

[image: Feedbooks]

The Child That Went With The Fairies

Joseph Sheridan Le Fanu

Published: 1870

Categorie(s): Fiction, Occult & Supernatural,
Supernatural Creatures, Ghost, Horror, Short Stories

Source: http://gutenberg.org

About Le Fanu:

Sheridan Le Fanu was born at No. 45 Lower Dominick Steet,
Dublin, into a literary family of Huguenot origins. Both his
grandmother Alicia Sheridan Le Fanu and his great-uncle Richard
Brinsley Sheridan were playwrights. His niece Rhoda Broughton would
become a very successful novelist. Within a year of his birth his
family moved to the Royal Hibernian Military School in Phoenix
Park, where his father, an Anglican clergyman, was the chaplain of
the establishment. Phoenix Park and the adjacent village and parish
church of Chapelizod were to feature in Le Fanu's later stories. Le
Fanu studied law at Trinity College in Dublin, where he was elected
Auditor of the College Historical Society. He was called to the bar
in 1839, but he never practised and soon abandoned law for
journalism. In 1838 he began contributing stories to the Dublin
University Magazine, including his first ghost story, entitled "A
Strange Event in the Life of Schalken the Painter" (1839). He
became owner of several newspapers from 1840, including the Dublin
Evening Mail and the Warder. In 1844 Le Fanu married Susanna
Bennett, the daughter of a leading Dublin barrister. In 1847 he
supported John Mitchell and Thomas Meagher in their campaign
against the indifference of the Government to the Irish Famine. His
support cost him the nomination as Tory MP for County Carlow in
1852. His personal life also became difficult at this time, as his
wife Susanna suffered from increasing neurotic symptoms. She died
in 1858 in unclear circumstances, and anguished excerpts from Le
Fanu's diaries suggest that he felt guilt as well as loss. However,
it was only after her death that, becoming something of a recluse,
he devoted himself full time to writing. In 1861 he became the
editor and proprietor of the Dublin University Magazine and he
began exploiting double exposure: serializing in the Dublin
University Magazine and then revising for the English market. The
House by the Churchyard and Wylder's Hand were both published in
this way. After the lukewarm reviews of the former novel, set in
the Phoenix Park area of Dublin, Le Fanu signed a contract with
Richard Bentley, his London publisher, which specified that future
novels be stories "of an English subject and of modern times", a
step Bentley thought necessary in order for Le Fanu to satisfy the
English audience. Le Fanu succeeded in this aim in 1864, with the
publication of Uncle Silas, which he set in Derbyshire. In his very
last short stories, however, Le Fanu returned to Irish folklore as
an inspiration and encouraged his friend Patrick Kennedy to
contribute folklore to the D.U.M. Le Fanu died in his native Dublin
on February 7, 1873. Today there is a road in Ballyfermot, near his
childhood home in south-west Dublin, named after him. Source:
Wikipedia

Also available on Feedbooks Le
Fanu:

	A
Stable for Nightmares (1896)

	Carmilla
(1871)

	Uncle
Silas (1864)

	Ghost Stories of
Chapelizod (1851)

	An
Account of Some Strange Disturbances in Aungier Street
(1853)

	An
Authentic Narrative of a Haunted House (1862)

	The
House by the Church-Yard (1863)

	The
Mysterious Lodger (1850)

	Green Tea
(1872)

	The
Evil Guest (1851)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Eastward of the old city of Limerick, about ten Irish miles
under the range of mountains known as the Slieveelim hills, famous
as having afforded Sarsfield a shelter among their rocks and
hollows, when he crossed them in his gallant descent upon the
cannon and ammunition of King William, on its way to the
beleaguering army, there runs a very old and narrow road. It
connects the Limerick road to Tipperary with the old road from
Limerick to Dublin, and runs by bog and pasture, hill and hollow,
straw-thatched village, and roofless castle, not far from twenty
miles.

Skirting the healthy mountains of which I have spoken, at one
part it becomes singularly lonely. For more than three Irish miles
it traverses a deserted country. A wide, black bog, level as a
lake, skirted with copse, spreads at the left, as you journey
northward, and the long and irregular line of mountain rises at the
right, clothed in heath, broken with lines of grey rock that
resemble the bold and irregular outlines of fortifications, and
riven with many a gully, expanding here and there into rocky and
wooded glens, which open as they approach the road.

A scanty pasturage, on which browsed a few scattered sheep or
kine, skirts this solitary road for some miles, and under shelter
of a hillock, and of two or three great ash-trees, stood, not many
years ago, the little thatched cabin of a widow named Mary
Ryan.

Poor was this widow in a land of poverty. The thatch had
acquired the grey tint and sunken outlines, that show how the
alternations of rain and sun have told upon that perishable
shelter.

But whatever other dangers threatened, there was one well
provided against by the care of other times. Round the cabin stood
half a dozen mountain ashes, as the rowans, inimical to witches,
are there called. On the worn planks of the door were nailed two
horse-shoes, and over the lintel and spreading along the thatch,
grew, luxuriant, patches of that ancient cure for many maladies,
and prophylactic against the machinations of the evil one, the
house-leek. Descending into the doorway, in the
chiaroscuro of the interior, when your eye grew
sufficiently accustomed to that dim light, you might discover,
hanging at the head of the widow's wooden-roofed bed, her beads and
a phial of holy water.

Here certainly were defences and bulwarks against the intrusion
of that unearthly and evil power, of whose vicinity this solitary
family were constantly reminded by the outline of Lisnavoura, that
lonely hillhaunt of the "Good people," as the fairies are called
euphemistically, whose strangely dome-like summit rose not half a
mile away, looking like an outwork of the long line of mountain
that sweeps by it.

It was at the fall of the leaf, and an autumnal sunset threw the
lengthening shadow of haunted Lisnavoura, close in front of the
solitary little cabin, over the undulating slopes and sides of
Slieveelim. The birds were singing among the branches in the
thinning leaves of the melancholy ash-trees that grew at the
roadside in front of the door. The widow's three younger children
were playing on the road, and their voices mingled with the evening
song of the birds. Their elder sister, Nell, was "within in the
house," as their phrase is, seeing after the boiling of the
potatoes for supper.

Their mother had gone down to the bog, to carry up a hamper of
turf on her back. It is, or was at least, a charitable custom—and
if not disused, long may it continue—for the wealthier people when
cutting their turf and stacking it in the bog, to make a smaller
stack for the behoof of the poor, who were welcome to take from it
so long as it lasted, and thus the potato pot was kept boiling, and
hearth warm that would have been cold enough but for that
good-natured bounty, through wintry months.

Moll Ryan trudged up the steep "bohereen" whose banks were
overgrown with thorn and brambles, and stooping under her burden,
re-entered her door, where her dark-haired daughter Nell met her
with a welcome, and relieved her of her hamper.

Moll Ryan looked round with a sigh of relief, and drying her
forehead, uttered the Munster ejaculation:

"Eiah, wisha! It's tired I am with it, God bless it. And where's
the craythurs, Nell?"

"Playin' out on the road, mother; didn't ye see them and you
comin' up?"

"No; there was no one before me on the road," she said,
uneasily; "not a soul, Nell; and why didn't ye keep an eye on
them?"

"Well, they're in the haggard, playin' there, or round by the
back o' the house. Will I call them in?"

"Do so, good girl, in the name o' God. The hens is comin' home,
see, and the sun was just down over Knockdoulah, an' I comin'
up."

So out ran tall, dark-haired Nell, and standing on the road,
looked up and down it; but not a sign of her two little brothers,
Con and Bill, or her little sister, Peg, could she see. She called
them; but no answer came from the little haggard, fenced with
straggling bushes. She listened, but the sound of their voices was
missing. Over the stile, and behind the house she ran—but there all
was silent and deserted.

She looked down toward the bog, as far as she could see; but
they did not appear. Again she listened—but in vain. At first she
had felt angry, but now a different feeling overcame her, and she
grew pale. With an undefined boding she looked toward the heathy
boss of Lisnavoura, now darkening into the deepest purple against
the flaming sky of sunset.

Again she listened with a sinking heart, and heard nothing but
the farewell twitter and whistle of the birds in the bushes around.
How many stories had she listened to by the winter hearth, of
children stolen by the fairies, at nightfall, in lonely places!
With this fear she knew her mother was haunted.

No one in the country round gathered her little flock about her
so early as this frightened widow, and no door "in the seven
parishes" was barred so early.

Sufficiently fearful, as all young people in that part of the
world are of such dreaded and subtle agents, Nell was even more
than usually afraid of them, for her terrors were infected and
redoubled by her mother's. She was looking towards Lisnavoura in a
trance of fear, and crossed herself again and again, and whispered
prayer after prayer. She was interrupted by her mother's voice on
the road calling her loudly. She answered, and ran round to the
front of the cabin, where she found her standing.

"And where in the world's the craythurs—did ye see sight o' them
anywhere?" cried Mrs. Ryan, as the girl came over the stile.

"Arrah! mother, 'tis only what they're run down the road a bit.
We'll see them this minute coming back. It's like goats they are,
climbin' here and runnin' there; an' if I had them here, in my
hand, maybe I wouldn't give them a hiding all round."

"May the Lord forgive you, Nell! the childhers gone. They're
took, and not a soul near us, and Father Tom three miles away! And
what'll I do, or who's to help us this night? Oh, wirristhru,
wirristhru! The craythurs is gone!"

"Whisht, mother, be aisy: don't ye see them comin' up?"

And then she shouted in menacing accents, waving her arm, and
beckoning the children, who were seen approaching on the road,
which some little way off made a slight dip, which had concealed
them. They were approaching from the westward, and from the
direction of the dreaded hill of Lisnavoura.

But there were only two of the children, and one of them, the
little girl, was crying. Their mother and sister hurried forward to
meet them, more alarmed than ever.

"Where is Billy—where is he?" cried the mother, nearly
breathless, so soon as she was within hearing.

"He's gone—they took him away; but they said he'll come back
again," answered little Con, with the dark brown hair.

"He's gone away with the grand ladies," blubbered the little
girl.

"What ladies—where? Oh, Leum, asthora! My darlin', are you gone
away at last? Where is he? Who took him? What ladies are you
talkin' about? What way did he go?" she cried in distraction.

"I couldn't see where he went, mother; 'twas like as if he was
going to Lisnavoura."

With a wild exclamation the distracted woman ran on towards the
hill alone, clapping her hands, and crying aloud the name of her
lost child.

Scared and horrified, Nell, not daring to follow, gazed after
her, and burst into tears; and the other children raised high their
lamentations in shrill rivalry.

Twilight was deepening. It was long past the time when they were
usually barred securely within their habitation. Nell led the
younger children into the cabin, and made them sit down by the turf
fire, while she stood in the open door, watching in great fear for
the return of her mother.

After a long while they did see their mother return. She came in
and sat down by the fire, and cried as if her heart would
break.

"Will I bar the doore, mother?" asked Nell.

"Ay, do—didn't I lose enough, this night, without lavin' the
doore open, for more o' yez to go; but first take an' sprinkle a
dust o' the holy waters over ye, acuishla, and bring it here till I
throw a taste iv it over myself and the craythurs; an' I wondher,
Nell, you'd forget to do the like yourself, lettin' the craythurs
out so near nightfall. Come here and sit on my knees, asthora, come
to me, mavourneen, and hould me fast, in the name o' God, and I'll
hould you fast that none can take yez from me, and tell me all
about it, and what it was—the Lord between us and harm—an' how it
happened, and who was in it."

And the door being barred, the two children, sometimes speaking
together, often interrupting one another, often interrupted by
their mother, managed to tell this strange story, which I had
better relate connectedly and in my own language.

The Widow Ryan's three children were playing, as I have said,
upon the narrow old road in front of her door. Little Bill or Leum,
about five years old, with golden hair and large blue eyes, was a
very pretty boy, with all the clear tints of healthy childhood, and
that gaze of earnest simplicity which belongs not to town children
of the same age. His little sister Peg, about a year older, and his
brother Con, a little more than a year elder than she, made up the
little group.

Under the great old ash-trees, whose last leaves were falling at
their feet, in the light of an October sunset, they were playing
with the hilarity and eagerness of rustic children, clamouring
together, and their faces were turned toward the west and storied
hill of Lisnavoura.

Suddenly a startling voice with a screech called to them from
behind, ordering them to get out of the way, and turning, they saw
a sight, such as they never beheld before. It was a carriage drawn
by four horses that were pawing and snorting, in impatience, as it
just pulled up. The children were almost under their feet, and
scrambled to the side of the road next their own door.

This carriage and all its appointments were old-fashioned and
gorgeous, and presented to the children, who had never seen
anything finer than a turf car, and once, an old chaise that passed
that way from Killaloe, a spectacle perfectly dazzling.

Here was antique splendour. The harness and trappings were
scarlet, and blazing with gold. The horses were huge, and snow
white, with great manes, that as they tossed and shook them in the
air, seemed to stream and float sometimes longer and sometimes
shorter, like so much smoke—their tails were long, and tied up in
bows of broad scarlet and gold ribbon. The coach itself was glowing
with colours, gilded and emblazoned. There were footmen in gay
liveries, and three-cocked hats, like the coachman's; but he had a
great wig, like a judge's, and their hair was frizzed out and
powdered, and a long thick "pigtail," with a bow to it, hung down
the back of each.

All these servants were diminutive, and ludicrously out of
proportion with the enormous horses of the equipage, and had sharp,
sallow features, and small, restless fiery eyes, and faces of
cunning and malice that chilled the children. The little coachman
was scowling and showing his white fangs under his cocked hat, and
his little blazing beads of eyes were quivering with fury in their
sockets as he whirled his whip round and round over their heads,
till the lash of it looked like a streak of fire in the evening
sun, and sounded like the cry of a legion of "fillapoueeks" in the
air.

"Stop the princess on the highway!" cried the coachman, in a
piercing treble.

"Stop the princess on the highway!" piped each footman in turn,
scowling over his shoulder down on the children, and grinding his
keen teeth.

The children were so frightened they could only gape and turn
white in their panic. But a very sweet voice from the open window
of the carriage reassured them, and arrested the attack of the
lackeys.

A beautiful and "very grand-looking" lady was smiling from it on
them, and they all felt pleased in the strange light of that
smile.

"The boy with the golden hair, I think," said the lady, bending
her large and wonderfully clear eyes on little Leum.

The upper sides of the carriage were chiefly of glass, so that
the children could see another woman inside, whom they did not like
so well.

This was a black woman, with a wonderfully long neck, hung round
with many strings of large variously-coloured beads, and on her
head was a sort of turban of silk striped with all the colours of
the rainbow, and fixed in it was a golden star.

This black woman had a face as thin almost as a death's-head,
with high cheekbones, and great goggle eyes, the whites of which,
as well as her wide range of teeth, showed in brilliant contrast
with her skin, as she looked over the beautiful lady's shoulder,
and whispered something in her ear.

"Yes; the boy with the golden hair, I think," repeated the
lady.

And her voice sounded sweet as a silver bell in the children's
ears, and her smile beguiled them like the light of an enchanted
lamp, as she leaned from the window with a look of ineffable
fondness on the golden-haired boy, with the large blue eyes;
insomuch that little Billy, looking up, smiled in return with a
wondering fondness, and when she stooped down, and stretched her
jewelled arms towards him, he stretched his little hands up, and
how they touched the other children did not know; but, saying,
"Come and give me a kiss, my darling," she raised him, and he
seemed to ascend in her small fingers as lightly as a feather, and
she held him in her lap and covered him with kisses.

Nothing daunted, the other children would have been only too
happy to change places with their favoured little brother. There
was only one thing that was unpleasant, and a little frightened
them, and that was the black woman, who stood and stretched
forward, in the carriage as before. She gathered a rich silk and
gold handkerchief that was in her fingers up to her lips, and
seemed to thrust ever so much of it, fold after fold, into her
capacious mouth, as they thought to smother her laughter, with
which she seemed convulsed, for she was shaking and quivering, as
it seemed, with suppressed merriment; but her eyes, which remained
uncovered, looked angrier than they had ever seen eyes look
before.

But the lady was so beautiful they looked on her instead, and
she continued to caress and kiss the little boy on her knee; and
smiling at the other children she held up a large russet apple in
her fingers, and the carriage began to move slowly on, and with a
nod inviting them to take the fruit, she dropped it on the road
from the window; it rolled some way beside the wheels, they
following, and then she dropped another, and then another, and so
on. And the same thing happened to all; for just as either of the
children who ran beside had caught the rolling apple, somehow it
slipt into a hole or ran into a ditch, and looking up they saw the
lady drop another from the window, and so the chase was taken up
and continued till they got, hardly knowing how far they had gone,
to the old cross-road that leads to Owney. It seemed that there the
horses' hoofs and carriage wheels rolled up a wonderful dust, which
being caught in one of those eddies that whirl the dust up into a
column, on the calmest day, enveloped the children for a moment,
and passed whirling on towards Lisnavoura, the carriage, as they
fancied, driving in the centre of it; but suddenly it subsided, the
straws and leaves floated to the ground, the dust dissipated
itself, but the white horses and the lackeys, the gilded carriage,
the lady and their little golden-haired brother were gone.

At the same moment suddenly the upper rim of the clear setting
sun disappeared behind the hill of Knockdoula, and it was twilight.
Each child felt the transition like a shock—and the sight of the
rounded summit of Lisnavoura, now closely overhanging them, struck
them with a new fear.

They screamed their brother's name after him, but their cries
were lost in the vacant air. At the same time they thought they
heard a hollow voice say, close to them, "Go home."

Looking round and seeing no one, they were scared, and hand in
hand—the little girl crying wildly, and the boy white as ashes,
from fear, they trotted homeward, at their best speed, to tell, as
we have seen, their strange story.

Molly Ryan never more saw her darling. But something of the lost
little boy was seen by his former playmates.

Sometimes when their mother was away earning a trifle at
haymaking, and Nelly washing the potatoes for their dinner, or
"beatling" clothes in the little stream that flows in the hollow
close by, they saw the pretty face of little Billy peeping in
archly at the door, and smiling silently at them, and as they ran
to embrace him, with cries of delight, he drew back, still smiling
archly, and when they got out into the open day, he was gone, and
they could see no trace of him anywhere.

This happened often, with slight variations in the circumstances
of the visit. Sometimes he would peep for a longer time, sometimes
for a shorter time, sometimes his little hand would come in, and,
with bended finger, beckon them to follow; but always he was
smiling with the same arch look and wary silence—and always he was
gone when they reached the door. Gradually these visits grew less
and less frequent, and in about eight months they ceased
altogether, and little Billy, irretrievably lost, took rank in
their memories with the dead.

One wintry morning, nearly a year and a half after his
disappearance, their mother having set out for Limerick soon after
cockcrow, to sell some fowls at the market, the little girl, lying
by the side of her elder sister, who was fast asleep, just at the
grey of the morning heard the latch lifted softly, and saw little
Billy enter and close the door gently after him. There was light
enough to see that he was barefoot and ragged, and looked pale and
famished. He went straight to the fire, and cowered over the turf
embers, and rubbed his hands slowly, and seemed to shiver as he
gathered the smouldering turf together.

The little girl clutched her sister in terror and whispered,
"Waken, Nelly, waken; here's Billy come back!"

Nelly slept soundly on, but the little boy, whose hands were
extended close over the coals, turned and looked toward the bed, it
seemed to her, in fear, and she saw the glare of the embers
reflected on his thin cheek as he turned toward her. He rose and
went, on tiptoe, quickly to the door, in silence, and let himself
out as softly as he had come in.

After that, the little boy was never seen any more by any one of
his kindred.

"Fairy doctors," as the dealers in the preternatural, who in
such cases were called in, are termed, did all that in them lay—but
in vain. Father Tom came down, and tried what holier rites could
do, but equally without result. So little Billy was dead to mother,
brother, and sisters; but no grave received him. Others whom
affection cherished, lay in holy ground, in the old churchyard of
Abington, with headstone to mark the spot over which the survivor
might kneel and say a kind prayer for the peace of the departed
soul. But there was no landmark to show where little Billy was
hidden from their loving eyes, unless it was in the old hill of
Lisnavoura, that cast its long shadow at sunset before the
cabin-door; or that, white and filmy in the moonlight, in later
years, would occupy his brother's gaze as he returned from fair or
market, and draw from him a sigh and a prayer for the little
brother he had lost so long ago, and was never to see again.

Loved this book ?

Similar users also downloaded

	Joseph Sheridan Le Fanu

	

Ghost
Stories of Chapelizod

	Joseph Sheridan Le Fanu

	

An
Authentic Narrative of a Haunted House

	Joseph Sheridan Le Fanu

	

An
Account of Some Strange Disturbances in Aungier
Street

	Joseph Sheridan Le Fanu

	

The
Mysterious Lodger

	Joseph Sheridan Le Fanu

	

A
Stable for Nightmares

	Joseph Sheridan Le Fanu

	

The
Ghost and the Bone-setter

	Joseph Sheridan Le Fanu

	

The
Familiar

	Joseph Sheridan Le Fanu

	

Dickon
the Devil

	Joseph Sheridan Le Fanu

	

Green
Tea

	Joseph Sheridan Le Fanu

	

Carmilla
"Carmilla" is a Gothic novella by Joseph Sheridan Le Fanu. First
published in 1872, it tells the story of a young woman's
susceptibility to the attentions of a female vampire named
Carmilla. "Carmilla" predates Bram Stoker's Dracula by 25 years and
has been adapted many times for cinema.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

