

 Table of Contents

 About Hawthorne:

Nathaniel Hawthorne was born on July 4, 1804, in Salem,
Massachusetts, where his birthplace is now a museum. William
Hathorne, who emigrated from England in 1630, was the first of
Hawthorne's ancestors to arrive in the colonies. After arriving,
William persecuted Quakers. William's son John Hathorne was one of
the judges who oversaw the Salem Witch Trials. (One theory is that
having learned about this, the author added the "w" to his surname
in his early twenties, shortly after graduating from college.)
Hawthorne's father, Nathaniel Hathorne, Sr., was a sea captain who
died in 1808 of yellow fever, when Hawthorne was only four years
old, in Raymond, Maine. Hawthorne attended Bowdoin College at the
expense of an uncle from 1821 to 1824, befriending classmates Henry
Wadsworth Longfellow and future president Franklin Pierce. While
there he joined the Delta Kappa Epsilon fraternity. Until the
publication of his Twice-Told Tales in 1837, Hawthorne wrote in the
comparative obscurity of what he called his "owl's nest" in the
family home. As he looked back on this period of his life, he
wrote: "I have not lived, but only dreamed about living." And yet
it was this period of brooding and writing that had formed, as
Malcolm Cowley was to describe it, "the central fact in Hawthorne's
career," his "term of apprenticeship" that would eventually result
in the "richly meditated fiction." Hawthorne was hired in 1839 as a
weigher and gauger at the Boston Custom House. He had become
engaged in the previous year to the illustrator and
transcendentalist Sophia Peabody. Seeking a possible home for
himself and Sophia, he joined the transcendentalist utopian
community at Brook Farm in 1841; later that year, however, he left
when he became dissatisfied with farming and the experiment. (His
Brook Farm adventure would prove an inspiration for his novel The
Blithedale Romance.) He married Sophia in 1842; they moved to The
Old Manse in Concord, Massachusetts, where they lived for three
years. There he wrote most of the tales collected in Mosses from an
Old Manse. Hawthorne and his wife then moved to Salem and later to
the Berkshires, returning in 1852 to Concord and a new home The
Wayside, previously owned by the Alcotts. Their neighbors in
Concord included Ralph Waldo Emerson and Henry David Thoreau. Like
Hawthorne, Sophia was a reclusive person. She was bedridden with
headaches until her sister introduced her to Hawthorne, after which
her headaches seem to have abated. The Hawthornes enjoyed a long
marriage, often taking walks in the park. Sophia greatly admired
her husband's work. In one of her journals, she writes: "I am
always so dazzled and bewildered with the richness, the depth, the…
jewels of beauty in his productions that I am always looking
forward to a second reading where I can ponder and muse and fully
take in the miraculous wealth of thoughts." In 1846, Hawthorne was
appointed surveyor (determining the quantity and value of imported
goods) at the Salem Custom House. Like his earlier appointment to
the custom house in Boston, this employment was vulnerable to the
politics of the spoils system. A Democrat, Hawthorne lost this job
due to the change of administration in Washington after the
presidential election of 1848. Hawthorne's career as a novelist was
boosted by The Scarlet Letter in 1850, in which the preface refers
to his three-year tenure in the Custom House at Salem. The House of
the Seven Gables (1851) and The Blithedale Romance (1852) followed
in quick succession. In 1852, he wrote the campaign biography of
his old friend Franklin Pierce. With Pierce's election as
president, Hawthorne was rewarded in 1853 with the position of
United States consul in Liverpool. In 1857, his appointment ended
and the Hawthorne family toured France and Italy. They returned to
The Wayside in 1860, and that year saw the publication of The
Marble Faun. Failing health (which biographer Edward Miller
speculates was stomach cancer) prevented him from completing
several more romances. Hawthorne died in his sleep on May 19, 1864,
in Plymouth, New Hampshire while on a tour of the White Mountains
with Pierce. He was buried in Sleepy Hollow Cemetery, Concord,
Massachusetts. Wife Sophia and daughter Una were originally buried
in England. However, in June 2006, they were re-interred in plots
adjacent to Nathaniel. Nathaniel and Sophia Hawthorne had three
children: Una, Julian, and Rose. Una was a victim of mental illness
and died young. Julian moved out west, served a jail term for
embezzlement and wrote a book about his father. Rose married George
Parsons Lathrop and they became Roman Catholics. After George's
death, Rose became a Dominican nun. She founded the Dominican
Sisters of Hawthorne to care for victims of incurable cancer.
Source: Wikipedia

 Also available on Feedbooks for

 	 The Scarlet Letter (1850)

 	 The House of the Seven Gables (1851)

 	 The Minister's Black Veil (1837)

 	 Rappaccini's Daughter (1844)

 	 Young Goodman Brown (1835)

 	 Biographical Stories (1842)

 	 The Blithedale Romance (1852)

 	 The Marble Faun (1860)

 	 Fire Worship (1843)

 	 Dr. Heidegger's Experiment (1837)

 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.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Aminadab! Aminadab!" shouted Aylmer, stamping violently on the
floor.

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

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

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

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

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

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

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

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

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

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

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

"There was too powerful a stimulus," said Aylmer,
thoughtfully.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Ho! ho!" mumbled Aminadab. "Look, master! look!"

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"My poor Aylmer!" murmured she.

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

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

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

 [image: Feedbooks]

 www.feedbooks.com
Food for the mind

 Table of Contents

OEBPS/Images/image00014.jpeg

OEBPS/Images/cover00015.jpeg
L?f @ m‘f .%m[
Nathaniel Hawthorne

