The Project Gutenberg eBook of Nathaniel Hawthorne
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: Nathaniel Hawthorne
Author: Nathaniel Hawthorne
Editor: Bliss Perry
Release date: May 17, 2012 [eBook #39716]
Language: English
Credits: Produced by Chris Curnow, Mary Meehan and the Online
Distributed Proofreading Team at http://www.pgdp.net (This
file was produced from images generously made available
by The Internet Archive)
*** START OF THE PROJECT GUTENBERG EBOOK NATHANIEL HAWTHORNE ***
Little Masterpieces
Edited by Bliss Perry
NATHANIEL HAWTHORNE
DR. HEIDEGGER'S EXPERIMENT |
THE BIRTHMARK |
ETHAN BRAND |
WAKEFIELD |
DROWNE'S WOODEN IMAGE |
THE AMBITIOUS GUEST |
THE GREAT STONE FACE |
THE GRAY CHAMPION |
NEW YORK
DOUBLEDAY & McCLURE CO.
1897
Copyright, 1897, by
DOUBLEDAY & MCCLURE CO.
These selections are used by special arrangement with
Messrs. Houghton, Mifflin & Co., the authorized
publishers of Hawthorne's works.
MCCLURE PRESS
New York City
Introduction
Hawthorne made three collections of his short stories and sketches: "Twice-Told Tales," "Mosses from an Old Manse," and "The Snow Image and Other Tales." The prefaces to these volumes express, with characteristic charm, the author's dissatisfaction with his handiwork. No critic has pointed out so clearly as Hawthorne himself the ineffectiveness of some of the "Twice-Told Tales"; he thinks that the "Mosses from an Old Manse" afford no solid basis for a literary reputation; and his comment upon the earlier and later work gathered indiscriminately into his final volume is that "the ripened autumnal fruit tastes but little better than the early windfalls."
It must be remembered that the collections were made in desultory fashion. They included some work that Hawthorne had outgrown even when the first volume was published, such as elaborate exercises in description and fanciful allegories, excellently composed but without substance. Yet side by side with these proofs of his long, weary apprenticeship are stories that reveal the consummate artist, mature in mind and heart, and with the sure hand of the master. The qualities of imagination and style that place Hawthorne easily first among American writers of fiction are as readily discernible in his best brief tales as in his romances.
"Dr. Heidegger's Experiment," with which the present volume opens, is Hawthorne's earliest treatment of the elixir of immortality theme, which haunted him throughout his life and was the subject of the unfinished romance which rested upon his coffin. He handles it daintily, poetically here, with an irony at once exquisite and profound. "The Birthmark" represents another favorite theme: the rivalry between scientific passion and human affection. It is not wholly free from the morbid fancy which Hawthorne occasionally betrays, and which allies him, on one side of his many-gifted mind, with Edgar Allan Poe; but the essential sanity of Hawthorne's moral, and the perfection of the workmanship, render "The Birthmark" worthy of its high place among modern short stories. "Ethan Brand" dates obviously from the sojourn at North Adams, Massachusetts, described in the "American Note-Book." Fragmentary as it is, it is one of Hawthorne's most powerful pieces of writing, the Unpardonable Sin which it portrays—the development of the intellect at the expense of the heart—being one which the lonely romancer himself had had cause to dread. The motive of the humorous character sketch entitled "Wakefield" is somewhat similar: the danger of stepping aside, even for a moment, from one's allotted place. "Drowne's Wooden Image" is a charming old Boston version of the artistic miracles made possible by love. In "The Ambitious Guest," the familiar story of the Willey House, in the Notch of the White Hills, is told with singular delicacy and imaginativeness, while "The Great Stone Face," a parable after Hawthorne's own heart, is suggested by a well-known phenomenon of the same mountainous region. Hawthorne's numerous tales based upon New England history are represented by one of the briefest, "The Gray Champion," whose succinct opening and eloquent close are no less admirable than the stern passion of its dramatic climax.
Not every note of which Hawthorne's deep-toned instrument was capable is exhibited in these eight tales, but they will serve, perhaps, to show the nature of his magic. Certain characteristics of his art are everywhere in evidence: simplicity of theme and treatment, absolute clearness, verbal melody, with now and again a dusky splendor of coloring. The touch of a few other men may be as perfect, the notes they evoke more brilliant, certainly more gay, but Hawthorne's graver harmonies linger in the ear and abide in the memory. It is only after intimate acquaintance, however, that one perceives fully Hawthorne's real scope, his power to convey an idea in its totality. His art is the product of a rich personality, strong, self-contained, content to brood long over its treasures. It is seldom in the history of literature—and quite without parallel in American letters—that a nature so perfectly dowered should attain to such perfect self-expression. Here lies his supreme fortune as an artist. He was permitted to give adequate expression to a rare and beautiful genius, and for thousands of his countrymen life has been touched to finer issues because Hawthorne followed his boyish bent and became a writer of fiction.
BLISS PERRY.
CONTENTS
PAGE | |
Editor's Introduction | V |
Dr. Heidegger's Experiment | 1 |
The Birthmark | 21 |
Ethan Brand | 53 |
Wakefield | 83 |
Drowne's Wooden Image | 101 |
The Ambitious Guest | 125 |
The Great Stone Face | 141 |
The Gray Champion | 177 |
Dr. Heidegger's Experiment
That very singular man, old Dr. Heidegger, once invited four venerable friends to meet him in his study. There were three white-bearded gentlemen, Mr. Medbourne, Colonel Killigrew, and Mr. Gascoigne, and a withered gentlewoman, whose name was the Widow Wycherly. They were all melancholy old creatures, who had been unfortunate in life, and whose greatest misfortune it was that they were not long ago in their graves. Mr. Medbourne, in the vigor of his age, had been a prosperous merchant, but had lost his all by a frantic speculation, and was now little better than a mendicant. Colonel Killigrew had wasted his best years, and his health and substance, in the pursuit of sinful pleasures, which had given birth to a brood of pains, such as the gout, and divers other torments of soul and body. Mr. Gascoigne was a ruined politician, a man of evil fame, or at least had been so, till time had buried him from the knowledge of the present generation, and made him obscure instead of infamous. As for the Widow Wycherly, tradition tells us that she was a great beauty in her day; but, for a long while past, she had lived in deep seclusion, on account of certain scandalous stories, which had prejudiced the gentry of the town against her. It is a circumstance worth mentioning, that each of these three old gentlemen, Mr. Medbourne, Colonel Killigrew, and Mr. Gascoigne, were early lovers of the Widow Wycherly, and had once been on the point of cutting each other's throats for her sake. And, before proceeding further, I will merely hint, that Dr. Heidegger and all his four guests were sometimes thought to be a little beside themselves; as is not unfrequently the case with old people, when worried either by present troubles or woful recollections.
"My dear old friends," said Dr. Heidegger, motioning them to be seated, "I am desirous of your assistance in one of those little experiments with which I amuse myself here in my study."
If all stories were true, Dr. Heidegger's study must have been a very curious place. It was a dim, old-fashioned chamber, festooned with cobwebs and besprinkled with antique dust. Around the walls stood several oaken bookcases, the lower shelves of which were filled with rows of gigantic folios and black-letter quartos, and the upper with little parchment-covered duodecimos. Over the central bookcase was a bronze bust of Hippocrates, with which, according to some authorities, Dr. Heidegger was accustomed to hold consultations, in all difficult cases of his practice. In the obscurest corner of the room stood a tall and narrow oaken closet, with its door ajar, within which doubtfully appeared a skeleton. Between two of the bookcases hung a looking-glass, presenting its high and dusty plate within a tarnished gilt frame. Among many wonderful stories related of this mirror, it was fabled that the spirits of all the doctor's deceased patients dwelt within its verge, and would stare him in the face whenever he looked thitherward. The opposite side of the chamber was ornamented with the full-length portrait of a young lady, arrayed in the faded magnificence of silk, satin, and brocade, and with a visage as faded as her dress. Above half a century ago, Dr. Heidegger had been on the point of marriage with this young lady; but, being affected with some slight disorder, she had swallowed one of her lover's prescriptions, and died on the bridal evening. The greatest curiosity of the study remains to be mentioned; it was a ponderous folio volume, bound in black leather, with massive silver clasps. There were no letters on the back, and nobody could tell the title of the book. But it was well known to be a book of magic; and once, when a chambermaid had lifted it, merely to brush away the dust, the skeleton had rattled in its closet, the picture of the young lady had stepped one foot upon the floor, and several ghastly faces had peeped forth from the mirror; while the brazen head of Hippocrates frowned, and said, "Forbear!"
Such was Dr. Heidegger's study. On the summer afternoon of our tale, a small round table, as black as ebony, stood in the centre of the room, sustaining a cut-glass vase, of beautiful form and elaborate workmanship. The sunshine came through the window, between the heavy festoons of two faded damask curtains, and fell directly across this vase; so that a mild splendor was reflected from it on the ashen visages of the five old people who sat around. Four champagne-glasses were also on the table.
"My dear old friends," repeated Dr. Heidegger, "may I reckon on your aid in performing an exceedingly curious experiment?"
Now Dr. Heidegger was a very strange old gentleman, whose eccentricity had become the nucleus for a thousand fantastic stories. Some of these fables, to my shame be it spoken, might possibly be traced back to mine own veracious self; and if any passages of the present tale should startle the reader's faith, I must be content to bear the stigma of a fiction-monger.
When the doctor's four guests heard him talk of his proposed experiment, they anticipated nothing more wonderful than the murder of a mouse in an air-pump, or the examination of a cobweb by the microscope, or some similar nonsense, with which he was constantly in the habit of pestering his intimates. But without waiting for a reply, Dr. Heidegger hobbled across the chamber, and returned with the same ponderous folio, bound in black leather, which common report affirmed to be a book of magic. Undoing the silver clasps, he opened the volume, and took from among its black-letter pages a rose, or what was once a rose, though now the green leaves and crimson petals had assumed one brownish hue, and the ancient flower seemed ready to crumble to dust in the doctor's hands.
"This rose," said Dr. Heidegger, with a sigh, "this same withered and crumbling flower, blossomed five-and-fifty years ago. It was given me by Sylvia Ward, whose portrait hangs yonder; and I meant to wear it in my bosom at our wedding. Five-and-fifty years it has been treasured between the leaves of this old volume. Now, would you deem it possible that this rose of half a century could ever bloom again?"
"Nonsense!" said the Widow Wycherly, with a peevish toss of her head. "You might as well ask whether an old woman's wrinkled face could ever bloom again."
"See!" answered Dr. Heidegger.
He uncovered the vase, and threw the faded rose into the water which it contained. At first, it lay lightly on the surface of the fluid, appearing to imbibe none of its moisture. Soon, however, a singular change began to be visible. The crushed and dried petals stirred, and assumed a deepening tinge of crimson, as if the flower were reviving from a death-like slumber; the slender stalk and twigs of foliage became green; and there was the rose of half a century, looking as fresh as when Sylvia Ward had first given it to her lover. It was scarcely full blown; for some of its delicate red leaves curled modestly around its moist bosom, within which two or three dewdrops were sparkling.
"That is certainly a very pretty deception," said the doctor's friends; carelessly, however, for they had witnessed greater miracles at a conjurer's show; "pray how was it effected?"
"Did you never hear of the 'Fountain of Youth,'" asked Dr. Heidegger, "which Ponce de Leon, the Spanish adventurer, went in search of, two or three centuries ago?"
"But did Ponce de Leon ever find it?" said the Widow Wycherly.
"No," answered Dr. Heidegger, "for he never sought it in the right place. The famous Fountain of Youth, if I am rightly informed, is situated in the southern part of the Floridian peninsula, not far from Lake Macaco. Its source is overshadowed by several gigantic magnolias, which, though numberless centuries old, have been kept as fresh as violets, by the virtues of this wonderful water. An acquaintance of mine, knowing my curiosity in such matters, has sent me what you see in the vase.
"Ahem!" said Colonel Killigrew, who believed not a word of the doctor's story; "and what may be the effect of this fluid on the human frame?"
"You shall judge for yourself, my dear Colonel," replied Dr. Heidegger; "and all of you, my respected friends, are welcome to so much of this admirable fluid as may restore to you the bloom of youth. For my own part, having had much trouble in growing old, I am in no hurry to grow young again. With your permission, therefore, I will merely watch the progress of the experiment."
While he spoke, Dr. Heidegger had been filling the four champagne-glasses with the water of the Fountain of Youth. It was apparently impregnated with an effervescent gas, for little bubbles were continually ascending from the depths of the glasses, and bursting in silvery spray at the surface. As the liquor diffused a pleasant perfume, the old people doubted not that it possessed cordial and comfortable properties; and, though utter sceptics as to its rejuvenescent power, they were inclined to swallow it at once. But Dr. Heidegger besought them to stay a moment.
"Before you drink, my respectable old friends," said he, "it would be well that, with the experience of a lifetime to direct you, you should draw up a few general rules for your guidance, in passing a second time through the perils of youth. Think what a sin and shame it would be, if, with your peculiar advantages, you should not become patterns of virtue and wisdom to all the young people of the age."
The doctor's four venerable friends made him no answer, except by a feeble and tremulous laugh; so very ridiculous was the idea, that, knowing how closely repentance treads behind the steps of error, they should ever go astray again.
"Drink, then," said the doctor, bowing. "I rejoice that I have so well selected the subjects of my experiment."
With palsied hands, they raised the glasses to their lips. The liquor, if it really possessed such virtues as Dr. Heidegger imputed to it, could not have been bestowed on four human beings who needed it more wofully. They looked as if they had never known what youth or pleasure was, but had been the off-spring of Nature's dotage, and always the gray, decrepit, sapless, miserable creatures who now sat stooping round the doctor's table, without life enough in their souls or bodies to be animated even by the prospect of growing young again. They drank off the water, and replaced their glasses on the table.
Assuredly there was an almost immediate improvement in the aspect of the party, not unlike what might have been produced by a glass of generous wine, together with a sudden glow of cheerful sunshine, brightening over all their visages at once. There was a healthful suffusion on their cheeks, instead of the ashen hue that had made them look so corpse-like. They gazed at one another, and fancied that some magic power had really begun to smooth away the deep and sad inscriptions which Father Time had been so long engraving on their brows. The Widow Wycherly adjusted her cap, for she felt almost like a woman again.
"Give us more of this wondrous water!" cried they, eagerly. "We are younger,—but we are still too old! Quick,—give us more!"
"Patience, patience!" quoth Dr. Heidegger, who sat watching the experiment, with philosophic coolness. "You have been a long time growing old. Surely, you might be content to grow young in half an hour! But the water is at your service."
Again he filled their glasses with the liquor of youth, enough of which still remained in the vase to turn half the old people in the city to the age of their own grandchildren. While the bubbles were yet sparkling on the brim, the doctor's four guests snatched their glasses from the table, and swallowed the contents at a single gulp. Was it delusion? even while the draught was passing down their throats, it seemed to have wrought a change on their whole systems. Their eyes grew clear and bright; a dark shade deepened among their silvery locks; they sat around the table, three gentlemen of middle age, and a woman, hardly beyond her buxom prime.
"My dear widow, you are charming!" cried Colonel Killigrew, whose eyes had been fixed upon her face, while the shadows of age were flitting from it like darkness from the crimson daybreak.
The fair widow knew, of old, that Colonel Killigrew's compliments were not always measured by sober truth; so she started up and ran to the mirror, still dreading that the ugly visage of an old woman would meet her gaze. Meanwhile, the three gentlemen behaved in such a manner, as proved that the water of the Fountain of Youth possessed some intoxicating qualities; unless, indeed, their exhilaration of spirits were merely a lightsome dizziness, caused by the sudden removal of the weight of years. Mr. Gascoigne's mind seemed to run on political topics, but whether relating to the past, present, or future, could not easily be determined, since the same ideas and phrases have been in vogue these fifty years. Now he rattled forth full-throated sentences about patriotism, national glory, and the people's right; now he muttered some perilous stuff or other, in a sly and doubtful whisper, so cautiously that even his own conscience could scarcely catch the secret; and now, again, he spoke in measured accents, and a deeply deferential tone, as if a royal ear were listening to his well-turned periods. Colonel Killigrew all this time had been trolling forth a jolly bottle-song, and ringing his glass in symphony with the chorus, while his eyes wandered toward the buxom figure of the Widow Wycherly. On the other side of the table, Mr. Medbourne was involved in a calculation of dollars and cents, with which was strangely intermingled a project for supplying the East Indies with ice, by harnessing a team of whales to the polar icebergs.
As for the Widow Wycherly, she stood before the mirror courtesying and simpering to her own image, and greeting it as the friend whom she loved better than all the world beside. She thrust her face close to the glass, to see whether some long-remembered wrinkle or crow's-foot had indeed vanished. She examined whether the snow had so entirely melted from her hair, that the venerable cap could be safely thrown aside. At last, turning briskly away, she came with a sort of dancing step to the table.
"My dear old doctor," cried she, "pray favor me with another glass!"
"Certainly, my dear madam, certainly!" replied the complaisant doctor; "see! I have already filled the glasses."
There, in fact, stood the four glasses, brimful of this wonderful water, the delicate spray of which, as it effervesced from the surface, resembled the tremulous glitter of diamonds. It was now so nearly sunset, that the chamber had grown duskier than ever; but a mild and moonlike splendor gleamed from within the vase, and rested alike on the four guests, and on the doctor's venerable figure. He sat in a high-backed, elaborately carved oaken arm-chair, with a gray dignity of aspect that might have well befitted that very Father Time, whose power had never been disputed, save by this fortunate company. Even while quaffing the third draught of the Fountain of Youth, they were almost awed by the expression of his mysterious visage.
But, the next moment, the exhilarating gush of young life shot through their veins. They were now in the happy prime of youth. Age, with its miserable train of cares, and sorrows, and diseases, was remembered only as the trouble of a dream, from which they had joyously awoke. The fresh gloss of the soul, so early lost, and without which the world's successive scenes had been but a gallery of faded pictures, again threw its enchantment over all their prospects. They felt like new-created beings, in a new-created universe.
"We are young! We are young!" they cried exultingly.
Youth, like the extremity of age, had effaced the strongly marked characteristics of middle life, and mutually assimilated them all. They were a group of merry youngsters, almost maddened with the exuberant frolicsomeness of their years. The most singular effect of their gayety was an impulse to mock the infirmity and decrepitude of which they had so lately been the victims. They laughed loudly at their old-fashioned attire, the wide-skirted coats and flapped waistcoats of the young men, and the ancient cap and gown of the blooming girl. One limped across the floor, like a gouty grandfather; one set a pair of spectacles astride of his nose, and pretended to pore over the black-letter pages of the book of magic; a third seated himself in an arm-chair, and strove to imitate the venerable dignity of Dr. Heidegger. Then all shouted mirthfully, and leaped about the room. The Widow Wycherly—if so fresh a damsel could be called a widow—tripped up to the doctor's chair, with a mischievous merriment in her rosy face.
"Doctor, you dear old soul," cried she, "get up and dance with me!" And then the four young people laughed louder than ever, to think what a queer figure the poor old doctor would cut.
"Pray excuse me," answered the doctor, quietly. "I am old and rheumatic, and my dancing days were over long ago. But either of these gay young gentlemen will be glad of so pretty a partner."
"Dance with me, Clara!" cried Colonel Killigrew.
"No, no, I will be her partner!" shouted Mr. Gascoigne.
"She promised me her hand, fifty years ago!" exclaimed Mr. Medbourne.
They all gathered round her. One caught both her hands in his passionate grasp,—another threw his arm about her waist,—the third buried his hand among the glossy curls that clustered beneath the widow's cap. Blushing, panting, struggling, chiding, laughing, her warm breath fanning each of their faces by turns, she strove to disengage herself, yet still remained in their triple embrace. Never was there a livelier picture of youthful rivalship, with bewitching beauty for the prize. Yet, by a strange deception, owing to the duskiness of the chamber, and the antique dresses which they still wore, the tall mirror is said to have reflected the figures of the three old, gray, withered grandsires, ridiculously contending for the skinny ugliness of a shrivelled grandam.
But they were young: their burning passions proved them so. Inflamed to madness by the coquetry of the girl-widow, who neither granted nor quite withheld her favors, the three rivals began to interchange threatening glances. Still keeping hold of the fair prize, they grappled fiercely at one another's throats. As they struggled to and fro, the table was overturned, and the vase dashed into a thousand fragments. The precious Water of Youth flowed in a bright stream across the floor, moistening the wings of a butterfly, which, grown old in the decline of summer, had alighted there to die. The insect fluttered lightly through the chamber, and settled on the snowy head of Dr. Heidegger.
"Come, come, gentlemen!—come, Madam Wycherly," exclaimed the doctor, "I really must protest against this riot."
They stood still and shivered; for it seemed as if gray Time were calling them back from their sunny youth, far down into the chill and darksome vale of years. They looked at old Dr. Heidegger, who sat in his carved arm-chair, holding the rose of half a century, which he had rescued from among the fragments of the shattered vase. At the motion of his hand, the four rioters resumed their seats; the more readily, because their violent exertions had wearied them, youthful though they were.
"My poor Sylvia's rose!" ejaculated Dr. Heidegger, holding it in the light of the sunset clouds; "it appears to be fading again."
And so it was. Even while the party were looking at it, the flower continued to shrivel up, till it became as dry and fragile as when the doctor had first thrown it into the vase. He shook off the few drops of moisture which clung to its petals.
"I love it as well thus, as in its dewy freshness," observed he, pressing the withered rose to his withered lips. While he spoke, the butterfly fluttered down from the doctor's snowy head, and fell upon the floor.
His guests shivered again. A strange chillness, whether of the body or spirit they could not tell, was creeping gradually over them all. They gazed at one another, and fancied that each fleeting moment snatched away a charm, and left a deepening furrow where none had been before. Was it an illusion? Had the changes of a lifetime been crowded into so brief a space, and were they now four aged people, sitting with their old friend, Dr. Heidegger?
"Are we grown old again, so soon?" cried they, dolefully.
In truth, they had. The Water of Youth possessed merely a virtue more transient than that of wine. The delirium which it created had effervesced away. Yes! they were old again. With a shuddering impulse, that showed her a woman still, the widow clasped her skinny hands before her face, and wished that the coffin-lid were over it, since it could be no longer beautiful.
"Yes, friends, ye are old again," said Dr. Heidegger; "and lo! the Water of Youth is all lavished on the ground. Well, I bemoan it not; for if the fountain gushed at my very doorstep, I would not stoop to bathe my lips in it; no, though its delirium were for years instead of moments. Such is the lesson ye have taught me!"
But the doctor's four friends had taught no such lesson to themselves. They resolved forthwith to make a pilgrimage to Florida, and quaff at morning, noon, and night from the Fountain of Youth.
NOTE.—In an English Review, not long since, I have been accused of plagiarizing the idea of this story from a chapter in one of the novels of Alexandre Dumas. There has undoubtedly been a plagiarism on one side or the other; but as my story was written a good deal more than twenty years ago, and as the novel is of considerably more recent date, I take pleasure in thinking that M. Dumas has done me the honor to appropriate one of the fanciful conceptions of my earlier days. He is heartily welcome to it: nor is it the only instance, by many, in which the great French romancer has exercised the privilege of commanding genius by confiscating the intellectual property of less famous people to his own use and behoof.
September, 1860.
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 weakened 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 death-like paleness, amid which the crimson hand was brought strongly out, like a bas-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 death-like 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."
"O, 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 vitæ. 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."
"O, 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 red-hot 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.
"O 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 the 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 of the sky, and you will know how that mysterious symbol passed away.
"By Heaven! it is wellnigh 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 Aylmer reached a profounder wisdom, he need not thus have flung away the happiness which would have woven his mortal life of the self-same 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.
Ethan Brand
A CHAPTER FROM AN ABORTIVE ROMANCE
Bartram the lime-burner, a rough, heavy-looking man, begrimed with charcoal, sat watching his kiln, at nightfall, while his little son played at building houses with the scattered fragments of marble, when, on the hillside below them, they heard a roar of laughter, not mirthful, but slow, and even solemn, like a wind shaking the boughs of the forest.
"Father, what is that?" asked the little boy, leaving his play, and pressing betwixt his father's knees.
"O, some drunken man, I suppose," answered the lime-burner; "some merry fellow from the bar-room in the village, who dared not laugh loud enough within doors lest he should blow the roof of the house off. So here he is, shaking his jolly sides at the foot of Graylock."
"But, father," said the child, more sensitive than the obtuse, middle-aged clown, "he does not laugh like a man that is glad. So the noise frightens me!"
"Don't be a fool, child!" cried his father, gruffly. "You will never make a man, I do believe; there is too much of your mother in you. I have known the rustling of a leaf startle you. Hark! Here comes the merry fellow now. You shall see that there is no harm in him."
Bartram and his little son, while they were talking thus, sat watching the same lime-kiln that had been the scene of Ethan Brand's solitary and meditative life, before he began his search for the Unpardonable Sin. Many years, as we have seen, had now elapsed, since that portentous night when the Idea was first developed. The kiln, however, on the mountain-side, stood unimpaired, and was in nothing changed since he had thrown his dark thoughts into the intense glow of its furnace, and melted them, as it were, into the one thought that took possession of his life. It was a rude, round, tower-like structure, about twenty feet high, heavily built of rough stones, and with a hillock of earth heaped about the larger part of its circumference; so that the blocks and fragments of marble might be drawn by cart-loads, and thrown in at the top. There was an opening at the bottom of the tower, like an oven-mouth, but large enough to admit a man in a stooping posture, and provided with a massive iron door. With the smoke and jets of flame issuing from the chinks and crevices of this door, which seemed to give admittance into the hillside, it resembled nothing so much as the private entrance to the infernal regions, which the shepherds of the Delectable Mountains were accustomed to show to pilgrims.
There are many such lime-kilns in that tract of country, for the purpose of burning the white marble which composes a large part of the substance of the hills. Some of them, built years ago, and long deserted, with weeds growing in the vacant round of the interior, which is open to the sky, and grass and wild-flowers rooting themselves into the chinks of the stones, look already like relics of antiquity, and may yet be overspread with the lichens of centuries to come. Others, where the lime-burner still feeds his daily and night-long fire, afford points of interest to the wanderer among the hills, who seats himself on a log of wood or a fragment of marble, to hold a chat with the solitary man. It is a lonesome, and, when the character is inclined to thought, may be an intensely thoughtful occupation; as it proved in the case of Ethan Brand, who had mused to such strange purpose, in days gone by, while the fire in this very kiln was burning.
The man who now watched the fire was of a different order, and troubled himself with no thoughts save the very few that were requisite to his business. At frequent intervals, he flung back the clashing weight of the iron door, and, turning his face from the insufferable glare, thrust in huge logs of oak, or stirred the immense brands with a long pole. Within the furnace were seen the curling and riotous flames, and the burning marble, almost molten with the intensity of heat; while without, the reflection of the fire quivered on the dark intricacy of the surrounding forest, and showed in the foreground a bright and ruddy little picture of the hut, the spring beside its door, the athletic and coal-begrimed figure of the lime-burner, and the half-frightened child, shrinking into the protection of his father's shadow. And when again the iron door was closed, then reappeared the tender light of the half-full moon, which vainly strove to trace out the indistinct shapes of the neighboring mountains; and, in the upper sky, there was a flitting congregation of clouds, still faintly tinged with the rosy sunset, though thus far down into the valley the sunshine had vanished long and long ago.
The little boy now crept still closer to his father, as footsteps were heard ascending the hillside, and a human form thrust aside the bushes that clustered beneath the trees.
"Halloo! who is it?" cried the lime-burner, vexed at his son's timidity, yet half infected by it. "Come forward, and show yourself, like a man, or I'll fling this chunk of marble at your head!"
"You offer me a rough welcome," said a gloomy voice, as the unknown man drew nigh. "Yet I neither claim nor desire a kinder one, even at my own fireside."
To obtain a distincter view, Bartram threw open the iron door of the kiln, whence immediately issued a gush of fierce light, that smote full upon the stranger's face and figure. To a careless eye there appeared nothing very remarkable in his aspect, which was that of a man in a coarse, brown, country-made suit of clothes, tall and thin, with the staff and heavy shoes of a wayfarer. As he advanced, he fixed his eyes—which were very bright—intently upon the brightness of the furnace, as if he beheld, or expected to behold, some object worthy of note within it.
"Good evening, stranger," said the lime-burner; "whence come you, so late in the day?"
"I come from my search," answered the wayfarer; "for, at last, it is finished."
"Drunk!—or crazy!" muttered Bartram to himself. "I shall have trouble with the fellow. The sooner I drive him away, the better."
The little boy, all in a tremble, whispered to his father, and begged him to shut the door of the kiln, so that there might not be so much light; for that there was something in the man's face which he was afraid to look at, yet could not look away from. And, indeed, even the lime-burner's dull and torpid sense began to be impressed by an indescribable something in that thin, rugged, thoughtful visage, with the grizzled hair hanging wildly about it, and those deeply sunken eyes, which gleamed like fires within the entrance of a mysterious cavern. But, as he closed the door, the stranger turned towards him, and spoke in a quiet, familiar way, that made Bartram feel as if he were a sane and sensible man, after all.
"Your task draws to an end, I see," said he. "This marble has already been burning three days. A few hours more will convert the stone to lime."
"Why, who are you?" exclaimed the lime-burner. "You seem as well acquainted with my business as I am myself."
"And well I may be," said the stranger; "for I followed the same craft many a long year, and here, too, on this very spot. But you are a new-comer in these parts. Did you never hear of Ethan Brand?"
"The man that went in search of the Unpardonable Sin?" asked Bartram, with a laugh.
"The same," answered the stranger. "He has found what he sought, and therefore he comes back again."
"What! then you are Ethan Brand himself?" cried the lime-burner, in amazement. "I am a new-comer here, as you say, and they call it eighteen years since you left the foot of Graylock. But, I can tell you, the good folks still talk about Ethan Brand, in the village yonder, and what a strange errand took him away from his lime-kiln. Well, and so you have found the Unpardonable Sin?"
"Even so!" said the stranger, calmly.
"If the question is a fair one," proceeded Bartram, "where might it be?"
Ethan Brand laid his finger on his own heart.
"Here!" replied he.
And then, without mirth in his countenance, but as if moved by an involuntary recognition of the infinite absurdity of seeking throughout the world for what was the closest of all things to himself, and looking into every heart, save his own, for what was hidden in no other breast, he broke into a laugh of scorn. It was the same slow, heavy laugh, that had almost appalled the lime-burner when it heralded the wayfarer's approach.
The solitary mountain-side was made dismal by it. Laughter, when out of place, mis-timed, or bursting forth from a disordered state of feeling, may be the most terrible modulation of the human voice. The laughter of one asleep, even if it be a little child,—the madman's laugh,—the wild, screaming laugh of a born idiot,—are sounds that we sometimes tremble to hear, and would always willingly forget. Poets have imagined no utterance of fiends or hobgoblins so fearfully appropriate as a laugh. And even the obtuse lime-burner felt his nerves shaken, as this strange man looked inward at his own heart, and burst into laughter that rolled away into the night, and was indistinctly reverberated among the hills.
"Joe," said he to his little son, "scamper down to the tavern in the village, and tell the jolly fellows there that Ethan Brand has come back, and that he has found the Unpardonable Sin!"
The boy darted away on his errand, to which Ethan Brand made no objection, nor seemed hardly to notice it. He sat on a log of wood, looking steadfastly at the iron door of the kiln. When the child was out of sight, and his swift and light footsteps ceased to be heard treading first on the fallen leaves and then on the rocky mountain-path, the lime-burner began to regret his departure. He felt that the little fellow's presence had been a barrier between his guest and himself, and that he must now deal, heart to heart, with a man who, on his own confession, had committed the one only crime for which Heaven could afford no mercy. That crime, in its indistinct blackness, seemed to overshadow him. The lime-burner's own sins rose up within him, and made his memory riotous with a throng of evil shapes that asserted their kindred with the Master Sin, whatever it might be, which it was within the scope of man's corrupted nature to conceive and cherish. They were all of one family; they went to and fro between his breast and Ethan Brand's, and carried dark greetings from one to the other.
Then Bartram remembered the stories which had grown traditionary in reference to this strange man, who had come upon him like a shadow of the night, and was making himself at home in his old place, after so long absence that the dead people, dead and buried for years, would have had more right to be at home, in any familiar spot, than he. Ethan Brand, it was said, had conversed with Satan himself in the lurid blaze of this very kiln. The legend had been matter of mirth heretofore, but looked grisly now. According to this tale, before Ethan Brand departed on his search, he had been accustomed to evoke a fiend from the hot furnace of the lime-kiln, night after night, in order to confer with him about the Unpardonable Sin; the man and the fiend each laboring to frame the image of some mode of guilt which could neither be atoned for nor forgiven. And, with the first gleam of light upon the mountain-top, the fiend crept in at the iron door, there to abide the intensest element of fire, until again summoned forth to share in the dreadful task of extending man's possible guilt beyond the scope of Heaven's else infinite mercy.
While the lime-burner was struggling with the horror of these thoughts, Ethan Brand rose from the log, and flung open the door of the kiln. The action was in such accordance with the idea in Bartram's mind, that he almost expected to see the Evil One issue forth, red-hot from the raging furnace.
"Hold! hold!" cried he, with a tremulous attempt to laugh; for he was ashamed of his fears, although they overmastered him. "Don't, for mercy's sake, bring out your Devil now!"
"Man!" sternly replied Ethan Brand, "what need have I of the Devil? I have left him behind me, on my track. It is with such half-way sinners as you that he busies himself. Fear not, because I open the door. I do but act by old custom, and am going to trim your fire, like a lime-burner, as I was once."
He stirred the vast coals, thrust in more wood, and bent forward to gaze into the hollow prison-house of the fire, regardless of the fierce glow that reddened upon his face. The lime-burner sat watching him, and half suspected his strange guest of a purpose, if not to evoke a fiend, at least to plunge bodily into the flames, and thus vanish from the sight of man. Ethan Brand, however, drew quietly back, and closed the door of the kiln.
"I have looked," said he, "into many a human heart that was seven times hotter with sinful passions than yonder furnace is with fire. But I found not there what I sought. No, not the Unpardonable Sin!"
"What is the Unpardonable Sin?" asked the lime-burner; and then he shrank farther from his companion, trembling lest his question should be answered.
"It is a sin that grew within my own breast," replied Ethan Brand, standing erect, with a pride that distinguishes all enthusiasts of his stamp. "A sin that grew nowhere else! The sin of an intellect that triumphed over the sense of brotherhood with man and reverence for God, and sacrificed everything to its own mighty claims! The only sin that deserves a recompense of immortal agony! Freely, were it to do again, would I incur the guilt. Unshrinkingly I accept the retribution!"
"The man's head is turned," muttered the lime-burner to himself. "He may be a sinner, like the rest of us,—nothing more likely,—but, I'll be sworn, he is a madman too."
Nevertheless, he felt uncomfortable at his situation, alone with Ethan Brand on the wild mountain-side, and was right glad to hear the rough murmur of tongues, and the footsteps of what seemed a pretty numerous party, stumbling over the stones and rustling through the underbrush. Soon appeared the whole lazy regiment that was wont to infest the village tavern, comprehending three or four individuals who had drunk flip beside the bar-room fire through all the winters, and smoked their pipes beneath the stoop through all the summers, since Ethan Brand's departure. Laughing boisterously, and mingling all their voices together in unceremonious talk, they now burst into the moonshine and narrow streaks of firelight that illuminated the open space before the lime-kiln. Bartram set the door ajar again, flooding the spot with light, that the whole company might get a fair view of Ethan Brand, and he of them.
There, among other old acquaintances, was a once ubiquitous man, now almost extinct, but whom we were formerly sure to encounter at the hotel of every thriving village throughout the country. It was the stage-agent. The present specimen of the genus was a wilted and smoke-dried man, wrinkled and red-nosed, in a smartly cut, brown, bobtailed coat, with brass buttons, who, for a length of time unknown, had kept his desk and corner in the bar-room, and was still puffing what seemed to be the same cigar that he had lighted twenty years before. He had great fame as a dry joker, though, perhaps, less on account of any intrinsic humor than from a certain flavor of brandy-toddy and tobacco-smoke, which impregnated all his ideas and expressions, as well as his person. Another well-remembered though strangely altered face was that of Lawyer Giles, as people still called him in courtesy; an elderly ragamuffin, in his soiled shirt-sleeves and tow-cloth trousers. This poor fellow had been an attorney, in what he called his better days, a sharp practitioner, and in great vogue among the village litigants; but flip, and sling, and toddy, and cocktails, imbibed at all hours, morning, noon, and night, had caused him to slide from intellectual to various kinds and degrees of bodily labor, till, at last, to adopt his own phrase, he slid into a soap-vat. In other words, Giles was now a soap-boiler, in a small way. He had come to be but the fragment of a human being, a part of one foot having been chopped off by an axe, and an entire hand torn away by the devilish grip of a steam-engine. Yet, though the corporeal hand was gone, a spiritual member remained; for, stretching forth the stump, Giles steadfastly averred that he felt an invisible thumb and fingers with as vivid a sensation as before the real ones were amputated. A maimed and miserable wretch he was; but one, nevertheless, whom the world could not trample on, and had no right to scorn, either in this or any previous stage of his misfortunes, since he had still kept up the courage and spirit of a man, asked nothing in charity, and with his one hand—and that the left one—fought a stern battle against want and hostile circumstances.
Among the throng, too, came another personage, who, with certain points of similarity to Lawyer Giles, had many more of difference. It was the village doctor; a man of some fifty years, whom, at an earlier period of his life, we introduced as paying a professional visit to Ethan Brand during the latter's supposed insanity. He was now a purple-visaged, rude, and brutal, yet half-gentlemanly figure, with something wild, ruined, and desperate in his talk, and in all the details of his gesture and manners. Brandy possessed this man like an evil spirit, and made him as surly and savage as a wild beast, and as miserable as a lost soul; but there was supposed to be in him such wonderful skill, such native gifts of healing, beyond any which medical science could impart, that society caught hold of him, and would not let him sink out of its reach. So, swaying to and fro upon his horse, and grumbling thick accents at the bedside, he visited all the sick-chambers for miles about among the mountain towns, and sometimes raised a dying man, as it were, by miracle, or quite as often, no doubt, sent his patient to a grave that was dug many a year too soon. The doctor had an everlasting pipe in his mouth, and, as somebody said, in allusion to his habit of swearing, it was always alight with hell-fire.
These three worthies pressed forward, and greeted Ethan Brand each after his own fashion, earnestly inviting him to partake of the contents of a certain black bottle, in which, as they averred, he would find something far better worth seeking for than the Unpardonable Sin. No mind, which has wrought itself by intense and solitary meditation into a high state of enthusiasm, can endure the kind of contact with low and vulgar modes of thought and feeling to which Ethan Brand was now subjected. It made him doubt—and, strange to say, it was a painful doubt—whether he had indeed found the Unpardonable Sin and found it within himself. The whole question on which he had exhausted life, and more than life, looked like a delusion.
"Leave me," he said bitterly, "ye brute beasts, that have made yourselves so, shrivelling up your souls with fiery liquors! I have done with you. Years and years ago, I groped into your hearts, and found nothing there for my purpose. Get ye gone!"
"Why, you uncivil scoundrel," cried the fierce doctor, "is that the way you respond to the kindness of your best friends? Then let me tell you the truth. You have no more found the Unpardonable Sin than yonder boy Joe has. You are but a crazy fellow,—I told you so twenty years ago,—neither better nor worse than a crazy fellow, and the fit companion of old Humphrey, here!"
He pointed to an old man, shabbily dressed, with long white hair, thin visage, and unsteady eyes. For some years past this aged person had been wandering about among the hills, inquiring of all travellers whom he met for his daughter. The girl, it seemed, had gone off with a company of circus-performers; and occasionally tidings of her came to the village, and fine stories were told of her glittering appearance as she rode on horseback in the ring, or performed marvellous feats on the tight-rope.
The white-haired father now approached Ethan Brand, and gazed unsteadily into his face.
"They tell me you have been all over the earth," said he, wringing his hands with earnestness. "You must have seen my daughter, for she makes a grand figure in the world, and everybody goes to see her. Did she send any word to her old father, or say when she was coming back?"
Ethan Brand's eye quailed beneath the old man's. That daughter, from whom he so earnestly desired a word of greeting, was the Esther of our tale, the very girl whom, with such cold and remorseless purpose, Ethan Brand had made the subject of a psychological experiment, and wasted, absorbed, and perhaps annihilated her soul, in the process.
"Yes," murmured he, turning away from the hoary wanderer; "it is no delusion. There is an Unpardonable Sin!"
While these things were passing, a merry scene was going forward in the area of cheerful light, beside the spring and before the door of the hut. A number of the youth of the village, young men and girls, had hurried up the hillside, impelled by curiosity to see Ethan Brand, the hero of so many a legend familiar to their childhood. Finding nothing, however, very remarkable in his aspect,—nothing but a sunburnt wayfarer, in plain garb and dusty shoes, who sat looking into the fire, as if he fancied pictures among the coals,—these young people speedily grew tired of observing him. As it happened, there was other amusement at hand. An old German Jew, travelling with a diorama on his back, was passing down the mountain-road towards the village just as the party turned aside from it, and, in hopes of eking out the profits of the day, the showman had kept them company to the lime-kiln.
"Come, old Dutchman," cried one of the young men, "let us see your pictures, if you can swear they are worth looking at!"
"O yes, Captain," answered the Jew,—whether was a matter of courtesy or craft, he styled everybody Captain,—"I shall show you, indeed, some very superb pictures!"
So, placing his box in a proper position, he invited the young men and girls to look through the glass orifices of the machine, and proceeded to exhibit a series of the most outrageous scratchings and daubings, as specimens of the fine arts, that ever an itinerant showman had the face to impose upon his circle of spectators. The pictures were worn out, moreover, tattered, full of cracks and wrinkles, dingy with tobacco-smoke, and otherwise in a most pitiable condition. Some purported to be cities, public edifices, and ruined castles in Europe; others represented Napoleon's battles and Nelson's sea-fights; and in the midst of these would be seen a gigantic, brown, hairy hand,—which might have been mistaken for the Hand of Destiny, though, in truth, it was only the showman's,—pointing its forefinger to various scenes of the conflict, while its owner gave historical illustrations. When, with much merriment at its abominable deficiency of merit, the exhibition was concluded, the German bade little Joe put his head into the box. Viewed through the magnifying-glasses, the boy's round, rosy visage assumed the strangest imaginable aspect of an immense Titanic child, the mouth grinning broadly, and the eyes and every other feature overflowing with fun at the joke. Suddenly, however, that merry face turned pale, and its expression changed to horror, for this easily impressed and excitable child had become sensible that the eye of Ethan Brand was fixed upon him through the glass.
"You make the little man to be afraid, Captain," said the German Jew, turning up the dark and strong outline of his visage, from his stooping posture. "But look again, and, by chance, I shall cause you to see somewhat that is very fine, upon my word!"
Ethan Brand gazed into the box for an instant, and then starting back, looked fixedly at the German. What had he seen? Nothing, apparently; for a curious youth, who had peeped in almost at the same moment, beheld only a vacant space of canvas.
"I remember you now," muttered Ethan Brand to the showman.
"Ah, Captain," whispered the Jew of Nuremburg, with a dark smile, "I find it to be a heavy matter in my show-box,—this Unpardonable Sin! By my faith, Captain, it has wearied my shoulders, this long day, to carry it over the mountain."
"Peace," answered Ethan Brand, sternly, "or get thee into the furnace yonder!"
The Jew's exhibition had scarcely concluded, when a great, elderly dog—who seemed to be his own master, as no person in the company laid claim to him—saw fit to render himself the object of public notice. Hitherto, he had shown himself a very quiet, well-disposed old dog, going round from one to another, and, by way of being sociable, offering his rough head to be patted by any kindly hand that would take so much trouble. But now, all of a sudden, this grave and venerable quadruped, of his own mere motion, and without the slightest suggestion from anybody else, began to run round after his tail, which, to heighten the absurdity of the proceeding, was a great deal shorter than it should have been. Never was seen such headlong eagerness in pursuit of an object that could not possibly be attained; never was heard such a tremendous outbreak of growling, snarling, barking, and snapping,—as if one end of the ridiculous brute's body were at deadly and most unforgivable enmity with the other. Faster and faster, round about went the cur; and faster and still faster fled the unapproachable brevity of his tail; and louder and fiercer grew his yells of rage and animosity; until, utterly exhausted, and as far from the goal as ever, the foolish old dog ceased his performance as suddenly as he had begun it. The next moment he was as mild, quiet, sensible, and respectable in his deportment, as when he first scraped acquaintance with the company.
As may be supposed, the exhibition was greeted with universal laughter, clapping of hands, and shouts of encore, to which the canine performer responded by wagging all that there was to wag of his tail, but appeared totally unable to repeat his very successful effort to amuse the spectators.
Meanwhile, Ethan Brand had resumed his seat upon the log, and moved, it might be, by a perception of some remote analogy between his own case and that of this self-pursuing cur, he broke into the awful laugh, which, more than any other token, expressed the condition of his inward being. From that moment, the merriment of the party was at an end; they stood aghast, dreading lest the inauspicious sound should be reverberated around the horizon, and that mountain would thunder it to mountain, and so the horror be prolonged upon their ears. Then, whispering one to another that it was late,—that the moon was almost down,—that the August night was growing chill,—they hurried homewards, leaving the lime-burner and little Joe to deal as they might with their unwelcome guest. Save for these three human beings, the open space on the hillside was a solitude, set in a vast gloom of forest. Beyond that darksome verge, the firelight glimmered on the stately trunks and almost black foliage of pines, intermixed with the lighter verdure of sapling oaks, maples, and poplars, while here and there lay the gigantic corpses of dead trees, decaying on the leaf-strewn soil. And it seemed to little Joe—a timorous and imaginative child—that the silent forest was holding its breath, until some fearful thing should happen.
Ethan Brand thrust more wood into the fire, and closed the door of the kiln; then looking over his shoulder at the lime-burner and his son, he bade, rather than advised, them to retire to rest.
"For myself, I cannot sleep," said he. "I have matters that it concerns me to meditate upon. I will watch the fire, as I used to do in the old time."
"And call the Devil out of the furnace to keep you company, I suppose," muttered Bartram, who had been making intimate acquaintance with the black bottle above mentioned. "But watch, if you like, and call as many devils as you like! For my part, I shall be all the better for a snooze. Come, Joe!"
As the boy followed his father into the hut, he looked back at the wayfarer, and the tears came into his eyes, for his tender spirit had an intuition of the bleak and terrible loneliness in which this man had enveloped himself.
When they had gone, Ethan Brand sat listening to the crackling of the kindled wood, and looking at the little spirts of fire that issued through the chinks of the door. These trifles, however, once so familiar, had but the slightest hold of his attention, while deep within his mind he was reviewing the gradual but marvellous change that had been wrought upon him by the search to which he had devoted himself. He remembered how the night dew had fallen upon him,—how the dark forest had whispered to him,—how the stars had gleamed upon him,—a simple and loving man, watching his fire in the years gone by, and ever musing as it burned. He remembered with what tenderness, with what love and sympathy for mankind, and what pity for human guilt and woe, he had first begun to contemplate those ideas which afterwards became the inspiration of his life; with what reverence he had then looked into the heart of man, viewing it as a temple originally divine, and, however desecrated, still to be held sacred by a brother; with what awful fear he had deprecated the success of his pursuit, and prayed that the Unpardonable Sin might never be revealed to him. Then ensued that vast intellectual development, which, in its progress, disturbed the counterpoise between his mind and heart. The Idea that possessed his life had operated as a means of education; it had gone on cultivating his powers to the highest point of which they were susceptible; it had raised him from the level of an unlettered laborer to stand on a star-lit eminence, whither the philosophers of the earth, laden with the lore of universities, might vainly strive to clamber after him. So much for the intellect! But where was the heart? That, indeed, had withered,—had contracted,—had hardened,—had perished! It had ceased to partake of the universal throb. He had lost his hold of the magnetic chain of humanity. He was no longer a brother-man, opening the chambers of the dungeons of our common nature by the key of holy sympathy, which gave him a right to share in all its secrets; he was now a cold observer, looking on mankind as the subject of his experiment, and, at length, converting man and woman to be his puppets, and pulling the wires that moved them to such degrees of crime as were demanded for his study.
Thus Ethan Brand became a fiend. He began to be so from the moment that his moral nature had ceased to keep the pace of improvement with his intellect. And now, as his highest effort and inevitable development,—as the bright and gorgeous flower, and rich, delicious fruit of his life's labor,—he had produced the Unpardonable Sin!
"What more have I to seek? what more to achieve?" said Ethan Brand to himself. "My task is done, and well done!"
Starting from the log with a certain alacrity in his gait and ascending the hillock of earth that was raised against the stone circumference of the lime-kiln, he thus reached the top of the structure. It was a space of perhaps ten feet across, from edge to edge, presenting a view of the upper surface of the immense mass of broken marble with which the kiln was heaped. All these innumerable blocks and fragments of marble were red-hot and vividly on fire, sending up great spouts of blue flame, which quivered aloft and danced madly, as within a magic circle, and sank and rose again, with continual and multitudinous activity. As the lonely man bent forward over this terrible body of fire, the blasting heat smote up against his person with a breath that, it might be supposed, would have scorched and shrivelled him up in a moment.
Ethan Brand stood erect, and raised his arms on high. The blue flames played upon his face, and imparted the wild and ghastly light which alone could have suited its expression; it was that of a fiend on the verge of plunging into his gulf of intensest torment.
"O Mother Earth," cried he, "who art no more my Mother, and into whose bosom this frame shall never be resolved! O mankind, whose brotherhood I have cast off, and trampled thy great heart beneath my feet! O stars of heaven, that shone on me of old, as if to light me onward and upward!—farewell all, and forever. Come, deadly element of Fire,—henceforth my familiar frame! Embrace me, as I do thee!"
That night the sound of a fearful peal of laughter rolled heavily through the sleep of the lime-burner and his little son; dim shapes of horror and anguish haunted their dreams, and seemed still present in the rude hovel, when they opened their eyes to the daylight.
"Up, boy, up!" cried the lime-burner, staring about him. "Thank Heaven, the night is gone, at last; and rather than pass such another, I would watch my lime-kiln, wide awake, for a twelvemonth. This Ethan Brand, with his humbug of an Unpardonable Sin, has done me no such mighty favor, in taking my place!"
He issued from the hut, followed by little Joe, who kept fast hold of his father's hand. The early sunshine was already pouring its gold upon the mountain-tops; and though the valleys were still in shadow, they smiled cheerfully in the promise of the bright day that was hastening onward. The village, completely shut in by hills, which swelled away gently about it, looked as if it had rested peacefully in the hollow of the great hand of Providence. Every dwelling was distinctly visible; the little spires of the two churches pointed upwards, and caught a fore-glimmering of brightness from the sun-gilt skies upon their gilded weathercocks. The tavern was astir, and the figure of the old, smoke-dried stage-agent, cigar in mouth, was seen beneath the stoop. Old Graylock was glorified with a golden cloud upon his head. Scattered likewise over the breasts of the surrounding mountains, there were heaps of hoary mist, in fantastic shapes, some of them far down into the valley, others high up towards the summits, and still others, of the same family of mist or cloud, hovering in the gold radiance of the upper atmosphere. Stepping from one to another of the clouds that rested on the hills, and thence to the loftier brotherhood that sailed in air, it seemed almost as if a mortal man might thus ascend into the heavenly regions. Earth was so mingled with sky that it was a day-dream to look at it.
To supply that charm of the familiar and homely, which Nature so readily adopts into a scene like this, the stage-coach was rattling down the mountain-road, and the driver sounded his horn, while echo caught up the notes, and intertwined them into a rich and varied and elaborate harmony, of which the original performer could lay claim to little share. The great hills played a concert among themselves, each contributing a strain of airy sweetness.
Little Joe's face brightened at once.
"Dear father," cried he, skipping cheerily to and fro, "that strange man is gone, and the sky and the mountains all seem glad of it!"
"Yes," growled the lime-burner, with an oath, "but he has let the fire go down, and no thanks to him if five hundred bushels of lime are not spoiled. If I catch the fellow hereabouts again, I shall feel like tossing him into the furnace!"
With his long pole in his hand, he ascended to the top of the kiln. After a moment's pause, he called to his son.
"Come up here, Joe!" said he.
So little Joe ran up the hillock, and stood by his father's side. The marble was all burnt into perfect, snow-white lime. But on its surface, in the midst of the circle,—snow-white too, and thoroughly converted into lime,—lay a human skeleton, in the attitude of a person who, after long toil, lies down to long repose. Within the ribs—strange to say—was the shape of a human heart.
"Was the fellow's heart made of marble?" cried Bartram, in some perplexity at this phenomenon. "At any rate, it is burnt into what looks like special good lime; and, taking all the bones together, my kiln is half a bushel the richer for him."
So saying, the rude lime-burner lifted his pole, and, letting it fall upon the skeleton, the relics of Ethan Brand were crumbled into fragments.
Wakefield
In some old magazine or newspaper, I recollect a story, told as truth, of a man—let us call him Wakefield—who absented himself for a long time from his wife. The fact thus abstractedly stated is not very uncommon, nor—without a proper distinction of circumstances—to be condemned either as naughty or nonsensical. Howbeit, this, though far from the most aggravated, is perhaps the strangest instance on record of marital delinquency; and, moreover, as remarkable a freak as may be found in the whole list of human oddities. The wedded couple lived in London. The man, under pretence of going a journey, took lodgings in the next street to his own house, and there, unheard of by his wife or friends, and without the shadow of a reason for such self-banishment, dwelt upwards of twenty years. During that period, he beheld his home every day, and frequently the forlorn Mrs. Wakefield. And after so great a gap in his matrimonial felicity—when his death was reckoned certain, his estate settled, his name dismissed from memory, and his wife, long, long ago resigned to her autumnal widowhood—he entered the door one evening, quietly, as from a day's absence, and became a loving spouse till death.
This outline is all that I remember. But the incident, though of the purest originality, unexampled, and probably never to be repeated, is one, I think, which appeals to the generous sympathies of mankind. We know, each for himself, that none of us would perpetrate such a folly, yet feel as if some other might. To my own contemplations, at least, it has often recurred, always exciting wonder, but with a sense that the story must be true, and a conception of its hero's character. Whenever any subject so forcibly affects the mind, time is well spent in thinking of it. If the reader choose, let him do his own meditation; or if he prefer to ramble with me through the twenty years of Wakefield's vagary, I bid him welcome; trusting that there will be a pervading spirit and a moral, even should we fail to find them, done up neatly, and condensed into the final sentence. Thought has always its efficacy, and every striking incident its moral.
What sort of a man was Wakefield? We are free to shape out our own idea, and call it by his name. He was now in the meridian of life; his matrimonial affections, never violent, were sobered into a calm, habitual sentiment; of all husbands, he was likely to be the most constant, because a certain sluggishness would keep his heart at rest, wherever it might be placed. He was intellectual, but not actively so; his mind occupied itself in long and lazy musings, that tended to no purpose, or had not vigor to attain it; his thoughts were seldom so energetic as to seize hold of words. Imagination, in the proper meaning of the term, made no part of Wakefield's gifts. With a cold but not depraved nor wandering heart, and a mind never feverish with riotous thoughts, nor perplexed with originality, who could have anticipated that our friend would entitle himself to a foremost place among the doers of eccentric deeds? Had his acquaintances been asked, who was the man in London, the surest to perform nothing to-day which should be remembered on the morrow, they would have thought of Wakefield. Only the wife of his bosom might have hesitated. She, without having analyzed his character, was partly aware of a quiet selfishness, that had rusted into his inactive mind,—of a peculiar sort of vanity, the most uneasy attribute about him,—of a disposition to craft, which had seldom produced more positive effects than the keeping of petty secrets, hardly worth revealing,—and, lastly, of what she called a little strangeness, sometimes, in the good man. This latter quality is indefinable, and perhaps non-existent.
Let us now imagine Wakefield bidding adieu to his wife. It is the dusk of an October evening. His equipment is a drab great-coat, a hat covered with an oil-cloth, top-boots, an umbrella in one hand and a small portmanteau in the other. He has informed Mrs. Wakefield that he is to take the night coach into the country. She would fain inquire the length of his journey, its object, and the probable time of his return; but, indulgent to his harmless love of mystery, interrogates him only by a look. He tells her not to expect him positively by the return coach, nor to be alarmed should he tarry three or four days; but, at all events, to look for him at supper on Friday evening. Wakefield himself, be it considered, has no suspicion of what is before him. He holds out his hand; she gives her own, and meets his parting kiss, in the matter-of-course way of a ten years' matrimony; and forth goes the middle-aged Mr. Wakefield, almost resolved to perplex his good lady by a whole week's absence. After the door has closed behind him, she perceives it thrust partly open, and a vision of her husband's face, through the aperture, smiling on her, and gone in a moment. For the time, this little incident is dismissed without a thought. But, long afterwards, when she has been more years a widow than a wife, that smile recurs, and flickers across all her reminiscences of Wakefield's visage. In her many musings, she surrounds the original smile with a multitude of fantasies, which make it strange and awful; as, for instance, if she imagines him in a coffin, that parting look is frozen on his pale features; or, if she dreams of him in heaven, still his blessed spirit wears a quiet and crafty smile. Yet, for its sake, when all others have given him up for dead, she sometimes doubts whether she is a widow.
But our business is with the husband. We must hurry after him, along the street, ere he lose his individuality, and melt into the great mass of London life. It would be vain searching for him there. Let us follow close at his heels, therefore, until, after several superfluous turns and doublings, we find him comfortably established by the fireside of a small apartment, previously bespoken. He is in the next street to his own, and at his journey's end. He can scarcely trust his good fortune in having got thither unperceived,—recollecting that, at one time, he was delayed by the throng, in the very focus of a lighted lantern; and, again, there were footsteps, that seemed to tread behind his own, distinct from the multitudinous tramp around him; and, anon, he heard a voice shouting afar, and fancied that it called his name. Doubtless, a dozen busybodies had been watching him, and told his wife the whole affair. Poor Wakefield! Little knowest thou thine own insignificance in this great world! No mortal eye but mine has traced thee. Go quietly to thy bed, foolish man; and, on the morrow, if thou wilt be wise, get thee home to good Mrs. Wakefield, and tell her the truth. Remove not thyself, even for a little week, from thy place in her chaste bosom. Were she, for a single moment to deem thee dead, or lost, or lastingly divided from her, thou wouldst be wofully conscious of a change in thy true wife, forever after. It is perilous to make a chasm in human affections; not that they gape so long and wide, but so quickly close again!
Almost repenting of his frolic, or whatever it may be termed, Wakefield lies down betimes, and starting from his first nap, spreads forth his arms into the wide and solitary waste of the unaccustomed bed. "No,"—thinks he, gathering the bedclothes about him,—"I will not sleep alone another night."
In the morning, he rises earlier than usual, and sets himself to consider what he really means to do. Such are his loose and rambling modes of thought, that he has taken this very singular step, with the consciousness of a purpose, indeed, but without being able to define it sufficiently for his own contemplation. The vagueness of the project, and the convulsive effort with which he plunges into the execution of it, are equally characteristic of a feeble-minded man. Wakefield sifts his ideas, however, as minutely as he may, and finds himself curious to know the progress of matters at home,—how his exemplary wife will endure her widowhood of a week; and, briefly, how the little sphere of creatures and circumstances, in which he was a central object, will be affected by his removal. A morbid vanity, therefore, lies nearest the bottom of the affair. But, how is he to attain his ends? Not, certainly, by keeping close in this comfortable lodging, where, though he slept and awoke in the next street to his home, he is as effectually abroad, as if the stage-coach had been whirling him away all night. Yet, should he reappear, the whole project is knocked in the head. His poor brains being hopelessly puzzled with this dilemma, he at length ventures out, partly resolving to cross the head of the street, and send one hasty glance towards his forsaken domicile. Habit—for he is a man of habits—takes him by the hand, and guides him, wholly unaware, to his own door, where, just at the critical moment, he is aroused by the scraping of his foot upon the step. Wakefield! whither are you going?
At that instant, his fate was turning on the pivot. Little dreaming of the doom to which his first backward step devotes him, he hurries away, breathless with agitation hitherto unfelt, and hardly dares turn his head, at the distant corner. Can it be that nobody caught sight of him? Will not the whole household—the decent Mrs. Wakefield, the smart maid-servant, and the dirty little footboy—raise a hue and cry, through London streets, in pursuit of their fugitive lord and master? Wonderful escape! He gathers courage to pause and look homeward, but is perplexed with a sense of change about the familiar edifice, such as affects us all, when after a separation of months or years, we again see some hill or lake, or work of art, with which we were friends of old. In ordinary cases, this indescribable impression is caused by the comparison and contrast between our imperfect reminiscences and the reality. In Wakefield, the magic of a single night has wrought a similar transformation, because, in that brief period, a great moral change has been effected. But this is a secret from himself. Before leaving the spot, he catches a far and momentary glimpse of his wife, passing athwart the front window, with her face turned towards the head of the street. The crafty nincompoop takes to his heels, scared with the idea, that, among a thousand such atoms of mortality, her eye must have detected him. Right glad is his heart, though his brain be somewhat dizzy, when he finds himself by the coal-fire of his lodgings.
So much for the commencement of this long whim-wham. After the initial conception, and the stirring up of the man's sluggish temperament to put it in practice, the whole matter evolves itself in a natural train. We may suppose him, as the result of deep deliberation, buying a new wig, of reddish hair, and selecting sundry garments, in a fashion unlike his customary suit of brown, from a Jew's old-clothes bag. It is accomplished. Wakefield is another man. The new system being now established, a retrograde movement to the old would be almost as difficult as the step that placed him in his unparalleled position. Furthermore, he is rendered obstinate by a sulkiness, occasionally incident to his temper, and brought on, at present, by the inadequate sensation which he conceives to have been produced in the bosom of Mrs. Wakefield. He will not go back until she be frightened half to death. Well; twice or thrice has she passed before his sight, each time with a heavier step, a paler cheek, and more anxious brow; and in the third week of his non-appearance, he detects a portent of evil entering the house, in the guise of an apothecary. Next day, the knocker is muffled. Towards nightfall comes the chariot of a physician, and deposits its big-wigged and solemn burden at Wakefield's door, whence, after a quarter of an hour's visit, he emerges, perchance the herald of a funeral. Dear woman! Will she die? By this time, Wakefield is excited to something like energy of feeling, but still lingers away from his wife's bedside, pleading with his conscience, that she must not be disturbed at such a juncture. If aught else restrains him, he does not know it. In the course of a few weeks, she gradually recovers; the crisis is over; her heart is sad, perhaps, but quiet; and, let him return soon or late, it will never be feverish for him again. Such ideas glimmer through the mist of Wakefield's mind, and render him indistinctly conscious that an almost impassable gulf divides his hired apartment from his former home. "It is but in the next street!" he sometimes says. Fool! it is in another world. Hitherto, he has put off his return from one particular day to another; henceforward, he leaves the precise time undetermined. Not to-morrow,—probably next week,—pretty soon. Poor man! The dead have nearly as much chance of revisiting their earthly homes, as the self-banished Wakefield.
Would that I had a folio to write, instead of an article of a dozen pages! Then might I exemplify how an influence, beyond our control, lays its strong hand on every deed which we do, and weaves its consequences into an iron tissue of necessity. Wakefield is spellbound. We must leave him, for ten years or so, to haunt around his house, without once crossing the threshold, and to be faithful to his wife, with all the affection of which his heart is capable, while he is slowly fading out of hers. Long since, it must be remarked, he has lost the perception of singularity in his conduct.
Now for a scene! Amid the throng of a London street, we distinguish a man, now waxing elderly, with few characteristics to attract careless observers, yet bearing, in his whole aspect, the handwriting of no common fate, for such as have the skill to read it. He is meagre; his low and narrow forehead is deeply wrinkled; his eyes, small and lustreless, sometimes wander apprehensively about him, but oftener seem to look inward. He bends his head, and moves with an indescribable obliquity of gait, as if unwilling to display his full front to the world. Watch him, long enough to see what we have described, and you will allow, that circumstances—which often produce remarkable men from nature's ordinary handiwork—have produced one such here. Next, leaving him to sidle along the footwalk, cast your eyes in the opposite direction, where a portly female, considerably in the wane of life, with a prayer-book in her hand, is proceeding to yonder church. She has the placid mien of settled widowhood. Her regrets have either died away, or have become so essential to her heart, that they would be poorly exchanged for joy. Just as the lean man and well-conditioned woman are passing, a slight obstruction occurs, and brings these two figures directly in contact. Their hands touch; the pressure of the crowd forces her bosom against his shoulder; they stand, face to face, staring into each other's eyes. After a ten years' separation, thus Wakefield meets his wife!
The throng eddies away, and carries them asunder. The sober widow, resuming her former pace, proceeds to church, but pauses in the portal, and throws a perplexed glance along the street. She passes in, however, opening her prayer-book as she goes. And the man! with so wild a face, that busy and selfish London stands to gaze after him, he hurries to his lodgings, bolts the door, and throws himself upon the bed. The latent feelings of years break out; his feeble mind acquires a brief energy from their strength; all the miserable strangeness of his life is revealed to him at a glance: and he cries out, passionately, "Wakefield! Wakefield! you are mad!"
Perhaps he was so. The singularity of his situation must have so moulded him to himself, that, considered in regard to his fellow-creatures and the business of life, he could not be said to possess his right mind. He had contrived, or rather he had happened, to dissever himself from the world,—to vanish,—to give up his place and privileges with living men, without being admitted among the dead. The life of a hermit is nowise parallel to his. He was in the bustle of the city, as of old; but the crowd swept by, and saw him not; he was, we may figuratively say, always beside his wife, and at his hearth, yet must never feel the warmth of the one, nor the affection of the other. It was Wakefield's unprecedented fate, to retain his original share of human sympathies, and to be still involved in human interests, while he had lost his reciprocal influence on them. It would be a most curious speculation, to trace out the effect of such circumstances on his heart and intellect, separately, and in unison. Yet, changed as he was, he would seldom be conscious of it, but deem himself the same man as ever; glimpses of the truth, indeed, would come, but only for the moment; and still he would keep saying, "I shall soon go back!" nor reflect that he had been saying so for twenty years.
I conceive, also, that these twenty years would appear, in the retrospect, scarcely longer than the week to which Wakefield had at first limited his absence. He would look on the affair as no more than an interlude in the main business of his life. When, after a little while more, he should deem it time to re-enter his parlor, his wife would clap her hands for joy, on beholding the middle-aged Mr. Wakefield. Alas, what a mistake! Would Time but await the close of our favorite follies, we should be young men, all of us, and till Doomsday.
One evening, in the twentieth year since he vanished, Wakefield is taking his customary walk towards the dwelling which he still calls his own. It is a gusty night of autumn, with frequent showers, that patter down upon the pavement, and are gone, before a man can put up his umbrella. Pausing near the house, Wakefield discerns, through the parlor windows of the second floor, the red glow, and the glimmer and fitful flash of a comfortable fire. On the ceiling appears a grotesque shadow of good Mrs. Wakefield. The cap, the nose and chin, and the broad waist form an admirable caricature, which dances, moreover, with the up-flickering and down-sinking blaze, almost too merrily for the shade of an elderly widow. At this instant, a shower chances to fall, and is driven, by the unmannerly gust, full into Wakefield's face and bosom. He is quite penetrated with its autumnal chill. Shall he stand, wet and shivering here, when his own hearth has a good fire to warm him, and his own wife will run to fetch the gray coat and small-clothes, which doubtless she has kept carefully in the closet of their bedchamber? No! Wakefield is no such fool. He ascends the steps,—heavily!—for twenty years have stiffened his legs, since he came down,—but he knows it not. Stay, Wakefield! Would you go to the sole home that is left you? Then step into your grave! The door opens. As he passes in, we have a parting glimpse of his visage, and recognize the crafty smile, which was the precursor of the little joke that he has ever since been playing off at his wife's expense. How unmercifully has he quizzed the poor woman! Well, a good night's rest to Wakefield!
This happy event—supposing it to be such—could only have occurred at an unpremeditated moment. We will not follow our friend across the threshold. He has left us much food for thought, a portion of which shall lend its wisdom to a moral, and be shaped into a figure. Amid the seeming confusion of our mysterious world, individuals are so nicely adjusted to a system, and systems to one another, and to a whole, that, by stepping aside for a moment, a man exposes himself to a fearful risk of losing his place forever. Like Wakefield, he may become, as it were, the Outcast of the Universe.
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 ratan. "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 dazzlingly 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 schoolfellows, 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 mantel-pieces. 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 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 the 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 would 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 life-giving 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 wellspring 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 shore-going 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 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 life-like 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 Ambitious Guest
One September night, a family had gathered round their hearth, and piled it high with the drift-wood of mountain streams, the dry cones of the pine, and the splintered ruins of great trees, that had come crashing down the precipice. Up the chimney roared the fire, and brightened the room with its broad blaze. The faces of the father and mother had a sober gladness; the children laughed; the eldest daughter was the image of Happiness at seventeen; and the aged grandmother, who sat knitting in the warmest place, was the image of Happiness grown old. They had found the "herb, heart's-ease," in the bleakest spot of all New England. This family were situated in the Notch of the White Hills, where the wind was sharp throughout the year, and pitilessly cold in the winter,—giving their cottage all its fresh inclemency, before it descended on the valley of the Saco. They dwelt in a cold spot and a dangerous one; for a mountain towered above their heads, so steep, that the stones would often rumble down its sides, and startle them at midnight.
The daughter had just uttered some simple jest, that filled them all with mirth, when the wind came through the Notch and seemed to pause before their cottage,—rattling the door, with a sound of wailing and lamentation, before it passed into the valley. For a moment, it saddened them, though there was nothing unusual in the tones. But the family were glad again, when they perceived that the latch was lifted by some traveller, whose footsteps had been unheard amid the dreary blast, which heralded his approach, and wailed as he was entering, and went moaning away from the door.
Though they dwelt in such a solitude, these people held daily converse with the world. The romantic pass of the Notch is a great artery, through which the life-blood of internal commerce is continually throbbing, between Maine on one side and the Green Mountains and the shores of the St. Lawrence on the other. The stage-coach always drew up before the door of the cottage. The wayfarer, with no companion but his staff, paused here to exchange a word, that the sense of loneliness might not utterly overcome him, ere he could pass through the cleft of the mountain, or reach the first house in the valley. And there the teamster, on his way to Portland market, would put up for the night; and, if a bachelor, might sit an hour beyond the usual bedtime, and steal a kiss from the mountain-maid, at parting. It was one of those primitive taverns, where the traveller pays only for food and lodging, but meets with a homely kindness, beyond all price. When the footsteps were heard, therefore, between the outer door and the inner one, the whole family rose up, grandmother, children, and all, as if about to welcome some one who belonged to them, and whose fate was linked with theirs.
The door was opened by a young man. His face at first wore the melancholy expression, almost despondency, of one who travels a wild and bleak road, at nightfall and alone, but soon brightened up, when he saw the kindly warmth of his reception. He felt his heart spring forward to meet them all, from the old woman, who wiped a chair with her apron, to the little child that held out its arms to him. One glance and smile placed the stranger on a footing of innocent familiarity with the eldest daughter.
"Ah, this fire is the right thing!" cried he; "especially when there is such a pleasant circle round it. I am quite benumbed; for the Notch is just like the pipe of a great pair of bellows; it has blown a terrible blast in my face, all the way from Bartlett."
"Then you are going towards Vermont?" said the master of the house, as he helped to take a light knapsack off the young man's shoulders.
"Yes; to Burlington, and far enough beyond," replied he. "I meant to have been at Ethan Crawford's to-night; but a pedestrian lingers along such a road as this. It is no matter; for, when I saw this good fire, and all your cheerful faces, I felt as if you had kindled it on purpose for me, and were waiting my arrival. So I shall sit down among you, and make myself at home."
The frank-hearted stranger had just drawn his chair to the fire, when something like a heavy footstep was heard without, rushing down the steep side of the mountain, as with long and rapid strides, and taking such a leap, in passing the cottage, as to strike the opposite precipice. The family held their breath, because they knew the sound, and their guest held his, by instinct.
"The old mountain has thrown a stone at us, for fear we should forget him," said the landlord, recovering himself. "He sometimes nods his head, and threatens to come down; but we are old neighbors, and agree together pretty well, upon the whole. Besides, we have a sure place of refuge, hard by, if he should be coming in good earnest."
Let us now suppose the stranger to have finished his supper of bear's meat; and, by his natural felicity of manner, to have placed himself on a footing of kindness with the whole family, so that they talked as freely together, as if he belonged to their mountain brood. He was of a proud, yet gentle spirit,—haughty and reserved among the rich and great; but ever ready to stoop his head to the lowly cottage door, and be like a brother or a son at the poor man's fireside. In the household of the Notch, he found warmth and simplicity of feeling, the pervading intelligence of New England, and a poetry of native growth, which they had gathered, when they little thought of it, from the mountain peaks and chasms, and at the very threshold of their romantic and dangerous abode. He had travelled far and alone; his whole life, indeed, had been a solitary path; for, with the lofty caution of his nature, he had kept himself apart from those who might otherwise have been his companions. The family, too, though so kind and hospitable, had that consciousness of unity among themselves, and separation from the world at large, which, in every domestic circle, should still keep a holy place, where no stranger may intrude. But, this evening, a prophetic sympathy impelled the refined and educated youth to pour out his heart before the simple mountaineers, and constrained them to answer him with the same free confidence. And thus it should have been. Is not the kindred of a common fate a closer tie than that of birth?
The secret of the young man's character was, a high and abstracted ambition. He could have borne to live an undistinguished life, but not to be forgotten in the grave. Yearning desire had been transformed to hope; and hope, long cherished, had become like certainty, that, obscurely as he journeyed now, a glory was to beam on all his pathway,—though not, perhaps, while he was treading it. But, when posterity should gaze back into the gloom of what was now the present, they would trace the brightness of his footsteps, brightening as meaner glories faded, and confess, that a gifted one had passed from his cradle to his tomb, with none to recognize him.
"As yet," cried the stranger, his cheek glowing and his eye flashing with enthusiasm,—"as yet, I have done nothing. Were I to vanish from the earth to-morrow, none would know so much of me as you; that a nameless youth came up, at nightfall, from the valley of the Saco, and opened his heart to you in the evening, and passed through the Notch, by sunrise, and was seen no more. Not a soul would ask, 'Who was he? Whither did the wanderer go?' But, I cannot die till I have achieved my destiny. Then, let Death come! I shall have built my monument!"
There was a continual flow of natural emotion, gushing forth amid abstracted revery, which enabled the family to understand this young man's sentiments, though so foreign from their own. With quick sensibility of the ludicrous, he blushed at the ardor into which he had been betrayed.
"You laugh at me," said he, taking the eldest daughter's hand, and laughing himself. "You think my ambition as nonsensical as if I were to freeze myself to death on the top of Mount Washington, only that people might spy at me from the country round about. And truly, that would be a noble pedestal for a man's statue!"
"It is better to sit here by this fire," answered the girl, blushing, "and be comfortable and contented, though nobody thinks about us."
"I suppose," said her father, after a fit of musing, "there is something natural in what the young man says; and if my mind had been turned that way, I might have felt just the same. It is strange, wife, how his talk has set my head running on things that are pretty certain never to come to pass."
"Perhaps they may," observed the wife. "Is the man thinking what he will do when he is a widower?"
"No, no!" cried he, repelling the idea with reproachful kindness. "When I think of your death, Esther, I think of mine, too. But I was wishing we had a good farm, in Bartlett, or Bethlehem, or Littleton, or some other township round the White Mountains; but not where they could tumble on our heads. I should want to stand well with my neighbors, and be called Squire, and sent to General Court for a term or two; for a plain, honest man may do as much good there as a lawyer. And when I should be grown quite an old man, and you an old woman, so as not to be long apart, I might die happy enough in my bed, and leave you all crying around me. A slate gravestone would suit me as well as a marble one,—with just my name and age, and a verse of a hymn, and something to let people know that I lived an honest man and died a Christian."
"There now!" exclaimed the stranger; "it is our nature to desire a monument, be it slate, or marble, or a pillar of granite, or a glorious memory in the universal heart of man."
"We're in a strange way, to-night," said the wife, with tears in her eyes. "They say it's a sign of something, when folks' minds go a wandering so. Hark to the children!"
They listened accordingly. The younger children had been put to bed in another room, but with an open door between, so that they could be heard talking busily among themselves. One and all seemed to have caught the infection from the fireside circle, and were outvying each other in wild wishes and childish projects of what they would do when they came to be men and women. At length, a little boy, instead of addressing his brothers and sisters, called out to his mother.
"I'll tell you what I wish, mother," cried he. "I want you and father and grandma'm, and all of us, and the stranger too, to start right away, and go and take a drink out of the basin of the Flume!"
Nobody could help laughing at the child's notion of leaving a warm bed, and dragging them from a cheerful fire, to visit the basin of the Flume,—a brook which tumbles over the precipice, deep within the Notch. The boy had hardly spoken, when a wagon rattled along the road, and stopped a moment before the door. It appeared to contain two or three men, who were cheering their hearts with the rough chorus of a song, which resounded, in broken notes, between the cliffs, while the singers hesitated whether to continue their journey, or put up here for the night.
"Father," said the girl, "they are calling you by name."
But the good man doubted whether they had really called him, and was unwilling to show himself too solicitous of gain, by inviting people to patronize his house. He therefore did not hurry to the door; and the lash being soon applied, the travellers plunged into the Notch, still singing and laughing, though their music and mirth came back drearily from the heart of the mountain.
"There, mother!" cried the boy, again. "They'd have given us a ride to the Flume."
Again they laughed at the child's pertinacious fancy for a night ramble. But it happened, that a light cloud passed over the daughter's spirit; she looked gravely into the fire, and drew a breath that was almost a sigh. It forced its way, in spite of a little struggle to repress it. Then starting and blushing, she looked quickly round the circle, as if they had caught a glimpse into her bosom. The stranger asked what she had been thinking of.
"Nothing," answered she, with a downcast smile. "Only I felt lonesome just then."
"O, I have always had a gift of feeling what is in other people's hearts!" said he, half seriously. "Shall I tell the secrets of yours? For I know what to think, when a young girl shivers by a warm hearth, and complains of lonesomeness at her mother's side. Shall I put these feelings into words?"
"They would not be a girl's feelings any longer, if they could be put into words," replied the mountain nymph, laughing, but avoiding his eye.
All this was said apart. Perhaps a germ of love was springing in their hearts, so pure that it might blossom in Paradise, since it could not be matured on earth; for women worship such gentle dignity as his; and the proud, contemplative, yet kindly soul is oftenest captivated by simplicity like hers. But, while they spoke softly, and he was watching the happy sadness, the lightsome shadows, the shy yearnings of a maiden's nature, the wind, through the Notch, took a deeper and drearier sound. It seemed, as the fanciful stranger said, like the choral strain of the spirits of the blast, who, in old Indian times, had their dwelling among these mountains, and made their heights and recesses a sacred region. There was a wail, along the road, as if a funeral were passing. To chase away the gloom, the family threw pine branches on their fire, till the dry leaves crackled and the flame arose, discovering once again a scene of peace and humble happiness. The light hovered about them fondly, and caressed them all. There were the little faces of the children, peeping from their bed apart, and here the father's frame of strength, the mother's subdued and careful mien, the high-browed youth, the budding girl, and the good old grandam, still knitting in the warmest place. The aged woman looked up from her task, and, with fingers ever busy, was the next to speak.
"Old folks have their notions," said she, "as well as young ones. You've been wishing and planning; and letting your heads run on one thing and another, till you've set my mind a-wandering too. Now what should an old woman wish for, when she can go but a step or two before she comes to her grave? Children, it will haunt me night and day, till I tell you."
"What is it, mother?" cried the husband and wife, at once.
Then the old woman, with an air of mystery, which drew the circle closer round the fire, informed them that she had provided her graveclothes some years before,—a nice linen shroud, a cap with a muslin ruff, and everything of a finer sort than she had worn since her wedding-day. But, this evening, an old superstition had strangely recurred to her. It used to be said, in her younger days, that, if anything were amiss with a corpse, if only the ruff were not smooth, or the cap did not set right, the corpse, in the coffin and beneath the clods, would strive to put up its cold hands and arrange it. The bare thought made her nervous.
"Don't talk so, grandmother!" said the girl, shuddering.
"Now," continued the old woman, with singular earnestness, yet smiling strangely at her own folly, "I want one of you, my children,—when your mother is dressed, and in the coffin,—I want one of you to hold a looking-glass over my face. Who knows but I may take a glimpse at myself, and see whether all's right?"
"Old and young, we dream of graves and monuments," murmured the stranger youth. "I wonder how mariners feel, when the ship is sinking, and they, unknown and undistinguished, are to be buried together in the ocean,—that wide and nameless sepulchre?"
For a moment, the old woman's ghastly conception so engrossed the minds of her hearers, that a sound, abroad in the night, rising like the roar of a blast, had grown broad, deep, and terrible, before the fated group were conscious of it. The house, and all within it, trembled; the foundations of the earth seemed to be shaken, as if this awful sound were the peal of the last trump. Young and old exchanged one wild glance, and remained an instant, pale, affrighted, without utterance, or power to move. Then the same shriek burst simultaneously from all their lips.
"The Slide! The Slide!"
The simplest words must intimate, but not portray, the unutterable horror of the catastrophe. The victims rushed from their cottage, and sought refuge in what they deemed a safer spot,—where, in contemplation of such an emergency, a sort of barrier had been reared. Alas! they had quitted their security, and fled right into the pathway of destruction. Down came the whole side of the mountain, in a cataract of ruin. Just before it reached the house, the stream broke into two branches,—shivered not a window there, but overwhelmed the whole vicinity, blocked up the road, and annihilated everything in its dreadful course. Long ere the thunder of that great Slide had ceased to roar among the mountains, the mortal agony had been endured, and the victims were at peace. Their bodies were never found.
The next morning, the light smoke was seen stealing from the cottage chimney, up the mountain-side. Within, the fire was yet smouldering on the hearth, and the chairs in a circle round it, as if the inhabitants had but gone forth to view the devastation of the Slide, and would shortly return, to thank Heaven for their miraculous escape. All had left separate tokens, by which those who had known the family were made to shed a tear for each. Who has not heard their name? The story has been told far and wide, and will forever be a legend of these mountains. Poets have sung their fate.
There were circumstances which led some to suppose that a stranger had been received into the cottage on this awful night, and had shared the catastrophe of all its inmates. Others denied that there were sufficient grounds for such a conjecture. Woe, for the high-souled youth, with his dream of earthly immortality! His name and person utterly unknown; his history, his way of life, his plans, a mystery never to be solved; his death and his existence equally a doubt! Whose was the agony of that death moment?
The Great Stone Face
One afternoon, when the sun was going down, a mother and her little boy sat at the door of their cottage, talking about the Great Stone Face. They had but to lift their eyes, and there it was plainly to be seen, though miles away, with the sunshine brightening all its features.
And what was the Great Stone Face?
Embosomed amongst a family of lofty mountains, there was a valley so spacious that it contained many thousand inhabitants. Some of these good people dwelt in log-huts, with the black forest all around them, on the steep and difficult hillsides. Others had their homes in comfortable farm-houses, and cultivated the rich soil on the gentle slopes or level surfaces of the valley. Others, again, were congregated into populous villages, where some wild, highland rivulet, tumbling down from its birthplace in the upper mountain region, had been caught and tamed by human cunning, and compelled to turn the machinery of cotton-factories. The inhabitants of this valley, in short, were numerous, and of many modes of life. But all of them, grown people and children, had a kind of familiarity with the Great Stone Face, although some possessed the gift of distinguishing this grand natural phenomenon more perfectly than many of their neighbors.
The Great Stone Face, then, was a work of Nature in her mood of majestic playfulness, formed on the perpendicular side of a mountain by some immense rocks, which had been thrown together in such a position as, when viewed at a proper distance, precisely to resemble the features of the human countenance. It seemed as if an enormous giant, or a Titan, had sculptured his own likeness on the precipice. There was the broad arch of the forehead, a hundred feet in height; the nose, with its long bridge; and the vast lips, which, if they could have spoken, would have rolled their thunder accents from one end of the valley to the other. True it is, that if the spectator approached too near, he lost the outline of the gigantic visage, and could discern only a heap of ponderous and gigantic rocks, piled in chaotic ruin one upon another. Retracing his steps, however, the wondrous features would again be seen; and the farther he withdrew from them, the more like a human face, with all its original divinity intact, did they appear; until, as it grew dim in the distance, with the clouds and glorified vapor of the mountains clustering about it, the Great Stone Face seemed positively to be alive.
It was a happy lot for children to grow up to manhood or womanhood with the Great Stone Face before their eyes, for all the features were noble, and the expression was at once grand and sweet, as if it were the glow of a vast, warm heart, that embraced all mankind in its affections, and had room for more. It was an education only to look at it. According to the belief of many people, the valley owed much of its fertility to this benign aspect that was continually beaming over it, illuminating the clouds, and infusing its tenderness into the sunshine.
As we began with saying, a mother and her little boy sat at their cottage-door, gazing at the Great Stone Face, and talking about it. The child's name was Ernest.
"Mother," said he, while the Titanic visage smiled on him, "I wish that it could speak, for it looks so very kindly that its voice must needs be pleasant. If I were to see a man with such a face, I should love him dearly."
"If an old prophecy should come to pass," answered his mother, "we may see a man, some time or other, with exactly such a face as that."
"What prophecy do you mean, dear mother?" eagerly inquired Ernest. "Pray tell me all about it!"
So his mother told him a story that her own mother had told to her, when she herself was younger than little Ernest; a story, not of things that were past, but of what was yet to come; a story, nevertheless, so very old, that even the Indians, who formerly inhabited this valley, had heard it from their forefathers, to whom, as they affirmed, it had been murmured by the mountain streams, and whispered by the wind among the tree-tops. The purport was, that, at some future day, a child should be born hereabouts, who was destined to become the greatest and noblest personage of his time, and whose countenance, in manhood, should bear an exact resemblance to the Great Stone Face. Not a few old-fashioned people, and young ones likewise, in the ardor of their hopes, still cherished an enduring faith in this old prophecy. But others, who had seen more of the world, had watched and waited till they were weary, and had beheld no man with such a face, nor any man that proved to be much greater or nobler than his neighbors, concluded it to be nothing but an idle tale. At all events, the great man of the prophecy had not yet appeared.
"O mother, dear mother!" cried Ernest, clapping his hands above his head, "I do hope that I shall live to see him!"
His mother was an affectionate and thoughtful woman, and felt that it was wisest not to discourage the generous hopes of her little boy. So she only said to him, "Perhaps you may."
And Ernest never forgot the story that his mother told him. It was always in his mind, whenever he looked upon the Great Stone Face. He spent his childhood in the log-cottage where he was born, and was dutiful to his mother, and helpful to her in many things, assisting her much with his little hands, and more with his loving heart. In this manner, from a happy yet often pensive child, he grew up to be a mild, quiet, unobtrusive boy, and sun-browned with labor in the fields, but with more intelligence brightening his aspect than is seen in many lads who have been taught at famous schools. Yet Ernest had had no teacher, save only that the Great Stone Face became one to him. When the toil of the day was over, he would gaze at it for hours, until he began to imagine that those vast features recognized him, and gave him a smile of kindness and encouragement, responsive to his own look of veneration. We must not take upon us to affirm that this was a mistake, although the Face may have looked no more kindly at Ernest than at all the world besides. But the secret was, that the boy's tender and confiding simplicity discerned what other people could not see; and thus the love, which was meant for all, became his peculiar portion.
About this time, there went a rumor throughout the valley, that the great man, foretold from ages long ago, who was to bear a resemblance to the Great Stone Face, had appeared at last. It seems that, many years before, a young man had migrated from the valley and settled at a distant seaport, where, after getting together a little money, he had set up as a shopkeeper. His name—but I could never learn whether it was his real one, or a nickname that had grown out of his habits and success in life—was Gathergold. Being shrewd and active, and endowed by Providence with that inscrutable faculty which develops itself in what the world calls luck, he became an exceedingly rich merchant, and owner of a whole fleet of bulky-bottomed ships. All the countries of the globe appeared to join hands for the mere purpose of adding heap after heap to the mountainous accumulation of this one man's wealth. The cold regions of the north, almost within the gloom and shadow of the Arctic Circle, sent him their tribute in the shape of furs; hot Africa sifted for him the golden sands of her rivers, and gathered up the ivory tusks of her great elephants out of the forests; the East came bringing him the rich shawls, and spices, and teas, and the effulgence of diamonds, and the gleaming purity of large pearls. The ocean, not to be behindhand with the earth, yielded up her mighty whales, that Mr. Gathergold might sell their oil, and make a profit on it. Be the original commodity what it might, it was gold within his grasp. It might be said of him, as of Midas in the fable, that whatever he touched with his finger immediately glistened, and grew yellow, and was changed at once into sterling metal, or, which suited him still better, into piles of coin. And, when Mr. Gathergold had become so very rich that it would have taken him a hundred years only to count his wealth, he bethought himself of his native valley, and resolved to go back thither, and end his days where he was born. With this purpose in view, he sent a skilful architect to build him such a palace as should be fit for a man of his vast wealth to live in.
As I have said above, it had already been rumored in the valley that Mr. Gathergold had turned out to be the prophetic personage so long and vainly looked for, and that his visage was the perfect and undeniable similitude of the Great Stone Face. People were the more ready to believe that this must needs be the fact, when they beheld the splendid edifice that rose, as if by enchantment, on the site of his father's old weather-beaten farm-house. The exterior was of marble, so dazzlingly white that it seemed as though the whole structure might melt away in the sunshine, like those humbler ones which Mr. Gathergold, in his young play-days, before his fingers were gifted with the touch of transmutation, had been accustomed to build of snow. It had a richly ornamented portico, supported by tall pillars, beneath which was a lofty door, studded with silver knobs, and made of a kind of variegated wood that had been brought from beyond the sea. The windows, from the floor to the ceiling of each stately apartment, were composed, respectively, of but one enormous pane of glass, so transparently pure that it was said to be a finer medium than even the vacant atmosphere. Hardly anybody had been permitted to see the interior of this palace; but it was reported, and with good semblance of truth, to be far more gorgeous than the outside, insomuch that whatever was iron or brass in other houses was silver or gold in this; and Mr. Gathergold's bed-chamber, especially, made such a glittering appearance that no ordinary man would have been able to close his eyes there. But, on the other hand, Mr. Gathergold was now so inured to wealth, that perhaps he could not have closed his eyes unless where the gleam of it was certain to find its way beneath his eyelids.
In due time, the mansion was finished; next came the upholsterers, with magnificent furniture; then, a whole troop of black and white servants, the harbingers of Mr. Gathergold, who in his own majestic person, was expected to arrive at sunset. Our friend Ernest, meanwhile, had been deeply stirred by the idea that the great man, the noble man, the man of prophecy, after so many ages of delay, was at length to be made manifest to his native valley. He knew, boy as he was, that there were a thousand ways in which Mr. Gathergold, with his vast wealth, might transform himself into an angel of beneficence, and assume a control over human affairs as wide and benignant as the smile of the Great Stone Face. Full of faith and hope, Ernest doubted not that what the people said was true, and that now he was to behold the living likeness of those wondrous features on the mountain-side. While the boy was still gazing up the valley, and fancying, as he always did, that the Great Stone Face returned his gaze and looked kindly at him, the rumbling of wheels was heard, approaching swiftly along the winding road.
"Here he comes!" cried a group of people who were assembled to witness the arrival. "Here comes the great Mr. Gathergold!"
A carriage, drawn by four horses, dashed round the turn of the road. Within it, thrust partly out of the window, appeared the physiognomy of a little old man, with a skin as yellow as if his own Midas-hand had transmuted it. He had a low forehead, small, sharp eyes, puckered about with innumerable wrinkles, and very thin lips, which he made still thinner by pressing them forcibly together.
"The very image of the Great Stone Face!" shouted the people. "Sure enough, the old prophecy is true; and here we have the great man come, at last!"
And, what greatly perplexed Ernest, they seemed actually to believe that here was the likeness which they spoke of. By the roadside there chanced to be an old beggar-woman and two little beggar-children, stragglers from some far-off region, who, as the carriage rolled onward, held out their hands and lifted up their doleful voices, most piteously beseeching charity. A yellow claw—the very same that had clawed together so much wealth—poked itself out of the coach-window, and dropt some copper coins upon the ground; so that, though the great man's name seems to have been Gathergold, he might just as suitably have been nicknamed Scattercopper. Still, nevertheless, with an earnest shout, and evidently with as much good faith as ever, the people bellowed,—
"He is the very image of the Great Stone Face!"
But Ernest turned sadly from the wrinkled shrewdness of that sordid visage, and gazed up the valley, where, amid a gathering mist, gilded by the last sunbeams, he could still distinguish those glorious features which had impressed themselves into his soul. Their aspect cheered him. What did the benign lips seem to say?
"He will come! Fear not, Ernest; the man will come!"
The years went on, and Ernest ceased to be a boy. He had grown to be a young man now. He attracted little notice from the other inhabitants of the valley; for they saw nothing remarkable in his way of life, save that, when the labor of the day was over, he still loved to go apart and gaze and meditate upon the Great Stone Face. According to their idea of the matter, it was a folly, indeed, but pardonable, inasmuch as Ernest was industrious, kind, and neighborly, and neglected no duty for the sake of indulging this idle habit. They knew not that the Great Stone Face had become a teacher to him, and that the sentiment which was expressed in it would enlarge the young man's heart, and fill it with wider and deeper sympathies than other hearts. They knew not that thence would come a better wisdom than could be learned from books, and a better life than could be moulded on the defaced example of other human lives. Neither did Ernest know that the thoughts and affections which came to him so naturally, in the fields and at the fireside, and wherever he communed with himself, were of a higher tone than those which all men shared with him. A simple soul,—simple as when his mother first taught him the old prophecy,—he beheld the marvellous features beaming adown the valley, and still wondered that their human counterpart was so long in making his appearance.
By this time poor Mr. Gathergold was dead and buried; and the oddest part of the matter was, that his wealth, which was the body and spirit of his existence, had disappeared before his death, leaving nothing of him but a living skeleton, covered over with a wrinkled, yellow skin. Since the melting away of his gold, it had been very generally conceded that there was no such striking resemblance, after all, betwixt the ignoble features of the ruined merchant and that majestic face upon the mountain-side. So the people ceased to honor him during his lifetime, and quietly consigned him to forgetfulness after his decease. Once in a while, it is true, his memory was brought up in connection with the magnificent palace which he had built, and which had long ago been turned into a hotel for the accommodation of strangers, multitudes of whom came, every summer, to visit that famous natural curiosity, the Great Stone Face. Thus, Mr. Gathergold being discredited and thrown into the shade, the man of prophecy was yet to come.
It so happened that a native-born son of the valley, many years before, had enlisted as a soldier, and, after a great deal of hard fighting, had now become an illustrious commander. Whatever he may be called in history, he was known in camps and on the battle-field under the nickname of Old Blood-and-Thunder. This war-worn veteran, being now infirm with age and wounds, and weary of the turmoil of a military life, and of the roll of the drum and the clangor of the trumpet, that had so long been ringing in his ears, had lately signified a purpose of returning to his native valley, hoping to find repose where he remembered to have left it. The inhabitants, his old neighbors and their grown-up children, were resolved to welcome the renowned warrior with a salute of cannon and a public dinner; and all the more enthusiastically, it being affirmed that now, at last, the likeness of the Great Stone Face had actually appeared. An aid-de-camp of Old Blood-and-Thunder, travelling through the valley, was said to have been struck with the resemblance. Moreover the schoolmates and early acquaintances of the general were ready to testify, on oath, that, to the best of their recollection, the aforesaid general had been exceedingly like the majestic image, even when a boy, only that the idea had never occurred to them at that period. Great, therefore, was the excitement throughout the valley; and many people, who had never once thought of glancing at the Great Stone Face for years before, now spent their time in gazing at it, for the sake of knowing exactly how General Blood-and-Thunder looked.
On the day of the great festival, Ernest, with all the other people of the valley, left their work, and proceeded to the spot where the sylvan banquet was prepared. As he approached, the loud voice of the Rev. Dr. Battleblast was heard, beseeching a blessing on the good things set before them, and on the distinguished friend of peace in whose honor they were assembled. The tables were arranged in a cleared space of the woods, shut in by the surrounding trees, except where a vista opened eastward, and afforded a distant view of the Great Stone Face. Over the general's chair, which was a relic from the home of Washington, there was an arch of verdant boughs, with the laurel profusely intermixed, and surmounted by his country's banner, beneath which he had won his victories. Our friend Ernest raised himself on his tiptoes, in hopes to get a glimpse of the celebrated guest; but there was a mighty crowd about the tables anxious to hear the toasts and speeches, and to catch any word that might fall from the general in reply; and a volunteer company, doing duty as a guard, pricked ruthlessly with their bayonets at any particularly quiet person among the throng. So Ernest, being of an unobtrusive character, was thrust quite into the background, where he could see no more of Old Blood-and-Thunder's physiognomy than if it had been still blazing on the battle-field. To console himself, he turned towards the Great Stone Face, which, like a faithful and long-remembered friend, looked back and smiled upon him through the vista of the forest. Meantime, however, he could overhear the remarks of various individuals, who were comparing the features of the hero with the face on the distant mountain-side.
"'Tis the same face, to a hair!" cried one man, cutting a caper for joy.
"Wonderfully like, that's a fact!" responded another.
"Like! why, I call it Old Blood-and-Thunder himself, in a monstrous looking-glass!" cried a third. "And why not? He's the greatest man of this or any other age, beyond a doubt."
And then all three of the speakers gave a great shout, which communicated electricity to the crowd, and called forth a roar from a thousand voices, that went reverberating for miles among the mountains, until you might have supposed that the Great Stone Face had poured its thunder-breath into the cry. All these comments, and this vast enthusiasm, served the more to interest our friend; nor did he think of questioning that now, at length, the mountain-visage had found its human counterpart. It is true, Ernest had imagined that this long-looked-for personage would appear in the character of a man of peace, uttering wisdom, and doing good, and making people happy. But, taking an habitual breadth of view, with all his simplicity, he contended that Providence should choose its own method of blessing mankind, and could conceive that this great end might be effected even by a warrior and a bloody sword, should inscrutable wisdom see fit to order matters so.
"The general! The general!" was now the cry. "Hush! silence! Old Blood-and-Thunder's going to make a speech."
Even so; for, the cloth being removed, the general's health had been drunk amid shouts of applause, and he now stood upon his feet to thank the company. Ernest saw him. There he was, over the shoulders of the crowd, from the two glittering epaulets and embroidered collar upward, beneath the arch of green boughs with intertwined laurel, and the banner drooping as if to shade his brow! And there, too, visible in the same glance, through the vista of the forest, appeared the Great Stone Face! And was there, indeed, such a resemblance as the crowd had testified? Alas, Ernest could not recognize it! He beheld a war-worn and weather-beaten countenance, full of energy, and expressive of an iron will; but the gentle wisdom, the deep, broad, tender sympathies, were altogether wanting in Old Blood-and-Thunder's visage; and even if the Great Stone Face had assumed his look of stern command, the milder traits would still have tempered it.
"This is not the man of prophecy," sighed Ernest, to himself, as he made his way out of the throng. "And must the world wait longer yet?"
The mists had congregated about the distant mountain-side, and there were seen the grand and awful features of the Great Stone Face, awful but benignant, as if a mighty angel were sitting among the hills, and enrobing himself in a cloud-vesture of gold and purple. As he looked, Ernest could hardly believe but that a smile beamed over the whole visage, with a radiance still brightening, although without motion of the lips. It was probably the effect of the western sunshine, melting through the thinly diffused vapors that had swept between him and the object that he gazed at. But—as it always did—the aspect of his marvellous friend made Ernest as hopeful as if he had never hoped in vain.
"Fear not, Ernest," said his heart, even as if the Great Face were whispering him,—"fear not, Ernest; he will come."
More years sped swiftly and tranquilly away. Ernest still dwelt in his native valley, and was now a man of middle age. By imperceptible degrees, he had become known among the people. Now, as heretofore, he labored for his bread, and was the same simple-hearted man that he had always been. But he had thought and felt so much, he had given so many of the best hours of his life to unworldly hopes for some great good to mankind, that it seemed as though he had been talking with the angels, and had imbibed a portion of their wisdom unawares. It was visible in the calm and well-considered beneficence of his daily life, the quiet stream of which had made a wide green margin all along its course. Not a day passed by, that the world was not the better because this man, humble as he was, had lived. He never stepped aside from his own path, yet would always reach a blessing to his neighbor. Almost involuntarily, too, he had become a preacher. The pure and high simplicity of his thought, which, as one of its manifestations, took shape in the good deeds that dropped silently from his hand, flowed also forth in speech. He uttered truths that wrought upon and moulded the lives of those who heard him. His auditors, it may be, never suspected that Ernest, their own neighbor and familiar friend, was more than an ordinary man; least of all did Ernest himself suspect it; but, inevitably as the murmur of a rivulet, came thoughts out of his mouth that no other human lips had spoken.
When the people's minds had had a little time to cool, they were ready enough to acknowledge their mistake in imagining a similarity between General Blood-and-Thunder's truculent physiognomy and the benign visage on the mountain-side. But now, again, there were reports and many paragraphs in the newspapers, affirming that the likeness of the Great Stone Face had appeared upon the broad shoulders of a certain eminent statesman. He, like Mr. Gathergold and Old Blood-and-Thunder, was a native of the valley, but had left it in his early days, and taken up the trades of law and politics. Instead of the rich man's wealth and the warrior's sword, he had but a tongue, and it was mightier than both together. So wonderfully eloquent was he, that whatever he might choose to say, his auditors had no choice but to believe him; wrong looked like right, and right like wrong; for when it pleased him, he could make a kind of illuminated fog with his mere breath, and obscure the natural daylight with it. His tongue, indeed, was a magic instrument: sometimes it rumbled like the thunder; sometimes it warbled like the sweetest music. It was the blast of war,—the song of peace; and it seemed to have a heart in it, when there was no such matter. In good truth, he was a wondrous man; and when his tongue had acquired him all other imaginable success,—when it had been heard in halls of state, and in the courts of princes and potentates,—after it had made him known all over the world, even as a voice crying from shore to shore,—it finally persuaded his countrymen to select him for the Presidency. Before this time,—indeed, as soon as he began to grow celebrated,—his admirers had found out the resemblance between him and the Great Stone Face; and so much were they struck by it, that throughout the country this distinguished gentleman was known by the name of Old Stony Phiz. The phrase was considered as giving a highly favorable aspect to his political prospects; for, as is likewise the case with the Popedom, nobody ever becomes President without taking a name other than his own.
While his friends were doing their best to make him President, Old Stony Phiz, as he was called, set out on a visit to the valley where he was born. Of course, he had no other object than to shake hands with his fellow-citizens, and neither thought nor cared about any effect which his progress through the country might have upon the election. Magnificent preparations were made to receive the illustrious statesman; a cavalcade of horsemen set forth to meet him at the boundary line of the State, and all the people left their business and gathered along the wayside to see him pass. Among these was Ernest. Though more than once disappointed, as we have seen, he had such a hopeful and confiding nature, that he was always ready to believe in whatever seemed beautiful and good. He kept his heart continually open, and thus was sure to catch the blessing from on high, when it should come. So now again, as buoyantly as ever, he went forth to behold the likeness of the Great Stone Face.
The cavalcade came prancing along the road, with a great clattering of hoofs and a mighty cloud of dust, which rose up so dense and high that the visage of the mountain-side was completely hidden from Ernest's eyes. All the great men of the neighborhood were there on horseback: militia officers, in uniform; the member of Congress; the sheriff of the county; the editors of newspapers; and many a farmer, too, had mounted his patient steed, with his Sunday coat upon his back. It really was a very brilliant spectacle, especially as there were numerous banners flaunting over the cavalcade, on some of which were gorgeous portraits of the illustrious statesman and the Great Stone Face, smiling familiarly at one another, like two brothers. If the pictures were to be trusted, the mutual resemblance, it must be confessed, was marvellous. We must not forget to mention that there was a band of music, which made the echoes of the mountains ring and reverberate with the loud triumph of its strains; so that airy and soul-thrilling melodies broke out among all the heights and hollows, as if every nook of his native valley had found a voice, to welcome the distinguished guest. But the grandest effect was when the far-off mountain precipice flung back the music; for then the Great Stone Face itself seemed to be swelling the triumphant chorus, in acknowledgment that, at length, the man of prophecy was come.
All this while the people were throwing up their hats and shouting, with enthusiasm so contagious that the heart of Ernest kindled up, and he likewise threw up his hat, and shouted, as loudly as the loudest, "Huzza for the great man! Huzza for Old Stony Phiz!" But as yet he had not seen him.
"Here he is, now!" cried those who stood near Ernest. "There! There! Look at Old Stony Phiz and then at the Old Man of the Mountain, and see if they are not as like as two twin-brothers!"
In the midst of all this gallant array, came an open barouche, drawn by four white horses; and in the barouche, with his massive head uncovered, sat the illustrious statesman, Old Stony Phiz himself.
"Confess it," said one of Ernest's neighbors to him, "the Great Stone Face has met its match at last!"
Now, it must be owned that, at his first glimpse of the countenance which was bowing and smiling from the barouche, Ernest did fancy that there was a resemblance between it and the old familiar face upon the mountain-side. The brow, with its massive depth and loftiness, and all the other features, indeed, were boldly and strongly hewn, as if in emulation of a more than heroic, of a Titanic model. But the sublimity and stateliness, the grand expression of a divine sympathy, that illuminated the mountain visage, and etherealized its ponderous granite substance into spirit, might here be sought in vain. Something had been originally left out, or had departed. And therefore the marvellously gifted statesman had always a weary gloom in the deep caverns of his eyes, as of a child that has outgrown its playthings, or a man of mighty faculties and little aims, whose life, with all its high performances, was vague and empty, because no high purpose had endowed it with reality.
Still, Ernest's neighbor was thrusting his elbow into his side, and pressing him for an answer.
"Confess! confess! Is not he the very picture of your Old Man of the Mountain?"
"No!" said Ernest, bluntly, "I see little or no likeness."
"Then so much the worse for the Great Stone Face!" answered his neighbor; and again he set up a shout for Old Stony Phiz.
But Ernest turned away, melancholy, and almost despondent: for this was the saddest of his disappointments, to behold a man who might have fulfilled the prophecy, and had not willed to do so. Meantime, the cavalcade, the banners, the music, and the barouches swept past him, with the vociferous crowd in the rear, leaving the dust to settle down, and the Great Stone Face to be revealed again, with the grandeur that it had worn for untold centuries.
"Lo, here I am, Ernest!" the benign lips seemed to say. "I have waited longer than thou, and am not yet weary. Fear not; the man will come."
The years hurried onward, treading in their haste on one another's heels. And now they began to bring white hairs, and scatter them over the head of Ernest; they made reverend wrinkles across his forehead, and furrows in his cheeks. He was an aged man. But not in vain had he grown old: more than the white hairs on his head were the sage thoughts in his mind; his wrinkles and furrows were inscriptions that Time had graved, and in which he had written legends of wisdom that had been tested by the tenor of a life. And Ernest had ceased to be obscure. Unsought for, undesired, had come the fame which so many seek, and made him known in the great world, beyond the limits of the valley in which he had dwelt so quietly. College professors, and even the active men of cities, came from far to see and converse with Ernest; for the report had gone abroad that this simple husbandman had ideas unlike those of other men, not gained from books, but of a higher tone,—a tranquil and familiar majesty, as if he had been talking with the angels as his daily friends. Whether it were sage, statesman, or philanthropist, Ernest received these visitors with the gentle sincerity that had characterized him from boyhood, and spoke freely with them of whatever came uppermost, or lay deepest in his heart or their own. While they talked together, his face would kindle, unawares, and shine upon them, as with a mild evening light. Pensive with the fulness of such discourse, his guests took leave and went their way; and passing up the valley, paused to look at the Great Stone Face, imagining that they had seen its likeness in a human countenance, but could not remember where.
While Ernest had been growing up and growing old, a bountiful Providence had granted a new poet to this earth. He, likewise, was a native of the valley, but had spent the greater part of his life at a distance from that romantic region, pouring out his sweet music amid the bustle and din of cities. Often, however, did the mountains which had been familiar to him in his childhood lift their snowy peaks into the clear atmosphere of his poetry. Neither was the Great Stone Face forgotten, for the poet had celebrated it in an ode, which was grand enough to have been uttered by its own majestic lips. This man of genius, we may say, had come down from heaven with wonderful endowments. If he sang of a mountain, the eyes of all mankind beheld a mightier grandeur reposing on its breast, or soaring to its summit, than had before been seen there. If his theme were a lovely lake, a celestial smile had now been thrown over it, to gleam forever on its surface. If it were the vast old sea, even the deep immensity of its dread bosom seemed to swell the higher, as if moved by the emotions of the song. Thus the world assumed another and a better aspect from the hour that the poet blessed it with his happy eyes. The Creator had bestowed him, as the last best touch to his own handiwork. Creation was not finished till the poet came to interpret, and so complete it.
The effect was no less high and beautiful, when his human brethren were the subject of his verse. The man or woman, sordid with the common dust of life, who crossed his daily path, and the little child who played in it, were glorified if he beheld them in his mood of poetic faith. He showed the golden links of the great chain that intertwined them with an angelic kindred; he brought out the hidden traits of a celestial birth that made them worthy of such kin. Some, indeed, there were, who thought to show the soundness of their judgment by affirming that all the beauty and dignity of the natural world existed only in the poet's fancy. Let such men speak for themselves, who undoubtedly appear to have been spawned forth by Nature with a contemptuous bitterness; she having plastered them up out of her refuse stuff, after all the swine were made. As respects all things else, the poet's ideal was the truest truth.
The songs of this poet found their way to Ernest. He read them after his customary toil, seated on the bench before his cottage-door, where for such a length of time he had filled his repose with thought, by gazing at the Great Stone Face. And now as he read stanzas that caused the soul to thrill within him, he lifted his eyes to the vast countenance beaming on him so benignantly.
"O majestic friend," he murmured, addressing the Great Stone Face, "is not this man worthy to resemble thee?"
The Face seemed to smile, but answered not a word.
Now it happened that the poet, though he dwelt so far away, had not only heard of Ernest, but had meditated much upon his character, until he deemed nothing so desirable as to meet this man, whose untaught wisdom walked hand in hand with the noble simplicity of his life. One summer morning, therefore, he took passage by the railroad, and, in the decline of the afternoon, alighted from the cars at no great distance from Ernest's cottage. The great hotel, which had formerly been the palace of Mr. Gathergold, was close at hand, but the poet, with his carpet-bag on his arm, inquired at once where Ernest dwelt, and was resolved to be accepted as his guest.
Approaching the door, he there found the good old man, holding a volume in his hand, which alternately he read, and then, with a finger between the leaves, looked lovingly at the Great Stone Face.
"Good evening," said the poet. "Can you give a traveller a night's lodging?"
"Willingly," answered Ernest; and then he added, smiling, "Methinks I never saw the Great Stone Face look so hospitably at a stranger."
The poet sat down on the bench beside him, and he and Ernest talked together. Often had the poet held intercourse with the wittiest and the wisest, but never before with a man like Ernest, whose thoughts and feelings gushed up with such a natural freedom, and who made great truths so familiar by his simple utterance of them. Angels, as had been so often said, seemed to have wrought with him at his labor in the fields; angels seemed to have sat with him by the fireside; and, dwelling with angels as friend with friends, he had imbibed the sublimity of their ideas, and imbued it with the sweet and lowly charm of household words. So thought the poet. And Ernest, on the other hand, was moved and agitated by the living images which the poet flung out of his mind, and which peopled all the air about the cottage-door with shapes of beauty, both gay and pensive. The sympathies of these two men instructed them with a profounder sense than either could have attained alone. Their minds accorded into one strain, and made delightful music which neither of them could have claimed as all his own, nor distinguished his own share from the other's. They led one another, as it were, into a high pavilion of their thoughts, so remote, and hitherto so dim, that they had never entered it before, and so beautiful that they desired to be there always.
As Ernest listened to the poet, he imagined that the Great Stone Face was bending forward to listen too. He gazed earnestly into the poet's glowing eyes.
"Who are you, my strangely gifted guest?" he said.
The poet laid his finger on the volume that Ernest had been reading.
"You have read these poems," said he. "You know me, then,—for I wrote them."
Again, and still more earnestly than before, Ernest examined the poet's features; then turned towards the Great Stone Face; then back, with an uncertain aspect, to his guest. But his countenance fell; he shook his head, and sighed.
"Wherefore are you sad?" inquired the poet.
"Because," replied Ernest, "all through life I have awaited the fulfilment of a prophecy; and, when I read these poems, I hoped that it might be fulfilled in you."
"You hoped," answered the poet, faintly smiling, "to find in me the likeness of the Great Stone Face. And you are disappointed, as formerly with Mr. Gathergold, and Old Blood-and-Thunder, and Old Stony Phiz. Yes, Ernest, it is my doom. You must add my name to the illustrious three, and record another failure of your hopes. For—in shame and sadness do I speak it, Ernest—I am not worthy to be typified by yonder benign and majestic image."
"And why?" asked Ernest. He pointed to the volume. "Are not those thoughts divine?"
"They have a strain of the Divinity," replied the poet. "You can hear in them the far-off echo of a heavenly song. But my life, dear Ernest, has not corresponded with my thought. I have had grand dreams, but they have been only dreams, because I have lived—and that, too, by my own choice—among poor and mean realities. Sometimes even—shall I dare to say it?—I lack faith in the grandeur, the beauty, and the goodness, which my own works are said to have made more evident in nature and in human life. Why, then, pure seeker of the good and true, shouldst thou hope to find me, in yonder image of the divine?"
The poet spoke sadly, and his eyes were dim with tears. So, likewise, were those of Ernest.
At the hour of sunset, as had long been his frequent custom, Ernest was to discourse to an assemblage of the neighboring inhabitants in the open air. He and the poet, arm in arm, still talking together as they went along, proceeded to the spot. It was a small nook among the hills, with a gray precipice behind, the stern front of which was relieved by the pleasant foliage of many creeping plants, that made a tapestry for the naked rock, by hanging their festoons from all its rugged angles. At a small elevation above the ground, set in a rich framework of verdure, there appeared a niche, spacious enough to admit a human figure, with freedom for such gestures as spontaneously accompany earnest thought and genuine emotion. Into this natural pulpit Ernest ascended, and threw a look of familiar kindness around upon his audience. They stood, or sat, or reclined upon the grass, as seemed good to each, with the departing sunshine falling obliquely over them, and mingling its subdued cheerfulness with the solemnity of a grove of ancient trees, beneath and amid the boughs of which the golden rays were constrained to pass. In another direction was seen the Great Stone Face, with the same cheer, combined with the same solemnity, in its benignant aspect.
Ernest began to speak, giving to the people of what was in his heart and mind. His words had power, because they accorded with his thoughts; and his thoughts had reality and depth, because they harmonized with the life which he had always lived. It was not mere breath that this preacher uttered; they were the words of life, because a life of good deeds and holy love was melted into them. Pearls, pure and rich, had been dissolved into this precious draught. The poet, as he listened, felt that the being and character of Ernest were a nobler strain of poetry than he had ever written. His eyes glistened with tears, he gazed reverentially at the venerable man, and said within himself that never was there an aspect so worthy of a prophet and a sage as that mild, sweet, thoughtful countenance, with the glory of white hair diffused about it. At a distance, but distinctly to be seen, high up in the golden light of the setting sun, appeared the Great Stone Face, with hoary mists around it, like the white hairs around the brow of Ernest. Its look of grand beneficence seemed to embrace the world.
At that moment, in sympathy with a thought which he was about to utter, the face of Ernest assumed a grandeur of expression, so imbued with benevolence, that the poet, by an irresistible impulse, threw his arms aloft, and shouted,—
"Behold! Behold! Ernest is himself the likeness of the Great Stone Face!"
Then all the people looked, and saw that what the deep-sighted poet said was true. The prophecy was fulfilled. But Ernest, having finished what he had to say, took the poet's arm, and walked slowly homeward, still hoping that some wiser and better man than himself would by and by appear, bearing a resemblance to the GREAT STONE FACE.
The Gray Champion
There was once a time when New England groaned under the actual pressure of heavier wrongs than those threatened ones which brought on the Revolution. James II., the bigoted successor of Charles the Voluptuous, had annulled the charters of all the colonies, and sent a harsh and unprincipled soldier to take away our liberties and endanger our religion. The administration of Sir Edmund Andros lacked scarcely a single characteristic of tyranny: a Governor and Council, holding office from the King, and wholly independent of the country; laws made and taxes levied without concurrence of the people, immediate or by their representatives; the rights of private citizens violated, and the titles of all landed property declared void; the voice of complaint stifled by restrictions on the press; and, finally, disaffection overawed by the first band of mercenary troops that ever marched on our free soil. For two years our ancestors were kept in sullen submission by that filial love which had invariably secured their allegiance to the mother country, whether its head chanced to be a Parliament, Protector, or Popish Monarch. Till these evil times, however, such allegiance had been merely nominal, and the colonists had ruled themselves, enjoying far more freedom than is even yet the privilege of the native subjects of Great Britain.
At length a rumor reached our shores that the Prince of Orange had ventured on an enterprise the success of which would be the triumph of civil and religious rights and the salvation of New England. It was but a doubtful whisper; it might be false, or the attempt might fail; and, in either case, the man that stirred against King James would lose his head. Still, the intelligence produced a marked effect. The people smiled mysteriously in the streets, and threw bold glances at their oppressors; while, far and wide, there was a subdued and silent agitation, as if the slightest signal would rouse the whole land from its sluggish despondency. Aware of their danger, the rulers resolved to avert it by an imposing display of strength, and perhaps to confirm their despotism by yet harsher measures. One afternoon in April, 1689, Sir Edmund Andros and his favorite councillors, being warm with wine, assembled the redcoats of the Governor's Guard, and made their appearance in the streets of Boston. The sun was near setting when the march commenced.
The roll of the drum, at that unquiet crisis, seemed to go through the streets, less as the martial music of the soldiers, than as a muster-call to the inhabitants themselves. A multitude, by various avenues, assembled in King Street, which was destined to be the scene, nearly a century afterwards, of another encounter between the troops of Britain and a people struggling against her tyranny. Though more than sixty years had elapsed since the Pilgrims came, this crowd of their descendants still showed the strong and sombre features of their character, perhaps more strikingly in such a stern emergency than on happier occasions. There were the sober garb, the general severity of mien, the gloomy but undismayed expression, the Scriptural forms of speech, and the confidence in Heaven's blessing on a righteous cause, which would have marked a band of the original Puritans, when threatened by some peril of the wilderness. Indeed, it was not yet time for the old spirit to be extinct; since there were men in the street, that day, who had worshipped there beneath the trees, before a house was reared to the God for whom they had become exiles. Old soldiers of the Parliament were here, too, smiling grimly at the thought, that their aged arms might strike another blow against the house of Stuart. Here, also, were the veterans of King Philip's war, who had burned villages and slaughtered young and old, with pious fierceness, while the godly souls throughout the land were helping them with prayer. Several ministers were scattered among the crowd, which, unlike all other mobs, regarded them with such reverence, as if there were sanctity in their very garments. These holy men exerted their influence to quiet the people, but not to disperse them. Meantime, the purpose of the Governor, in disturbing the peace of the town, at a period when the slightest commotion might throw the country into a ferment, was almost the universal subject of inquiry, and variously explained.
"Satan will strike his master-stroke presently," cried some, "because he knoweth that his time is short. All our godly pastors are to be dragged to prison! We shall see them at a Smithfield fire in King Street!"
Hereupon the people of each parish gathered closer round their minister, who looked calmly upwards and assumed a more apostolic dignity, as well befitted a candidate for the highest honor of his profession, the crown of martyrdom. It was actually fancied, at that period, that New England might have a John Rogers of her own, to take the place of that worthy in the Primer.
"The Pope of Rome has given orders for a new St. Bartholomew!" cried others. "We are to be massacred, man and male child!"
Neither was this rumor wholly discredited, although the wiser class believed the Governor's object somewhat less atrocious. His predecessor under the old charter, Bradstreet, a venerable companion of the first settlers, was known to be in town. There were grounds for conjecturing that Sir Edmund Andros intended, at once, to strike terror, by a parade of military force, and to confound the opposite faction by possessing himself of their chief.
"Stand firm for the old charter, Governor!" shouted the crowd, seizing upon the idea. "The good old Governor Bradstreet!"
While this cry was at the loudest, the people were surprised by the well-known figure of Governor Bradstreet himself, a patriarch of nearly ninety, who appeared on the elevated steps of a door, and, with characteristic mildness, besought them to submit to the constituted authorities.
"My children," concluded this venerable person, "do nothing rashly. Cry not aloud, but pray for the welfare of New England, and expect patiently what the Lord will do in this matter!"
The event was soon to be decided. All this time, the roll of the drum had been approaching through Cornhill, louder and deeper, till with reverberations from house to house, and the regular tramp of martial footsteps, it burst into the street. A double rank of soldiers made their appearance, occupying the whole breadth of the passage, with shouldered matchlocks, and matches burning, so as to present a row of fires in the dusk. Their steady march was like the progress of a machine, that would roll irresistibly over everything in its way. Next, moving slowly, with a confused clatter of hoofs on the pavement, rode a party of mounted gentlemen, the central figure being Sir Edmund Andros, elderly, but erect and soldier-like. Those around him were his favorite councillors, and the bitterest foes of New England. At his right hand rode Edward Randolph, our arch-enemy, that "blasted wretch," as Cotton Mather calls him, who achieved the downfall of our ancient government, and was followed with a sensible curse, through life and to his grave. On the other side was Bullivant, scattering jests and mockery as he rode along. Dudley came behind, with a downcast look, dreading, as well he might, to meet the indignant gaze of the people, who beheld him, their only countryman by birth, among the oppressors of his native land. The captain of a frigate in the harbor, and two or three civil officers under the Crown, were also there. But the figure which most attracted the public eye, and stirred up the deepest feeling, was the Episcopal clergyman of King's Chapel, riding haughtily among the magistrates in his priestly vestments, the fitting representative of prelacy and persecution, the union of Church and State, and all those abominations which had driven the Puritans to the wilderness. Another guard of soldiers, in double rank, brought up the rear.
The whole scene was a picture of the condition of New England, and its moral, the deformity of any government that does not grow out of the nature of things and the character of the people. On one side the religious multitude, with their sad visages and dark attire, and on the other, the group of despotic rulers, with the High-Churchman in the midst, and here and there a crucifix at their bosoms, all magnificently clad, flushed with wine, proud of unjust authority, and scoffing at the universal groan. And the mercenary soldiers, waiting but the word to deluge the street with blood, showed the only means by which obedience could be secured.
"O Lord of Hosts," cried a voice among the crowd, "provide a Champion for thy people!"
This ejaculation was loudly uttered, and served as a herald's cry, to introduce a remarkable personage. The crowd had rolled back, and were now huddled together nearly at the extremity of the street, while the soldiers had advanced no more than a third of its length. The intervening space was empty,—a paved solitude, between lofty edifices, which threw almost a twilight shadow over it. Suddenly, there was seen the figure of an ancient man, who seemed to have emerged from among the people, and was walking by himself along the centre of the street, to confront the armed band. He wore the old Puritan dress, a dark cloak and a steeple-crowned hat, in the fashion of at least fifty years before, with a heavy sword upon his thigh, but a staff in his hand to assist the tremulous gait of age.
When at some distance from the multitude, the old man turned slowly round, displaying a face of antique majesty, rendered doubly venerable by the hoary beard that descended on his breast. He made a gesture at once of encouragement and warning, then turned again, and resumed his way.
"Who is this gray patriarch?" asked the young men of their sires.
"Who is this venerable brother?" asked the old men among themselves.
But none could make reply. The fathers of the people, those of fourscore years and upwards, were disturbed, deeming it strange that they should forget one of such evident authority, whom they must have known in their early days, the associate of Winthrop, and all the old councillors, giving laws, and making prayers, and leading them against the savage. The elderly men ought to have remembered him, too, with locks as gray in their youth as their own were now. And the young! How could he have passed so utterly from their memories,—that hoary sire, the relic of long-departed times, whose awful benediction had surely been bestowed on their uncovered heads, in childhood?
"Whence did he come? What is his purpose? Who can this old man be?" whispered the wondering crowd.
Meanwhile, the venerable stranger, staff in hand, was pursuing his solitary walk along the centre of the street. As he drew near the advancing soldiers, and as the roll of their drum came full upon his ear, the old man raised himself to a loftier mien, while the decrepitude of age seemed to fall from his shoulders, leaving him in gray but unbroken dignity. Now, he marched onward with a warrior's step, keeping time to the military music. Thus the aged form advanced on one side, and the whole parade of soldiers and magistrates on the other, till, when scarcely twenty yards remained between, the old man grasped his staff by the middle, and held it before him like a leader's truncheon.
"Stand!" cried he.
The eye, the face, and attitude of command; the solemn, yet warlike peal of that voice, fit either to rule a host in the battle-field or be raised to God in prayer, were irresistible. At the old man's word and outstretched arm, the roll of the drum was hushed at once, and the advancing line stood still. A tremulous enthusiasm seized upon the multitude. That stately form, combining the leader and the saint, so gray, so dimly seen, in such an ancient garb, could only belong to some old champion of the righteous cause, whom the oppressor's drum had summoned from his grave. They raised a shout of awe and exultation, and looked for the deliverance of New England.
The Governor, and the gentlemen of his party, perceiving themselves brought to an unexpected stand, rode hastily forward, as if they would have pressed their snorting and affrighted horses right against the hoary apparition. He, however, blenched not a step, but glancing his severe eye round the group, which half encompassed him, at last bent it sternly on Sir Edmund Andros. One would have thought that the dark old man was chief ruler there, and that the Governor and Council, with soldiers at their back, representing the whole power and authority of the Crown, had no alternative but obedience.
"What does this old fellow here?" cried Edward Randolph, fiercely. "On, Sir Edmund! Bid the soldiers forward, and give the dotard the same choice that you give all his countrymen,—to stand aside or be trampled on!"
"Nay, nay, let us show respect to the good grandsire," said Bullivant, laughing. "See you not, he is some old round-headed dignitary, who hath lain asleep these thirty years, and knows nothing of the change of times? Doubtless, he thinks to put us down with a proclamation in Old Noll's name!"
"Are you mad, old man?" demanded Sir Edmund Andros, in loud and harsh tones. "How dare you stay the march of King James's Governor?"
"I have stayed the march of a king himself, ere now," replied the gray figure, with stern composure. "I am here, Sir Governor, because the cry of an oppressed people hath disturbed me in my secret place; and beseeching this favor earnestly of the Lord, it was vouchsafed me to appear once again on earth, in the good old cause of his saints. And what speak ye of James? There is no longer a Popish tyrant on the throne of England, and by to-morrow noon his name shall be a byword in this very street, where ye would make it a word of terror. Back, thou that wast a Governor, back! With this night thy power is ended,—to-morrow, the prison!—back, lest I foretell the scaffold!"
The people had been drawing nearer and nearer, and drinking in the words of their champion, who spoke in accents long disused, like one unaccustomed to converse, except with the dead of many years ago. But his voice stirred their souls. They confronted the soldiers, not wholly without arms, and ready to convert the very stones of the street into deadly weapons. Sir Edmund Andros looked at the old man; then he cast his hard and cruel eye over the multitude, and beheld them burning with that lurid wrath, so difficult to kindle or to quench; and again he fixed his gaze on the aged form, which stood obscurely in an open space, where neither friend nor foe had thrust himself. What were his thoughts, he uttered no word which might discover. But whether the oppressor were overawed by the Gray Champion's look, or perceived his peril in the threatening attitude of the people, it is certain that he gave back, and ordered his soldiers to commence a slow and guarded retreat. Before another sunset, the Governor, and all that rode so proudly with him, were prisoners, and long ere it was known that James had abdicated, King William was proclaimed throughout New England.
But where was the Gray Champion? Some reported, that when the troops had gone from King Street, and the people were thronging tumultuously in their rear, Bradstreet, the aged Governor, was seen to embrace a form more aged than his own. Others soberly affirmed, that while they marvelled at the venerable grandeur of his aspect, the old man had faded from their eyes, melting slowly into the hues of twilight, till, where he stood, there was an empty space. But all agreed that the hoary shape was gone. The men of that generation watched for his reappearance, in sunshine and in twilight, but never saw him more, nor knew when his funeral passed, nor where his gravestone was.
And who was the Gray Champion? Perhaps his name might be found in the records of that stern Court of Justice, which passed a sentence, too mighty for the age, but glorious in all after times, for its humbling lesson to the monarch and its high example to the subject. I have heard, that whenever the descendants of the Puritans are to show the spirit of their sires, the old man appears again. When eighty years had passed, he walked once more in King Street. Five years later, in the twilight of an April morning, he stood on the green, beside the meeting-house, at Lexington, where now the obelisk of granite, with a slab of slate inlaid, commemorates the first fallen of the Revolution. And when our fathers were toiling at the breastwork on Bunker's Hill, all through that night the old warrior walked his rounds. Long, long may it be, ere he comes again! His hour is one of darkness, and adversity, and peril. But should domestic tyranny oppress us, or the invader's step pollute our soil, still may the Gray Champion come, for he is the type of New England's hereditary spirit, and his shadowy march, on the eve of danger, must ever be the pledge that New England's sons will vindicate their ancestry.
*** END OF THE PROJECT GUTENBERG EBOOK NATHANIEL HAWTHORNE ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
Edited by Bliss Perry Nathaniel Hawthorne
A CHAPTER FROM AN ABORTIVE ROMANCE
THE FULL PROJECT GUTENBERG LICENSE