had slipped out of my mind and clothed
itself in human form and habiliments merely to beguile me. At one moment he put
his handkerchief to his lips, and withdrew it, I am almost certain, stained
with blood. You never saw anything so fragile as his person. The truth is,
Keats has all his life felt the effects of that terrible bleeding at the lungs
caused by the article on his Endymion in the Quarterly Review, and which so
nearly brought him to the grave. Ever since he has glided about the world like
a ghost, sighing a melancholy tone in the ear of here and there a friend, but
never sending forth his voice to greet the multitude. I can hardly think him a
great poet. The burden of a mighty genius would never have been imposed upon
shoulders so physically frail and a spirit so infirmly sensitive. Great poets
should have iron sinews.

Yet Keats, though for so many years he has given nothing to the world, is
understood to have devoted himself to the composition of an epic poem. Some
passages of it have been communicated to the inner circle of his admirers, and
impressed them as the loftiest strains that have been audible on earth since
Milton’s days. If I can obtain copies of these specimens, I will ask you to
present them to James Russell Lowell, who seems to be one of the poet’s most
fervent and worthiest worshippers. The information took me by surprise. I had
supposed that all Keats’s poetic incense, without being embodied in human
language, floated up to heaven and mingled with the songs of the immortal
choristers, who perhaps were conscious of an unknown voice among them, and
thought their melody the sweeter for it. But it is not so; he has positively
written a poem on the subject of Paradise Regained, though in another
sense than that which presented itself to the mind of Milton. In compliance, it
may be imagined, with the dogma of those who pretend that all epic
possibilities in the past history of the world are exhausted, Keats has thrown
his poem forward into an indefinitely remote futurity. He pictures mankind amid
the closing circumstances of the time-long warfare between good and evil. Our
race is on the eve of its final triumph. Man is within the last stride of
perfection; Woman, redeemed from the thraldom against which our sibyl uplifts
so powerful and so sad a remonstrance, stands equal by his side or communes for
herself with angels; the Earth, sympathizing with her children’s happier state,
has clothed herself in such luxuriant and loving beauty as no eye ever
witnessed since our first parents saw the sun rise over dewy Eden. Nor then
indeed; for this is the fulfilment of what was then but a golden promise. But
the picture has its shadows. There remains to mankind another peril,—a
last encounter with the evil principle. Should the battle go against us, we
sink back into the slime and misery of ages. If we triumph—But it demands
a poet’s eye to contemplate the splendor of such a consummation and not to be
dazzled.

To this great work Keats is said to have brought so deep and tender a spirit of
humanity that the poem has all the sweet and warm interest of a village tale no
less than the grandeur which befits so high a theme. Such, at least, is the
perhaps partial representation of his friends; for I have not read or heard
even a single line of the performance in question. Keats, I am told, withholds
it from the press, under an idea that the age has not enough of spiritual
insight to receive it worthily. I do not like this distrust; it makes me
distrust the poet. The universe is waiting to respond to the highest word that
the best child of time and immortality can utter. If it refuse to listen, it is
because he mumbles and stammers, or discourses things unseasonable and foreign
to the purpose.

I visited the House of Lords the other day to hear Canning, who, you know, is
now a peer, with I forget what title. He disappointed me. Time blunts both
point and edge, and does great mischief to men of his order of intellect. Then
I stepped into the lower House and listened to a few words from Cobbett, who
looked as earthy as a real clodhopper, or rather as if he had lain a dozen
years beneath the clods. The men whom I meet nowadays often impress me thus;
probably because my spirits are not very good, and lead me to think much about
graves, with the long grass upon them, and weather-worn epitaphs, and dry bones
of people who made noise enough in their day, but now can only clatter,
clatter, clatter, when the sexton’s spade disturbs them. Were it only possible
to find out who are alive and who dead, it would contribute infinitely to my
peace of mind. Every day of my life somebody comes and stares me in the face
whom I had quietly blotted out of the tablet of living men, and trusted
nevermore to be pestered with the sight or sound of him. For instance, going to
Drury Lane Theatre a few evenings since, up rose before me, in the ghost of
Hamlet’s father, the bodily presence of the elder Kean, who did die, or ought
to have died, in some drunken fit or other, so long ago that his fame is
scarcely traditionary now. His powers are quite gone; he was rather the ghost
of himself than the ghost of the Danish king.

In the stage-box sat several elderly and decrepit people, and among them a
stately ruin of a woman on a very large scale, with a profile—for I did
not see her front face—that stamped itself into my brain as a seal
impresses hot wax. By the tragic gesture with which she took a pinch of snuff,
I was sure it must be Mrs. Siddons. Her brother, John Kemble, sat
behind,—a broken-down figure, but still with a kingly majesty about him.
In lieu of all former achievements, Nature enables him to look the part of Lear
far better than in the meridian of his genius. Charles Matthews was likewise
there; but a paralytic affection has distorted his once mobile countenance into
a most disagreeable one-sidedness, from which he could no more wrench it into
proper form than he could rearrange the face of the great globe itself. It
looks as if, for the joke’s sake, the poor man had twisted his features into an
expression at once the most ludicrous and horrible that he could contrive, and
at that very moment, as a judgment for making himself so hideous, an avenging
Providence had seen fit to petrify him. Since it is out of his own power, I
would gladly assist him to change countenance, for his ugly visage haunts me
both at noontide and night-time. Some other players of the past generation were
present, but none that greatly interested me. It behooves actors, more than all
other men of publicity, to vanish from the scene betimes. Being at best but
painted shadows flickering on the wall and empty sounds that echo anther’s
thought, it is a sad disenchantment when the colors begin to fade and the voice
to croak with age.

What is there new in the literary way on your side of the water? Nothing of the
kind has come under any inspection, except a volume of poems published above a
year ago by Dr. Channing. I did not before know that this eminent writer is a
poet; nor does the volume alluded to exhibit any of the characteristics of the
author’s mind as displayed in his prose works; although some of the poems have
a richness that is not merely of the surface, but glows still the brighter the
deeper and more faithfully you look into then. They seem carelessly wrought,
however, like those rings and ornaments of the very purest gold, but of rude,
native manufacture, which are found among the gold-dust from Africa. I doubt
whether the American public will accept them; it looks less to the assay of
metal than to the neat and cunning manufacture. How slowly our literature grows
up! Most of our writers of promise have come to untimely ends. There was that
wild fellow, John Neal, who almost turned my boyish brain with his romances; he
surely has long been dead, else he never could keep himself so quiet. Bryant
has gone to his last sleep, with the Thanatopsis gleaming over him like
a sculptured marble sepulchre by moonlight. Halleck, who used to write queer
verses in the newspapers and published a Don Juanic poem called Fanny,
is defunct as a poet, though averred to be exemplifying the metempsychosis as a
man of business. Somewhat later there was Whittier, a fiery Quaker youth, to
whom the muse had perversely assigned a battle-trumpet, and who got himself
lynched, ten years agone, in South Carolina. I remember, too, a lad just from
college, Longfellow by name, who scattered some delicate verses to the winds,
and went to Germany, and perished, I think, of intense application, at the
University of Gottingen. Willis—what a pity!—was lost, if I
recollect rightly, in 1833, on his voyage to Europe, whither he was going to
give us sketches of the world’s sunny face. If these had lived, they might, one
or all of them, have grown to be famous men.

And yet there is no telling: it may be as well that they have died. I was
myself a young man of promise. O shattered brain, O broken spirit, where is the
fulfilment of that promise? The sad truth is, that, when fate would gently
disappoint the world, it takes away the hopefulest mortals in their youth; when
it would laugh the world’s hopes to scorn, it lets them live. Let me die upon
this apothegm, for I shall never make a truer one.

What a strange substance is the human brain! Or rather,—for there is no
need of generalizing the remark,—what an odd brain is mine! Would you
believe it? Daily and nightly there come scraps of poetry humming in my
intellectual ear—some as airy as birdnotes, and some as delicately neat
as parlor-music, and a few as grand as organ-peals—that seem just such
verses as those departed poets would have written had not an inexorable destiny
snatched them from their inkstands. They visit me in spirit, perhaps desiring
to engage my services as the amanuensis of their posthumous productions, and
thus secure the endless renown that they have forfeited by going hence too
early. But I have my own business to attend to; and besides, a medical
gentleman, who interests himself in some little ailments of mine, advises me
not to make too free use of pen and ink. There are clerks enough out of
employment who would be glad of such a job.

Good by! Are you alive or dead? and what are you about? Still scribbling for
the Democratic? And do those infernal compositors and proof-readers misprint
your unfortunate productions as vilely as ever? It is too bad. Let every man
manufacture his own nonsense, say I. Expect me home soon, and—to whisper
you a secret—in company with the poet Campbell, who purposes to visit
Wyoming and enjoy the shadow of the laurels that he planted there. Campbell is
now an old man. He calls himself well, better than ever in his life, but looks
strangely pale, and so shadow-like that one might almost poke a finger through
his densest material. I tell him, by way of joke, that he is as dim and forlorn
as Memory, though as unsubstantial as Hope.

Your true friend, P.

P. S.—Pray present my most respectful regards to our venerable and
revered friend Mr. Brockden Brown.

It gratifies me to learn that a complete edition of his works, in a
double-columned octavo volume, is shortly to issue from the press at
Philadelphia. Tell him that no American writer enjoys a more classic reputation
on this side of the water. Is old Joel Barlow yet alive? Unconscionable man!
Why, he must have nearly fulfilled his century. And does he meditate an epic on
the war between Mexico and Texas with machinery contrived on the principle of
the steam-engine, as being the nearest to celestial agency that our epoch can
boast? How can he expect ever to rise again, if, while just sinking into his
grave, he persists in burdening himself with such a ponderosity of leaden
verses?

EARTH’S HOLOCAUST

Once upon a time—but whether in the time past or time to come is a matter
of little or no moment—this wide world had become so overburdened with an
accumulation of worn-out trumpery, that the inhabitants determined to rid
themselves of it by a general bonfire. The site fixed upon at the
representation of the insurance companies, and as being as central a spot as
any other on the globe, was one of the broadest prairies of the West, where no
human habitation would be endangered by the flames, and where a vast assemblage
of spectators might commodiously admire the show. Having a taste for sights of
this kind, and imagining, likewise, that the illumination of the bonfire might
reveal some profundity of moral truth heretofore hidden in mist or darkness, I
made it convenient to journey thither and be present. At my arrival, although
the heap of condemned rubbish was as yet comparatively small, the torch had
already been applied. Amid that boundless plain, in the dusk of the evening,
like a far off star alone in the firmament, there was merely visible one
tremulous gleam, whence none could have anticipated so fierce a blaze as was
destined to ensue. With every moment, however, there came foot-travellers,
women holding up their aprons, men on horseback, wheelbarrows, lumbering
baggage-wagons, and other vehicles, great and small, and from far and near,
laden with articles that were judged fit for nothing but to be burned.

“What materials have been used to kindle the flame?” inquired I of a bystander;
for I was desirous of knowing the whole process of the affair from beginning to
end.

The person whom I addressed was a grave man, fifty years old or thereabout, who
had evidently come thither as a looker-on. He struck me immediately as having
weighed for himself the true value of life and its circumstances, and therefore
as feeling little personal interest in whatever judgment the world might form
of them. Before answering my question, he looked me in the face by the kindling
light of the fire.

“O, some very dry combustibles,” replied he, “and extremely suitable to the
purpose,—no other, in fact, than yesterday’s newspapers, last month’s
magazines, and last year’s withered leaves. Here now comes some antiquated
trash that will take fire like a handful of shavings.”

As he spoke, some rough-looking men advanced to the verge of the bonfire, and
threw in, as it appeared, all the rubbish of the herald’s office,—the
blazonry of coat armor, the crests and devices of illustrious families,
pedigrees that extended back, like lines of light, into the mist of the dark
ages, together with stars, garters, and embroidered collars, each of which, as
paltry a bawble as it might appear to the uninstructed eye, had once possessed
vast significance, and was still, in truth, reckoned among the most precious of
moral or material facts by the worshippers of the gorgeous past. Mingled with
this confused heap, which was tossed into the flames by armfuls at once, were
innumerable badges of knighthood, comprising those of all the European
sovereignties, and Napoleon’s decoration of the Legion of Honor, the ribbons of
which were entangled with those of the ancient order of St. Louis. There, too,
were the medals of our own Society of Cincinnati, by means of which, as history
tells us, an order of hereditary knights came near being constituted out of the
king quellers of the Revolution. And besides, there were the patents of
nobility of German counts and barons, Spanish grandees, and English peers, from
the worm-eaten instruments signed by William the Conqueror down to the bran-new
parchment of the latest lord who has received his honors from the fair hand of
Victoria.

At sight of the dense volumes of smoke, mingled with vivid jets of flame, that
gushed and eddied forth from this immense pile of earthly distinctions, the
multitude of plebeian spectators set up a joyous shout, and clapped their hands
with an emphasis that made the welkin echo. That was their moment of triumph,
achieved, after long ages, over creatures of the same clay and the same
spiritual infirmities, who had dared to assume the privileges due only to
Heaven’s better workmanship. But now there rushed towards the blazing heap a
gray-haired man, of stately presence, wearing a coat, from the breast of which
a star, or other badge of rank, seemed to have been forcibly wrenched away. He
had not the tokens of intellectual power in his face; but still there was the
demeanor, the habitual and almost native dignity, of one who had been born to
the idea of his own social superiority, and had never felt it questioned till
that moment.

“People,” cried he, gazing at the ruin of what was dearest to his eyes with
grief and wonder, but nevertheless with a degree of stateliness,—“people,
what have you done? This fire is consuming all that marked your advance from
barbarism, or that could have prevented your relapse thither. We, the men of
the privileged orders, were those who kept alive from age to age the old
chivalrous spirit; the gentle and generous thought; the higher, the purer, the
more refined and delicate life. With the nobles, too, you cast off the poet,
the painter, the sculptor,—all the beautiful arts; for we were their
patrons, and created the atmosphere in which they flourish. In abolishing the
majestic distinctions of rank, society loses not only its grace, but its
steadfastness—”

More he would doubtless have spoken; but here there arose an outcry, sportive,
contemptuous, and indignant, that altogether drowned the appeal of the fallen
nobleman, insomuch that, casting one look of despair at his own half-burned
pedigree, he shrunk back into the crowd, glad to shelter himself under his
new-found insignificance.

“Let him thank his stars that we have not flung him into the same fire!”
shouted a rude figure, spurning the embers with his foot. “And henceforth let
no man dare to show a piece of musty parchment as his warrant for lording it
over his fellows. If he have strength of arm, well and good; it is one species
of superiority. If he have wit, wisdom, courage, force of character, let these
attributes do for him what they may; but from this day forward no mortal must
hope for place and consideration by reckoning up the mouldy bones of his
ancestors. That nonsense is done away.”

“And in good time,” remarked the grave observer by my side, in a low voice,
however, “if no worse nonsense comes in its place; but, at all events, this
species of nonsense has fairly lived out its life.”

There was little space to muse or moralize over the embers of this time-honored
rubbish; for, before it was half burned out, there came another multitude from
beyond the sea, bearing the purple robes of royalty, and the crowns, globes,
and sceptres of emperors and kings. All these had been condemned as useless
bawbles, playthings at best, fit only for the infancy of the world or rods to
govern and chastise it in its nonage, but with which universal manhood at its
full-grown stature could no longer brook to be insulted. Into such contempt had
these regal insignia now fallen that the gilded crown and tinselled robes of
the player king from Drury Lane Theatre had been thrown in among the rest,
doubtless as a mockery of his brother monarchs on the great stage of the world.
It was a strange sight to discern the crown jewels of England glowing and
flashing in the midst of the fire. Some of them had been delivered down from
the time of the Saxon princes; others were purchased with vast revenues, or
perchance ravished from the dead brows of the native potentates of Hindustan;
and the whole now blazed with a dazzling lustre, as if a star had fallen in
that spot and been shattered into fragments. The splendor of the ruined
monarchy had no reflection save in those inestimable precious stones. But
enough on this subject. It were but tedious to describe how the Emperor of
Austria’s mantle was converted to tinder, and how the posts and pillars of the
French throne became a heap of coals, which it was impossible to distinguish
from those of any other wood. Let me add, however, that I noticed one of the
exiled Poles stirring up the bonfire with the Czar of Russia’s sceptre, which
he afterwards flung into the flames.

“The smell of singed garments is quite intolerable here,” observed my new
acquaintance, as the breeze enveloped us in the smoke of a royal wardrobe. “Let
us get to windward and see what they are doing on the other side of the
bonfire.”

We accordingly passed around, and were just in time to witness the arrival of a
vast procession of Washingtonians,—as the votaries of temperance call
themselves nowadays,—accompanied by thousands of the Irish disciples of
Father Mathew, with that great apostle at their head. They brought a rich
contribution to the bonfire, being nothing less than all the hogsheads and
barrels of liquor in the world, which they rolled before them across the
prairie.

“Now, my children,” cried Father Mathew, when they reached the verge of the
fire, “one shove more, and the work is done. And now let us stand off and see
Satan deal with his own liquor.”

Accordingly, having placed their wooden vessels within reach of the flames, the
procession stood off at a safe distance, and soon beheld them burst into a
blaze that reached the clouds and threatened to set the sky itself on fire. And
well it might; for here was the whole world’s stock of spirituous liquors,
which, instead of kindling a frenzied light in the eyes of individual topers as
of yore, soared upwards with a bewildering gleam that startled all mankind. It
was the aggregate of that fierce fire which would otherwise have scorched the
hearts of millions. Meantime numberless bottles of precious wine were flung
into the blaze, which lapped up the contents as if it loved them, and grew,
like other drunkards, the merrier and fiercer for what it quaffed. Never again
will the insatiable thirst of the fire-fiend be so pampered. Here were the
treasures of famous bon vivants,—liquors that had been tossed on ocean,
and mellowed in the sun, and hoarded long in the recesses of the
earth,—the pale, the gold, the ruddy juice of whatever vineyards were
most delicate,—the entire vintage of Tokay,—all mingling in one
stream with the vile fluids of the common pot house, and contributing to
heighten the self-same blaze. And while it rose in a gigantic spire that seemed
to wave against the arch of the firmament and combine itself with the light of
stars, the multitude gave a shout as if the broad earth were exulting in its
deliverance from the curse of ages.

But the joy was not universal. Many deemed that human life would be gloomier
than ever when that brief illumination should sink down. While the reformers
were at work I overheard muttered expostulations from several respectable
gentlemen with red noses and wearing gouty shoes; and a ragged worthy, whose
face looked like a hearth where the fire is burned out, now expressed his
discontent more openly and boldly.

“What is this world good for,” said the last toper, “now that we can never be
jolly any more? What is to comfort the poor man in sorrow and perplexity? How
is he to keep his heart warm against the cold winds of this cheerless earth?
And what do you propose to give him in exchange for the solace that you take
away? How are old friends to sit together by the fireside without a cheerful
glass between them? A plague upon your reformation! It is a sad world, a cold
world, a selfish world, a low world, not worth an honest fellow’s living in,
now that good fellowship is gone forever!”

This harangue excited great mirth among the bystanders; but, preposterous as
was the sentiment, I could not help commiserating the forlorn condition of the
last toper, whose boon companions had dwindled away from his side, leaving the
poor fellow without a soul to countenance him in sipping his liquor, nor indeed
any liquor to sip. Not that this was quite the true state of the case; for I
had observed him at a critical moment filch a bottle of fourth-proof brandy
that fell beside the bonfire and hide it in his pocket.

The spirituous and fermented liquors being thus disposed of, the zeal of the
reformers next induced them to replenish the fire with all the boxes of tea and
bags of coffee in the world. And now came the planters of Virginia, bringing
their crops of tobacco. These, being cast upon the heap of inutility,
aggregated it to the size of a mountain, and incensed the atmosphere with such
potent fragrance that methought we should never draw pure breath again. The
present sacrifice seemed to startle the lovers of the weed more than any that
they had hitherto witnessed.

“Well, they’ve put my pipe out,” said an old gentleman, flinging it into the
flames in a pet. “What is this world coming to? Everything rich and
racy—all the spice of life—is to be condemned as useless. Now that
they have kindled the bonfire, if these nonsensical reformers would fling
themselves into it, all would be well enough!”

“Be patient,” responded a stanch conservative; “it will come to that in the
end. They will first fling us in, and finally themselves.”

From the general and systematic measures of reform I now turn to consider the
individual contributions to this memorable bonfire. In many instances these
were of a very amusing character. One poor fellow threw in his empty purse, and
another a bundle of counterfeit or insolvable bank-notes. Fashionable ladies
threw in their last season’s bonnets, together with heaps of ribbons, yellow
lace, and much other half-worn milliner’s ware, all of which proved even more
evanescent in the fire than it had been in the fashion. A multitude of lovers
of both sexes—discarded maids or bachelors and couples mutually weary of
one another—tossed in bundles of perfumed letters and enamored sonnets. A
hack politician, being deprived of bread by the loss of office, threw in his
teeth, which happened to be false ones. The Rev. Sydney Smith—having
voyaged across the Atlantic for that sole purpose—came up to the bonfire
with a bitter grin and threw in certain repudiated bonds, fortified though they
were with the broad seal of a sovereign state. A little boy of five years old,
in the premature manliness of the present epoch, threw in his playthings; a
college graduate, his diploma; an apothecary, ruined by the spread of
homeopathy, his whole stock of drugs and medicines; a physician, his library; a
parson, his old sermons; and a fine gentleman of the old school, his code of
manners, which he had formerly written down for the benefit of the next
generation. A widow, resolving on a second marriage, slyly threw in her dead
husband’s miniature. A young man, jilted by his mistress, would willingly have
flung his own desperate heart into the flames, but could find no means to
wrench it out of his bosom. An American author, whose works were neglected by
the public, threw his pen and paper into the bonfire and betook himself to some
less discouraging occupation. It somewhat startled me to overhear a number of
ladies, highly respectable in appearance, proposing to fling their gowns and
petticoats into the flames, and assume the garb, together with the manners,
duties, offices, and responsibilities, of the opposite sex.

What favor was accorded to this scheme I am unable to say, my attention being
suddenly drawn to a poor, deceived, and half-delirious girl, who, exclaiming
that she was the most worthless thing alive or dead, attempted to cast herself
into the fire amid all that wrecked and broken trumpery of the world. A good
man, however, ran to her rescue.

“Patience, my poor girl!” said he, as he drew her back from the fierce embrace
of the destroying angel. “Be patient, and abide Heaven’s will. So long as you
possess a living soul, all may be restored to its first freshness. These things
of matter and creations of human fantasy are fit for nothing but to be burned
when once they have had their day; but your day is eternity!”

“Yes,” said the wretched girl, whose frenzy seemed now to have sunk down into
deep despondency, “yes, and the sunshine is blotted out of it!”

It was now rumored among the spectators that all the weapons and munitions of
war were to be thrown into the bonfire with the exception of the world’s stock
of gunpowder, which, as the safest mode of disposing of it, had already been
drowned in the sea. This intelligence seemed to awaken great diversity of
opinion. The hopeful philanthropist esteemed it a token that the millennium was
already come; while persons of another stamp, in whose view mankind was a breed
of bulldogs, prophesied that all the old stoutness, fervor, nobleness,
generosity, and magnanimity of the race would disappear,—these qualities,
as they affirmed, requiring blood for their nourishment. They comforted
themselves, however, in the belief that the proposed abolition of war was
impracticable for any length of time together.

Be that as it might, numberless great guns, whose thunder had long been the
voice of battle,—the artillery of the Armada, the battering trains of
Marlborough, and the adverse cannon of Napoleon and Wellington,—were
trundled into the midst of the fire. By the continual addition of dry
combustibles, it had now waxed so intense that neither brass nor iron could
withstand it. It was wonderful to behold how these terrible instruments of
slaughter melted away like playthings of wax. Then the armies of the earth
wheeled around the mighty furnace, with their military music playing triumphant
marches,—and flung in their muskets and swords. The standard-bearers,
likewise, cast one look upward at their banners, all tattered with shot-holes
and inscribed with the names of victorious fields; and, giving them a last
flourish on the breeze, they lowered them into the flame, which snatched them
upward in its rush towards the clouds. This ceremony being over, the world was
left without a single weapon in its hands, except possibly a few old king’s
arms and rusty swords and other trophies of the Revolution in some of our State
armories. And now the drums were beaten and the trumpets brayed all together,
as a prelude to the proclamation of universal and eternal peace and the
announcement that glory was no longer to be won by blood, but that it would
henceforth be the contention of the human race to work out the greatest mutual
good, and that beneficence, in the future annals of the earth, would claim the
praise of valor. The blessed tidings were accordingly promulgated, and caused
infinite rejoicings among those who had stood aghast at the horror and
absurdity of war.

But I saw a grim smile pass over the seared visage of a stately old
commander,—by his war-worn figure and rich military dress, he might have
been one of Napoleon’s famous marshals,—who, with the rest of the world’s
soldiery, had just flung away the sword that had been familiar to his right
hand for half a century.

“Ay! ay!” grumbled he. “Let them proclaim what they please; but, in the end, we
shall find that all this foolery has only made more work for the armorers and
cannon-founders.”

“Why, sir,” exclaimed I, in astonishment, “do you imagine that the human race
will ever so far return on the steps of its past madness as to weld another
sword or cast another cannon?”

“There will be no need,” observed, with a sneer, one who neither felt
benevolence nor had faith in it. “When Cain wished to slay his brother, he was
at no loss for a weapon.”

“We shall see,” replied the veteran commander. “If I am mistaken, so much the
better; but in my opinion, without pretending to philosophize about the matter,
the necessity of war lies far deeper than these honest gentlemen suppose. What!
is there a field for all the petty disputes of individuals? and shall there be
no great law court for the settlement of national difficulties? The
battle-field is the only court where such suits can be tried.”

“You forget, general,” rejoined I, “that, in this advanced stage of
civilization, Reason and Philanthropy combined will constitute just such a
tribunal as is requisite.”

“Ah, I had forgotten that, indeed!” said the old warrior, as he limped away.

The fire was now to be replenished with materials that had hitherto been
considered of even greater importance to the well-being of society than the
warlike munitions which we had already seen consumed. A body of reformers had
travelled all over the earth in quest of the machinery by which the different
nations were accustomed to inflict the punishment of death. A shudder passed
through the multitude as these ghastly emblems were dragged forward. Even the
flames seemed at first to shrink away, displaying the shape and murderous
contrivance of each in a full blaze of light, which of itself was sufficient to
convince mankind of the long and deadly error of human law. Those old
implements of cruelty; those horrible monsters of mechanism; those inventions
which it seemed to demand something worse than man’s natural heart to contrive,
and which had lurked in the dusky nooks of ancient prisons, the subject of
terror-stricken legend,—were now brought forth to view. Headsmen’s axes,
with the rust of noble and royal blood upon them, and a vast collection of
halters that had choked the breath of plebeian victims, were thrown in
together. A shout greeted the arrival of the guillotine, which was thrust
forward on the same wheels that had borne it from one to another of the
bloodstained streets of Paris. But the loudest roar of applause went up,
telling the distant sky of the triumph of the earth’s redemption, when the
gallows made its appearance. An ill-looking fellow, however, rushed forward,
and, putting himself in the path of the reformers, bellowed hoarsely, and
fought with brute fury to stay their progress.

It was little matter of surprise, perhaps, that the executioner should thus do
his best to vindicate and uphold the machinery by which he himself had his
livelihood and worthier individuals their death; but it deserved special note
that men of a far different sphere—even of that consecrated class in
whose guardianship the world is apt to trust its benevolence—were found
to take the hangman’s view of the question.

“Stay, my brethren!” cried one of them. “You are misled by a false
philanthropy; you know not what you do. The gallows is a Heaven-ordained
instrument. Bear it back, then, reverently, and set it up in its old place,
else the world will fall to speedy ruin and desolation!”

“Onward! onward!” shouted a leader in the reform. “Into the flames with the
accursed instrument of man’s bloody policy! How can human law inculcate
benevolence and love while it persists in setting up the gallows as its chief
symbol? One heave more, good friends, and the world will be redeemed from its
greatest error.”

A thousand hands, that nevertheless loathed the touch, now lent their
assistance, and thrust the ominous burden far, far into the centre of the
raging furnace. There its fatal and abhorred image was beheld, first black,
then a red coal, then ashes.

“That was well done!” exclaimed I.

“Yes, it was well done,” replied, but with less enthusiasm than I expected, the
thoughtful observer, who was still at my side,—“well done, if the world
be good enough for the measure. Death, however, is an idea that cannot easily
be dispensed with in any condition between the primal innocence and that other
purity and perfection which perchance we are destined to attain after
travelling round the full circle; but, at all events, it is well that the
experiment should now be tried.”

“Too cold! too cold!” impatiently exclaimed the young and ardent leader in this
triumph. “Let the heart have its voice here as well as the intellect. And as
for ripeness, and as for progress, let mankind always do the highest, kindest,
noblest thing that, at any given period, it has attained the perception of; and
surely that thing cannot be wrong nor wrongly timed.”

I know not whether it were the excitement of the scene, or whether the good
people around the bonfire were really growing more enlightened every instant;
but they now proceeded to measures in the full length of which I was hardly
prepared to keep them company. For instance, some threw their marriage
certificates into the flames, and declared themselves candidates for a higher,
holier, and more comprehensive union than that which had subsisted from the
birth of time under the form of the connubial tie. Others hastened to the
vaults of banks and to the coffers of the rich—all of which were opened
to the first comer on this fated occasion—and brought entire bales of
paper-money to enliven the blaze, and tons of coin to be melted down by its
intensity. Henceforth, they said, universal benevolence, uncoined and
exhaustless, was to be the golden currency of the world. At this intelligence
the bankers and speculators in the stocks grew pale, and a pickpocket, who had
reaped a rich harvest among the crowd, fell down in a deadly fainting fit. A
few men of business burned their day-books and ledgers, the notes and
obligations of their creditors, and all other evidences of debts due to
themselves; while perhaps a somewhat larger number satisfied their zeal for
reform with the sacrifice of any uncomfortable recollection of their own
indebtment. There was then a cry that the period was arrived when the
title-deeds of landed property should be given to the flames, and the whole
soil of the earth revert to the public, from whom it had been wrongfully
abstracted and most unequally distributed among individuals. Another party
demanded that all written constitutions, set forms of government, legislative
acts, statute-books, and everything else on which human invention had
endeavored to stamp its arbitrary laws, should at once be destroyed, leaving
the consummated world as free as the man first created.

Whether any ultimate action was taken with regard to these propositions is
beyond my knowledge; for, just then, some matters were in progress that
concerned my sympathies more nearly.

“See! see! What heaps of books and pamphlets!” cried a fellow, who did not seem
to be a lover of literature. “Now we shall have a glorious blaze!”

“That’s just the thing!” said a modern philosopher. “Now we shall get rid of
the weight of dead men’s thought, which has hitherto pressed so heavily on the
living intellect that it has been incompetent to any effectual self-exertion.
Well done, my lads! Into the fire with them! Now you are enlightening the world
indeed!”

“But what is to become of the trade?” cried a frantic bookseller.

“O, by all means, let them accompany their merchandise,” coolly observed an
author. “It will be a noble funeral-pile!”

The truth was, that the human race had now reached a stage of progress so far
beyond what the wisest and wittiest men of former ages had ever dreamed of,
that it would have been a manifest absurdity to allow the earth to be any
longer encumbered with their poor achievements in the literary line.
Accordingly a thorough and searching investigation had swept the booksellers’
shops, hawkers’ stands, public and private libraries, and even the little
book-shelf by the country fireside, and had brought the world’s entire mass of
printed paper, bound or in sheets, to swell the already mountain bulk of our
illustrious bonfire. Thick, heavy folios, containing the labors of
lexicographers, commentators, and encyclopedists, were flung in, and, falling
among the embers with a leaden thump, smouldered away to ashes like rotten
wood. The small, richly gilt French tomes of the last age, with the hundred
volumes of Voltaire among them, went off in a brilliant shower of sparkles and
little jets of flame; while the current literature of the same nation burned
red and blue, and threw an infernal light over the visages of the spectators,
converting them all to the aspect of party-colored fiends. A collection of
German stories emitted a scent of brimstone. The English standard authors made
excellent fuel, generally exhibiting the properties of sound oak logs. Milton’s
works, in particular, sent up a powerful blaze, gradually reddening into a
coal, which promised to endure longer than almost any other material of the
pile. From Shakespeare there gushed a flame of such marvellous splendor that
men shaded their eyes as against the sun’s meridian glory; nor even when the
works of his own elucidators were flung upon him did he cease to flash forth a
dazzling radiance from beneath the ponderous heap. It is my belief that he is
still blazing as fervidly as ever.

“Could a poet but light a lamp at that glorious flame,” remarked I, “he might
then consume the midnight oil to some good purpose.”

“That is the very thing which modern poets have been too apt to do, or at least
to attempt,” answered a critic. “The chief benefit to be expected from this
conflagration of past literature undoubtedly is, that writers will henceforth
be compelled to light their lamps at the sun or stars.”

“If they can reach so high,” said I; “but that task requires a giant, who may
afterwards distribute the light among inferior men. It is not every one that
can steal the fire from heaven like Prometheus; but, when once he had done the
deed, a thousand hearths were kindled by it.”

It amazed me much to observe how indefinite was the proportion between the
physical mass of any given author and the property of brilliant and
long-continued combustion. For instance, there was not a quarto volume of the
last century—nor, indeed, of the present—that could compete in that
particular with a child’s little gilt-covered book, containing _Mother Goose’s
Melodies_. _The Life and Death of Tom Thumb_ outlasted the biography of
Marlborough. An epic, indeed a dozen of them, was converted to white ashes
before the single sheet of an old ballad was half consumed. In more than one
case, too, when volumes of applauded verse proved incapable of anything better
than a stifling smoke, an unregarded ditty of some nameless
bard—perchance in the corner of a newspaper—soared up among the
stars with a flame as brilliant as their own. Speaking of the properties of
flame, methought Shelley’s poetry emitted a purer light than almost any other
productions of his day, contrasting beautifully with the fitful and lurid
gleams and gushes of black vapor that flashed and eddied from the volumes of
Lord Byron. As for Tom Moore, some of his songs diffused an odor like a burning
pastil.

I felt particular interest in watching the combustion of American authors, and
scrupulously noted by my watch the precise number of moments that changed most
of them from shabbily printed books to indistinguishable ashes. It would be
invidious, however, if not perilous, to betray these awful secrets; so that I
shall content myself with observing that it was not invariably the writer most
frequent in the public mouth that made the most splendid appearance in the
bonfire. I especially remember that a great deal of excellent inflammability
was exhibited in a thin volume of poems by Ellery Channing; although, to speak
the truth, there were certain portions that hissed and spluttered in a very
disagreeable fashion. A curious phenomenon occurred in reference to several
writers, native as well as foreign. Their books, though of highly respectable
figure, instead of bursting into a blaze or even smouldering out their
substance in smoke, suddenly melted away in a manner that proved them to be
ice.

If it be no lack of modesty to mention my own works, it must here be confessed
that I looked for them with fatherly interest, but in vain. Too probably they
were changed to vapor by the first action of the heat; at best, I can only hope
that, in their quiet way, they contributed a glimmering spark or two to the
splendor of the evening.

“Alas! and woe is me!” thus bemoaned himself a heavy-looking gentleman in green
spectacles. “The world is utterly ruined, and there is nothing to live for any
longer. The business of my life is snatched from me. Not a volume to be had for
love or money!”

“This,” remarked the sedate observer beside me, “is a bookworm,—one of
those men who are born to gnaw dead thoughts. His clothes, you see, are covered
with the dust of libraries. He has no inward fountain of ideas; and, in good
earnest, now that the old stock is abolished, I do not see what is to become of
the poor fellow. Have you no word of comfort for him?”

“My dear sir,” said I to the desperate bookworm, “is not nature better than a
book? Is not the human heart deeper than any system of philosophy? Is not life
replete with more instruction than past observers have found it possible to
write down in maxims? Be of good cheer. The great book of Time is still spread
wide open before us; and, if we read it aright, it will be to us a volume of
eternal truth.”

“O, my books, my books, my precious printed books!” reiterated the forlorn
bookworm. “My only reality was a bound volume; and now they will not leave me
even a shadowy pamphlet!”

In fact, the last remnant of the literature of all the ages was now descending
upon the blazing heap in the shape of a cloud of pamphlets from the press of
the New World. These likewise were consumed in the twinkling of an eye, leaving
the earth, for the first time since the days of Cadmus, free from the plague of
letters,—an enviable field for the authors of the next generation.

“Well, and does anything remain to be done?” inquired I, somewhat anxiously.
“Unless we set fire to the earth itself, and then leap boldly off into infinite
space, I know not that we can carry reform to any farther point.”

“You are vastly mistaken, my good friend,” said the observer. “Believe me, the
fire will not be allowed to settle down without the addition of fuel that will
startle many persons who have lent a willing hand thus far.”

Nevertheless there appeared to be a relaxation of effort for a little time,
during which, probably, the leaders of the movement were considering what
should be done next. In the interval, a philosopher threw his theory into the
flames,—a sacrifice which, by those who knew how to estimate it, was
pronounced the most remarkable that had yet been made. The combustion, however,
was by no means brilliant. Some indefatigable people, scorning to take a
moment’s ease, now employed themselves in collecting all the withered leaves
and fallen boughs of the forest, and thereby recruited the bonfire to a greater
height than ever. But this was mere by-play.

“Here comes the fresh fuel that I spoke of,” said my companion.

To my astonishment the persons who now advanced into the vacant space around
the mountain fire bore surplices and other priestly garments, mitres, crosiers,
and a confusion of Popish and Protestant emblems with which it seemed their
purpose to consummate the great act of faith. Crosses from the spires of old
cathedrals were cast upon the heap with as little remorse as if the reverence
of centuries passing in long array beneath the lofty towers had not looked up
to them as the holiest of symbols. The font in which infants were consecrated
to God, the sacramental vessels whence piety received the hallowed draught,
were given to the same destruction. Perhaps it most nearly touched my heart to
see among these devoted relics fragments of the humble communion-tables and
undecorated pulpits which I recognized as having been torn from the
meeting-houses of New England. Those simple edifices might have been permitted
to retain all of sacred embellishment that their Puritan founders had bestowed,
even though the mighty structure of St. Peter’s had sent its spoils to the fire
of this terrible sacrifice. Yet I felt that these were but the externals of
religion, and might most safely be relinquished by spirits that best knew their
deep significance.

“All is well,” said I, cheerfully. “The wood-paths shall be the aisles of our
cathedral, the firmament itself shall be its ceiling. What needs an earthly
roof between the Deity and his worshippers? Our faith can well afford to lose
all the drapery that even the holiest men have thrown around it, and be only
the more sublime in its simplicity.”

“True,” said my companion; “but will they pause here?”

The doubt implied in his question was well founded. In the general destruction
of books already described, a holy volume, that stood apart from the catalogue
of human literature, and yet, in one sense, was at its head, had been spared.
But the Titan of innovation,—angel or fiend, double in his nature, and
capable of deeds befitting both characters,—at first shaking down only
the old and rotten shapes of things, had now, as it appeared, laid his terrible
hand upon the main pillars which supported the whole edifice of our moral and
spiritual state. The inhabitants of the earth had grown too enlightened to
define their faith within a form of words, or to limit the spiritual by any
analogy to our material existence. Truths which the heavens trembled at were
now but a fable of the world’s infancy. Therefore, as the final sacrifice of
human error, what else remained to be thrown upon the embers of that awful
pile, except the book which, though a celestial revelation to past ages, was
but a voice from a lower sphere as regarded the present race of man? It was
done! Upon the blazing heap of falsehood and worn-out truth—things that
the earth had never needed, or had ceased to need, or had grown childishly
weary of—fell the ponderous church Bible, the great old volume that had
lain so long on the cushion of the pulpit, and whence the pastor’s solemn voice
had given holy utterance on so many a Sabbath day. There, likewise, fell the
family Bible, which the long-buried patriarch had read to his
children,—in prosperity or sorrow, by the fireside and in the summer
shade of trees,—and had bequeathed downward as the heirloom of
generations. There fell the bosom Bible, the little volume that had been the
soul’s friend of some sorely tried child of dust, who thence took courage,
whether his trial were for life or death, steadfastly confronting both in the
strong assurance of immortality.

All these were flung into the fierce and riotous blaze; and then a mighty wind
came roaring across the plain with a desolate howl, as if it were the angry
lamentation of the earth for the loss of heaven’s sunshine; and it shook the
gigantic pyramid of flame and scattered the cinders of half-consumed
abominations around upon the spectators.

“This is terrible!” said I, feeling that my check grew pale, and seeing a like
change in the visages about me.

“Be of good courage yet,” answered the man with whom I had so often spoken. He
continued to gaze steadily at the spectacle with a singular calmness, as if it
concerned him merely as an observer. “Be of good courage, nor yet exult too
much; for there is far less both of good and evil in the effect of this bonfire
than the world might be willing to believe.”

“How can that be?” exclaimed I, impatiently. “Has it not consumed everything?
Has it not swallowed up or melted down every human or divine appendage of our
mortal state that had substance enough to be acted on by fire? Will there be
anything left us to-morrow morning better or worse than a heap of embers and
ashes?”

“Assuredly there will,” said my grave friend. “Come hither to-morrow morning,
or whenever the combustible portion of the pile shall be quite burned out, and
you will find among the ashes everything really valuable that you have seen
cast into the flames. Trust me, the world of to-morrow will again enrich itself
with the gold and diamonds which have been cast off by the world of today. Not
a truth is destroyed nor buried so deep among the ashes but it will be raked up
at last.”

This was a strange assurance. Yet I felt inclined to credit it, the more
especially as I beheld among the wallowing flames a copy of the Holy
Scriptures, the pages of which, instead of being blackened into tinder, only
assumed a more dazzling whiteness as the fingermarks of human imperfection were
purified away. Certain marginal notes and commentaries, it is true, yielded to
the intensity of the fiery test, but without detriment to the smallest syllable
that had flamed from the pen of inspiration.

“Yes; there is the proof of what you say,” answered I, turning to the observer;
“but if only what is evil can feel the action of the fire, then, surely, the
conflagration has been of inestimable utility. Yet, if I understand aright, you
intimate a doubt whether the world’s expectation of benefit would be realized
by it.”

“Listen to the talk of these worthies,” said he, pointing to a group in front
of the blazing pile; “possibly they may teach you something useful, without
intending it.”

The persons whom he indicated consisted of that brutal and most earthy figure
who had stood forth so furiously in defence of the gallows,—the hangman,
in short,—together with the last thief and the last murderer, all three
of whom were clustered about the last toper. The latter was liberally passing
the brandy bottle, which he had rescued from the general destruction of wines
and spirits. This little convivial party seemed at the lowest pitch of
despondency, as considering that the purified world must needs be utterly
unlike the sphere that they had hitherto known, and therefore but a strange and
desolate abode for gentlemen of their kidney.

“The best counsel for all of us is,” remarked the hangman, “that, as soon as we
have finished the last drop of liquor, I help you, my three friends, to a
comfortable end upon the nearest tree, and then hang myself on the same bough.
This is no world for us any longer.”

“Poh, poh, my good fellows!” said a dark-complexioned personage, who now joined
the group,—his complexion was indeed fearfully dark, and his eyes glowed
with a redder light than that of the bonfire; “be not so cast down, my dear
friends; you shall see good days yet. There is one thing that these wiseacres
have forgotten to throw into the fire, and without which all the rest of the
conflagration is just nothing at all; yes, though they had burned the earth
itself to a cinder.”

“And what may that be?” eagerly demanded the last murderer.

“What but the human heart itself?” said the dark-visaged stranger, with a
portentous grin. “And, unless they hit upon some method of purifying that foul
cavern, forth from it will reissue all the shapes of wrong and misery—the
same old shapes or worse ones—which they have taken such a vast deal of
trouble to consume to ashes. I have stood by this livelong night and laughed in
my sleeve at the whole business. O, take my word for it, it will be the old
world yet!”

This brief conversation supplied me with a theme for lengthened thought. How
sad a truth, if true it were, that man’s age-long endeavor for perfection had
served only to render him the mockery of the evil principle, from the fatal
circumstance of an error at the very root of the matter! The heart, the heart,
there was the little yet boundless sphere wherein existed the original wrong of
which the crime and misery of this outward world were merely types. Purify that
inward sphere, and the many shapes of evil that haunt the outward, and which
now seem almost our only realities, will turn to shadowy phantoms and vanish of
their own accord; but if we go no deeper than the intellect, and strive, with
merely that feeble instrument, to discern and rectify what is wrong, our whole
accomplishment will be a dream, so unsubstantial that it matters little whether
the bonfire, which I have so faithfully described, were what we choose to call
a real event and a flame that would scorch the finger, or only a phosphoric
radiance and a parable of my own brain.

PASSAGES FROM A RELINQUISHED WORK

AT HOME

From infancy I was under the guardianship of a village parson, who made me the
subject of daily prayer and the sufferer of innumerable stripes, using no
distinction, as to these marks of paternal love, between myself and his own
three boys. The result, it must be owned, has been very different in their
cases and mine, they being all respectable men and well settled in life; the
eldest as the successor to his father’s pulpit, the second as a physician, and
the third as a partner in a wholesale shoe-store; while I, with better
prospects than either of them, have run the course which this volume will
describe. Yet there is room for doubt whether I should have been any better
contented with such success as theirs than with my own misfortunes,—at
least, till after my experience of the latter had made it too late for another
trial.

My guardian had a name of considerable eminence, and fitter for the place it
occupies in ecclesiastical history than for so frivolous a page as mine. In his
own vicinity, among the lighter part of his hearers, he was called Parson
Thumpcushion, from the very forcible gestures with which he illustrated his
doctrines. Certainly, if his powers as a preacher were to be estimated by the
damage done to his pulpit-furniture, none of his living brethren, and but few
dead ones, would have been worthy even to pronounce a benediction after him.
Such pounding and expounding the moment he began to grow warm, such slapping
with his open palm, thumping with his closed fist, and banging with the whole
weight of the great Bible, convinced me that he held, in imagination, either
the Old Nick or some Unitarian infidel at bay, and belabored his unhappy
cushion as proxy for those abominable adversaries. Nothing but this exercise of
the body while delivering his sermons could have supported the good parson’s
health under the mental toil which they cost him in composition.

Though Parson Thumpcushion had an upright heart, and some called it a warm one,
he was invariably stern and severe, on principle, I suppose, to me. With late
justice, though early enough, even now, to be tinctured with generosity I
acknowledge him to have been a good and wise man after his own fashion. If his
management failed as to myself, it succeeded with his three sons; nor, I must
frankly say, could any mode of education with which it was possible for him to
be acquainted have made me much better than what I was or led me to a happier
fortune than the present. He could neither change the nature that God gave me
nor adapt his own inflexible mind to my peculiar character. Perhaps it was my
chief misfortune that I had neither father nor mother alive; for parents have
an instinctive sagacity in regard to the welfare of their children, and the
child feels a confidence both in the wisdom and affection of his parents which
he cannot transfer to any delegate of their duties, however conscientious. An
orphan’s fate is hard, be he rich or poor. As for Parson Thumpcushion, whenever
I see the old gentleman in my dreams he looks kindly and sorrowfully at me,
holding out his hand as if each had something to forgive. With such kindness
and such forgiveness, but without the sorrow, may our next meeting be!

I was a youth of gay and happy temperament, with an incorrigible levity of
spirit, of no vicious propensities, sensible enough, but wayward and fanciful.
What a character was this to be brought in contact with the stern old Pilgrim
spirit of my guardian! We were at variance on a thousand points; but our chief
and final dispute arose from the pertinacity with which he insisted on my
adopting a particular profession; while I, being heir to a moderate competence,
had avowed my purpose of keeping aloof from the regular business of life. This
would have been a dangerous resolution anywhere in the world; it was fatal in
New England. There is a grossness in the conceptions of my countrymen; they
will not be convinced that any good thing may consist with what they call
idleness; they can anticipate nothing but evil of a young man who neither
studies physic, law, nor gospel, nor opens a store, nor takes to farming, but
manifests an incomprehensible disposition to be satisfied with what his father
left him. The principle is excellent in its general influence, but most
miserable in its effect on the few that violate it. I had a quick sensitiveness
to public opinion, and felt as if it ranked me with the tavern haunters and
town paupers,—with the drunken poet who hawked his own Fourth of July
odes, and the broken soldier who had been good for nothing since last war. The
consequence of all this was a piece of light-hearted desperation.

I do not over-estimate my notoriety when I take it for granted that many of my
readers must have heard of me in the wild way of life which I adopted. The idea
of becoming a wandering story-teller had been suggested, a year or two before,
by an encounter with several merry vagabonds in a showman’s wagon, where they
and I had sheltered ourselves during a summer shower. The project was not more
extravagant than most which a young man forms. Stranger ones are executed every
day; and, not to mention my prototypes in the East, and the wandering orators
and poets whom my own ears have heard, I had the example of one illustrious
itinerant in the other hemisphere,—of Goldsmith, who planned and
performed his travels through France and Italy on a less promising scheme than
mine. I took credit to myself for various qualifications, mental and personal,
suited to the undertaking. Besides, my mind had latterly tormented me for
employment, keeping up an irregular activity even in sleep, and making me
conscious that I must toil, if it were but in catching butterflies. But my
chief motives were, discontent with home and a bitter grudge against Parson
Thumpcushion, who would rather have laid me in my father’s tomb than seen me
either a novelist or an actor, two characters which I thus hit upon a method of
uniting. After all, it was not half so foolish as if I had written romances
instead of reciting them.

The following pages will contain a picture of my vagrant life, intermixed with
specimens, generally brief and slight, of that great mass of fiction to which I
gave existence, and which has vanished like cloud-shapes. Besides the occasions
when I sought a pecuniary reward, I was accustomed to exercise my narrative
faculty wherever chance had collected a little audience idle enough to listen.
These rehearsals were useful in testing the strong points of my stories; and,
indeed, the flow of fancy soon came upon me so abundantly that its indulgence
was its own reward, though the hope of praise also became a powerful
incitement. Since I shall never feel the warm gush of new thought as I did
then, let me beseech the reader to believe that my tales were not always so
cold as he may find them now. With each specimen will be given a sketch of the
circumstances in which the story was told. Thus my air-drawn pictures will be
set in frames perhaps more valuable than the pictures themselves, since they
will be embossed with groups of characteristic figures, amid the lake and
mountain scenery, the villages and fertile fields, of our native land. But I
write the book for the sake of its moral, which many a dreaming youth may
profit by, though it is the experience of a wandering story-teller.

A FLIGHT IN THE FOG.

I set out on my rambles one morning in June about sunrise. The day promised to
be fair, though at that early hour a heavy mist lay along the earth and settled
in minute globules on the folds of my clothes, so that I looked precisely as if
touched with a hoar-frost. The sky was quite obscured, and the trees and houses
invisible till they grew out of the fog as I came close upon them. There is a
hill towards the west whence the road goes abruptly down, holding a level
course through the village and ascending an eminence on the other side, behind
which it disappears. The whole view comprises an extent of half a mile. Here I
paused; and, while gazing through the misty veil, it partially rose and swept
away with so sudden an effect that a gray cloud seemed to have taken the aspect
of a small white town. A thin vapor being still diffused through the
atmosphere, the wreaths and pillars of fog, whether hung in air or based on
earth, appeared not less substantial than the edifices, and gave their own
indistinctness to the whole. It was singular that such an unromantic scene
should look so visionary.

Half of the parson’s dwelling was a dingy white house, and half of it was a
cloud; but Squire Moody’s mansion, the grandest in the village, was wholly
visible, even the lattice-work of the balcony under the front window; while in
another place only two red chimneys were seen above the mist, appertaining to
my own paternal residence, then tenanted by strangers. I could not remember
those with whom I had dwelt there, not even my mother. The brick edifice of the
bank was in the clouds; the foundations of what was to be a great block of
buildings had vanished, ominously, as it proved; the dry-goods store of Mr.
Nightingale seemed a doubtful concern; and Dominicus Pike’s tobacco manufactory
an affair of smoke, except the splendid image of an Indian chief in front. The
white spire of the meeting-house ascended out of the densest heap of vapor, as
if that shadowy base were its only support: or, to give a truer interpretation,
the steeple was the emblem of Religion, enveloped in mystery below, yet
pointing to a cloudless atmosphere, and catching the brightness of the east on
its gilded vane.

As I beheld these objects, and the dewy street, with grassy intervals and a
border of trees between the wheeltrack and the sidewalks, all so indistinct,
and not to be traced without an effort, the whole seemed more like memory than
reality. I would have imagined that years had already passed, and I was far
away, contemplating that dim picture of my native place, which I should retain
in my mind through the mist of time. No tears fell from my eyes among the
dewdrops of the morning; nor does it occur to me that I heaved a sigh. In
truth, I had never felt such a delicious excitement nor known what freedom was
till that moment when I gave up my home and took the whole world in exchange,
fluttering the wings of my spirit as if I would have flown from one star to
another through the universe. I waved my hand towards the dusky village, bade
it a joyous farewell, and turned away to follow any path but that which might
lead me back. Never was Childe Harold’s sentiment adopted in a spirit more
unlike his own.

Naturally enough, I thought of Don Quixote. Recollecting how the knight and
Sancho had watched for auguries when they took the road to Toboso, I began,
between jest and earnest, to feel a similar anxiety. It was gratified, and by a
more poetical phenomenon than the braying of the dappled ass or the neigh of
Rosinante. The sun, then just above the horizon, shone faintly through the fog,
and formed a species of rainbow in the west, bestriding my intended road like a
gigantic portal. I had never known before that a bow could be generated between
the sunshine and the morning mist. It had no brilliancy, no perceptible hues,
but was a mere unpainted framework, as white and ghostlike as the lunar
rainbow, which is deemed ominous of evil. But, with a light heart, to which all
omens were propitious, I advanced beneath the misty archway of futurity.

I had determined not to enter on my profession within a hundred miles of home,
and then to cover myself with a fictitious name. The first precaution was
reasonable enough, as otherwise Parson Thumpcushion might have put an untimely
catastrophe to my story; but as nobody would be much affected by my disgrace,
and all was to be suffered in my own person, I know not why I cared about a
name. For a week or two I travelled almost at random, seeking hardly any
guidance except the whirling of a leaf at, some turn of the road, or the green
bough that beckoned me, or the naked branch that pointed its withered finger
onward. All my care was to be farther from home each night than the preceding
morning.

A FELLOW-TRAVELLER.

One day at noontide, when the sun had burst suddenly out of a cloud, and
threatened to dissolve me, I looked round for shelter, whether of tavern,
cottage, barn, or shady tree. The first which offered itself was a
wood,—not a forest, but a trim plantation of young oaks, growing just
thick enough to keep the mass of sunshine out, while they admitted a few
straggling beams, and thus produced the most cheerful gloom imaginable. A
brook, so small and clear, and apparently so cool, that I wanted to drink it
up, ran under the road through a little arch of stone without once meeting the
sun in its passage from the shade on one side to the shade on the other. As
there was a stepping-place over the stone wall and a path along the rivulet, I
followed it and discovered its source,—a spring gushing out of an old
barrel.

In this pleasant spot I saw a light pack suspended from the branch of a tree, a
stick leaning against the trunk, and a person seated on the grassy verge of the
spring, with his back towards me. He was a slender figure, dressed in black
broadcloth, which was none of the finest nor very fashionably cut. On hearing
my footsteps he started up rather nervously, and, turning round, showed the
face of a young man about my own age, with his finger in a volume which he had
been reading till my intrusion. His book was evidently a pocket Bible. Though I
piqued myself at that period on my great penetration into people’s characters
and pursuits, I could not decide whether this young man in black were an
unfledged divine from Andover, a college student, or preparing for college at
some academy. In either case I would quite as willingly have found a merrier
companion; such, for instance, as the comedian with whom Gil Blas shared his
dinner beside a fountain in Spain.

After a nod, which was duly returned, I made a goblet of oak-leaves, filled and
emptied it two or three times, and then remarked, to hit the stranger’s
classical associations, that this beautiful fountain ought to flow from an urn
instead of an old barrel. He did not show that he understood the allusion, and
replied very briefly, with a shyness that was quite out of place between
persons who met in such circumstances. Had he treated my next observation in
the same way, we should have parted without another word.

“It is very singular,” said I,—“though doubtless there are good reasons
for it,—that Nature should provide drink so abundantly, and lavish it
everywhere by the roadside, but so seldom anything to eat. Why should not we
find a loaf of bread on this tree as well as a barrel of good liquor at the
foot of it?”

“There is a loaf of bread on the tree,” replied the stranger, without even
smiling—at a coincidence which made me laugh. “I have something to eat in
my bundle; and, if you can make a dinner with me, you shall be welcome.”

“I accept your offer with pleasure,” said I. “A pilgrim such as I am must not
refuse a providential meal.”

The young man had risen to take his bundle from the branch of the tree, but now
turned round and regarded me with great earnestness, coloring deeply at the
same time. However, he said nothing, and produced part of a loaf of bread and
some cheese, the former being evidently home baked, though some days out of the
oven. The fare was good enough, with a real welcome, such as his appeared to
be. After spreading these articles on the stump of a tree, he proceeded to ask
a blessing on our food, an unexpected ceremony, and quite an impressive one at
our woodland table, with the fountain gushing beside us and the bright sky
glimmering through the boughs; nor did his brief petition affect me less
because his embarrassment made his voice tremble. At the end of the meal he
returned thanks with the same tremulous fervor.

He felt a natural kindness for me after thus relieving my necessities, and
showed it by becoming less reserved. On my part, I professed never to have
relished a dinner better; and, in requital of the stranger’s hospitality,
solicited the pleasure of his company to supper.

“Where? At your home?” asked he.

“Yes,” said I, smiling.

“Perhaps our roads are not the same,” observed he.

“O, I can take any road but one, and yet not miss my way,” answered I. “This
morning I breakfasted at home; I shall sup at home to-night; and a moment ago I
dined at home. To be sure, there was a certain place which I called home; but I
have resolved not to see it again till I have been quite round the globe and
enter the street on the east as I left it on the west. In the mean time, I have
a home everywhere, or nowhere, just as you please to take it.”

“Nowhere, then; for this transitory world is not our home,” said the young man,
with solemnity. “We are all pilgrims and wanderers; but it is strange that we
two should meet.”

I inquired the meaning of this remark, but could obtain no satisfactory reply.
But we had eaten salt together, and it was right that we should form
acquaintance after that ceremony as the Arabs of the desert do, especially as
he had learned something about myself, and the courtesy of the country entitled
me to as much information in return. I asked whither he was travelling.

“I do not know,” said he; “but God knows.”

“That is strange!” exclaimed I; “not that God should know it, but that you
should not. And how is your road to be pointed out?”

“Perhaps by an inward conviction,” he replied, looking sideways at me to
discover whether I smiled; “perhaps by an outward sign.”

“Then, believe me,” said I, “the outward sign is already granted you, and the
inward conviction ought to follow. We are told of pious men in old times who
committed themselves to the care of Providence, and saw the manifestation of
its will in the slightest circumstances, as in the shooting of a star, the
flight of a bird, or the course taken by some brute animal. Sometimes even a
stupid ass was their guide. May I not be as good a one?”

“I do not know,” said the pilgrim, with perfect simplicity.

We did, however, follow the same road, and were not overtaken, as I partly
apprehended, by the keepers of any lunatic asylum in pursuit of a stray
patient. Perhaps the stranger felt as much doubt of my sanity as I did of his,
though certainly with less justice, since I was fully aware of my own
extravagances, while he acted as wildly, and deemed it heavenly wisdom. We were
a singular couple, strikingly contrasted, yet curiously assimilated, each of us
remarkable enough by himself, and doubly so in the other’s company. Without any
formal compact, we kept together day after day till our union appeared
permanent. Even had I seen nothing to love and admire in him, I could never
have thought of deserting one who needed me continually; for I never knew a
person; not even a woman, so unfit to roam the world in solitude as he
was,—so painfully shy, so easily discouraged by slight obstacles, and so
often depressed by a weight within himself.

I was now far from my native place, but had not yet stepped before the public.
A slight tremor seized me whenever I thought of relinquishing the immunities of
a private character, and giving every man, and for money too, the right which
no man yet possessed, of treating me with open scorn. But about a week after
contracting the above alliance I made my bow to an audience of nine persons,
seven of whom hissed me in a very disagreeable manner, and not without good
cause. Indeed, the failure was so signal that it would have been mere swindling
to retain the money, which had been paid on my implied contract to give its
value of amusement. So I called in the doorkeeper, bade him refund the whole
receipts, a mighty sum and was gratified with a round of applause by way of
offset to the hisses. This event would have looked most horrible in
anticipation,—a thing to make a man shoot himself, or run amuck, or hide
himself in caverns where he might not see his own burning blush; but the
reality was not so very hard to bear. It is a fact that I was more deeply
grieved by an almost parallel misfortune which happened to my companion on the
same evening. In my own behalf I was angry and excited, not depressed; my blood
ran quick, my spirits rose buoyantly, and I had never felt such a confidence of
future success and determination to achieve it as at that trying moment. I
resolved to persevere, if it were only to wring the reluctant praise from my
enemies.

Hitherto I had immensely underrated the difficulties of my idle trade; now I
recognized that it demanded nothing short of my whole powers cultivated to the
utmost, and exerted with the same prodigality as if I were speaking for a great
party or for the nation at large on the floor of the Capitol. No talent or
attainment could come amiss; everything, indeed, was requisite,—wide
observation, varied knowledge, deep thoughts, and sparkling ones; pathos and
levity, and a mixture of both, like sunshine in a raindrop; lofty imagination,
veiling itself in the garb of common life; and the practised art which alone
could render these gifts, and more than these, available. Not that I ever hoped
to be thus qualified. But my despair was no ignoble one; for, knowing the
impossibility of satisfying myself, even should the world be satisfied, I did
my best to overcome it; investigated the causes of every defect; and strove,
with patient stubbornness, to remove them in the next attempt. It is one of my
few sources of pride, that, ridiculous as the object was, I followed it up with
the firmness and energy of a man.

I manufactured a great variety of plots and skeletons of tales, and kept them
ready for use, leaving the filling up to the inspiration of the moment; though
I cannot remember ever to have told a tale which did not vary considerably from
my preconceived idea, and acquire a novelty of aspect as often as I repeated
it. Oddly enough, my success was generally in proportion to the difference
between the conception and accomplishment. I provided two or more commencements
and catastrophes to many of the tales,—a happy expedient, suggested by
the double sets of sleeves and trimmings which diversified the suits in Sir
Piercy Shafton’s wardrobe. But my best efforts had a unity, a wholeness, and a
separate character that did not admit of this sort of mechanism.

THE VILLAGE THEATRE

About the first of September my fellow-traveller and myself arrived at a
country town, where a small company of actors, on their return from a summer’s
campaign in the British Provinces, were giving a series of dramatic
exhibitions. A moderately sized hall of the tavern had been converted into a
theatre. The performances that evening were, The Heir at Law, and No Song, no
Supper, with the recitation of Alexander’s Feast between the play and farce.
The house was thin and dull. But the next day there appeared to be brighter
prospects, the playbills announcing at every corner, on the town-pump,
and—awful sacrilege!—on the very door of the meeting-house, an
Unprecedented Attraction! After setting forth the ordinary entertainments of a
theatre, the public were informed, in the hugest type that the printing-office
could supply, that the manager had been fortunate enough to accomplish an
engagement with the celebrated Story-Teller. He would make his first appearance
that evening, and recite his famous tale of Mr. Higginbotham’s Catastrophe,
which had been received with rapturous applause by audiences in all the
principal cities. This outrageous flourish of trumpets, be it known, was wholly
unauthorized by me, who had merely made an engagement for a single evening,
without assuming any more celebrity than the little I possessed. As for the
tale, it could hardly have been applauded by rapturous audiences, being as yet
an unfilled plot; nor even when I stepped upon the stage was it decided whether
Mr. Higginbotham should live or die.

In two or three places, underneath the flaming bills which announced the
Story-Teller, was pasted a small slip of paper, giving notice, in tremulous
characters, of a religious meeting to be held at the school-house, where, with
divine permission, Eliakim Abbott would address sinners on the welfare of their
immortal souls.

In the evening, after the commencement of the tragedy of Douglas, I took a
ramble through the town to quicken my ideas by active motion. My spirits were
good, with a certain glow of mind which I had already learned to depend upon as
the sure prognostic of success. Passing a small and solitary school-house,
where a light was burning dimly and a few people were entering the door, I went
in with them, and saw my friend Eliakim at the desk. He had collected about
fifteen hearers, mostly females. Just as I entered he was beginning to pray in
accents so low and interrupted that he seemed to doubt the reception of his
efforts both with God and man. There was room for distrust in regard to the
latter. At the conclusion of the prayer several of the little audience went
out, leaving him to begin his discourse under such discouraging circumstances,
added to his natural and agonizing diffidence. Knowing that my presence on
these occasions increased his embarrassment, I had stationed myself in a dusky
place near the door, and now stole softly out.

On my return to the tavern the tragedy was already concluded; and, being a
feeble one in itself and indifferently performed, it left so much the better
chance for the Story-Teller. The bar was thronged with customers, the
toddy-stick keeping a continual tattoo; while in the hall there was a broad,
deep, buzzing sound, with an occasional peal of impatient thunder,—all
symptoms of all overflowing house and an eager audience. I drank a glass of
wine-and-water, and stood at the side scene conversing with a young person of
doubtful sex. If a gentleman, how could he have performed the singing girl the
night before in No Song, no Supper? Or, if a lady, why did she enact Young
Norval, and now wear a green coat and white pantaloons in the character of
Little Pickle? In either case the dress was pretty and the wearer bewitching;
so that, at the proper moment, I stepped forward with a gay heart and a hold
one; while the orchestra played a tune that had resounded at many a country
ball, and the curtain, as it rose, discovered something like a country
bar-room. Such a scene was well enough adapted to such a tale.

The orchestra of our little theatre consisted of two fiddles and a clarinet;
but, if the whole harmony of the Tremont had been there, it might have swelled
in vain beneath the tumult of applause that greeted me. The good people of the
town, knowing that the world contained innumerable persons of celebrity
undreamed of by them, took it for granted that I was one, and that their roar
of welcome was but a feeble echo of those which had thundered around me in
lofty theatres. Such an enthusiastic uproar was never heard. Each person seemed
a Briarcus clapping a hundred hands, besides keeping his feet and several
cudgels in play with stamping and thumping on the floor; while the ladies
flourished their white cambric handkerchiefs, intermixed with yellow and red
bandanna, like the flags of different nations. After such a salutation, the
celebrated Story-Teller felt almost ashamed to produce so humble an affair as
Mr. Higginbotham’s Catastrophe.

This story was originally more dramatic than as there presented, and afforded
good scope for mimicry and buffoonery, neither of which, to my shame, did I
spare. I never knew the “magic of a name” till I used that of Mr. Higginbotham.
Often as I repeated it, there were louder bursts of merriment than those which
responded to what, in my opinion, were more legitimate strokes of humor. The
success of the piece was incalculably heightened by a stiff cue of horsehair,
which Little Pickle, in the spirit of that mischief-loving character, had
fastened to my collar, where, unknown to me, it kept making the queerest
gestures of its own in correspondence with all mine. The audience, supposing
that some enormous joke was appended to this long tail behind, were ineffably
delighted, and gave way to such a tumult of approbation that, just as the story
closed, the benches broke beneath them and left one whole row of my admirers on
the floor. Even in that predicament they continued their applause. In after
times, when I had grown a bitter moralizer, I took this scene for an example
how much of fame is humbug; how much the meed of what our better nature blushes
at; how much an accident; how much bestowed on mistaken principles; and how
small and poor the remnant. From pit and boxes there was now a universal call
for the Story-Teller.

That celebrated personage came not when they did call to him. As I left the
stage, the landlord, being also the postmaster, had given me a letter with the
postmark of my native village, and directed to my assumed name in the stiff old
handwriting of Parson Thumpcushion. Doubtless he had heard of the rising renown
of the Story-Teller, and conjectured at once that such a nondescript luminary
could be no other than his lost ward. His epistle, though I never read it,
affected me most painfully. I seemed to see the Puritanic figure of my guardian
standing among the fripperies of the theatre and pointing to the
players,—the fantastic and effeminate men, the painted women, the giddy
girl in boy’s clothes, merrier than modest,—pointing to these with solemn
ridicule, and eying me with stern rebuke. His image was a type of the austere
duty, and they of the vanities of life.

I hastened with the letter to my chamber and held it unopened in my hand, while
the applause of my buffoonery yet sounded through the theatre. Another train of
thought came over me. The stern old man appeared again, but now with the
gentleness of sorrow, softening his authority with love as a father might, and
even bending his venerable head, as if to say that my errors had an apology in
his own mistaken discipline. I strode twice across the chamber, then held the
letter in the flame of the candle, and beheld it consume unread. It is fixed in
my mind, and was so at the time, that he had addressed me in a style of
paternal wisdom, and love, and reconciliation which I could not have resisted
had I but risked the trial. The thought still haunts me that then I made my
irrevocable choice between good and evil fate.

Meanwhile, as this occurrence had disturbed my mind and indisposed me to the
present exercise of my profession, I left the town, in spite of a laudatory
critique in the newspaper, and untempted by the liberal offers of the manager.
As we walked onward, following the same road, on two such different errands,
Eliakim groaned in spirit, and labored with tears to convince me of the guilt
and madness of my life.

SKETCHES FROM MEMORY

THE NOTCH OF THE WHITE MOUNTAINS

It was now the middle of September. We had come since sunrise from Bartlett,
passing up through the valley of the Saco, which extends between mountainous
walls, sometimes with a steep ascent, but often as level as a church-aisle. All
that day and two preceding ones we had been loitering towards the heart of the
White Mountains,—those old crystal hills, whose mysterious brilliancy had
gleamed upon our distant wanderings before we thought of visiting them. Height
after height had risen and towered one above another till the clouds began to
hang below the peaks. Down their slopes were the red pathways of the slides,
those avalanches of earth, stones, and trees, which descend into the hollows,
leaving vestiges of their track hardly to be effaced by the vegetation of ages.
We had mountains behind us and mountains on each side, and a group of mightier
ones ahead. Still our road went up along the Saco, right towards the centre of
that group, as if to climb above the clouds in its passage to the farther
region.

In old times the settlers used to be astounded by the inroads of the Northern
Indians, coming down upon them from this mountain rampart through some defile
known only to themselves. It is, indeed, a wondrous path. A demon, it might be
fancied, or one of the Titans, was travelling up the valley, elbowing the
heights carelessly aside as he passed, till at length a great mountain took its
stand directly across his intended road. He tarries not for such an obstacle,
but, rending it asunder a thousand feet from peak to base, discloses its
treasures of hidden minerals, its sunless waters, all the secrets of the
mountain’s inmost heart, with a mighty fracture of rugged precipices on each
side. This is the Notch of the White Hills. Shame on me that I have attempted
to describe it by so mean an image, feeling, as I do, that it is one of those
symbolic scenes which lead the mind to the sentiment, though not to the
conception, of Omnipotence.

We had now reached a narrow passage, which showed almost the appearance of
having been cut by human strength and artifice in the solid rock. There was a
wall of granite on each side, high and precipitous, especially on our right,
and so smooth that a few evergreens could hardly find foothold enough to grow
there. This is the entrance, or, in the direction we were going, the extremity,
of the romantic defile of the Notch. Before emerging from it, the rattling of
wheels approached behind us, and a stage-coach rumbled out of the mountain,
with seats on top and trunks behind, and a smart driver, in a drab great-coat,
touching the wheel-horses with the whip-stock and reigning in the leaders. To
my mind there was a sort of poetry in such an incident, hardly inferior to what
would have accompanied the painted array of an Indian war-party gliding forth
from the same wild chasm. All the passengers, except a very fat lady on the
back seat, had alighted. One was a mineralogist, a scientific, green-spectacled
figure in black, bearing a heavy hammer, with which he did great damage to the
precipices, and put the fragments in his pocket. Another was a well-dressed
young man, who carried an operaglass set in gold, and seemed to be making a
quotation from some of Byron’s rhapsodies on mountain scenery. There was also a
trader, returning from Portland to the upper part of Vermont; and a fair young
girl, with a very faint bloom like one of those pale and delicate flowers which
sometimes occur among alpine cliffs.

They disappeared, and we followed them, passing through a deep pine forest,
which for some miles allowed us to see nothing but its own dismal shade.
Towards nightfall we reached a level amphitheatre, surrounded by a great
rampart of hills, which shut out the sunshine long before it left the external
world. It was here that we obtained our first view, except at a distance, of
the principal group of mountains. They are majestic, and even awful, when
contemplated in a proper mood, yet, by their breadth of base and the long
ridges which support them, give the idea of immense bulk rather than of
towering height. Mount Washington, indeed, looked near to Heaven: he was white
with snow a mile downward, and had caught the only cloud that was sailing
through the atmosphere to veil his head. Let us forget the other names of
American statesmen that have been stamped upon these hills, but still call the
loftiest WASHINGTON. Mountains are Earth’s undecaying monuments. They must
stand while she endures, and never should be consecrated to the mere great men
of their own age and country, but to the mighty ones alone, whose glory is
universal, and whom all time will render illustrious.

The air, not often sultry in this elevated region, nearly two thousand feet
above the sea, was now sharp and cold, like that of a clear November evening in
the lowlands. By morning, probably, there would be a frost, if not a snowfall,
on the grass and rye, and an icy surface over the standing water. I was glad to
perceive a prospect of comfortable quarters in a house which we were
approaching, and of pleasant company in the guests who were assembled at the
door.

OUR EVENING PARTY AMONG THE MOUNTAINS

WE stood in front of a good substantial farm-house, of old date in that wild
country. A sign over the door denoted it to be the White Mountain
Post-Office,—an establishment which distributes letters and newspapers to
perhaps a score of persons, comprising the population of two or three townships
among the hills. The broad and weighty antlers of a deer, “a stag of ten,” were
fastened at the corner of the house; a fox’s bushy tail was nailed beneath
them; and a huge black paw lay on the ground, newly severed and still bleeding,
the trophy of a bear-hunt. Among several persons collected about the doorsteps,
the most remarkable was a sturdy mountaineer, of six feet two, and
corresponding bulk, with a heavy set of features, such as might be moulded on
his own blacksmith’s anvil, but yet indicative of mother wit and rough humor.
As we appeared, he uplifted a tin trumpet, four or five feet long, and blew a
tremendous blast, either in honor of our arrival or to awaken an echo from the
opposite hill.

Ethan Crawford’s guests were of such a motley description as to form quite a
picturesque group, seldom seen together except at some place like this, at once
the pleasure-house of fashionable tourists and the homely inn of country
travellers. Among the company at the door were the mineralogist and the owner
of the gold operaglass whom we had encountered in the Notch; two Georgian
gentlemen, who had chilled their Southern blood that morning on the top of
Mount Washington; a physician and his wife from Conway; a trader of Burlington
and an old squire of the Green Mountains; and two young married couples, all
the way from Massachusetts, on the matrimonial jaunt. Besides these strangers,
the rugged county of Coos, in which we were, was represented by half a dozen
wood-cutters, who had slain a bear in the forest and smitten off his paw.

I had joined the party, and had a moment’s leisure to examine them before the
echo of Ethan’s blast returned from the hill. Not one, but many echoes had
caught up the harsh and tuneless sound, untwisted its complicated threads, and
found a thousand aerial harmonies in one stern trumpet-tone. It was a distinct
yet distant and dream-like symphony of melodious instruments, as if an airy
band had been hidden on the hillside and made faint music at the summons. No
subsequent trial produced so clear, delicate, and spiritual a concert as the
first. A field-piece was then discharged from the top of a neighboring hill,
and gave birth to one long reverberation, which ran round the circle of
mountains in an unbroken chain of sound and rolled away without a separate
echo. After these experiments, the cold atmosphere drove us all into the house,
with the keenest appetites for supper.

It did one’s heart good to see the great fires that were kindled in the parlor
and bar-room, especially the latter, where the fireplace was built of rough
stone, and might have contained the trunk of an old tree for a backlog.

A man keeps a comfortable hearth when his own forest is at his very door. In
the parlor, when the evening was fairly set in, we held our hands before our
eyes to shield them from the ruddy glow, and began a pleasant variety of
conversation. The mineralogist and the physician talked about the invigorating
qualities of the mountain air, and its excellent effect on Ethan Crawford’s
father, an old man of seventy-five, with the unbroken frame of middle life. The
two brides and the doctor’s wife held a whispered discussion, which, by their
frequent titterings and a blush or two, seemed to have reference to the trials
or enjoyments of the matrimonial state. The bridegrooms sat together in a
corner, rigidly silent, like Quakers whom the spirit moveth not, being still in
the odd predicament of bashfulness towards their own young wives. The Green
Mountain squire chose me for his companion, and described the difficulties he
had met with half a century ago in travelling from the Connecticut River
through the Notch to Conway, now a single day’s journey, though it had cost him
eighteen. The Georgians held the album between them, and favored us with the
few specimens of its contents, which they considered ridiculous enough to be
worth hearing. One extract met with deserved applause. It was a “Sonnet to the
Snow on Mount Washington,” and had been contributed that very afternoon,
bearing a signature of great distinction in magazines and annuals. The lines
were elegant and full of fancy, but too remote from familiar sentiment, and
cold as their subject, resembling those curious specimens of crystallized vapor
which I observed next day on the mountain-top. The poet was understood to be
the young gentleman of the gold opera-glass, who heard our laudatory remarks
with the composure of a veteran.

Such was our party, and such their ways of amusement. But on a winter evening
another set of guests assembled at the hearth where these summer travellers
were now sitting. I once had it in contemplation to spend a month hereabouts,
in sleighing-time, for the sake of studying the yeomen of New England, who then
elbow each other through the Notch by hundreds, on their way to Portland. There
could be no better school for such a purpose than Ethan Crawford’s inn. Let the
student go thither in December, sit down with the teamsters at their meals,
share their evening merriment, and repose with them at night when every bed has
its three occupants, and parlor, bar-room, and kitchen are strewn with
slumberers around the fire. Then let him rise before daylight, button his
great-coat, muffle up his ears, and stride with the departing caravan a mile or
two, to see how sturdily they make head against the blast. A treasure of
characteristic traits will repay all inconveniences, even should a frozen nose
be of the number.

The conversation of our party soon became more animated and sincere, and we
recounted some traditions of the Indians, who believed that the father and
mother of their race were saved from a deluge by ascending the peak of Mount
Washington. The children of that pair have been overwhelmed, and found no such
refuge. In the mythology of the savage, these mountains were afterwards
considered sacred and inaccessible, full of unearthly wonders, illuminated at
lofty heights by the blaze of precious stones, and inhabited by deities, who
sometimes shrouded themselves in the snow-storm and came down on the lower
world. There are few legends more poetical than that of the “Great Carbuncle”
of the White Mountains. The belief was communicated to the English settlers,
and is hardly yet extinct, that a gem, of such immense size as to be seen
shining miles away, hangs from a rock over a clear, deep lake, high up among
the hills. They who had once beheld its splendor were enthralled with an
unutterable yearning to possess it. But a spirit guarded that inestimable
jewel, and bewildered the adventurer with a dark mist from the enchanted lake.
Thus life was worn away in the vain search for an unearthly treasure, till at
length the deluded one went up the mountain, still sanguine as in youth, but
returned no more. On this theme methinks I could frame a tale with a deep
moral.

The hearts of the palefaces would not thrill to these superstitions of the red
men, though we spoke of them in the centre of their haunted region. The habits
and sentiments of that departed people were too distinct from those of their
successors to find much real sympathy. It has often been a matter of regret to
me that I was shut out from the most peculiar field of American fiction by an
inability to see any romance, or poetry, or grandeur, or beauty in the Indian
character, at least till such traits were pointed out by others. I do abhor an
Indian story. Yet no writer can be more secure of a permanent place in our
literature than the biographer of the Indian chiefs. His subject, as referring
to tribes which have mostly vanished from the earth, gives him a right to be
placed on a classic shelf, apart from the merits which will sustain him there.

I made inquiries whether, in his researches about these parts, our mineralogist
had found the three “Silver Hills” which an Indian sachem sold to an Englishman
nearly two hundred years ago, and the treasure of which the posterity of the
purchaser have been looking for ever since. But the man of science had
ransacked every hill along the Saco, and knew nothing of these prodigious piles
of wealth. By this time, as usual with men on the eve of great adventure, we
had prolonged our session deep into the night, considering how early we were to
set out on our six miles’ ride to the foot of Mount Washington. There was now a
general breaking up. I scrutinized the faces of the two bridegrooms, and saw
but little probability of their leaving the bosom of earthly bliss, in the
first week of the honeymoon and at the frosty hour of three, to climb above the
clouds; nor, when I felt how sharp the wind was as it rushed through a broken
pane and eddied between the chinks of my unplastered chamber, did I anticipate
much alacrity on my own part, though we were to seek for the “Great Carbuncle.”

THE CANAL-BOAT

I was inclined to be poetical about the Grand Canal. In my imagination De Witt
Clinton was an enchanter, who had waved his magic wand from the Hudson to Lake
Erie and united them by a watery highway, crowded with the commerce of two
worlds, till then inaccessible to each other. This simple and mighty conception
had conferred inestimable value on spots which Nature seemed to have thrown
carelessly into the great body of the earth, without foreseeing that they could
ever attain importance. I pictured the surprise of the sleepy Dutchmen when the
new river first glittered by their doors, bringing them hard cash or foreign
commodities in exchange for their hitherto unmarketable produce. Surely the
water of this canal must be the most fertilizing of all fluids; for it causes
towns, with their masses of brick and stone, their churches and theatres, their
business and hubbub, their luxury and refinement, their gay dames and polished
citizens, to spring up, till in time the wondrous stream may flow between two
continuous lines of buildings, through one thronged street, from Buffalo to
Albany. I embarked about thirty miles below Utica, determining to voyage along
the whole extent of the canal at least twice in the course of the summer.

Behold us, then, fairly afloat, with three horses harnessed to our vessel, like
the steeds of Neptune to a huge scallop-shell in mythological pictures. Bound
to a distant port, we had neither chart nor compass, nor cared about the wind,
nor felt the heaving of a billow, nor dreaded shipwreck, however fierce the
tempest, in our adventurous navigation of an interminable mudpuddle; for a
mudpuddle it seemed, and as dark and turbid as if every kennel in the land paid
contribution to it. With an imperceptible current, it holds its drowsy way
through all the dismal swamps and unimpressive scenery that could be found
between the great lakes and the sea-coast. Yet there is variety enough, both on
the surface of the canal and along its banks, to amuse the traveller, if an
overpowering tedium did not deaden his perceptions.

Sometimes we met a black and rusty-looking vessel, laden with lumber, salt from
Syracuse, or Genesee flour, and shaped at both ends like a square-toed boot, as
if it had two sterns, and were fated always to advance backward. On its deck
would be a square hut, and a woman seen through the window at her household
work, with a little tribe of children who perhaps had been born in this strange
dwelling and knew no other home. Thus, while the husband smoked his pipe at the
helm and the eldest son rode one of the horses, on went the family, travelling
hundreds of miles in their own house and carrying their fireside with them. The
most frequent species of craft were the “line-boats,” which had a cabin at each
end, and a great bulk of barrels, bales, and boxes in the midst, or light
packets like our own decked all over with a row of curtained windows from stem
to stern, and a drowsy face at every one. Once we encountered a boat of rude
construction, painted all in gloomy black, and manned by three Indians, who
gazed at us in silence and with a singular fixedness of eye. Perhaps these
three alone, among the ancient possessors of the land, had attempted to derive
benefit from the white mail’s mighty projects and float along the current of
his enterprise. Not long after, in the midst of a swamp and beneath a clouded
sky, we overtook a vessel that seemed full of mirth and sunshine. It contained
a little colony of Swiss on their way to Michigan, clad in garments of strange
fashion and gay colors, scarlet, yellow, and bright blue, singing, laughing,
and making merry in odd tones and a babble of outlandish words. One pretty
damsel, with a beautiful pair of naked white arms, addressed a mirthful remark
to me. She spoke in her native tongue, and I retorted in good English, both of
us laughing heartily at each other’s unintelligible wit. I cannot describe how
pleasantly this incident affected me. These honest Swiss were all itinerant
community of jest and fun journeying through a gloomy land and among a dull
race of money-getting drudges, meeting none to understand their mirth, and only
one to sympathize with it, yet still retaining the happy lightness of their own
spirit.

Had I been on my feet at the time instead of sailing slowly along in a dirty
canal-boat, I should often have paused to contemplate the diversified panorama
along the banks of the canal. Sometimes the scene was a forest, dark, dense,
and impervious, breaking away occasionally and receding from a lonely tract,
covered with dismal black stumps, where, on the verge of the canal, might be
seen a log-cottage and a sallow-faced woman at the window. Lean and aguish, she
looked like poverty personified, half clothed, half fed, and dwelling in a
desert, while a tide of wealth was sweeping by her door. Two or three miles
farther would bring us to a lock, where the slight impediment to navigation had
created a little mart of trade. Here would be found commodities of all sorts,
enumerated in yellow letters on the window-shutters of a small grocery-store,
the owner of which had set his soul to the gathering of coppers and small
change, buying and selling through the week, and counting his gains on the
blessed Sabbath. The next scene might be the dwelling-houses and stores of a
thriving village, built of wood or small gray stones, a church-spire rising in
the midst, and generally two taverns, bearing over their piazzas the pompous
titles of “hotel,” “exchange,” “tontine,” or “coffee-house.” Passing on, we
glide now into the unquiet heart of an inland city,—of Utica, for
instance,—and find ourselves amid piles of brick, crowded docks and
quays, rich warehouses, and a busy population. We feel the eager and hurrying
spirit of the place, like a stream and eddy whirling us along with it. Through
the thickest of the tumult goes the canal, flowing between lofty rows of
buildings and arched bridges of hewn stone. Onward, also, go we, till the hum
and bustle of struggling enterprise die away behind us and we are threading an
avenue of the ancient woods again.

This sounds not amiss in description, but was so tiresome in reality that we
were driven to the most childish expedients for amusement. An English traveller
paraded the deck, with a rifle in his walking-stick, and waged war on squirrels
and woodpeckers, sometimes sending an unsuccessful bullet among flocks of tame
ducks and geese which abound in the dirty water of the canal. I, also, pelted
these foolish birds with apples, and smiled at the ridiculous earnestness of
their scrambles for the prize while the apple bobbed about like a thing of
life. Several little accidents afforded us good-natured diversion. At the
moment of changing horses the tow-rope caught a Massachusetts farmer by the leg
and threw him down in a very indescribable posture, leaving a purple mark
around his sturdy limb. A new passenger fell flat on his back in attempting to
step on deck as the boat emerged from under a bridge. Another, in his Sunday
clothes, as good luck would have it, being told to leap aboard from the bank,
forthwith plunged up to his third waistcoat-button in the canal, and was fished
out in a very pitiable plight, not at all amended by our three rounds of
applause. Anon a Virginia schoolmaster, too intent on a pocket Virgil to heed
the helmsman’s warning, “Bridge! bridge!” was saluted by the said bridge on his
knowledge-box. I had prostrated myself like a pagan before his idol, but heard
the dull, leaden sound of the contact, and fully expected to see the treasures
of the poor man’s cranium scattered about the deck. However, as there was no
harm done, except a large bump on the head, and probably a corresponding dent
in the bridge, the rest of us exchanged glances and laughed quietly. O, bow
pitiless are idle people!

The table being now lengthened through the cabin and spread for supper, the
next twenty minutes were the pleasantest I had spent on the canal, the same
space at dinner excepted. At the close of the meal it had become dusky enough
for lamplight. The rain pattered unceasingly on the deck, and sometimes came
with a sullen rush against the windows, driven by the wind as it stirred
through an opening of the forest. The intolerable dulness of the scene
engendered an evil spirit in me. Perceiving that the Englishman was taking
notes in a memorandum-book, with occasional glances round the cabin, I presumed
that we were all to figure in a future volume of travels, and amused my
ill-humor by falling into the probable vein of his remarks. He would hold up an
imaginary mirror, wherein our reflected faces would appear ugly and ridiculous,
yet still retain all undeniable likeness to the originals. Then, with more
sweeping malice, he would make these caricatures the representatives of great
classes of my countrymen.

He glanced at the Virginia schoolmaster, a Yankee by birth, who, to recreate
himself, was examining a freshman from Schenectady College in the conjugation
of a Greek verb. Him the Englishman would portray as the scholar of America,
and compare his erudition to a school-boy’s Latin theme made up of scraps
ill-selected and worse put together. Next the tourist looked at the
Massachusetts farmer, who was delivering a dogmatic harangue on the iniquity of
Sunday mails. Here was the far-famed yeoman of New England; his religion,
writes the Englishman, is gloom on the Sabbath, long prayers every morning and
eventide, and illiberality at all times; his boasted information is merely an
abstract and compound of newspaper paragraphs, Congress debates, caucus
harangues, and the argument and judge’s charge in his own lawsuits. The
book-monger cast his eye at a Detroit merchant, and began scribbling faster
than ever. In this sharp-eyed man, this lean man, of wrinkled brow, we see
daring enterprise and close-fisted avarice combined. Here is the worshipper of
Mammon at noonday; here is the three times bankrupt, richer after every ruin;
here, in one word, (O wicked Englishman to say it!) here is the American. He
lifted his eyeglass to inspect a Western lady, who at once became aware of the
glance, reddened, and retired deeper into the female part of the cabin. Here
was the pure, modest, sensitive, and shrinking woman of
America,—shrinking when no evil is intended, and sensitive like diseased
flesh, that thrills if you but point at it; and strangely modest, without
confidence in the modesty of other people; and admirably pure, with such a
quick apprehension of all impurity.

In this manner I went all through the cabin, hitting everybody as hard a lash
as I could, and laying the whole blame on the infernal Englishman. At length I
caught the eyes of my own image in the looking-glass, where a number of the
party were likewise reflected, and among them the Englishman, who at that
moment was intently observing myself.

The crimson curtain being let down between the ladies and gentlemen, the cabin
became a bedchamber for twenty persons, who were laid on shelves one above
another. For a long time our various incommodities kept us all awake except
five or six, who were accustomed to sleep nightly amid the uproar of their own
snoring, and had little to dread from any other species of disturbance. It is a
curious fact that these snorers had been the most quiet people in the boat
while awake, and became peace-breakers only when others cease to be so,
breathing tumult out of their repose. Would it were possible to affix a
wind-instrument to the nose, and thus make melody of a snore, so that a
sleeping lover might serenade his mistress or a congregation snore a
psalm-tune! Other, though fainter, sounds than these contributed to my
restlessness. My head was close to the crimson curtain,—the sexual
division of the boat,—behind which I continually heard whispers and
stealthy footsteps; the noise of a comb laid on the table or a slipper dropped
on the floor; the twang, like a broken harp-string, caused by loosening a tight
belt; the rustling of a gown in its descent; and the unlacing of a pair of
stays. My ear seemed to have the properties of an eye; a visible image pestered
my fancy in the darkness; the curtain was withdrawn between me and the Western
lady, who yet disrobed herself without a blush.

Finally all was hushed in that quarter. Still I was more broad awake than
through the whole preceding day, and felt a feverish impulse to toss my limbs
miles apart and appease the unquietness of mind by that of matter. Forgetting
that my berth was hardly so wide as a coffin, I turned suddenly over and fell
like an avalanche on the floor, to the disturbance of the whole community of
sleepers. As there were no bones broken, I blessed the accident and went on
deck. A lantern was burning at each end of the boat, and one of the crew was
stationed at the bows, keeping watch, as mariners do on the ocean. Though the
rain had ceased, the sky was all one cloud, and the darkness so intense that
there seemed to be no world except the little space on which our lanterns
glimmered. Yet it was an impressive scene.

We were traversing the “long level,” a dead flat between Utica and Syracuse,
where the canal has not rise or fall enough to require a lock for nearly
seventy miles. There can hardly be a more dismal tract of country. The forest
which covers it, consisting chiefly of white-cedar, black-ash, and other trees
that live in excessive moisture, is now decayed and death-struck by the partial
draining of the swamp into the great ditch of the canal. Sometimes, indeed, our
lights were reflected from pools of stagnant water which stretched far in among
the trunks of the trees, beneath dense masses of dark foliage. But generally
the tall stems and intermingled branches were naked, and brought into strong
relief amid the surrounding gloom by the whiteness of their decay. Often we
beheld the prostrate form of some old sylvan giant which had fallen and crushed
down smaller trees under its immense ruin. In spots where destruction had been
riotous, the lanterns showed perhaps a hundred trunks, erect, half overthrown,
extended along the ground, resting on their shattered limbs or tossing them
desperately into the darkness, but all of one ashy white, all naked together,
in desolate confusion. Thus growing out of the night as we drew nigh, and
vanishing as we glided on, based on obscurity, and overhung and bounded by it,
the scene was ghostlike,—the very land of unsubstantial things, whither
dreams might betake themselves when they quit the slumberer’s brain.

My fancy found another emblem. The wild nature of America had been driven to
this desert-place by the encroachments of civilized man. And even here, where
the savage queen was throned on the ruins of her empire, did we penetrate, a
vulgar and worldly throng, intruding on her latest solitude. In other lands
decay sits among fallen palaces; but here her home is in the forests.

Looking ahead, I discerned a distant light, announcing the approach of another
boat, which soon passed us, and proved to be a rusty old scow,—just such
a craft as the “Flying Dutchman” would navigate on the canal. Perhaps it was
that celebrated personage himself whom I imperfectly distinguished at the helm
in a glazed cap and rough great-coat, with a pipe in his mouth, leaving the
fumes of tobacco a hundred yards behind. Shortly after our boatman blew a horn,
sending a long and melancholy note through the forest avenue, as a signal for
some watcher in the wilderness to be ready with a change of horses. We had
proceeded a mile or two with our fresh team when the tow-rope got entangled in
a fallen branch on the edge of the canal, and caused a momentary delay, during
which I went to examine the phosphoric light of an old tree a little within the
forest. It was not the first delusive radiance that I had followed.

The tree lay along the ground, and was wholly converted into a mass of diseased
splendor, which threw a ghastliness around. Being full of conceits that night,
I called it a frigid fire, a funeral light, illumining decay and death, an
emblem of fame that gleams around the dead man without warming him, or of
genius when it owes its brilliancy to moral rottenness, and was thinking that
such ghostlike torches were just fit to light up this dead forest or to blaze
coldly in tombs, when, starting from my abstraction, I looked up the canal. I
recollected myself, and discovered the lanterns glimmering far away.

“Boat ahoy!” shouted I, making a trumpet of my closed fists.

Though the cry must have rung for miles along that hollow passage of the woods,
it produced no effect. These packet-boats make up for their snail-like pace by
never loitering day nor night, especially for those who have paid their fare.
Indeed, the captain had an interest in getting rid of me; for I was his
creditor for a breakfast.

“They are gone, Heaven be praised!” ejaculated I; “for I cannot possibly
overtake them. Here am I, on the ‘long level,’ at midnight, with the
comfortable prospect of a walk to Syracuse, where my baggage will be left. And
now to find a house or shed wherein to pass the night.” So thinking aloud, I
took a flambeau from the old tree, burning, but consuming not, to light my
steps withal, and, like a jack-o’-the-lantern, set out on my midnight tour.

THE OLD APPLE DEALER

The lover of the moral picturesque may sometimes find what he, seeks in a
character which is nevertheless of too negative a description to be seized upon
and represented to the imaginative vision by word-painting. As an instance, I
remember an old man who carries on a little trade of gingerbread and apples at
the depot of one of our railroads. While awaiting the departure of the cars, my
observation, flitting to and fro among the livelier characteristics of the
scene, has often settled insensibly upon this almost hueless object. Thus,
unconsciously to myself and unsuspected by him, I have studied the old
apple-dealer until he has become a naturalized citizen of my inner world. How
little would he imagine—poor, neglected, friendless, unappreciated, and
with little that demands appreciation—that the mental eye of an utter
stranger has so often reverted to his figure! Many a noble form, many a
beautiful face, has flitted before me and vanished like a shadow. It is a
strange witchcraft whereby this faded and featureless old apple-dealer has
gained a settlement in my memory.

He is a small man, with gray hair and gray stubble beard, and is invariably
clad in a shabby surtout of snuff-color, closely buttoned, and half concealing
a pair of gray pantaloons; the whole dress, though clean and entire, being
evidently flimsy with much wear. His face, thin, withered, furrowed, and with
features which even age has failed to render impressive, has a frost-bitten
aspect. It is a moral frost which no physical warmth or comfortableness could
counteract. The summer sunshine may fling its white heat upon him or the good
fire of the depot room may slake him the focus of its blaze on a winter’s day;
but all in vain; for still the old roan looks as if he were in a frosty
atmosphere, with scarcely warmth enough to keep life in the region about his
heart. It is a patient, long-suffering, quiet, hopeless, shivering aspect. He
is not desperate,—that, though its etymology implies no more, would be
too positive an expression,—but merely devoid of hope. As all his past
life, probably, offers no spots of brightness to his memory, so he takes his
present poverty and discomfort as entirely a matter of course! he thinks it the
definition of existence, so far as himself is concerned, to be poor, cold, and
uncomfortable. It may be added, that time has not thrown dignity as a mantle
over the old man’s figure: there is nothing venerable about him: you pity him
without a scruple.

He sits on a bench in the depot room; and before him, on the floor, are
deposited two baskets of a capacity to contain his whole stock in trade. Across
from one basket to the other extends a board, on which is displayed a plate of
cakes and gingerbread, some russet and red-cheeked apples, and a box containing
variegated sticks of candy, together with that delectable condiment known by
children as Gibraltar rock, neatly done up in white paper. There is likewise a
half-peck measure of cracked walnuts and two or three tin half-pints or gills
filled with the nut-kernels, ready for purchasers.

Such are the small commodities with which our old friend comes daily before the
world, ministering to its petty needs and little freaks of appetite, and
seeking thence the solid subsistence—so far as he may subsist of his
life.

A slight observer would speak of the old man’s quietude; but, on closer
scrutiny, you discover that there is a continual unrest within him, which
somewhat resembles the fluttering action of the nerves in a corpse from which
life has recently departed. Though he never exhibits any violent action, and,
indeed, might appear to be sitting quite still, yet you perceive, when his
minuter peculiarities begin to be detected, that he is always making some
little movement or other. He looks anxiously at his plate of cakes or pyramid
of apples and slightly alters their arrangement, with an evident idea that a
great deal depends on their being disposed exactly thus and so. Then for a
moment he gazes out of the window; then he shivers quietly and folds his arms
across his breast, as if to draw himself closer within himself, and thus keep a
flicker of warmth in his lonesome heart. Now he turns again to his merchandise
of cakes, apples, and candy, and discovers that this cake or that apple, or
yonder stick of red and white candy, has somehow got out of its proper
position. And is there not a walnut-kernel too many or too few in one of those
small tin measures? Again the whole arrangement appears to be settled to his
mind; but, in the course of a minute or two, there will assuredly be something
to set right. At times, by an indescribable shadow upon his features, too
quiet, however, to be noticed until you are familiar with his ordinary aspect,
the expression of frostbitten, patient despondency becomes very touching. It
seems as if just at that instant the suspicion occurred to him that, in his
chill decline of life, earning scanty bread by selling cakes, apples, and
candy, he is a very miserable old fellow.

But, if he thinks so, it is a mistake. He can never suffer the extreme of
misery, because the tone of his whole being is too much subdued for him to feel
anything acutely.

Occasionally one of the passengers, to while away a tedious interval,
approaches the old man, inspects the articles upon his board, and even peeps
curiously into the two baskets. Another, striding to and fro along the room,
throws a look at the apples and gingerbread at every turn. A third, it may be
of a more sensitive and delicate texture of being, glances shyly thitherward,
cautious not to excite expectations of a purchaser while yet undetermined
whether to buy. But there appears to be no need of such a scrupulous regard to
our old friend’s feelings. True, he is conscious of the remote possibility to
sell a cake or an apple; but innumerable disappointments have rendered him so
far a philosopher, that, even if the purchased article should be returned, he
will consider it altogether in the ordinary train of events. He speaks to none,
and makes no sign of offering his wares to the public: not that he is deterred
by pride, but by the certain conviction that such demonstrations would not
increase his custom. Besides, this activity in business would require an energy
that never could have been a characteristic of his almost passive disposition
even in youth. Whenever an actual customer customer appears the old man looks
up with a patient eye: if the price and the article are approved, he is ready
to make change; otherwise his eyelids droop again sadly enough, but with no
heavier despondency than before. He shivers, perhaps folds his lean arms around
his lean body, and resumes the life-long, frozen patience in which consists his
strength.

Once in a while a school-boy comes hastily up, places cent or two upon the
board, and takes up a cake, or stick of candy, or a measure of walnuts, or an
apple as red-checked as himself. There are no words as to price, that being as
well known to the buyer as to the seller. The old apple-dealer never speaks an
unnecessary word not that he is sullen and morose; but there is none of the
cheeriness and briskness in him that stirs up people to talk.

Not seldom he is greeted by some old neighbor, a man well to do in the world,
who makes a civil, patronizing observation about the weather; and then, by way
of performing a charitable deed, begins to chaffer for an apple. Our friend
presumes not on any past acquaintance; he makes the briefest possible response
to all general remarks, and shrinks quietly into himself again. After every
diminution of his stock he takes care to produce from the basket another cake,
another stick of candy, another apple, or another measure of walnuts, to supply
the place of the article sold. Two or three attempts—or, perchance, half
a dozen—are requisite before the board can be rearranged to his
satisfaction. If he have received a silver coin, he waits till the purchaser is
out of sight, then examines it closely, and tries to bend it with his finger
and thumb: finally he puts it into his waistcoat-pocket with seemingly a gentle
sigh. This sigh, so faint as to be hardly perceptible, and not expressive of
any definite emotion, is the accompaniment and conclusion of all his actions.
It is the symbol of the chillness and torpid melancholy of his old age, which
only make themselves felt sensibly when his repose is slightly disturbed.

Our man of gingerbread and apples is not a specimen of the “needy man who has
seen better days.” Doubtless there have been better and brighter days in the
far-off time of his youth; but none with so much sunshine of prosperity in them
that the chill, the depression, the narrowness of means, in his declining
years, can have come upon him by surprise. His life has all been of a piece.
His subdued and nerveless boyhood prefigured his abortive prime, which likewise
contained within itself the prophecy and image of his lean and torpid age. He
was perhaps a mechanic, who never came to be a master in his craft, or a petty
tradesman, rubbing onward between passably to do and poverty. Possibly he may
look back to some brilliant epoch of his career when there were a hundred or
two of dollars to his credit in the Savings Bank. Such must have been the
extent of his better fortune,—his little measure of this world’s
triumphs,—all that he has known of success. A meek, downcast, humble,
uncomplaining creature, he probably has never felt himself entitled to more
than so much of the gifts of Providence. Is it not still something that he has
never held out his hand for charity, nor has yet been driven to that sad home
and household of Earth’s forlorn and broken-spirited children, the almshouse?
He cherishes no quarrel, therefore, with his destiny, nor with the Author of
it. All is as it should be.

If, indeed, he have been bereaved of a son, a bold, energetic, vigorous young
man, on whom the father’s feeble nature leaned as on a staff of strength, in
that case he may have felt a bitterness that could not otherwise have been
generated in his heart. But methinks the joy of possessing such a son and the
agony of losing him would have developed the old man’s moral and intellectual
nature to a much greater degree than we now find it. Intense grief appears to
be as much out of keeping with his life as fervid happiness.

To confess the truth, it is not the easiest matter in the world to define and
individualize a character like this which we are now handling. The portrait
must be so generally negative that the most delicate pencil is likely to spoil
it by introducing some too positive tint. Every touch must be kept down, or
else you destroy the subdued tone which is absolutely essential to the whole
effect. Perhaps more may be done by contrast than by direct description. For
this purpose I make use of another cake and candy merchant, who, likewise
infests the railroad depot. This latter worthy is a very smart and well-dressed
boy of ten years old or thereabouts, who skips briskly hither and thither,
addressing the passengers in a pert voice, yet with somewhat of good breeding
in his tone and pronunciation. Now he has caught my eye, and skips across the
room with a pretty pertness, which I should like to correct with a box on the
ear. “Any cake, sir? any candy?”

No, none for me, my lad. I did but glance at your brisk figure in order to
catch a reflected light and throw it upon your old rival yonder.

Again, in order to invest my conception of the old man with a more decided
sense of reality, I look at him in the very moment of intensest bustle, on the
arrival of the cars. The shriek of the engine as it rushes into the car-house
is the utterance of the steam fiend, whom man has subdued by magic spells and
compels to serve as a beast of burden. He has skimmed rivers in his headlong
rush, dashed through forests, plunged into the hearts of mountains, and glanced
from the city to the desert-place, and again to a far-off city, with a meteoric
progress, seen and out of sight, while his reverberating roar still fills the
ear. The travellers swarm forth from the cars. All are full of the momentum
which they have caught from their mode of conveyance. It seems as if the whole
world, both morally and physically, were detached from its old standfasts and
set in rapid motion. And, in the midst of this terrible activity, there sits
the old man of gingerbread, so subdued, so hopeless, so without a stake in
life, and yet not positively miserable,—there he sits, the forlorn old
creature, one chill and sombre day after another, gathering scanty coppers for
his cakes, apples, and candy,—there sits the old apple-dealer, in his
threadbare suit of snuff-color and gray and his grizzly stubble heard. See! he
folds his lean arms around his lean figure with that quiet sigh and that
scarcely perceptible shiver which are the tokens of his inward state. I have
him now. He and the steam fiend are each other’s antipodes; the latter is the
type of all that go ahead, and the old man the representative of that
melancholy class who by some sad witchcraft are doomed never to share in the
world’s exulting progress. Thus the contrast between mankind and this desolate
brother becomes picturesque, and even sublime.

And now farewell, old friend! Little do you suspect that a student of human
life has made your character the theme of more than one solitary and thoughtful
hour. Many would say that you have hardly individuality enough to be the object
of your own self-love. How, then, can a stranger’s eye detect anything in your
mind and heart to study and to wonder at? Yet, could I read but a tithe of what
is written there, it would be a volume of deeper and more comprehensive import
than all that the wisest mortals have given to the world; for the soundless
depths of the human soul and of eternity have an opening through your breast.
God be praised, were it only for your sake, that the present shapes of human
existence are not cast in iron nor hewn in everlasting adamant, but moulded of
the vapors that vanish away while the essence flits upward to the infinite.
There is a spiritual essence in this gray and lean old shape that shall flit
upward too. Yes; doubtless there is a region where the life-long shiver will
pass away from his being, and that quiet sigh, which it has taken him so many
years to breathe, will be brought to a close for good and all.

THE ARTIST OF THE BEAUTIFUL

An elderly man, with his pretty daughter on his arm, was passing along the
street, and emerged from the gloom of the cloudy evening into the light that
fell across the pavement from the window of a small shop. It was a projecting
window; and on the inside were suspended a variety of watches, pinchbeck,
silver, and one or two of gold, all with their faces turned from the streets,
as if churlishly disinclined to inform the wayfarers what o’clock it was.
Seated within the shop, sidelong to the window with his pale face bent
earnestly over some delicate piece of mechanism on which was thrown the
concentrated lustre of a shade lamp, appeared a young man.

“What can Owen Warland be about?” muttered old Peter Hovenden, himself a
retired watchmaker, and the former master of this same young man whose
occupation he was now wondering at. “What can the fellow be about? These six
months past I have never come by his shop without seeing him just as steadily
at work as now. It would be a flight beyond his usual foolery to seek for the
perpetual motion; and yet I know enough of my old business to be certain that
what he is now so busy with is no part of the machinery of a watch.”

“Perhaps, father,” said Annie, without showing much interest in the question,
“Owen is inventing a new kind of timekeeper. I am sure he has ingenuity
enough.”

“Poh, child! He has not the sort of ingenuity to invent anything better than a
Dutch toy,” answered her father, who had formerly been put to much vexation by
Owen Warland’s irregular genius. “A plague on such ingenuity! All the effect
that ever I knew of it was to spoil the accuracy of some of the best watches in
my shop. He would turn the sun out of its orbit and derange the whole course of
time, if, as I said before, his ingenuity could grasp anything bigger than a
child’s toy!”

“Hush, father! He hears you!” whispered Annie, pressing the old man’s arm. “His
ears are as delicate as his feelings; and you know how easily disturbed they
are. Do let us move on.”

So Peter Hovenden and his daughter Annie plodded on without further
conversation, until in a by-street of the town they found themselves passing
the open door of a blacksmith’s shop. Within was seen the forge, now blazing up
and illuminating the high and dusky roof, and now confining its lustre to a
narrow precinct of the coal-strewn floor, according as the breath of the
bellows was puffed forth or again inhaled into its vast leathern lungs. In the
intervals of brightness it was easy to distinguish objects in remote corners of
the shop and the horseshoes that hung upon the wall; in the momentary gloom the
fire seemed to be glimmering amidst the vagueness of unenclosed space. Moving
about in this red glare and alternate dusk was the figure of the blacksmith,
well worthy to be viewed in so picturesque an aspect of light and shade, where
the bright blaze struggled with the black night, as if each would have snatched
his comely strength from the other. Anon he drew a white-hot bar of iron from
the coals, laid it on the anvil, uplifted his arm of might, and was soon
enveloped in the myriads of sparks which the strokes of his hammer scattered
into the surrounding gloom.

“Now, that is a pleasant sight,” said the old watchmaker. “I know what it is to
work in gold; but give me the worker in iron after all is said and done. He
spends his labor upon a reality. What say you, daughter Annie?”

“Pray don’t speak so loud, father,” whispered Annie, “Robert Danforth will hear
you.”

“And what if he should hear me?” said Peter Hovenden. “I say again, it is a
good and a wholesome thing to depend upon main strength and reality, and to
earn one’s bread with the bare and brawny arm of a blacksmith. A watchmaker
gets his brain puzzled by his wheels within a wheel, or loses his health or the
nicety of his eyesight, as was my case, and finds himself at middle age, or a
little after, past labor at his own trade and fit for nothing else, yet too
poor to live at his ease. So I say once again, give me main strength for my
money. And then, how it takes the nonsense out of a man! Did you ever hear of a
blacksmith being such a fool as Owen Warland yonder?”

“Well said, uncle Hovenden!” shouted Robert Danforth from the forge, in a full,
deep, merry voice, that made the roof re-echo. “And what says Miss Annie to
that doctrine? She, I suppose, will think it a genteeler business to tinker up
a lady’s watch than to forge a horseshoe or make a gridiron.”

Annie drew her father onward without giving him time for reply.

But we must return to Owen Warland’s shop, and spend more meditation upon his
history and character than either Peter Hovenden, or probably his daughter
Annie, or Owen’s old school-fellow, Robert Danforth, would have thought due to
so slight a subject. From the time that his little fingers could grasp a
penknife, Owen had been remarkable for a delicate ingenuity, which sometimes
produced pretty shapes in wood, principally figures of flowers and birds, and
sometimes seemed to aim at the hidden mysteries of mechanism. But it was always
for purposes of grace, and never with any mockery of the useful. He did not,
like the crowd of school-boy artisans, construct little windmills on the angle
of a barn or watermills across the neighboring brook. Those who discovered such
peculiarity in the boy as to think it worth their while to observe him closely,
sometimes saw reason to suppose that he was attempting to imitate the beautiful
movements of Nature as exemplified in the flight of birds or the activity of
little animals. It seemed, in fact, a new development of the love of the
beautiful, such as might have made him a poet, a painter, or a sculptor, and
which was as completely refined from all utilitarian coarseness as it could
have been in either of the fine arts. He looked with singular distaste at the
stiff and regular processes of ordinary machinery. Being once carried to see a
steam-engine, in the expectation that his intuitive comprehension of mechanical
principles would be gratified, he turned pale and grew sick, as if something
monstrous and unnatural had been presented to him. This horror was partly owing
to the size and terrible energy of the iron laborer; for the character of
Owen’s mind was microscopic, and tended naturally to the minute, in accordance
with his diminutive frame and the marvellous smallness and delicate power of
his fingers. Not that his sense of beauty was thereby diminished into a sense
of prettiness. The beautiful idea has no relation to size, and may be as
perfectly developed in a space too minute for any but microscopic investigation
as within the ample verge that is measured by the arc of the rainbow. But, at
all events, this characteristic minuteness in his objects and accomplishments
made the world even more incapable than it might otherwise have been of
appreciating Owen Warland’s genius. The boy’s relatives saw nothing better to
be done—as perhaps there was not—than to bind him apprentice to a
watchmaker, hoping that his strange ingenuity might thus be regulated and put
to utilitarian purposes.

Peter Hovenden’s opinion of his apprentice has already been expressed. He could
make nothing of the lad. Owen’s apprehension of the professional mysteries, it
is true, was inconceivably quick; but he altogether forgot or despised the
grand object of a watchmaker’s business, and cared no more for the measurement
of time than if it had been merged into eternity. So long, however, as he
remained under his old master’s care, Owen’s lack of sturdiness made it
possible, by strict injunctions and sharp oversight, to restrain his creative
eccentricity within bounds; but when his apprenticeship was served out, and he
had taken the little shop which Peter Hovenden’s failing eyesight compelled him
to relinquish, then did people recognize how unfit a person was Owen Warland to
lead old blind Father Time along his daily course. One of his most rational
projects was to connect a musical operation with the machinery of his watches,
so that all the harsh dissonances of life might be rendered tuneful, and each
flitting moment fall into the abyss of the past in golden drops of harmony. If
a family clock was intrusted to him for repair,—one of those tall,
ancient clocks that have grown nearly allied to human nature by measuring out
the lifetime of many generations,—he would take upon himself to arrange a
dance or funeral procession of figures across its venerable face, representing
twelve mirthful or melancholy hours. Several freaks of this kind quite
destroyed the young watchmaker’s credit with that steady and matter-of-fact
class of people who hold the opinion that time is not to be trifled with,
whether considered as the medium of advancement and prosperity in this world or
preparation for the next. His custom rapidly diminished—a misfortune,
however, that was probably reckoned among his better accidents by Owen Warland,
who was becoming more and more absorbed in a secret occupation which drew all
his science and manual dexterity into itself, and likewise gave full employment
to the characteristic tendencies of his genius. This pursuit had already
consumed many months.

After the old watchmaker and his pretty daughter had gazed at him out of the
obscurity of the street, Owen Warland was seized with a fluttering of the
nerves, which made his hand tremble too violently to proceed with such delicate
labor as he was now engaged upon.

“It was Annie herself!” murmured he. “I should have known it, by this throbbing
of my heart, before I heard her father’s voice. Ah, how it throbs! I shall
scarcely be able to work again on this exquisite mechanism to-night. Annie!
dearest Annie! thou shouldst give firmness to my heart and hand, and not shake
them thus; for if I strive to put the very spirit of beauty into form and give
it motion, it is for thy sake alone. O throbbing heart, be quiet! If my labor
be thus thwarted, there will come vague and unsatisfied dreams which will leave
me spiritless to-morrow.”

As he was endeavoring to settle himself again to his task, the shop door opened
and gave admittance to no other than the stalwart figure which Peter Hovenden
had paused to admire, as seen amid the light and shadow of the blacksmith’s
shop. Robert Danforth had brought a little anvil of his own manufacture, and
peculiarly constructed, which the young artist had recently bespoken. Owen
examined the article and pronounced it fashioned according to his wish.

“Why, yes,” said Robert Danforth, his strong voice filling the shop as with the
sound of a bass viol, “I consider myself equal to anything in the way of my own
trade; though I should have made but a poor figure at yours with such a fist as
this,” added he, laughing, as he laid his vast hand beside the delicate one of
Owen. “But what then? I put more main strength into one blow of my sledge
hammer than all that you have expended since you were a ’prentice. Is not that
the truth?”

“Very probably,” answered the low and slender voice of Owen. “Strength is an
earthly monster. I make no pretensions to it. My force, whatever there may be
of it, is altogether spiritual.”

“Well, but, Owen, what are you about?” asked his old school-fellow, still in
such a hearty volume of tone that it made the artist shrink, especially as the
question related to a subject so sacred as the absorbing dream of his
imagination. “Folks do say that you are trying to discover the perpetual
motion.”

“The perpetual motion? Nonsense!” replied Owen Warland, with a movement of
disgust; for he was full of little petulances. “It can never be discovered. It
is a dream that may delude men whose brains are mystified with matter, but not
me. Besides, if such a discovery were possible, it would not be worth my while
to make it only to have the secret turned to such purposes as are now effected
by steam and water power. I am not ambitious to be honored with the paternity
of a new kind of cotton machine.”

“That would be droll enough!” cried the blacksmith, breaking out into such an
uproar of laughter that Owen himself and the bell glasses on his work-board
quivered in unison. “No, no, Owen! No child of yours will have iron joints and
sinews. Well, I won’t hinder you any more. Good night, Owen, and success, and
if you need any assistance, so far as a downright blow of hammer upon anvil
will answer the purpose, I’m your man.”

And with another laugh the man of main strength left the shop.

“How strange it is,” whispered Owen Warland to himself, leaning his head upon
his hand, “that all my musings, my purposes, my passion for the beautiful, my
consciousness of power to create it,—a finer, more ethereal power, of
which this earthly giant can have no conception,—all, all, look so vain
and idle whenever my path is crossed by Robert Danforth! He would drive me mad
were I to meet him often. His hard, brute force darkens and confuses the
spiritual element within me; but I, too, will be strong in my own way. I will
not yield to him.”

He took from beneath a glass a piece of minute machinery, which he set in the
condensed light of his lamp, and, looking intently at it through a magnifying
glass, proceeded to operate with a delicate instrument of steel. In an instant,
however, he fell back in his chair and clasped his hands, with a look of horror
on his face that made its small features as impressive as those of a giant
would have been.

“Heaven! What have I done?” exclaimed he. “The vapor, the influence of that
brute force,—it has bewildered me and obscured my perception. I have made
the very stroke—the fatal stroke—that I have dreaded from the
first. It is all over—the toil of months, the object of my life. I am
ruined!”

And there he sat, in strange despair, until his lamp flickered in the socket
and left the Artist of the Beautiful in darkness.

Thus it is that ideas, which grow up within the imagination and appear so
lovely to it and of a value beyond whatever men call valuable, are exposed to
be shattered and annihilated by contact with the practical. It is requisite for
the ideal artist to possess a force of character that seems hardly compatible
with its delicacy; he must keep his faith in himself while the incredulous
world assails him with its utter disbelief; he must stand up against mankind
and be his own sole disciple, both as respects his genius and the objects to
which it is directed.

For a time Owen Warland succumbed to this severe but inevitable test. He spent
a few sluggish weeks with his head so continually resting in his hands that the
towns-people had scarcely an opportunity to see his countenance. When at last
it was again uplifted to the light of day, a cold, dull, nameless change was
perceptible upon it. In the opinion of Peter Hovenden, however, and that order
of sagacious understandings who think that life should be regulated, like
clockwork, with leaden weights, the alteration was entirely for the better.
Owen now, indeed, applied himself to business with dogged industry. It was
marvellous to witness the obtuse gravity with which he would inspect the wheels
of a great old silver watch thereby delighting the owner, in whose fob it had
been worn till he deemed it a portion of his own life, and was accordingly
jealous of its treatment. In consequence of the good report thus acquired, Owen
Warland was invited by the proper authorities to regulate the clock in the
church steeple. He succeeded so admirably in this matter of public interest
that the merchants gruffly acknowledged his merits on ’Change; the nurse
whispered his praises as she gave the potion in the sick-chamber; the lover
blessed him at the hour of appointed interview; and the town in general thanked
Owen for the punctuality of dinner time. In a word, the heavy weight upon his
spirits kept everything in order, not merely within his own system, but
wheresoever the iron accents of the church clock were audible. It was a
circumstance, though minute, yet characteristic of his present state, that,
when employed to engrave names or initials on silver spoons, he now wrote the
requisite letters in the plainest possible style, omitting a variety of
fanciful flourishes that had heretofore distinguished his work in this kind.

One day, during the era of this happy transformation, old Peter Hovenden came
to visit his former apprentice.

“Well, Owen,” said he, “I am glad to hear such good accounts of you from all
quarters, and especially from the town clock yonder, which speaks in your
commendation every hour of the twenty-four. Only get rid altogether of your
nonsensical trash about the beautiful, which I nor nobody else, nor yourself to
boot, could ever understand,—only free yourself of that, and your success
in life is as sure as daylight. Why, if you go on in this way, I should even
venture to let you doctor this precious old watch of mine; though, except my
daughter Annie, I have nothing else so valuable in the world.”

“I should hardly dare touch it, sir,” replied Owen, in a depressed tone; for he
was weighed down by his old master’s presence.

“In time,” said the latter,—“In time, you will be capable of it.”

The old watchmaker, with the freedom naturally consequent on his former
authority, went on inspecting the work which Owen had in hand at the moment,
together with other matters that were in progress. The artist, meanwhile, could
scarcely lift his head. There was nothing so antipodal to his nature as this
man’s cold, unimaginative sagacity, by contact with which everything was
converted into a dream except the densest matter of the physical world. Owen
groaned in spirit and prayed fervently to be delivered from him.

“But what is this?” cried Peter Hovenden abruptly, taking up a dusty bell
glass, beneath which appeared a mechanical something, as delicate and minute as
the system of a butterfly’s anatomy. “What have we here? Owen! Owen! there is
witchcraft in these little chains, and wheels, and paddles. See! with one pinch
of my finger and thumb I am going to deliver you from all future peril.”

“For Heaven’s sake,” screamed Owen Warland, springing up with wonderful energy,
“as you would not drive me mad, do not touch it! The slightest pressure of your
finger would ruin me forever.”

“Aha, young man! And is it so?” said the old watchmaker, looking at him with
just enough penetration to torture Owen’s soul with the bitterness of worldly
criticism. “Well, take your own course; but I warn you again that in this small
piece of mechanism lives your evil spirit. Shall I exorcise him?”

“You are my evil spirit,” answered Owen, much excited,—“you and the hard,
coarse world! The leaden thoughts and the despondency that you fling upon me
are my clogs, else I should long ago have achieved the task that I was created
for.”

Peter Hovenden shook his head, with the mixture of contempt and indignation
which mankind, of whom he was partly a representative, deem themselves entitled
to feel towards all simpletons who seek other prizes than the dusty one along
the highway. He then took his leave, with an uplifted finger and a sneer upon
his face that haunted the artist’s dreams for many a night afterwards. At the
time of his old master’s visit, Owen was probably on the point of taking up the
relinquished task; but, by this sinister event, he was thrown back into the
state whence he had been slowly emerging.

But the innate tendency of his soul had only been accumulating fresh vigor
during its apparent sluggishness. As the summer advanced he almost totally
relinquished his business, and permitted Father Time, so far as the old
gentleman was represented by the clocks and watches under his control, to stray
at random through human life, making infinite confusion among the train of
bewildered hours. He wasted the sunshine, as people said, in wandering through
the woods and fields and along the banks of streams. There, like a child, he
found amusement in chasing butterflies or watching the motions of water
insects. There was something truly mysterious in the intentness with which he
contemplated these living playthings as they sported on the breeze or examined
the structure of an imperial insect whom he had imprisoned. The chase of
butterflies was an apt emblem of the ideal pursuit in which he had spent so
many golden hours; but would the beautiful idea ever be yielded to his hand
like the butterfly that symbolized it? Sweet, doubtless, were these days, and
congenial to the artist’s soul. They were full of bright conceptions, which
gleamed through his intellectual world as the butterflies gleamed through the
outward atmosphere, and were real to him, for the instant, without the toil,
and perplexity, and many disappointments of attempting to make them visible to
the sensual eye. Alas that the artist, whether in poetry, or whatever other
material, may not content himself with the inward enjoyment of the beautiful,
but must chase the flitting mystery beyond the verge of his ethereal domain,
and crush its frail being in seizing it with a material grasp. Owen Warland
felt the impulse to give external reality to his ideas as irresistibly as any
of the poets or painters who have arrayed the world in a dimmer and fainter
beauty, imperfectly copied from the richness of their visions.

The night was now his time for the slow progress of re-creating the one idea to
which all his intellectual activity referred itself. Always at the approach of
dusk he stole into the town, locked himself within his shop, and wrought with
patient delicacy of touch for many hours. Sometimes he was startled by the rap
of the watchman, who, when all the world should be asleep, had caught the gleam
of lamplight through the crevices of Owen Warland’s shutters. Daylight, to the
morbid sensibility of his mind, seemed to have an intrusiveness that interfered
with his pursuits. On cloudy and inclement days, therefore, he sat with his
head upon his hands, muffling, as it were, his sensitive brain in a mist of
indefinite musings, for it was a relief to escape from the sharp distinctness
with which he was compelled to shape out his thoughts during his nightly toil.

From one of these fits of torpor he was aroused by the entrance of Annie
Hovenden, who came into the shop with the freedom of a customer, and also with
something of the familiarity of a childish friend. She had worn a hole through
her silver thimble, and wanted Owen to repair it.

“But I don’t know whether you will condescend to such a task,” said she,
laughing, “now that you are so taken up with the notion of putting spirit into
machinery.”

“Where did you get that idea, Annie?” said Owen, starting in surprise.

“Oh, out of my own head,” answered she, “and from something that I heard you
say, long ago, when you were but a boy and I a little child. But come, will you
mend this poor thimble of mine?”

“Anything for your sake, Annie,” said Owen Warland,—“anything, even were
it to work at Robert Danforth’s forge.”

“And that would be a pretty sight!” retorted Annie, glancing with imperceptible
slightness at the artist’s small and slender frame. “Well; here is the
thimble.”

“But that is a strange idea of yours,” said Owen, “about the spiritualization
of matter.”

And then the thought stole into his mind that this young girl possessed the
gift to comprehend him better than all the world besides. And what a help and
strength would it be to him in his lonely toil if he could gain the sympathy of
the only being whom he loved! To persons whose pursuits are insulated from the
common business of life—who are either in advance of mankind or apart
from it—there often comes a sensation of moral cold that makes the spirit
shiver as if it had reached the frozen solitudes around the pole. What the
prophet, the poet, the reformer, the criminal, or any other man with human
yearnings, but separated from the multitude by a peculiar lot, might feel, poor
Owen felt.

“Annie,” cried he, growing pale as death at the thought, “how gladly would I
tell you the secret of my pursuit! You, methinks, would estimate it rightly.
You, I know, would hear it with a reverence that I must not expect from the
harsh, material world.”

“Would I not? to be sure I would!” replied Annie Hovenden, lightly laughing.
“Come; explain to me quickly what is the meaning of this little whirligig, so
delicately wrought that it might be a plaything for Queen Mab. See! I will put
it in motion.”

“Hold!” exclaimed Owen, “hold!”

Annie had but given the slightest possible touch, with the point of a needle,
to the same minute portion of complicated machinery which has been more than
once mentioned, when the artist seized her by the wrist with a force that made
her scream aloud. She was affrighted at the convulsion of intense rage and
anguish that writhed across his features. The next instant he let his head sink
upon his hands.

“Go, Annie,” murmured he; “I have deceived myself, and must suffer for it. I
yearned for sympathy, and thought, and fancied, and dreamed that you might give
it me; but you lack the talisman, Annie, that should admit you into my secrets.
That touch has undone the toil of months and the thought of a lifetime! It was
not your fault, Annie; but you have ruined me!”

Poor Owen Warland! He had indeed erred, yet pardonably; for if any human spirit
could have sufficiently reverenced the processes so sacred in his eyes, it must
have been a woman’s. Even Annie Hovenden, possibly might not have disappointed
him had she been enlightened by the deep intelligence of love.

The artist spent the ensuing winter in a way that satisfied any persons who had
hitherto retained a hopeful opinion of him that he was, in truth, irrevocably
doomed to unutility as regarded the world, and to an evil destiny on his own
part. The decease of a relative had put him in possession of a small
inheritance. Thus freed from the necessity of toil, and having lost the
steadfast influence of a great purpose,—great, at least, to him,—he
abandoned himself to habits from which it might have been supposed the mere
delicacy of his organization would have availed to secure him. But when the
ethereal portion of a man of genius is obscured the earthly part assumes an
influence the more uncontrollable, because the character is now thrown off the
balance to which Providence had so nicely adjusted it, and which, in coarser
natures, is adjusted by some other method. Owen Warland made proof of whatever
show of bliss may be found in riot. He looked at the world through the golden
medium of wine, and contemplated the visions that bubble up so gayly around the
brim of the glass, and that people the air with shapes of pleasant madness,
which so soon grow ghostly and forlorn. Even when this dismal and inevitable
change had taken place, the young man might still have continued to quaff the
cup of enchantments, though its vapor did but shroud life in gloom and fill the
gloom with spectres that mocked at him. There was a certain irksomeness of
spirit, which, being real, and the deepest sensation of which the artist was
now conscious, was more intolerable than any fantastic miseries and horrors
that the abuse of wine could summon up. In the latter case he could remember,
even out of the midst of his trouble, that all was but a delusion; in the
former, the heavy anguish was his actual life.

From this perilous state he was redeemed by an incident which more than one
person witnessed, but of which the shrewdest could not explain or conjecture
the operation on Owen Warland’s mind. It was very simple. On a warm afternoon
of spring, as the artist sat among his riotous companions with a glass of wine
before him, a splendid butterfly flew in at the open window and fluttered about
his head.

“Ah,” exclaimed Owen, who had drank freely, “are you alive again, child of the
sun and playmate of the summer breeze, after your dismal winter’s nap? Then it
is time for me to be at work!”

And, leaving his unemptied glass upon the table, he departed and was never
known to sip another drop of wine.

And now, again, he resumed his wanderings in the woods and fields. It might be
fancied that the bright butterfly, which had come so spirit-like into the
window as Owen sat with the rude revellers, was indeed a spirit commissioned to
recall him to the pure, ideal life that had so etheralized him among men. It
might be fancied that he went forth to seek this spirit in its sunny haunts;
for still, as in the summer time gone by, he was seen to steal gently up
wherever a butterfly had alighted, and lose himself in contemplation of it.
When it took flight his eyes followed the winged vision, as if its airy track
would show the path to heaven. But what could be the purpose of the
unseasonable toil, which was again resumed, as the watchman knew by the lines
of lamplight through the crevices of Owen Warland’s shutters? The towns-people
had one comprehensive explanation of all these singularities. Owen Warland had
gone mad! How universally efficacious—how satisfactory, too, and soothing
to the injured sensibility of narrowness and dulness—is this easy method
of accounting for whatever lies beyond the world’s most ordinary scope! From
St. Paul’s days down to our poor little Artist of the Beautiful, the same
talisman had been applied to the elucidation of all mysteries in the words or
deeds of men who spoke or acted too wisely or too well. In Owen Warland’s case
the judgment of his towns-people may have been correct. Perhaps he was mad. The
lack of sympathy—that contrast between himself and his neighbors which
took away the restraint of example—was enough to make him so. Or possibly
he had caught just so much of ethereal radiance as served to bewilder him, in
an earthly sense, by its intermixture with the common daylight.

One evening, when the artist had returned from a customary ramble and had just
thrown the lustre of his lamp on the delicate piece of work so often
interrupted, but still taken up again, as if his fate were embodied in its
mechanism, he was surprised by the entrance of old Peter Hovenden. Owen never
met this man without a shrinking of the heart. Of all the world he was most
terrible, by reason of a keen understanding which saw so distinctly what it did
see, and disbelieved so uncompromisingly in what it could not see. On this
occasion the old watchmaker had merely a gracious word or two to say.

“Owen, my lad,” said he, “we must see you at my house to-morrow night.”

The artist began to mutter some excuse.

“Oh, but it must be so,” quoth Peter Hovenden, “for the sake of the days when
you were one of the household. What, my boy! don’t you know that my daughter
Annie is engaged to Robert Danforth? We are making an entertainment, in our
humble way, to celebrate the event.”

That little monosyllable was all he uttered; its tone seemed cold and
unconcerned to an ear like Peter Hovenden’s; and yet there was in it the
stifled outcry of the poor artist’s heart, which he compressed within him like
a man holding down an evil spirit. One slight outbreak, however, imperceptible
to the old watchmaker, he allowed himself. Raising the instrument with which he
was about to begin his work, he let it fall upon the little system of machinery
that had, anew, cost him months of thought and toil. It was shattered by the
stroke!

Owen Warland’s story would have been no tolerable representation of the
troubled life of those who strive to create the beautiful, if, amid all other
thwarting influences, love had not interposed to steal the cunning from his
hand. Outwardly he had been no ardent or enterprising lover; the career of his
passion had confined its tumults and vicissitudes so entirely within the
artist’s imagination that Annie herself had scarcely more than a woman’s
intuitive perception of it; but, in Owen’s view, it covered the whole field of
his life. Forgetful of the time when she had shown herself incapable of any
deep response, he had persisted in connecting all his dreams of artistical
success with Annie’s image; she was the visible shape in which the spiritual
power that he worshipped, and on whose altar he hoped to lay a not unworthy
offering, was made manifest to him. Of course he had deceived himself; there
were no such attributes in Annie Hovenden as his imagination had endowed her
with. She, in the aspect which she wore to his inward vision, was as much a
creature of his own as the mysterious piece of mechanism would be were it ever
realized. Had he become convinced of his mistake through the medium of
successful love,—had he won Annie to his bosom, and there beheld her fade
from angel into ordinary woman,—the disappointment might have driven him
back, with concentrated energy, upon his sole remaining object. On the other
hand, had he found Annie what he fancied, his lot would have been so rich in
beauty that out of its mere redundancy he might have wrought the beautiful into
many a worthier type than he had toiled for; but the guise in which his sorrow
came to him, the sense that the angel of his life had been snatched away and
given to a rude man of earth and iron, who could neither need nor appreciate
her ministrations,—this was the very perversity of fate that makes human
existence appear too absurd and contradictory to be the scene of one other hope
or one other fear. There was nothing left for Owen Warland but to sit down like
a man that had been stunned.

He went through a fit of illness. After his recovery his small and slender
frame assumed an obtuser garniture of flesh than it had ever before worn. His
thin cheeks became round; his delicate little hand, so spiritually fashioned to
achieve fairy task-work, grew plumper than the hand of a thriving infant. His
aspect had a childishness such as might have induced a stranger to pat him on
the head—pausing, however, in the act, to wonder what manner of child was
here. It was as if the spirit had gone out of him, leaving the body to flourish
in a sort of vegetable existence. Not that Owen Warland was idiotic. He could
talk, and not irrationally. Somewhat of a babbler, indeed, did people begin to
think him; for he was apt to discourse at wearisome length of marvels of
mechanism that he had read about in books, but which he had learned to consider
as absolutely fabulous. Among them he enumerated the Man of Brass, constructed
by Albertus Magnus, and the Brazen Head of Friar Bacon; and, coming down to
later times, the automata of a little coach and horses, which it was pretended
had been manufactured for the Dauphin of France; together with an insect that
buzzed about the ear like a living fly, and yet was but a contrivance of minute
steel springs. There was a story, too, of a duck that waddled, and quacked, and
ate; though, had any honest citizen purchased it for dinner, he would have
found himself cheated with the mere mechanical apparition of a duck.

“But all these accounts,” said Owen Warland, “I am now satisfied are mere
impositions.”

Then, in a mysterious way, he would confess that he once thought differently.
In his idle and dreamy days he had considered it possible, in a certain sense,
to spiritualize machinery, and to combine with the new species of life and
motion thus produced a beauty that should attain to the ideal which Nature has
proposed to herself in all her creatures, but has never taken pains to realize.
He seemed, however, to retain no very distinct perception either of the process
of achieving this object or of the design itself.

“I have thrown it all aside now,” he would say. “It was a dream such as young
men are always mystifying themselves with. Now that I have acquired a little
common sense, it makes me laugh to think of it.”

Poor, poor and fallen Owen Warland! These were the symptoms that he had ceased
to be an inhabitant of the better sphere that lies unseen around us. He had
lost his faith in the invisible, and now prided himself, as such unfortunates
invariably do, in the wisdom which rejected much that even his eye could see,
and trusted confidently in nothing but what his hand could touch. This is the
calamity of men whose spiritual part dies out of them and leaves the grosser
understanding to assimilate them more and more to the things of which alone it
can take cognizance; but in Owen Warland the spirit was not dead nor passed
away; it only slept.

How it awoke again is not recorded. Perhaps the torpid slumber was broken by a
convulsive pain. Perhaps, as in a former instance, the butterfly came and
hovered about his head and reinspired him,—as indeed this creature of the
sunshine had always a mysterious mission for the artist,—reinspired him
with the former purpose of his life. Whether it were pain or happiness that
thrilled through his veins, his first impulse was to thank Heaven for rendering
him again the being of thought, imagination, and keenest sensibility that he
had long ceased to be.

“Now for my task,” said he. “Never did I feel such strength for it as now.”

Yet, strong as he felt himself, he was incited to toil the more diligently by
an anxiety lest death should surprise him in the midst of his labors. This
anxiety, perhaps, is common to all men who set their hearts upon anything so
high, in their own view of it, that life becomes of importance only as
conditional to its accomplishment. So long as we love life for itself, we
seldom dread the losing it. When we desire life for the attainment of an
object, we recognize the frailty of its texture. But, side by side with this
sense of insecurity, there is a vital faith in our invulnerability to the shaft
of death while engaged in any task that seems assigned by Providence as our
proper thing to do, and which the world would have cause to mourn for should we
leave it unaccomplished. Can the philosopher, big with the inspiration of an
idea that is to reform mankind, believe that he is to be beckoned from this
sensible existence at the very instant when he is mustering his breath to speak
the word of light? Should he perish so, the weary ages may pass away—the
world’s, whose life sand may fall, drop by drop—before another intellect
is prepared to develop the truth that might have been uttered then. But history
affords many an example where the most precious spirit, at any particular epoch
manifested in human shape, has gone hence untimely, without space allowed him,
so far as mortal judgment could discern, to perform his mission on the earth.
The prophet dies, and the man of torpid heart and sluggish brain lives on. The
poet leaves his song half sung, or finishes it, beyond the scope of mortal
ears, in a celestial choir. The painter—as Allston did—leaves half
his conception on the canvas to sadden us with its imperfect beauty, and goes
to picture forth the whole, if it be no irreverence to say so, in the hues of
heaven. But rather such incomplete designs of this life will be perfected
nowhere. This so frequent abortion of man’s dearest projects must be taken as a
proof that the deeds of earth, however etherealized by piety or genius, are
without value, except as exercises and manifestations of the spirit. In heaven,
all ordinary thought is higher and more melodious than Milton’s song. Then,
would he add another verse to any strain that he had left unfinished here?

But to return to Owen Warland. It was his fortune, good or ill, to achieve the
purpose of his life. Pass we over a long space of intense thought, yearning
effort, minute toil, and wasting anxiety, succeeded by an instant of solitary
triumph: let all this be imagined; and then behold the artist, on a winter
evening, seeking admittance to Robert Danforth’s fireside circle. There he
found the man of iron, with his massive substance thoroughly warmed and
attempered by domestic influences. And there was Annie, too, now transformed
into a matron, with much of her husband’s plain and sturdy nature, but imbued,
as Owen Warland still believed, with a finer grace, that might enable her to be
the interpreter between strength and beauty. It happened, likewise, that old
Peter Hovenden was a guest this evening at his daughter’s fireside, and it was
his well-remembered expression of keen, cold criticism that first encountered
the artist’s glance.

“My old friend Owen!” cried Robert Danforth, starting up, and compressing the
artist’s delicate fingers within a hand that was accustomed to gripe bars of
iron. “This is kind and neighborly to come to us at last. I was afraid your
perpetual motion had bewitched you out of the remembrance of old times.”

“We are glad to see you,” said Annie, while a blush reddened her matronly
cheek. “It was not like a friend to stay from us so long.”

“Well, Owen,” inquired the old watchmaker, as his first greeting, “how comes on
the beautiful? Have you created it at last?”

The artist did not immediately reply, being startled by the apparition of a
young child of strength that was tumbling about on the carpet,—a little
personage who had come mysteriously out of the infinite, but with something so
sturdy and real in his composition that he seemed moulded out of the densest
substance which earth could supply. This hopeful infant crawled towards the
new-comer, and setting himself on end, as Robert Danforth expressed the
posture, stared at Owen with a look of such sagacious observation that the
mother could not help exchanging a proud glance with her husband. But the
artist was disturbed by the child’s look, as imagining a resemblance between it
and Peter Hovenden’s habitual expression. He could have fancied that the old
watchmaker was compressed into this baby shape, and looking out of those baby
eyes, and repeating, as he now did, the malicious question: “The beautiful,
Owen! How comes on the beautiful? Have you succeeded in creating the
beautiful?”

“I have succeeded,” replied the artist, with a momentary light of triumph in
his eyes and a smile of sunshine, yet steeped in such depth of thought that it
was almost sadness. “Yes, my friends, it is the truth. I have succeeded.”

“Indeed!” cried Annie, a look of maiden mirthfulness peeping out of her face
again. “And is it lawful, now, to inquire what the secret is?”

“Surely; it is to disclose it that I have come,” answered Owen Warland. “You
shall know, and see, and touch, and possess the secret! For, Annie,—if by
that name I may still address the friend of my boyish years,—Annie, it is
for your bridal gift that I have wrought this spiritualized mechanism, this
harmony of motion, this mystery of beauty. It comes late, indeed; but it is as
we go onward in life, when objects begin to lose their freshness of hue and our
souls their delicacy of perception, that the spirit of beauty is most needed.
If,—forgive me, Annie,—if you know how—to value this gift, it
can never come too late.”

He produced, as he spoke, what seemed a jewel box. It was carved richly out of
ebony by his own hand, and inlaid with a fanciful tracery of pearl,
representing a boy in pursuit of a butterfly, which, elsewhere, had become a
winged spirit, and was flying heavenward; while the boy, or youth, had found
such efficacy in his strong desire that he ascended from earth to cloud, and
from cloud to celestial atmosphere, to win the beautiful. This case of ebony
the artist opened, and bade Annie place her fingers on its edge. She did so,
but almost screamed as a butterfly fluttered forth, and, alighting on her
finger’s tip, sat waving the ample magnificence of its purple and gold-speckled
wings, as if in prelude to a flight. It is impossible to express by words the
glory, the splendor, the delicate gorgeousness which were softened into the
beauty of this object. Nature’s ideal butterfly was here realized in all its
perfection; not in the pattern of such faded insects as flit among earthly
flowers, but of those which hover across the meads of paradise for child-angels
and the spirits of departed infants to disport themselves with. The rich down
was visible upon its wings; the lustre of its eyes seemed instinct with spirit.
The firelight glimmered around this wonder—the candles gleamed upon it;
but it glistened apparently by its own radiance, and illuminated the finger and
outstretched hand on which it rested with a white gleam like that of precious
stones. In its perfect beauty, the consideration of size was entirely lost. Had
its wings overreached the firmament, the mind could not have been more filled
or satisfied.

“Beautiful! beautiful!” exclaimed Annie. “Is it alive? Is it alive?”

“Alive? To be sure it is,” answered her husband. “Do you suppose any mortal has
skill enough to make a butterfly, or would put himself to the trouble of making
one, when any child may catch a score of them in a summer’s afternoon? Alive?
Certainly! But this pretty box is undoubtedly of our friend Owen’s manufacture;
and really it does him credit.”

At this moment the butterfly waved its wings anew, with a motion so absolutely
lifelike that Annie was startled, and even awestricken; for, in spite of her
husband’s opinion, she could not satisfy herself whether it was indeed a living
creature or a piece of wondrous mechanism.

“Is it alive?” she repeated, more earnestly than before.

“Judge for yourself,” said Owen Warland, who stood gazing in her face with
fixed attention.

The butterfly now flung itself upon the air, fluttered round Annie’s head, and
soared into a distant region of the parlor, still making itself perceptible to
sight by the starry gleam in which the motion of its wings enveloped it. The
infant on the floor followed its course with his sagacious little eyes. After
flying about the room, it returned in a spiral curve and settled again on
Annie’s finger.

“But is it alive?” exclaimed she again; and the finger on which the gorgeous
mystery had alighted was so tremulous that the butterfly was forced to balance
himself with his wings. “Tell me if it be alive, or whether you created it.”

“Wherefore ask who created it, so it be beautiful?” replied Owen Warland.
“Alive? Yes, Annie; it may well be said to possess life, for it has absorbed my
own being into itself; and in the secret of that butterfly, and in its
beauty,—which is not merely outward, but deep as its whole
system,—is represented the intellect, the imagination, the sensibility,
the soul of an Artist of the Beautiful! Yes; I created it. But”—and here
his countenance somewhat changed—“this butterfly is not now to me what it
was when I beheld it afar off in the daydreams of my youth.”

“Be it what it may, it is a pretty plaything,” said the blacksmith, grinning
with childlike delight. “I wonder whether it would condescend to alight on such
a great clumsy finger as mine? Hold it hither, Annie.”

By the artist’s direction, Annie touched her finger’s tip to that of her
husband; and, after a momentary delay, the butterfly fluttered from one to the
other. It preluded a second flight by a similar, yet not precisely the same,
waving of wings as in the first experiment; then, ascending from the
blacksmith’s stalwart finger, it rose in a gradually enlarging curve to the
ceiling, made one wide sweep around the room, and returned with an undulating
movement to the point whence it had started.

“Well, that does beat all nature!” cried Robert Danforth, bestowing the
heartiest praise that he could find expression for; and, indeed, had he paused
there, a man of finer words and nicer perception could not easily have said
more. “That goes beyond me, I confess. But what then? There is more real use in
one downright blow of my sledge hammer than in the whole five years’ labor that
our friend Owen has wasted on this butterfly.”

Here the child clapped his hands and made a great babble of indistinct
utterance, apparently demanding that the butterfly should be given him for a
plaything.

Owen Warland, meanwhile, glanced sidelong at Annie, to discover whether she
sympathized in her husband’s estimate of the comparative value of the beautiful
and the practical. There was, amid all her kindness towards himself, amid all
the wonder and admiration with which she contemplated the marvellous work of
his hands and incarnation of his idea, a secret scorn—too secret,
perhaps, for her own consciousness, and perceptible only to such intuitive
discernment as that of the artist. But Owen, in the latter stages of his
pursuit, had risen out of the region in which such a discovery might have been
torture. He knew that the world, and Annie as the representative of the world,
whatever praise might be bestowed, could never say the fitting word nor feel
the fitting sentiment which should be the perfect recompense of an artist who,
symbolizing a lofty moral by a material trifle,—converting what was
earthly to spiritual gold,—had won the beautiful into his handiwork. Not
at this latest moment was he to learn that the reward of all high performance
must be sought within itself, or sought in vain. There was, however, a view of
the matter which Annie and her husband, and even Peter Hovenden, might fully
have understood, and which would have satisfied them that the toil of years had
here been worthily bestowed. Owen Warland might have told them that this
butterfly, this plaything, this bridal gift of a poor watchmaker to a
blacksmith’s wife, was, in truth, a gem of art that a monarch would have
purchased with honors and abundant wealth, and have treasured it among the
jewels of his kingdom as the most unique and wondrous of them all. But the
artist smiled and kept the secret to himself.

“Father,” said Annie, thinking that a word of praise from the old watchmaker
might gratify his former apprentice, “do come and admire this pretty
butterfly.”

“Let us see,” said Peter Hovenden, rising from his chair, with a sneer upon his
face that always made people doubt, as he himself did, in everything but a
material existence. “Here is my finger for it to alight upon. I shall
understand it better when once I have touched it.”

But, to the increased astonishment of Annie, when the tip of her father’s
finger was pressed against that of her husband, on which the butterfly still
rested, the insect drooped its wings and seemed on the point of falling to the
floor. Even the bright spots of gold upon its wings and body, unless her eyes
deceived her, grew dim, and the glowing purple took a dusky hue, and the starry
lustre that gleamed around the blacksmith’s hand became faint and vanished.

“It is dying! it is dying!” cried Annie, in alarm.

“It has been delicately wrought,” said the artist, calmly. “As I told you, it
has imbibed a spiritual essence—call it magnetism, or what you will. In
an atmosphere of doubt and mockery its exquisite susceptibility suffers
torture, as does the soul of him who instilled his own life into it. It has
already lost its beauty; in a few moments more its mechanism would be
irreparably injured.”

“Take away your hand, father!” entreated Annie, turning pale. “Here is my
child; let it rest on his innocent hand. There, perhaps, its life will revive
and its colors grow brighter than ever.”

Her father, with an acrid smile, withdrew his finger. The butterfly then
appeared to recover the power of voluntary motion, while its hues assumed much
of their original lustre, and the gleam of starlight, which was its most
ethereal attribute, again formed a halo round about it. At first, when
transferred from Robert Danforth’s hand to the small finger of the child, this
radiance grew so powerful that it positively threw the little fellow’s shadow
back against the wall. He, meanwhile, extended his plump hand as he had seen
his father and mother do, and watched the waving of the insect’s wings with
infantine delight. Nevertheless, there was a certain odd expression of sagacity
that made Owen Warland feel as if here were old Pete Hovenden, partially, and
but partially, redeemed from his hard scepticism into childish faith.

“How wise the little monkey looks!” whispered Robert Danforth to his wife.

“I never saw such a look on a child’s face,” answered Annie, admiring her own
infant, and with good reason, far more than the artistic butterfly. “The
darling knows more of the mystery than we do.”

As if the butterfly, like the artist, were conscious of something not entirely
congenial in the child’s nature, it alternately sparkled and grew dim. At
length it arose from the small hand of the infant with an airy motion that
seemed to bear it upward without an effort, as if the ethereal instincts with
which its master’s spirit had endowed it impelled this fair vision
involuntarily to a higher sphere. Had there been no obstruction, it might have
soared into the sky and grown immortal. But its lustre gleamed upon the
ceiling; the exquisite texture of its wings brushed against that earthly
medium; and a sparkle or two, as of stardust, floated downward and lay
glimmering on the carpet. Then the butterfly came fluttering down, and, instead
of returning to the infant, was apparently attracted towards the artist’s hand.

“Not so! not so!” murmured Owen Warland, as if his handiwork could have
understood him. “Thou has gone forth out of thy master’s heart. There is no
return for thee.”

With a wavering movement, and emitting a tremulous radiance, the butterfly
struggled, as it were, towards the infant, and was about to alight upon his
finger; but while it still hovered in the air, the little child of strength,
with his grandsire’s sharp and shrewd expression in his face, made a snatch at
the marvellous insect and compressed it in his hand. Annie screamed. Old Peter
Hovenden burst into a cold and scornful laugh. The blacksmith, by main force,
unclosed the infant’s hand, and found within the palm a small heap of
glittering fragments, whence the mystery of beauty had fled forever. And as for
Owen Warland, he looked placidly at what seemed the ruin of his life’s labor,
and which was yet no ruin. He had caught a far other butterfly than this. When
the artist rose high enough to achieve the beautiful, the symbol by which he
made it perceptible to mortal senses became of little value in his eyes while
his spirit possessed itself in the enjoyment of the reality.

A VIRTUOSO’S COLLECTION

The other day, having a leisure hour at my disposal, I stepped into a new
museum, to which my notice was casually drawn by a small and unobtrusive sign:
“TO BE SEEN HERE, A VIRTUOSO’S
COLLECTION.” Such was the simple yet not altogether unpromising
announcement that turned my steps aside for a little while from the sunny
sidewalk of our principal thoroughfare. Mounting a sombre staircase, I pushed
open a door at its summit, and found myself in the presence of a person, who
mentioned the moderate sum that would entitle me to admittance.

“Three shillings, Massachusetts tenor,” said he. “No, I mean half a dollar, as
you reckon in these days.”

While searching my pocket for the coin I glanced at the doorkeeper, the marked
character and individuality of whose aspect encouraged me to expect something
not quite in the ordinary way. He wore an old-fashioned great-coat, much faded,
within which his meagre person was so completely enveloped that the rest of his
attire was undistinguishable. But his visage was remarkably wind-flushed,
sunburnt, and weather-worn, and had a most, unquiet, nervous, and apprehensive
expression. It seemed as if this man had some all-important object in view,
some point of deepest interest to be decided, some momentous question to ask,
might he but hope for a reply. As it was evident, however, that I could have
nothing to do with his private affairs, I passed through an open doorway, which
admitted me into the extensive hall of the museum.

Directly in front of the portal was the bronze statue of a youth with winged
feet. He was represented in the act of flitting away from earth, yet wore such
a look of earnest invitation that it impressed me like a summons to enter the
hall.

“It is the original statue of Opportunity, by the ancient sculptor Lysippus,”
said a gentleman who now approached me. “I place it at the entrance of my
museum, because it is not at all times that one can gain admittance to such a
collection.”

The speaker was a middle-aged person, of whom it was not easy to determine
whether he had spent his life as a scholar or as a man of action; in truth, all
outward and obvious peculiarities had been worn away by an extensive and
promiscuous intercourse with the world. There was no mark about him of
profession, individual habits, or scarcely of country; although his dark
complexion and high features made me conjecture that he was a native of some
southern clime of Europe. At all events, he was evidently the virtuoso in
person.

“With your permission,” said he, “as we have no descriptive catalogue, I will
accompany you through the museum and point out whatever may be most worthy of
attention. In the first place, here is a choice collection of stuffed animals.”

Nearest the door stood the outward semblance of a wolf, exquisitely prepared,
it is true, and showing a very wolfish fierceness in the large glass eyes which
were inserted into its wild and crafty head. Still it was merely the skin of a
wolf, with nothing to distinguish it from other individuals of that unlovely
breed.

“How does this animal deserve a place in your collection?” inquired I.

“It is the wolf that devoured Little Red Riding Hood,” answered the virtuoso;
“and by his side—with a milder and more matronly look, as you
perceive—stands the she-wolf that suckled Romulus and Remus.”

“Ah, indeed!” exclaimed I. “And what lovely lamb is this with the snow-white
fleece, which seems to be of as delicate a texture as innocence itself?”

“Methinks you have but carelessly read Spenser,” replied my guide, “or you
would at once recognize the ‘milk-white lamb’ which Una led. But I set no great
value upon the lamb. The next specimen is better worth our notice.”

“What!” cried I, “this strange animal, with the black head of an ox upon the
body of a white horse? Were it possible to suppose it, I should say that this
was Alexander’s steed Bucephalus.”

“The same,” said the virtuoso. “And can you likewise give a name to the famous
charger that stands beside him?”

Next to the renowned Bucephalus stood the mere skeleton of a horse, with the
white bones peeping through his ill-conditioned hide; but, if my heart had not
warmed towards that pitiful anatomy, I might as well have quitted the museum at
once. Its rarities had not been collected with pain and toil from the four
quarters of the earth, and from the depths of the sea, and from the palaces and
sepulchres of ages, for those who could mistake this illustrious steed.

“It, is Rosinante!” exclaimed I, with enthusiasm.

And so it proved. My admiration for the noble and gallant horse caused me to
glance with less interest at the other animals, although many of them might
have deserved the notice of Cuvier himself. There was the donkey which Peter
Bell cudgelled so soundly, and a brother of the same species who had suffered a
similar infliction from the ancient prophet Balaam. Some doubts were
entertained, however, as to the authenticity of the latter beast. My guide
pointed out the venerable Argus, that faithful dog of Ulysses, and also another
dog (for so the skin bespoke it), which, though imperfectly preserved, seemed
once to have had three heads. It was Cerberus. I was considerably amused at
detecting in an obscure corner the fox that became so famous by the loss of his
tail. There were several stuffed cats, which, as a dear lover of that
comfortable beast, attracted my affectionate regards. One was Dr. Johnson’s cat
Hodge; and in the same row stood the favorite cats of Mahomet, Gray, and Walter
Scott, together with Puss in Boots, and a cat of very noble aspect—who
had once been a deity of ancient Egypt. Byron’s tame bear came next. I must not
forget to mention the Eryruanthean boar, the skin of St. George’s dragon, and
that of the serpent Python; and another skin with beautifully variegated hues,
supposed to have been the garment of the “spirited sly snake,” which tempted
Eve. Against the walls were suspended the horns of the stag that Shakespeare
shot; and on the floor lay the ponderous shell of the tortoise which fell upon
the head of Aeschylus. In one row, as natural as life, stood the sacred bull
Apis, the “cow with the crumpled horn,” and a very wild-looking young heifer,
which I guessed to be the cow that jumped over the moon. She was probably
killed by the rapidity of her descent. As I turned away, my eyes fell upon an
indescribable monster, which proved to be a griffin.

“I look in vain,” observed I, “for the skin of an animal which might well
deserve the closest study of a naturalist,—the winged horse, Pegasus.”

“He is not yet dead,” replied the virtuoso; “but he is so hard ridden by many
young gentlemen of the day that I hope soon to add his skin and skeleton to my
collection.”

We now passed to the next alcove of the hall, in which was a multitude of
stuffed birds. They were very prettily arranged, some upon the branches of
trees, others brooding upon nests, and others suspended by wires so
artificially that they seemed in the very act of flight. Among them was a white
dove, with a withered branch of olive-leaves in her mouth.

“Can this be the very dove,” inquired I, “that brought the message of peace and
hope to the tempest-beaten passengers of the ark?”

“Even so,” said my companion.

“And this raven, I suppose,” continued I, “is the same that fed Elijah in the
wilderness.”

“The raven? No,” said the virtuoso; “it is a bird of modern date. He belonged
to one Barnaby Rudge, and many people fancied that the Devil himself was
disguised under his sable plumage. But poor Grip has drawn his last cork, and
has been forced to ‘say die’ at last. This other raven, hardly less curious, is
that in which the soul of King George I. revisited his lady-love, the Duchess
of Kendall.”

My guide next pointed out Minerva’s owl and the vulture that preyed upon the
liver of Prometheus. There was likewise the sacred ibis of Egypt, and one of
the Stymphalides which Hercules shot in his sixth labor. Shelley’s skylark,
Bryant’s water-fowl, and a pigeon from the belfry of the Old South Church,
preserved by N. P. Willis, were placed on the same perch. I could not but
shudder on beholding Coleridge’s albatross, transfixed with the Ancient
Mariner’s crossbow shaft. Beside this bird of awful poesy stood a gray goose of
very ordinary aspect.

“Stuffed goose is no such rarity,” observed I. “Why do you preserve such a
specimen in your museum?”

“It is one of the flock whose cackling saved the Roman Capitol,” answered the
virtuoso. “Many geese have cackled and hissed both before and since; but none,
like those, have clamored themselves into immortality.”

There seemed to be little else that demanded notice in this department of the
museum, unless we except Robinson Crusoe’s parrot, a live phoenix, a footless
bird of paradise, and a splendid peacock, supposed to be the same that once
contained the soul of Pythagoras. I therefore passed to the next alcove, the
shelves of which were covered with a miscellaneous collection of curiosities
such as are usually found in similar establishments. One of the first things
that took my eye was a strange-looking cap, woven of some substance that
appeared to be neither woollen, cotton, nor linen.

“Is this a magician’s cap?” I asked.

“No,” replied the virtuoso; “it is merely Dr. Franklin’s cap of asbestos. But
here is one which, perhaps, may suit you better. It is the wishing-cap of
Fortunatus. Will you try it on?”

“By no means,” answered I, putting it aside with my hand. “The day of wild
wishes is past with me. I desire nothing that may not come in the ordinary
course of Providence.”

“Then probably,” returned the virtuoso, “you will not be tempted to rub this
lamp?”

While speaking, he took from the shelf an antique brass lamp, curiously wrought
with embossed figures, but so covered with verdigris that the sculpture was
almost eaten away.

“It is a thousand years,” said he, “since the genius of this lamp constructed
Aladdin’s palace in a single night. But he still retains his power; and the man
who rubs Aladdin’s lamp has but to desire either a palace or a cottage.”

“I might desire a cottage,” replied I; “but I would have it founded on sure and
stable truth, not on dreams and fantasies. I have learned to look for the real
and the true.”

My guide next showed me Prospero’s magic wand, broken into three fragments by
the hand of its mighty master. On the same shelf lay the gold ring of ancient
Gyges, which enabled the wearer to walk invisible. On the other side of the
alcove was a tall looking-glass in a frame of ebony, but veiled with a curtain
of purple silk, through the rents of which the gleam of the mirror was
perceptible.

“This is Cornelius Agrippa’s magic glass,” observed the virtuoso. “Draw aside
the curtain, and picture any human form within your mind, and it will be
reflected in the mirror.”

“It is enough if I can picture it within my mind,” answered I. “Why should I
wish it to be repeated in the mirror? But, indeed, these works of magic have
grown wearisome to me. There are so many greater wonders in the world, to those
who keep their eyes open and their sight undimmed by custom, that all the
delusions of the old sorcerers seem flat and stale. Unless you can show me
something really curious, I care not to look further into your museum.”

“Ah, well, then,” said the virtuoso, composedly, “perhaps you may deem some of
my antiquarian rarities deserving of a glance.”

He pointed out the iron mask, now corroded with rust; and my heart grew sick at
the sight of this dreadful relic, which had shut out a human being from
sympathy with his race. There was nothing half so terrible in the axe that
beheaded King Charles, nor in the dagger that slew Henry of Navarre, nor in the
arrow that pierced the heart of William Rufus,—all of which were shown to
me. Many of the articles derived their interest, such as it was, from having
been formerly in the possession of royalty. For instance, here was
Charlemagne’s sheepskin cloak, the flowing wig of Louis Quatorze, the
spinning-wheel of Sardanapalus, and King Stephen’s famous breeches which cost
him but a crown. The heart of the Bloody Mary, with the word “Calais” worn into
its diseased substance, was preserved in a bottle of spirits; and near it lay
the golden case in which the queen of Gustavus Adolphus treasured up that
hero’s heart. Among these relics and heirlooms of kings I must not forget the
long, hairy ears of Midas, and a piece of bread which had been changed to gold
by the touch of that unlucky monarch. And as Grecian Helen was a queen, it may
here be mentioned that I was permitted to take into my hand a lock of her
golden hair and the bowl which a sculptor modelled from the curve of her
perfect breast. Here, likewise, was the robe that smothered Agamemnon, Nero’s
fiddle, the Czar Peter’s brandy-bottle, the crown of Semiramis, and Canute’s
sceptre which he extended over the sea. That my own land may not deem itself
neglected, let me add that I was favored with a sight of the skull of King
Philip, the famous Indian chief, whose head the Puritans smote off and
exhibited upon a pole.

“Show me something else,” said I to the virtuoso. “Kings are in such an
artificial position that people in the ordinary walks of life cannot feel an
interest in their relics. If you could show me the straw hat of sweet little
Nell, I would far rather see it than a king’s golden crown.”

“There it is,” said my guide, pointing carelessly with his staff to the straw
hat in question. “But, indeed, you are hard to please. Here are the
seven-league boots. Will you try them on?”

“Our modern railroads have superseded their use,” answered I; “and as to these
cowhide boots, I could show you quite as curious a pair at the Transcendental
community in Roxbury.”

We next examined a collection of swords and other weapons, belonging to
different epochs, but thrown together without much attempt at arrangement. Here
Was Arthur’s sword Excalibar, and that of the Cid Campeader, and the sword of
Brutus rusted with Caesar’s blood and his own, and the sword of Joan of Arc,
and that of Horatius, and that with which Virginius slew his daughter, and the
one which Dionysius suspended over the head of Damocles. Here also was Arria’s
sword, which she plunged into her own breast, in order to taste of death before
her husband. The crooked blade of Saladin’s cimeter next attracted my notice. I
know not by what chance, but so it happened, that the sword of one of our own
militia generals was suspended between Don Quixote’s lance and the brown blade
of Hudibras. My heart throbbed high at the sight of the helmet of Miltiades and
the spear that was broken in the breast of Epaminondas. I recognized the shield
of Achilles by its resemblance to the admirable cast in the possession of
Professor Felton. Nothing in this apartment interested me more than Major
Pitcairn’s pistol, the discharge of which, at Lexington, began the war of the
Revolution, and was reverberated in thunder around the land for seven long
years. The bow of Ulysses, though unstrung for ages, was placed against the
wall, together with a sheaf of Robin Hood’s arrows and the rifle of Daniel
Boone.

“Enough of weapons,” said I, at length; “although I would gladly have seen the
sacred shield which fell from heaven in the time of Numa. And surely you should
obtain the sword which Washington unsheathed at Cambridge. But the collection
does you much credit. Let us pass on.”

In the next alcove we saw the golden thigh of Pythagoras, which had so divine a
meaning; and, by one of the queer analogies to which the virtuoso seemed to be
addicted, this ancient emblem lay on the same shelf with Peter Stuyvesant’s
wooden leg, that was fabled to be of silver. Here was a remnant of the Golden
Fleece, and a sprig of yellow leaves that resembled the foliage of a
frost-bitten elm, but was duly authenticated as a portion of the golden branch
by which AEneas gained admittance to the realm of Pluto. Atalanta’s golden
apple and one of the apples of discord were wrapped in the napkin of gold which
Rampsinitus brought from Hades; and the whole were deposited in the golden vase
of Bias, with its inscription: “TO THE WISEST.”

“And how did you obtain this vase?” said I to the virtuoso.

“It was given me long ago,” replied he, with a scornful expression in his eye,
“because I had learned to despise all things.”

It had not escaped me that, though the virtuoso was evidently a man of high
cultivation, yet he seemed to lack sympathy with the spiritual, the sublime,
and the tender. Apart from the whim that had led him to devote so much time,
pains, and expense to the collection of this museum, he impressed me as one of
the hardest and coldest men of the world whom I had ever met.

“To despise all things!” repeated I. “This, at best, is the wisdom of the
understanding. It is the creed of a man whose soul, whose better and diviner
part, has never been awakened, or has died out of him.”

“I did not think that you were still so young,” said the virtuoso. “Should you
live to my years, you will acknowledge that the vase of Bias was not ill
bestowed.”

Without further discussion of the point, he directed my attention to other
curiosities. I examined Cinderella’s little glass slipper, and compared it with
one of Diana’s sandals, and with Fanny Elssler’s shoe, which bore testimony to
the muscular character of her illustrious foot. On the same shelf were Thomas
the Rhymer’s green velvet shoes, and the brazen shoe of Empedocles which was
thrown out of Mount AEtna. Anacreon’s drinking-cup was placed in apt
juxtaposition with one of Tom Moore’s wine-glasses and Circe’s magic bowl.
These were symbols of luxury and riot; but near them stood the cup whence
Socrates drank his hemlock, and that which Sir Philip Sidney put from his
death-parched lips to bestow the draught upon a dying soldier. Next appeared a
cluster of tobacco-pipes, consisting of Sir Walter Raleigh’s, the earliest on
record, Dr. Parr’s, Charles Lamb’s, and the first calumet of peace which was
ever smoked between a European and an Indian. Among other musical instruments,
I noticed the lyre of Orpheus and those of Homer and Sappho, Dr. Franklin’s
famous whistle, the trumpet of Anthony Van Corlear, and the flute which
Goldsmith played upon in his rambles through the French provinces. The staff of
Peter the Hermit stood in a corner with that of good old Bishop Jewel, and one
of ivory, which had belonged to Papirius, the Roman senator. The ponderous club
of Hercules was close at hand. The virtuoso showed me the chisel of Phidias,
Claude’s palette, and the brush of Apelles, observing that he intended to
bestow the former either on Greenough, Crawford, or Powers, and the two latter
upon Washington Allston. There was a small vase of oracular gas from Delphos,
which I trust will be submitted to the scientific analysis of Professor
Silliman. I was deeply moved on beholding a vial of the tears into which Niobe
was dissolved; nor less so on learning that a shapeless fragment of salt was a
relic of that victim of despondency and sinful regrets,—Lot’s wife. My
companion appeared to set great value upon some Egyptian darkness in a
blacking-jug. Several of the shelves were covered by a collection of coins,
among which, however, I remember none but the Splendid Shilling, celebrated by
Phillips, and a dollar’s worth of the iron money of Lycurgus, weighing about
fifty pounds.

Walking carelessly onward, I had nearly fallen over a huge bundle, like a
peddler’s pack, done up in sackcloth, and very securely strapped and corded.

“It is Christian’s burden of sin,” said the virtuoso.

“O, pray let us open it!” cried I. “For many a year I have longed to know its
contents.”

“Look into your own consciousness and memory,” replied the virtuoso. “You will
there find a list of whatever it contains.”

As this was all undeniable truth, I threw a melancholy look at the burden and
passed on. A collection of old garments, banging on pegs, was worthy of some
attention, especially the shirt of Nessus, Caesar’s mantle, Joseph’s coat of
many colors, the Vicar of Bray’s cassock, Goldsmith’s peach-bloom suit, a pair
of President Jefferson’s scarlet breeches, John Randolph’s red baize
hunting-shirt, the drab small-clothes of the Stout Gentleman, and the rags of
the “man all tattered and torn.” George Fox’s hat impressed me with deep
reverence as a relic of perhaps the truest apostle that has appeared on earth
for these eighteen hundred years. My eye was next attracted by an old pair of
shears, which I should have taken for a memorial of some famous tailor, only
that the virtuoso pledged his veracity that they were the identical scissors of
Atropos. He also showed me a broken hourglass which had been thrown aside by
Father Time, together with the old gentleman’s gray forelock, tastefully
braided into a brooch. In the hour-glass was the handful of sand, the grains of
which had numbered the years of the Cumeean sibyl. I think it was in this
alcove that I saw the inkstand which Luther threw at the Devil, and the ring
which Essex, while under sentence of death, sent to Queen Elizabeth. And here
was the blood-incrusted pen of steel with which Faust signed away his
salvation.

The virtuoso now opened the door of a closet and showed me a lamp burning,
while three others stood unlighted by its side. One of the three was the lamp
of Diogenes, another that of Guy Fawkes, and the third that which Hero set
forth to the midnight breeze in the high tower of Ahydos.

“See!” said the virtuoso, blowing with all his force at the lighted lamp.

The flame quivered and shrank away from his breath, but clung to the wick, and
resumed its brilliancy as soon as the blast was exhausted.

“It is an undying lamp from the tomb of Charlemagne,” observed my guide. “That
flame was kindled a thousand years ago.”

“How ridiculous to kindle an unnatural light in tombs!” exclaimed I. “We should
seek to behold the dead in the light of heaven. But what is the meaning of this
chafing-dish of glowing coals?”

“That,” answered the virtuoso, “is the original fire which Prometheus stole
from heaven. Look steadfastly into it, and you will discern another curiosity.”

I gazed into that fire,—which, symbolically, was the origin of all that
was bright and glorious in the soul of man,—and in the midst of it,
behold a little reptile, sporting with evident enjoyment of the fervid heat! It
was a salamander.

“What a sacrilege!” cried I, with inexpressible disgust. “Can you find no
better use for this ethereal fire than to cherish a loathsome reptile in it?
Yet there are men who abuse the sacred fire of their own souls to as foul and
guilty a purpose.”

The virtuoso made no answer except by a dry laugh and an assurance that the
salamander was the very same which Benvenuto Cellini had seen in his father’s
household fire. He then proceeded to show me other rarities; for this closet
appeared to be the receptacle of what he considered most valuable in his
collection.

“There,” said he, “is the Great Carbuncle of the White Mountains.”

I gazed with no little interest at this mighty gem, which it had been one of
the wild projects of my youth to discover. Possibly it might have looked
brighter to me in those days than now; at all events, it had not such
brilliancy as to detain me long from the other articles of the museum. The
virtuoso pointed out to me a crystalline stone which hung by a gold chain
against the wall.

“That is the philosopher’s stone,” said he.

“And have you the elixir vita which generally accompanies it?” inquired I.

“Even so; this urn is filled with it,” he replied. “A draught would refresh
you. Here is Hebe’s cup; will you quaff a health from it?”

My heart thrilled within me at the idea of such a reviving draught; for
methought I had great need of it after travelling so far on the dusty road of
life. But I know not whether it were a peculiar glance in the virtuoso’s eye,
or the circumstance that this most precious liquid was contained in an antique
sepulchral urn, that made me pause. Then came many a thought with which, in the
calmer and better hours of life, I had strengthened myself to feel that Death
is the very friend whom, in his due season, even the happiest mortal should be
willing to embrace.

“No; I desire not an earthly immortality,” said I.

“Were man to live longer on the earth, the spiritual would die out of him. The
spark of ethereal fire would be choked by the material, the sensual. There is a
celestial something within us that requires, after a certain time, the
atmosphere of heaven to preserve it from decay and ruin. I will have none of
this liquid. You do well to keep it in a sepulchral urn; for it would produce
death while bestowing the shadow of life.”

“All this is unintelligible to me,” responded my guide, with indifference.
“Life—earthly life—is the only good. But you refuse the draught?
Well, it is not likely to be offered twice within one man’s experience.
Probably you have griefs which you seek to forget in death. I can enable you to
forget them in life. Will you take a draught of Lethe?”

As he spoke, the virtuoso took from the shelf a crystal vase containing a sable
liquor, which caught no reflected image from the objects around.

“Not for the world!” exclaimed I, shrinking back. “I can spare none of my
recollections, not even those of error or sorrow. They are all alike the food
of my spirit. As well never to have lived as to lose them now.”

Without further parley we passed to the next alcove, the shelves of which were
burdened with ancient volumes and with those rolls of papyrus in which was
treasured up the eldest wisdom of the earth. Perhaps the most valuable work in
the collection, to a bibliomaniac, was the Book of Hermes. For my part,
however, I would have given a higher price for those six of the Sibyl’s books
which Tarquin refused to purchase, and which the virtuoso informed me he had
himself found in the cave of Trophonius. Doubtless these old volumes contain
prophecies of the fate of Rome, both as respects the decline and fall of her
temporal empire and the rise of her spiritual one. Not without value, likewise,
was the work of Anaxagoras on Nature, hitherto supposed to be irrecoverably
lost, and the missing treatises of Longinus, by which modern criticism might
profit, and those books of Livy for which the classic student has so long
sorrowed without hope. Among these precious tomes I observed the original
manuscript of the Koran, and also that of the Mormon Bible in Joe Smith’s
authentic autograph. Alexander’s copy of the Iliad was also there, enclosed in
the jewelled casket of Darius, still fragrant of the perfumes which the Persian
kept in it.

Opening an iron-clasped volume, bound in black leather, I discovered it to be
Cornelius Agrippa’s book of magic; and it was rendered still more interesting
by the fact that many flowers, ancient and modern, were pressed between its
leaves. Here was a rose from Eve’s bridal bower, and all those red and white
roses which were plucked in the garden of the Temple by the partisans of York
and Lancaster. Here was Halleck’s Wild Rose of Alloway. Cowper had contributed
a Sensitive Plant, and Wordsworth an Eglantine, and Burns a Mountain Daisy, and
Kirke White a Star of Bethlehem, and Longfellow a Sprig of Fennel, with its
yellow flowers. James Russell Lowell had given a Pressed Flower, but fragrant
still, which had been shadowed in the Rhine. There was also a sprig from
Southey’s Holly Tree. One of the most beautiful specimens was a Fringed
Gentian, which had been plucked and preserved for immortality by Bryant. From
Jones Very, a poet whose voice is scarcely heard among us by reason of its
depth, there was a Wind Flower and a Columbine.

As I closed Cornelius Agrippa’s magic volume, an old, mildewed letter fell upon
the floor. It proved to be an autograph from the Flying Dutchman to his wife. I
could linger no longer among books; for the afternoon was waning, and there was
yet much to see. The bare mention of a few more curiosities must suffice. The
immense skull of Polyphemus was recognizable by the cavernous hollow in the
centre of the forehead where once had blazed the giant’s single eye. The tub of
Diogenes, Medea’s caldron, and Psyche’s vase of beauty were placed one within
another. Pandora’s box, without the lid, stood next, containing nothing but the
girdle of Venus, which had been carelessly flung into it. A bundle of
birch-rods which had been used by Shenstone’s schoolmistress were tied up with
the Countess of Salisbury’s garter. I know not which to value most, a roc’s egg
as big as an ordinary hogshead, or the shell of the egg which Columbus set upon
its end. Perhaps the most delicate article in the whole museum was Queen Mab’s
chariot, which, to guard it from the touch of meddlesome fingers, was placed
under a glass tumbler.

Several of the shelves were occupied by specimens of entomology. Feeling but
little interest in the science, I noticed only Anacreon’s grasshopper, and a
bumblebee which had been presented to the virtuoso by Ralph Waldo Emerson.

In the part of the hall which we had now reached I observed a curtain, that
descended from the ceiling to the floor in voluminous folds, of a depth,
richness, and magnificence which I had never seen equalled. It was not to be
doubted that this splendid though dark and solemn veil concealed a portion of
the museum even richer in wonders than that through which I had already passed;
but, on my attempting to grasp the edge of the curtain and draw it aside, it
proved to be an illusive picture.

“You need not blush,” remarked the virtuoso; “for that same curtain deceived
Zeuxis. It is the celebrated painting of Parrhasius.”

In a range with the curtain there were a number of other choice pictures by
artists of ancient days. Here was the famous cluster of grapes by Zeuxis, so
admirably depicted that it seemed as if the ripe juice were bursting forth. As
to the picture of the old woman by the same illustrious painter, and which was
so ludicrous that he himself died with laughing at it, I cannot say that it
particularly moved my risibility. Ancient humor seems to have little power over
modern muscles. Here, also, was the horse painted by Apelles which living
horses neighed at; his first portrait of Alexander the Great, and his last
unfinished picture of Venus asleep. Each of these works of art, together with
others by Parrhasius, Timanthes, Polygnotus, Apollodorus, Pausias, and
Pamplulus, required more time and study than I could bestow for the adequate
perception of their merits. I shall therefore leave them undescribed and
uncriticised, nor attempt to settle the question of superiority between ancient
and modern art.

For the same reason I shall pass lightly over the specimens of antique
sculpture which this indefatigable and fortunate virtuoso had dug out of the
dust of fallen empires. Here was AEtion’s cedar statue of AEsculapius, much
decayed, and Alcon’s iron statue of Hercules, lamentably rusted. Here was the
statue of Victory, six feet high, which the Jupiter Olympus of Phidias had held
in his hand. Here was a forefinger of the Colossus of Rhodes, seven feet in
length. Here was the Venus Urania of Phidias, and other images of male and
female beauty or grandeur, wrought by sculptors who appeared never to have
debased their souls by the sight of any meaner forms than those of gods or
godlike mortals. But the deep simplicity of these great works was not to be
comprehended by a mind excited and disturbed, as mine was, by the various
objects that had recently been presented to it. I therefore turned away with
merely a passing glance, resolving on some future occasion to brood over each
individual statue and picture until my inmost spirit should feel their
excellence. In this department, again, I noticed the tendency to whimsical
combinations and ludicrous analogies which seemed to influence many of the
arrangements of the museum. The wooden statue so well known as the Palladium of
Troy was placed in close apposition with the wooden head of General Jackson,
which was stolen a few years since from the bows of the frigate Constitution.

We had now completed the circuit of the spacious hall, and found ourselves
again near the door. Feeling somewhat wearied with the survey of so many
novelties and antiquities, I sat down upon Cowper’s sofa, while the virtuoso
threw himself carelessly into Rabelais’s easychair. Casting my eyes upon the
opposite wall, I was surprised to perceive the shadow of a man flickering
unsteadily across the wainscot, and looking as if it were stirred by some
breath of air that found its way through the door or windows. No substantial
figure was visible from which this shadow might be thrown; nor, had there been
such, was there any sunshine that would have caused it to darken upon the wall.

“It is Peter Schlemihl’s shadow,” observed the virtuoso, “and one of the most
valuable articles in my collection.”

“Methinks a shadow would have made a fitting doorkeeper to such a museum,” said
I; “although, indeed, yonder figure has something strange and fantastic about
him, which suits well enough with many of the impressions which I have received
here. Pray, who is he?”

While speaking, I gazed more scrutinizingly than before at the antiquated
presence of the person who had admitted me, and who still sat on his bench with
the same restless aspect, and dim, confused, questioning anxiety that I had
noticed on my first entrance. At this moment he looked eagerly towards us, and,
half starting from his seat, addressed me.

“I beseech you, kind sir,” said he, in a cracked, melancholy tone, “have pity
on the most unfortunate man in the world. For Heaven’s sake, answer me a single
question! Is this the town of Boston?”

“You have recognized him now,” said the virtuoso. “It is Peter Rugg, the
missing man. I chanced to meet him the other day still in search of Boston, and
conducted him hither; and, as he could not succeed in finding his friends, I
have taken him into my service as doorkeeper. He is somewhat too apt to ramble,
but otherwise a man of trust and integrity.”

“And might I venture to ask,” continued I, “to whom am I indebted for this
afternoon’s gratification?”

The virtuoso, before replying, laid his hand upon an antique dart, or javelin,
the rusty steel head of winch seemed to have been blunted, as if it had
encountered the resistance of a tempered shield, or breastplate.

“My name has not been without its distinction in the world for a longer period
than that of any other man alive,” answered he. “Yet many doubt of my
existence; perhaps you will do so to-morrow. This dart which I hold in my hand
was once grim Death’s own weapon. It served him well for the space of four
thousand years; but it fell blunted, as you see, when he directed it against my
breast.”

These words were spoken with the calm and cold courtesy of manner that had
characterized this singular personage throughout our interview. I fancied, it
is true, that there was a bitterness indefinably mingled with his tone, as of
one cut off from natural sympathies and blasted with a doom that had been
inflicted on no other human being, and by the results of which he had ceased to
be human. Yet, withal, it seemed one of the most terrible consequences of that
doom that the victim no longer regarded it as a calamity, but had finally
accepted it as the greatest good that could have befallen him.

“You are the Wandering Jew!” exclaimed I.

The virtuoso bowed without emotion of any kind; for, by centuries of custom, he
had almost lost the sense of strangeness in his fate, and was but imperfectly
conscious of the astonishment and awe with which it affected such as are
capable of death.

“Your doom is indeed a fearful one!” said I, with irrepressible feeling and a
frankness that afterwards startled me; “yet perhaps the ethereal spirit is not
entirely extinct under all this corrupted or frozen mass of earthly life.
Perhaps the immortal spark may yet be rekindled by a breath of heaven. Perhaps
you may yet be permitted to die before it is too late to live eternally. You
have my prayers for such a consummation. Farewell.”

“Your prayers will be in vain,” replied he, with a smile of cold triumph. “My
destiny is linked with the realities of earth. You are welcome to your visions
and shadows of a future state; but give me what I can see, and touch, and
understand, and I ask no more.”

“It is indeed too late,” thought I. “The soul is dead within him.”

Struggling between pity and horror, I extended my hand, to which the virtuoso
gave his own, still with the habitual courtesy of a man of the world, but
without a single heart-throb of human brotherhood. The touch seemed like ice,
yet I know not whether morally or physically. As I departed, he bade me observe
that the inner door of the hall was constructed with the ivory leaves of the
gateway through which Aeneas and the Sibyl had been dismissed from Hades.

*** END OF THE PROJECT GUTENBERG EBOOK MOSSES FROM AN OLD MANSE ***

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:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

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.

OEBPS/5798887831885198881_cover.jpg
7

=
.
=

X«
P =
=
mo
=Z

Y

2E
1 S
ey

