

[image: Feedbooks]

Young Goodman Brown

Nathaniel Hawthorne

Published: 1835

Categorie(s): Fiction, Short Stories

Source: http://gutenberg.org

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
Hawthorne:

	The
Scarlet Letter (1850)

	The
House of the Seven Gables (1851)

	The
Minister's Black Veil (1837)

	Rappaccini's
Daughter (1844)

	The
Birth-Mark (1843)

	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.

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

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

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

"Then God bless youe!" said Faith, with the pink ribbons; "and
may you find all well whn you come back."

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

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

"Poor little Faith!" thought he, for his heart smote him. "What
a wretch am I to leave her on such an errand! She talks of dreams,
too. Methought as she spoke there was trouble in her face, as if a
dream had warned her what work is to be done tonight. But no, no;
't would kill her to think it. Well, she's a blessed angel on
earth; and after this one night I'll cling to her skirts and follow
her to heaven."

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"The devil!" screamed the pious old lady.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

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

