

 [image: Cover]

[image: Feedbooks]

The Turn of the Screw

Henry James

Published: 1898

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

Source: http://en.wikisource.org

About James:

Henry James, son of theologian Henry James Sr. and brother of
the philosopher and psychologist William James and diarist Alice
James, was an American-born author and literary critic of the late
19th and early 20th centuries. He spent much of his life in Europe
and became a British subject shortly before his death. He is
primarily known for novels, novellas and short stories based on
themes of consciousness and morality. James significantly
contributed to the criticism of fiction, particularly in his
insistence that writers be allowed the greatest freedom possible in
presenting their view of the world. His imaginative use of point of
view, interior monologue and possibly unreliable narrators in his
own novels and tales brought a new depth and interest to narrative
fiction. An extraordinarily productive writer, he published
substantive books of travel writing, biography, autobiography and
visual arts criticism. Source: Wikipedia

Also available on Feedbooks
James:

	The
Portrait of a Lady (1881)

	The
Beast in the Jungle (1903)

	Daisy
Miller (1879)

	Hawthorne
(1879)

	The
Golden Bowl (1904)

	A
Bundle of Letters (1879)

	The
Bostonians (1886)

	The
Ambassadors (1903)

	Wings of the
Dove (1902)

	The
American Scene (1907)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

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.

Introduction

The story had held us, round the fire, sufficiently breathless,
but except the obvious remark that it was gruesome, as, on
Christmas Eve in an old house, a strange tale should essentially
be, I remember no comment uttered till somebody happened to say
that it was the only case he had met in which such a visitation had
fallen on a child. The case, I may mention, was that of an
apparition in just such an old house as had gathered us for the
occasion—an appearance, of a dreadful kind, to a little boy
sleeping in the room with his mother and waking her up in the
terror of it; waking her not to dissipate his dread and soothe him
to sleep again, but to encounter also, herself, before she had
succeeded in doing so, the same sight that had shaken him. It was
this observation that drew from Douglas—not immediately, but later
in the evening—a reply that had the interesting consequence to
which I call attention. Someone else told a story not particularly
effective, which I saw he was not following. This I took for a sign
that he had himself something to produce and that we should only
have to wait. We waited in fact till two nights later; but that
same evening, before we scattered, he brought out what was in his
mind.

"I quite agree—in regard to Griffin's ghost, or whatever it
was—that its appearing first to the little boy, at so tender an
age, adds a particular touch. But it's not the first occurrence of
its charming kind that I know to have involved a child. If the
child gives the effect another turn of the screw, what do you say
to two children—?"

"We say, of course," somebody exclaimed, "that they give two
turns! Also that we want to hear about them."

I can see Douglas there before the fire, to which he had got up
to present his back, looking down at his interlocutor with his
hands in his pockets. "Nobody but me, till now, has ever heard.
It's quite too horrible." This, naturally, was declared by several
voices to give the thing the utmost price, and our friend, with
quiet art, prepared his triumph by turning his eyes over the rest
of us and going on: "It's beyond everything. Nothing at all that I
know touches it."

"For sheer terror?" I remember asking.

He seemed to say it was not so simple as that; to be really at a
loss how to qualify it. He passed his hand over his eyes, made a
little wincing grimace. "For dreadful—dreadfulness!"

"Oh, how delicious!" cried one of the women.

He took no notice of her; he looked at me, but as if, instead of
me, he saw what he spoke of. "For general uncanny ugliness and
horror and pain."

"Well then," I said, "just sit right down and begin."

He turned round to the fire, gave a kick to a log, watched it an
instant. Then as he faced us again: "I can't begin. I shall have to
send to town." There was a unanimous groan at this, and much
reproach; after which, in his preoccupied way, he explained. "The
story's written. It's in a locked drawer—it has not been out for
years. I could write to my man and enclose the key; he could send
down the packet as he finds it." It was to me in particular that he
appeared to propound this—appeared almost to appeal for aid not to
hesitate. He had broken a thickness of ice, the formation of many a
winter; had had his reasons for a long silence. The others resented
postponement, but it was just his scruples that charmed me. I
adjured him to write by the first post and to agree with us for an
early hearing; then I asked him if the experience in question had
been his own. To this his answer was prompt. "Oh, thank God,
no!"

"And is the record yours? You took the thing down?"

"Nothing but the impression. I took that here"—he tapped his
heart. "I've never lost it."

"Then your manuscript—?"

"Is in old, faded ink, and in the most beautiful hand." He hung
fire again. "A woman's. She has been dead these twenty years. She
sent me the pages in question before she died." They were all
listening now, and of course there was somebody to be arch, or at
any rate to draw the inference. But if he put the inference by
without a smile it was also without irritation. "She was a most
charming person, but she was ten years older than I. She was my
sister's governess," he quietly said. "She was the most agreeable
woman I've ever known in her position; she would have been worthy
of any whatever. It was long ago, and this episode was long before.
I was at Trinity, and I found her at home on my coming down the
second summer. I was much there that year—it was a beautiful one;
and we had, in her off-hours, some strolls and talks in the
garden—talks in which she struck me as awfully clever and nice. Oh
yes; don't grin: I liked her extremely and am glad to this day to
think she liked me, too. If she hadn't she wouldn't have told me.
She had never told anyone. It wasn't simply that she said so, but
that I knew she hadn't. I was sure; I could see. You'll easily
judge why when you hear."

"Because the thing had been such a scare?"

He continued to fix me. "You'll easily judge," he repeated: "You
will."

I fixed him, too. "I see. She was in love."

He laughed for the first time. "You are acute. Yes, she was in
love. That is, she had been. That came out—she couldn't tell her
story without its coming out. I saw it, and she saw I saw it; but
neither of us spoke of it. I remember the time and the place—the
corner of the lawn, the shade of the great beeches and the long,
hot summer afternoon. It wasn't a scene for a shudder; but oh—!" He
quitted the fire and dropped back into his chair.

"You'll receive the packet Thursday morning?" I inquired.

"Probably not till the second post."

"Well then; after dinner—"

"You'll all meet me here?" He looked us round again. "Isn't
anybody going?" It was almost the tone of hope.

"Everybody will stay!"

"I will" —and "I will!" cried the ladies whose departure had
been fixed. Mrs. Griffin, however, expressed the need for a little
more light. "Who was it she was in love with?"

"The story will tell," I took upon myself to reply.

"Oh, I can't wait for the story!"

"The story won't tell," said Douglas; "not in any literal,
vulgar way."

"More's the pity, then. That's the only way I ever
understand."

"Won't you tell, Douglas?" somebody else inquired.

He sprang to his feet again. "Yes—tomorrow. Now I must go to
bed. Good night." And quickly catching up a candlestick, he left us
slightly bewildered. From our end of the great brown hall we heard
his step on the stair; whereupon Mrs. Griffin spoke. "Well, if I
don't know who she was in love with, I know who he was."

"She was ten years older," said her husband.

"Raison de plus—at that age! But it's rather nice, his long
reticence."

"Forty years!" Griffin put in.

"With this outbreak at last."

"The outbreak," I returned, "will make a tremendous occasion of
Thursday night;" and everyone so agreed with me that, in the light
of it, we lost all attention for everything else. The last story,
however incomplete and like the mere opening of a serial, had been
told; we handshook and "candlestuck," as somebody said, and went to
bed.

I knew the next day that a letter containing the key had, by the
first post, gone off to his London apartments; but in spite of—or
perhaps just on account of—the eventual diffusion of this knowledge
we quite let him alone till after dinner, till such an hour of the
evening, in fact, as might best accord with the kind of emotion on
which our hopes were fixed. Then he became as communicative as we
could desire and indeed gave us his best reason for being so. We
had it from him again before the fire in the hall, as we had had
our mild wonders of the previous night. It appeared that the
narrative he had promised to read us really required for a proper
intelligence a few words of prologue. Let me say here distinctly,
to have done with it, that this narrative, from an exact transcript
of my own made much later, is what I shall presently give. Poor
Douglas, before his death—when it was in sight—committed to me the
manuscript that reached him on the third of these days and that, on
the same spot, with immense effect, he began to read to our hushed
little circle on the night of the fourth. The departing ladies who
had said they would stay didn't, of course, thank heaven, stay:
they departed, in consequence of arrangements made, in a rage of
curiosity, as they professed, produced by the touches with which he
had already worked us up. But that only made his little final
auditory more compact and select, kept it, round the hearth,
subject to a common thrill.

The first of these touches conveyed that the written statement
took up the tale at a point after it had, in a manner, begun. The
fact to be in possession of was therefore that his old friend, the
youngest of several daughters of a poor country parson, had, at the
age of twenty, on taking service for the first time in the
schoolroom, come up to London, in trepidation, to answer in person
an advertisement that had already placed her in brief
correspondence with the advertiser. This person proved, on her
presenting herself, for judgment, at a house in Harley Street, that
impressed her as vast and imposing—this prospective patron proved a
gentleman, a bachelor in the prime of life, such a figure as had
never risen, save in a dream or an old novel, before a fluttered,
anxious girl out of a Hampshire vicarage. One could easily fix his
type; it never, happily, dies out. He was handsome and bold and
pleasant, offhand and gay and kind. He struck her, inevitably, as
gallant and splendid, but what took her most of all and gave her
the courage she afterward showed was that he put the whole thing to
her as a kind of favor, an obligation he should gratefully incur.
She conceived him as rich, but as fearfully extravagant—saw him all
in a glow of high fashion, of good looks, of expensive habits, of
charming ways with women. He had for his own town residence a big
house filled with the spoils of travel and the trophies of the
chase; but it was to his country home, an old family place in
Essex, that he wished her immediately to proceed.

He had been left, by the death of their parents in India,
guardian to a small nephew and a small niece, children of a
younger, a military brother, whom he had lost two years before.
These children were, by the strangest of chances for a man in his
position—a lone man without the right sort of experience or a grain
of patience—very heavily on his hands. It had all been a great
worry and, on his own part doubtless, a series of blunders, but he
immensely pitied the poor chicks and had done all he could; had in
particular sent them down to his other house, the proper place for
them being of course the country, and kept them there, from the
first, with the best people he could find to look after them,
parting even with his own servants to wait on them and going down
himself, whenever he might, to see how they were doing. The awkward
thing was that they had practically no other relations and that his
own affairs took up all his time. He had put them in possession of
Bly, which was healthy and secure, and had placed at the head of
their little establishment—but below stairs only—an excellent
woman, Mrs. Grose, whom he was sure his visitor would like and who
had formerly been maid to his mother. She was now housekeeper and
was also acting for the time as superintendent to the little girl,
of whom, without children of her own, she was, by good luck,
extremely fond. There were plenty of people to help, but of course
the young lady who should go down as governess would be in supreme
authority. She would also have, in holidays, to look after the
small boy, who had been for a term at school—young as he was to be
sent, but what else could be done?—and who, as the holidays were
about to begin, would be back from one day to the other. There had
been for the two children at first a young lady whom they had had
the misfortune to lose. She had done for them quite beautifully—she
was a most respectable person—till her death, the great awkwardness
of which had, precisely, left no alternative but the school for
little Miles. Mrs. Grose, since then, in the way of manners and
things, had done as she could for Flora; and there were, further, a
cook, a housemaid, a dairywoman, an old pony, an old groom, and an
old gardener, all likewise thoroughly respectable.

So far had Douglas presented his picture when someone put a
question. "And what did the former governess die of?—of so much
respectability?"

Our friend's answer was prompt. "That will come out. I don't
anticipate."

"Excuse me—I thought that was just what you are doing."

"In her successor's place," I suggested, "I should have wished
to learn if the office brought with it—"

"Necessary danger to life?" Douglas completed my thought. "She
did wish to learn, and she did learn. You shall hear tomorrow what
she learned. Meanwhile, of course, the prospect struck her as
slightly grim. She was young, untried, nervous: it was a vision of
serious duties and little company, of really great loneliness. She
hesitated—took a couple of days to consult and consider. But the
salary offered much exceeded her modest measure, and on a second
interview she faced the music, she engaged." And Douglas, with
this, made a pause that, for the benefit of the company, moved me
to throw in—

"The moral of which was of course the seduction exercised by the
splendid young man. She succumbed to it."

He got up and, as he had done the night before, went to the
fire, gave a stir to a log with his foot, then stood a moment with
his back to us. "She saw him only twice."

"Yes, but that's just the beauty of her passion."

A little to my surprise, on this, Douglas turned round to me.
"It was the beauty of it. There were others," he went on, "who
hadn't succumbed. He told her frankly all his difficulty—that for
several applicants the conditions had been prohibitive. They were,
somehow, simply afraid. It sounded dull—it sounded strange; and all
the more so because of his main condition."

"Which was—?"

"That she should never trouble him—but never, never: neither
appeal nor complain nor write about anything; only meet all
questions herself, receive all moneys from his solicitor, take the
whole thing over and let him alone. She promised to do this, and
she mentioned to me that when, for a moment, disburdened,
delighted, he held her hand, thanking her for the sacrifice, she
already felt rewarded."

"But was that all her reward?" one of the ladies asked.

"She never saw him again."

"Oh!" said the lady; which, as our friend immediately left us
again, was the only other word of importance contributed to the
subject till, the next night, by the corner of the hearth, in the
best chair, he opened the faded red cover of a thin old-fashioned
gilt-edged album. The whole thing took indeed more nights than one,
but on the first occasion the same lady put another question. "What
is your title?"

"I haven't one."

"Oh, I have!" I said. But Douglas, without heeding me, had begun
to read with a fine clearness that was like a rendering to the ear
of the beauty of his author's hand.

Chapter 1

I remember the whole beginning as a succession of flights and
drops, a little seesaw of the right throbs and the wrong. After
rising, in town, to meet his appeal, I had at all events a couple
of very bad days—found myself doubtful again, felt indeed sure I
had made a mistake. In this state of mind I spent the long hours of
bumping, swinging coach that carried me to the stopping place at
which I was to be met by a vehicle from the house. This
convenience, I was told, had been ordered, and I found, toward the
close of the June afternoon, a commodious fly in waiting for me.
Driving at that hour, on a lovely day, through a country to which
the summer sweetness seemed to offer me a friendly welcome, my
fortitude mounted afresh and, as we turned into the avenue,
encountered a reprieve that was probably but a proof of the point
to which it had sunk. I suppose I had expected, or had dreaded,
something so melancholy that what greeted me was a good surprise. I
remember as a most pleasant impression the broad, clear front, its
open windows and fresh curtains and the pair of maids looking out;
I remember the lawn and the bright flowers and the crunch of my
wheels on the gravel and the clustered treetops over which the
rooks circled and cawed in the golden sky. The scene had a
greatness that made it a different affair from my own scant home,
and there immediately appeared at the door, with a little girl in
her hand, a civil person who dropped me as decent a curtsy as if I
had been the mistress or a distinguished visitor. I had received in
Harley Street a narrower notion of the place, and that, as I
recalled it, made me think the proprietor still more of a
gentleman, suggested that what I was to enjoy might be something
beyond his promise.

I had no drop again till the next day, for I was carried
triumphantly through the following hours by my introduction to the
younger of my pupils. The little girl who accompanied Mrs. Grose
appeared to me on the spot a creature so charming as to make it a
great fortune to have to do with her. She was the most beautiful
child I had ever seen, and I afterward wondered that my employer
had not told me more of her. I slept little that night—I was too
much excited; and this astonished me, too, I recollect, remained
with me, adding to my sense of the liberality with which I was
treated. The large, impressive room, one of the best in the house,
the great state bed, as I almost felt it, the full, figured
draperies, the long glasses in which, for the first time, I could
see myself from head to foot, all struck me—like the extraordinary
charm of my small charge—as so many things thrown in. It was thrown
in as well, from the first moment, that I should get on with Mrs.
Grose in a relation over which, on my way, in the coach, I fear I
had rather brooded. The only thing indeed that in this early
outlook might have made me shrink again was the clear circumstance
of her being so glad to see me. I perceived within half an hour
that she was so glad—stout, simple, plain, clean, wholesome
woman—as to be positively on her guard against showing it too much.
I wondered even then a little why she should wish not to show it,
and that, with reflection, with suspicion, might of course have
made me uneasy.

But it was a comfort that there could be no uneasiness in a
connection with anything so beatific as the radiant image of my
little girl, the vision of whose angelic beauty had probably more
than anything else to do with the restlessness that, before
morning, made me several times rise and wander about my room to
take in the whole picture and prospect; to watch, from my open
window, the faint summer dawn, to look at such portions of the rest
of the house as I could catch, and to listen, while, in the fading
dusk, the first birds began to twitter, for the possible recurrence
of a sound or two, less natural and not without, but within, that I
had fancied I heard. There had been a moment when I believed I
recognized, faint and far, the cry of a child; there had been
another when I found myself just consciously starting as at the
passage, before my door, of a light footstep. But these fancies
were not marked enough not to be thrown off, and it is only in the
light, or the gloom, I should rather say, of other and subsequent
matters that they now come back to me. To watch, teach, "form"
little Flora would too evidently be the making of a happy and
useful life. It had been agreed between us downstairs that after
this first occasion I should have her as a matter of course at
night, her small white bed being already arranged, to that end, in
my room. What I had undertaken was the whole care of her, and she
had remained, just this last time, with Mrs. Grose only as an
effect of our consideration for my inevitable strangeness and her
natural timidity. In spite of this timidity—which the child
herself, in the oddest way in the world, had been perfectly frank
and brave about, allowing it, without a sign of uncomfortable
consciousness, with the deep, sweet serenity indeed of one of
Raphael's holy infants, to be discussed, to be imputed to her, and
to determine us—I feel quite sure she would presently like me. It
was part of what I already liked Mrs. Grose herself for, the
pleasure I could see her feel in my admiration and wonder as I sat
at supper with four tall candles and with my pupil, in a high chair
and a bib, brightly facing me, between them, over bread and milk.
There were naturally things that in Flora's presence could pass
between us only as prodigious and gratified looks, obscure and
roundabout allusions.

"And the little boy—does he look like her? Is he too so very
remarkable?"

One wouldn't flatter a child. "Oh, miss, most remarkable. If you
think well of this one!"—and she stood there with a plate in her
hand, beaming at our companion, who looked from one of us to the
other with placid heavenly eyes that contained nothing to check
us.

"Yes; if I do—?"

"You will be carried away by the little gentleman!"

"Well, that, I think, is what I came for—to be carried away. I'm
afraid, however," I remember feeling the impulse to add, "I'm
rather easily carried away. I was carried away in London!"

I can still see Mrs. Grose's broad face as she took this in. "In
Harley Street?"

"In Harley Street."

"Well, miss, you're not the first—and you won't be the
last."

"Oh, I've no pretension," I could laugh, "to being the only one.
My other pupil, at any rate, as I understand, comes back
tomorrow?"

"Not tomorrow—Friday, miss. He arrives, as you did, by the
coach, under care of the guard, and is to be met by the same
carriage."

I forthwith expressed that the proper as well as the pleasant
and friendly thing would be therefore that on the arrival of the
public conveyance I should be in waiting for him with his little
sister; an idea in which Mrs. Grose concurred so heartily that I
somehow took her manner as a kind of comforting pledge—never
falsified, thank heaven!—that we should on every question be quite
at one. Oh, she was glad I was there!

What I felt the next day was, I suppose, nothing that could be
fairly called a reaction from the cheer of my arrival; it was
probably at the most only a slight oppression produced by a fuller
measure of the scale, as I walked round them, gazed up at them,
took them in, of my new circumstances. They had, as it were, an
extent and mass for which I had not been prepared and in the
presence of which I found myself, freshly, a little scared as well
as a little proud. Lessons, in this agitation, certainly suffered
some delay; I reflected that my first duty was, by the gentlest
arts I could contrive, to win the child into the sense of knowing
me. I spent the day with her out-of-doors; I arranged with her, to
her great satisfaction, that it should be she, she only, who might
show me the place. She showed it step by step and room by room and
secret by secret, with droll, delightful, childish talk about it
and with the result, in half an hour, of our becoming immense
friends. Young as she was, I was struck, throughout our little
tour, with her confidence and courage with the way, in empty
chambers and dull corridors, on crooked staircases that made me
pause and even on the summit of an old machicolated square tower
that made me dizzy, her morning music, her disposition to tell me
so many more things than she asked, rang out and led me on. I have
not seen Bly since the day I left it, and I daresay that to my
older and more informed eyes it would now appear sufficiently
contracted. But as my little conductress, with her hair of gold and
her frock of blue, danced before me round corners and pattered down
passages, I had the view of a castle of romance inhabited by a rosy
sprite, such a place as would somehow, for diversion of the young
idea, take all color out of storybooks and fairytales. Wasn't it
just a storybook over which I had fallen adoze and adream? No; it
was a big, ugly, antique, but convenient house, embodying a few
features of a building still older, half-replaced and
half-utilized, in which I had the fancy of our being almost as lost
as a handful of passengers in a great drifting ship. Well, I was,
strangely, at the helm!

Chapter 2

This came home to me when, two days later, I drove over with
Flora to meet, as Mrs. Grose said, the little gentleman; and all
the more for an incident that, presenting itself the second
evening, had deeply disconcerted me. The first day had been, on the
whole, as I have expressed, reassuring; but I was to see it wind up
in keen apprehension. The postbag, that evening—it came
late—contained a letter for me, which, however, in the hand of my
employer, I found to be composed but of a few words enclosing
another, addressed to himself, with a seal still unbroken. "This, I
recognize, is from the headmaster, and the headmaster's an awful
bore. Read him, please; deal with him; but mind you don't report.
Not a word. I'm off!" I broke the seal with a great effort—so great
a one that I was a long time coming to it; took the unopened
missive at last up to my room and only attacked it just before
going to bed. I had better have let it wait till morning, for it
gave me a second sleepless night. With no counsel to take, the next
day, I was full of distress; and it finally got so the better of me
that I determined to open myself at least to Mrs. Grose.

"What does it mean? The child's dismissed his school."

She gave me a look that I remarked at the moment; then, visibly,
with a quick blankness, seemed to try to take it back. "But aren't
they all—?"

"Sent home—yes. But only for the holidays. Miles may never go
back at all."

Consciously, under my attention, she reddened. "They won't take
him?"

"They absolutely decline."

At this she raised her eyes, which she had turned from me; I saw
them fill with good tears. "What has he done?"

I hesitated; then I judged best simply to hand her my
letter—which, however, had the effect of making her, without taking
it, simply put her hands behind her. She shook her head sadly.
"Such things are not for me, miss."

My counselor couldn't read! I winced at my mistake, which I
attenuated as I could, and opened my letter again to repeat it to
her; then, faltering in the act and folding it up once more, I put
it back in my pocket. "Is he really bad?"

The tears were still in her eyes. "Do the gentlemen say so?"

"They go into no particulars. They simply express their regret
that it should be impossible to keep him. That can have only one
meaning." Mrs. Grose listened with dumb emotion; she forbore to ask
me what this meaning might be; so that, presently, to put the thing
with some coherence and with the mere aid of her presence to my own
mind, I went on: "That he's an injury to the others."

At this, with one of the quick turns of simple folk, she
suddenly flamed up. "Master Miles! Him an injury?"

There was such a flood of good faith in it that, though I had
not yet seen the child, my very fears made me jump to the absurdity
of the idea. I found myself, to meet my friend the better, offering
it, on the spot, sarcastically. "To his poor little innocent
mates!"

"It's too dreadful," cried Mrs. Grose, "to say such cruel
things! Why, he's scarce ten years old."

"Yes, yes; it would be incredible."

She was evidently grateful for such a profession. "See him,
miss, first. Then believe it!" I felt forthwith a new impatience to
see him; it was the beginning of a curiosity that, for all the next
hours, was to deepen almost to pain. Mrs. Grose was aware, I could
judge, of what she had produced in me, and she followed it up with
assurance. "You might as well believe it of the little lady. Bless
her," she added the next moment—"Look at her!"

I turned and saw that Flora, whom, ten minutes before, I had
established in the schoolroom with a sheet of white paper, a
pencil, and a copy of nice "round o's," now presented herself to
view at the open door. She expressed in her little way an
extraordinary detachment from disagreeable duties, looking to me,
however, with a great childish light that seemed to offer it as a
mere result of the affection she had conceived for my person, which
had rendered necessary that she should follow me. I needed nothing
more than this to feel the full force of Mrs. Grose's comparison,
and, catching my pupil in my arms, covered her with kisses in which
there was a sob of atonement.

Nonetheless, the rest of the day I watched for further occasion
to approach my colleague, especially as, toward evening, I began to
fancy she rather sought to avoid me. I overtook her, I remember, on
the staircase; we went down together, and at the bottom I detained
her, holding her there with a hand on her arm. "I take what you
said to me at noon as a declaration that you've never known him to
be bad."

She threw back her head; she had clearly, by this time, and very
honestly, adopted an attitude. "Oh, never known him—I don't pretend
that!"

I was upset again. "Then you have known him—?"

"Yes indeed, miss, thank God!"

On reflection I accepted this. "You mean that a boy who never
is—?"

"Is no boy for me!"

I held her tighter. "You like them with the spirit to be
naughty?" Then, keeping pace with her answer, "So do I!" I eagerly
brought out. "But not to the degree to contaminate—"

"To contaminate?"—my big word left her at a loss. I explained
it. "To corrupt."

She stared, taking my meaning in; but it produced in her an odd
laugh. "Are you afraid he'll corrupt you?" She put the question
with such a fine bold humor that, with a laugh, a little silly
doubtless, to match her own, I gave way for the time to the
apprehension of ridicule.

But the next day, as the hour for my drive approached, I cropped
up in another place. "What was the lady who was here before?"

"The last governess? She was also young and pretty—almost as
young and almost as pretty, miss, even as you."

"Ah, then, I hope her youth and her beauty helped her!" I
recollect throwing off. "He seems to like us young and pretty!"

"Oh, he did," Mrs. Grose assented: "it was the way he liked
everyone!" She had no sooner spoken indeed than she caught herself
up. "I mean that's his way—the master's."

I was struck. "But of whom did you speak first?"

She looked blank, but she colored. "Why, of him."

"Of the master?"

"Of who else?"

There was so obviously no one else that the next moment I had
lost my impression of her having accidentally said more than she
meant; and I merely asked what I wanted to know. "Did she see
anything in the boy—?"

"That wasn't right? She never told me."

I had a scruple, but I overcame it. "Was she
careful—particular?"

Mrs. Grose appeared to try to be conscientious. "About some
things—yes."

"But not about all?"

Again she considered. "Well, miss—she's gone. I won't tell
tales."

"I quite understand your feeling," I hastened to reply; but I
thought it, after an instant, not opposed to this concession to
pursue: "Did she die here?"

"No—she went off."

I don't know what there was in this brevity of Mrs. Grose's that
struck me as ambiguous. "Went off to die?" Mrs. Grose looked
straight out of the window, but I felt that, hypothetically, I had
a right to know what young persons engaged for Bly were expected to
do. "She was taken ill, you mean, and went home?"

"She was not taken ill, so far as appeared, in this house. She
left it, at the end of the year, to go home, as she said, for a
short holiday, to which the time she had put in had certainly given
her a right. We had then a young woman—a nursemaid who had stayed
on and who was a good girl and clever; and she took the children
altogether for the interval. But our young lady never came back,
and at the very moment I was expecting her I heard from the master
that she was dead."

I turned this over. "But of what?"

"He never told me! But please, miss," said Mrs. Grose, "I must
get to my work."

Chapter 3

Her thus turning her back on me was fortunately not, for my just
preoccupations, a snub that could check the growth of our mutual
esteem. We met, after I had brought home little Miles, more
intimately than ever on the ground of my stupefaction, my general
emotion: so monstrous was I then ready to pronounce it that such a
child as had now been revealed to me should be under an interdict.
I was a little late on the scene, and I felt, as he stood wistfully
looking out for me before the door of the inn at which the coach
had put him down, that I had seen him, on the instant, without and
within, in the great glow of freshness, the same positive fragrance
of purity, in which I had, from the first moment, seen his little
sister. He was incredibly beautiful, and Mrs. Grose had put her
finger on it: everything but a sort of passion of tenderness for
him was swept away by his presence. What I then and there took him
to my heart for was something divine that I have never found to the
same degree in any child—his indescribable little air of knowing
nothing in the world but love. It would have been impossible to
carry a bad name with a greater sweetness of innocence, and by the
time I had got back to Bly with him I remained merely bewildered—so
far, that is, as I was not outraged—by the sense of the horrible
letter locked up in my room, in a drawer. As soon as I could
compass a private word with Mrs. Grose I declared to her that it
was grotesque.

She promptly understood me. "You mean the cruel charge—?"

"It doesn't live an instant. My dear woman, look at him!"

She smiled at my pretention to have discovered his charm. "I
assure you, miss, I do nothing else! What will you say, then?" she
immediately added.

"In answer to the letter?" I had made up my mind. "Nothing."

"And to his uncle?"

I was incisive. "Nothing."

"And to the boy himself?"

I was wonderful. "Nothing."

She gave with her apron a great wipe to her mouth. "Then I'll
stand by you. We'll see it out."

"We'll see it out!" I ardently echoed, giving her my hand to
make it a vow.

She held me there a moment, then whisked up her apron again with
her detached hand. "Would you mind, miss, if I used the
freedom—"

"To kiss me? No!" I took the good creature in my arms and, after
we had embraced like sisters, felt still more fortified and
indignant.

This, at all events, was for the time: a time so full that, as I
recall the way it went, it reminds me of all the art I now need to
make it a little distinct. What I look back at with amazement is
the situation I accepted. I had undertaken, with my companion, to
see it out, and I was under a charm, apparently, that could smooth
away the extent and the far and difficult connections of such an
effort. I was lifted aloft on a great wave of infatuation and pity.
I found it simple, in my ignorance, my confusion, and perhaps my
conceit, to assume that I could deal with a boy whose education for
the world was all on the point of beginning. I am unable even to
remember at this day what proposal I framed for the end of his
holidays and the resumption of his studies. Lessons with me,
indeed, that charming summer, we all had a theory that he was to
have; but I now feel that, for weeks, the lessons must have been
rather my own. I learned something—at first, certainly—that had not
been one of the teachings of my small, smothered life; learned to
be amused, and even amusing, and not to think for the morrow. It
was the first time, in a manner, that I had known space and air and
freedom, all the music of summer and all the mystery of nature. And
then there was consideration—and consideration was sweet. Oh, it
was a trap—not designed, but deep—to my imagination, to my
delicacy, perhaps to my vanity; to whatever, in me, was most
excitable. The best way to picture it all is to say that I was off
my guard. They gave me so little trouble—they were of a gentleness
so extraordinary. I used to speculate—but even this with a dim
disconnectedness—as to how the rough future (for all futures are
rough!) would handle them and might bruise them. They had the bloom
of health and happiness; and yet, as if I had been in charge of a
pair of little grandees, of princes of the blood, for whom
everything, to be right, would have to be enclosed and protected,
the only form that, in my fancy, the afteryears could take for them
was that of a romantic, a really royal extension of the garden and
the park. It may be, of course, above all, that what suddenly broke
into this gives the previous time a charm of stillness—that hush in
which something gathers or crouches. The change was actually like
the spring of a beast.

In the first weeks the days were long; they often, at their
finest, gave me what I used to call my own hour, the hour when, for
my pupils, teatime and bedtime having come and gone, I had, before
my final retirement, a small interval alone. Much as I liked my
companions, this hour was the thing in the day I liked most; and I
liked it best of all when, as the light faded—or rather, I should
say, the day lingered and the last calls of the last birds sounded,
in a flushed sky, from the old trees—I could take a turn into the
grounds and enjoy, almost with a sense of property that amused and
flattered me, the beauty and dignity of the place. It was a
pleasure at these moments to feel myself tranquil and justified;
doubtless, perhaps, also to reflect that by my discretion, my quiet
good sense and general high propriety, I was giving pleasure—if he
ever thought of it!—to the person to whose pressure I had
responded. What I was doing was what he had earnestly hoped and
directly asked of me, and that I could, after all, do it proved
even a greater joy than I had expected. I daresay I fancied myself,
in short, a remarkable young woman and took comfort in the faith
that this would more publicly appear. Well, I needed to be
remarkable to offer a front to the remarkable things that presently
gave their first sign.

It was plump, one afternoon, in the middle of my very hour: the
children were tucked away, and I had come out for my stroll. One of
the thoughts that, as I don't in the least shrink now from noting,
used to be with me in these wanderings was that it would be as
charming as a charming story suddenly to meet someone. Someone
would appear there at the turn of a path and would stand before me
and smile and approve. I didn't ask more than that—I only asked
that he should know; and the only way to be sure he knew would be
to see it, and the kind light of it, in his handsome face. That was
exactly present to me—by which I mean the face was—when, on the
first of these occasions, at the end of a long June day, I stopped
short on emerging from one of the plantations and coming into view
of the house. What arrested me on the spot—and with a shock much
greater than any vision had allowed for—was the sense that my
imagination had, in a flash, turned real. He did stand there!—but
high up, beyond the lawn and at the very top of the tower to which,
on that first morning, little Flora had conducted me. This tower
was one of a pair—square, incongruous, crenelated structures—that
were distinguished, for some reason, though I could see little
difference, as the new and the old. They flanked opposite ends of
the house and were probably architectural absurdities, redeemed in
a measure indeed by not being wholly disengaged nor of a height too
pretentious, dating, in their gingerbread antiquity, from a
romantic revival that was already a respectable past. I admired
them, had fancies about them, for we could all profit in a degree,
especially when they loomed through the dusk, by the grandeur of
their actual battlements; yet it was not at such an elevation that
the figure I had so often invoked seemed most in place.

It produced in me, this figure, in the clear twilight, I
remember, two distinct gasps of emotion, which were, sharply, the
shock of my first and that of my second surprise. My second was a
violent perception of the mistake of my first: the man who met my
eyes was not the person I had precipitately supposed. There came to
me thus a bewilderment of vision of which, after these years, there
is no living view that I can hope to give. An unknown man in a
lonely place is a permitted object of fear to a young woman
privately bred; and the figure that faced me was—a few more seconds
assured me—as little anyone else I knew as it was the image that
had been in my mind. I had not seen it in Harley Street—I had not
seen it anywhere. The place, moreover, in the strangest way in the
world, had, on the instant, and by the very fact of its appearance,
become a solitude. To me at least, making my statement here with a
deliberation with which I have never made it, the whole feeling of
the moment returns. It was as if, while I took in—what I did take
in—all the rest of the scene had been stricken with death. I can
hear again, as I write, the intense hush in which the sounds of
evening dropped. The rooks stopped cawing in the golden sky, and
the friendly hour lost, for the minute, all its voice. But there
was no other change in nature, unless indeed it were a change that
I saw with a stranger sharpness. The gold was still in the sky, the
clearness in the air, and the man who looked at me over the
battlements was as definite as a picture in a frame. That's how I
thought, with extraordinary quickness, of each person that he might
have been and that he was not. We were confronted across our
distance quite long enough for me to ask myself with intensity who
then he was and to feel, as an effect of my inability to say, a
wonder that in a few instants more became intense.

The great question, or one of these, is, afterward, I know, with
regard to certain matters, the question of how long they have
lasted. Well, this matter of mine, think what you will of it,
lasted while I caught at a dozen possibilities, none of which made
a difference for the better, that I could see, in there having been
in the house—and for how long, above all?—a person of whom I was in
ignorance. It lasted while I just bridled a little with the sense
that my office demanded that there should be no such ignorance and
no such person. It lasted while this visitant, at all events—and
there was a touch of the strange freedom, as I remember, in the
sign of familiarity of his wearing no hat—seemed to fix me, from
his position, with just the question, just the scrutiny through the
fading light, that his own presence provoked. We were too far apart
to call to each other, but there was a moment at which, at shorter
range, some challenge between us, breaking the hush, would have
been the right result of our straight mutual stare. He was in one
of the angles, the one away from the house, very erect, as it
struck me, and with both hands on the ledge. So I saw him as I see
the letters I form on this page; then, exactly, after a minute, as
if to add to the spectacle, he slowly changed his place—passed,
looking at me hard all the while, to the opposite corner of the
platform. Yes, I had the sharpest sense that during this transit he
never took his eyes from me, and I can see at this moment the way
his hand, as he went, passed from one of the crenelations to the
next. He stopped at the other corner, but less long, and even as he
turned away still markedly fixed me. He turned away; that was all I
knew.

Chapter 4

It was not that I didn't wait, on this occasion, for more, for I
was rooted as deeply as I was shaken. Was there a "secret" at Bly—a
mystery of Udolpho or an insane, an unmentionable relative kept in
unsuspected confinement? I can't say how long I turned it over, or
how long, in a confusion of curiosity and dread, I remained where I
had had my collision; I only recall that when I re-entered the
house darkness had quite closed in. Agitation, in the interval,
certainly had held me and driven me, for I must, in circling about
the place, have walked three miles; but I was to be, later on, so
much more overwhelmed that this mere dawn of alarm was a
comparatively human chill. The most singular part of it, in
fact—singular as the rest had been—was the part I became, in the
hall, aware of in meeting Mrs. Grose. This picture comes back to me
in the general train—the impression, as I received it on my return,
of the wide white panelled space, bright in the lamplight and with
its portraits and red carpet, and of the good surprised look of my
friend, which immediately told me she had missed me. It came to me
straightway, under her contact, that, with plain heartiness, mere
relieved anxiety at my appearance, she knew nothing whatever that
could bear upon the incident I had there ready for her. I had not
suspected in advance that her comfortable face would pull me up,
and I somehow measured the importance of what I had seen by my thus
finding myself hesitate to mention it. Scarce anything in the whole
history seems to me so odd as this fact that my real beginning of
fear was one, as I may say, with the instinct of sparing my
companion. On the spot, accordingly, in the pleasant hall and with
her eyes on me, I, for a reason that I couldn't then have phrased,
achieved an inward resolution—offered a vague pretext for my
lateness and, with the plea of the beauty of the night and of the
heavy dew and wet feet, went as soon as possible to my room.

Here it was another affair; here, for many days after, it was a
queer affair enough. There were hours, from day to day—or at least
there were moments, snatched even from clear duties—when I had to
shut myself up to think. It was not so much yet that I was more
nervous than I could bear to be as that I was remarkably afraid of
becoming so; for the truth I had now to turn over was, simply and
clearly, the truth that I could arrive at no account whatever of
the visitor with whom I had been so inexplicably and yet, as it
seemed to me, so intimately concerned. It took little time to see
that I could sound without forms of inquiry and without exciting
remark any domestic complications. The shock I had suffered must
have sharpened all my senses; I felt sure, at the end of three days
and as the result of mere closer attention, that I had not been
practiced upon by the servants nor made the object of any "game."
Of whatever it was that I knew, nothing was known around me. There
was but one sane inference: someone had taken a liberty rather
gross. That was what, repeatedly, I dipped into my room and locked
the door to say to myself. We had been, collectively, subject to an
intrusion; some unscrupulous traveler, curious in old houses, had
made his way in unobserved, enjoyed the prospect from the best
point of view, and then stolen out as he came. If he had given me
such a bold hard stare, that was but a part of his indiscretion.
The good thing, after all, was that we should surely see no more of
him.

This was not so good a thing, I admit, as not to leave me to
judge that what, essentially, made nothing else much signify was
simply my charming work. My charming work was just my life with
Miles and Flora, and through nothing could I so like it as through
feeling that I could throw myself into it in trouble. The
attraction of my small charges was a constant joy, leading me to
wonder afresh at the vanity of my original fears, the distaste I
had begun by entertaining for the probable gray prose of my office.
There was to be no gray prose, it appeared, and no long grind; so
how could work not be charming that presented itself as daily
beauty? It was all the romance of the nursery and the poetry of the
schoolroom. I don't mean by this, of course, that we studied only
fiction and verse; I mean I can express no otherwise the sort of
interest my companions inspired. How can I describe that except by
saying that instead of growing used to them—and it's a marvel for a
governess: I call the sisterhood to witness!—I made constant fresh
discoveries. There was one direction, assuredly, in which these
discoveries stopped: deep obscurity continued to cover the region
of the boy's conduct at school. It had been promptly given me, I
have noted, to face that mystery without a pang. Perhaps even it
would be nearer the truth to say that—without a word—he himself had
cleared it up. He had made the whole charge absurd. My conclusion
bloomed there with the real rose flush of his innocence: he was
only too fine and fair for the little horrid, unclean school world,
and he had paid a price for it. I reflected acutely that the sense
of such differences, such superiorities of quality, always, on the
part of the majority—which could include even stupid, sordid
headmasters—turn infallibly to the vindictive.

Both the children had a gentleness (it was their only fault, and
it never made Miles a muff) that kept them—how shall I express
it?—almost impersonal and certainly quite unpunishable. They were
like the cherubs of the anecdote, who had—morally, at any
rate—nothing to whack! I remember feeling with Miles in especial as
if he had had, as it were, no history. We expect of a small child a
scant one, but there was in this beautiful little boy something
extraordinarily sensitive, yet extraordinarily happy, that, more
than in any creature of his age I have seen, struck me as beginning
anew each day. He had never for a second suffered. I took this as a
direct disproof of his having really been chastised. If he had been
wicked he would have "caught" it, and I should have caught it by
the rebound—I should have found the trace. I found nothing at all,
and he was therefore an angel. He never spoke of his school, never
mentioned a comrade or a master; and I, for my part, was quite too
much disgusted to allude to them. Of course I was under the spell,
and the wonderful part is that, even at the time, I perfectly knew
I was. But I gave myself up to it; it was an antidote to any pain,
and I had more pains than one. I was in receipt in these days of
disturbing letters from home, where things were not going well. But
with my children, what things in the world mattered? That was the
question I used to put to my scrappy retirements. I was dazzled by
their loveliness.

There was a Sunday—to get on—when it rained with such force and
for so many hours that there could be no procession to church; in
consequence of which, as the day declined, I had arranged with Mrs.
Grose that, should the evening show improvement, we would attend
together the late service. The rain happily stopped, and I prepared
for our walk, which, through the park and by the good road to the
village, would be a matter of twenty minutes. Coming downstairs to
meet my colleague in the hall, I remembered a pair of gloves that
had required three stitches and that had received them—with a
publicity perhaps not edifying—while I sat with the children at
their tea, served on Sundays, by exception, in that cold, clean
temple of mahogany and brass, the "grown-up" dining room. The
gloves had been dropped there, and I turned in to recover them. The
day was gray enough, but the afternoon light still lingered, and it
enabled me, on crossing the threshold, not only to recognize, on a
chair near the wide window, then closed, the articles I wanted, but
to become aware of a person on the other side of the window and
looking straight in. One step into the room had sufficed; my vision
was instantaneous; it was all there. The person looking straight in
was the person who had already appeared to me. He appeared thus
again with I won't say greater distinctness, for that was
impossible, but with a nearness that represented a forward stride
in our intercourse and made me, as I met him, catch my breath and
turn cold. He was the same—he was the same, and seen, this time, as
he had been seen before, from the waist up, the window, though the
dining room was on the ground floor, not going down to the terrace
on which he stood. His face was close to the glass, yet the effect
of this better view was, strangely, only to show me how intense the
former had been. He remained but a few seconds—long enough to
convince me he also saw and recognized; but it was as if I had been
looking at him for years and had known him always. Something,
however, happened this time that had not happened before; his stare
into my face, through the glass and across the room, was as deep
and hard as then, but it quitted me for a moment during which I
could still watch it, see it fix successively several other things.
On the spot there came to me the added shock of a certitude that it
was not for me he had come there. He had come for someone else.

The flash of this knowledge—for it was knowledge in the midst of
dread—produced in me the most extraordinary effect, started as I
stood there, a sudden vibration of duty and courage. I say courage
because I was beyond all doubt already far gone. I bounded straight
out of the door again, reached that of the house, got, in an
instant, upon the drive, and, passing along the terrace as fast as
I could rush, turned a corner and came full in sight. But it was in
sight of nothing now—my visitor had vanished. I stopped, I almost
dropped, with the real relief of this; but I took in the whole
scene—I gave him time to reappear. I call it time, but how long was
it? I can't speak to the purpose today of the duration of these
things. That kind of measure must have left me: they couldn't have
lasted as they actually appeared to me to last. The terrace and the
whole place, the lawn and the garden beyond it, all I could see of
the park, were empty with a great emptiness. There were shrubberies
and big trees, but I remember the clear assurance I felt that none
of them concealed him. He was there or was not there: not there if
I didn't see him. I got hold of this; then, instinctively, instead
of returning as I had come, went to the window. It was confusedly
present to me that I ought to place myself where he had stood. I
did so; I applied my face to the pane and looked, as he had looked,
into the room. As if, at this moment, to show me exactly what his
range had been, Mrs. Grose, as I had done for himself just before,
came in from the hall. With this I had the full image of a
repetition of what had already occurred. She saw me as I had seen
my own visitant; she pulled up short as I had done; I gave her
something of the shock that I had received. She turned white, and
this made me ask myself if I had blanched as much. She stared, in
short, and retreated on just my lines, and I knew she had then
passed out and come round to me and that I should presently meet
her. I remained where I was, and while I waited I thought of more
things than one. But there's only one I take space to mention. I
wondered why she should be scared.

Chapter 5

Oh, she let me know as soon as, round the corner of the house,
she loomed again into view. "What in the name of goodness is the
matter—?" She was now flushed and out of breath.

I said nothing till she came quite near. "With me?" I must have
made a wonderful face. "Do I show it?"

"You're as white as a sheet. You look awful."

I considered; I could meet on this, without scruple, any
innocence. My need to respect the bloom of Mrs. Grose's had
dropped, without a rustle, from my shoulders, and if I wavered for
the instant it was not with what I kept back. I put out my hand to
her and she took it; I held her hard a little, liking to feel her
close to me. There was a kind of support in the shy heave of her
surprise. "You came for me for church, of course, but I can't
go."

"Has anything happened?"

"Yes. You must know now. Did I look very queer?"

"Through this window? Dreadful!"

"Well," I said, "I've been frightened." Mrs. Grose's eyes
expressed plainly that she had no wish to be, yet also that she
knew too well her place not to be ready to share with me any marked
inconvenience. Oh, it was quite settled that she must share! "Just
what you saw from the dining room a minute ago was the effect of
that. What I saw—just before—was much worse."

Her hand tightened. "What was it?"

"An extraordinary man. Looking in."

"What extraordinary man?"

"I haven't the least idea."

Mrs. Grose gazed round us in vain. "Then where is he gone?"

"I know still less."

"Have you seen him before?"

"Yes—once. On the old tower."

She could only look at me harder. "Do you mean he's a
stranger?"

"Oh, very much!"

"Yet you didn't tell me?"

"No—for reasons. But now that you've guessed—"

Mrs. Grose's round eyes encountered this charge. "Ah, I haven't
guessed!" she said very simply. "How can I if you don't
imagine?"

"I don't in the very least."

"You've seen him nowhere but on the tower?"

"And on this spot just now."

Mrs. Grose looked round again. "What was he doing on the
tower?"

"Only standing there and looking down at me."

She thought a minute. "Was he a gentleman?"

I found I had no need to think. "No." She gazed in deeper
wonder. "No."

"Then nobody about the place? Nobody from the village?"

"Nobody—nobody. I didn't tell you, but I made sure."

She breathed a vague relief: this was, oddly, so much to the
good. It only went indeed a little way. "But if he isn't a
gentleman—"

"What is he? He's a horror."

"A horror?"

"He's—God help me if I know what he is!"

Mrs. Grose looked round once more; she fixed her eyes on the
duskier distance, then, pulling herself together, turned to me with
abrupt inconsequence. "It's time we should be at church."

"Oh, I'm not fit for church!"

"Won't it do you good?"

"It won't do them—! I nodded at the house.

"The children?"

"I can't leave them now."

"You're afraid—?"

I spoke boldly. "I'm afraid of him."

Mrs. Grose's large face showed me, at this, for the first time,
the faraway faint glimmer of a consciousness more acute: I somehow
made out in it the delayed dawn of an idea I myself had not given
her and that was as yet quite obscure to me. It comes back to me
that I thought instantly of this as something I could get from her;
and I felt it to be connected with the desire she presently showed
to know more. "When was it—on the tower?"

"About the middle of the month. At this same hour."

"Almost at dark," said Mrs. Grose.

"Oh, no, not nearly. I saw him as I see you."

"Then how did he get in?"

"And how did he get out?" I laughed. "I had no opportunity to
ask him! This evening, you see," I pursued, "he has not been able
to get in."

"He only peeps?"

"I hope it will be confined to that!" She had now let go my
hand; she turned away a little. I waited an instant; then I brought
out: "Go to church. Goodbye. I must watch."

Slowly she faced me again. "Do you fear for them?"

We met in another long look. "Don't you?" Instead of answering
she came nearer to the window and, for a minute, applied her face
to the glass. "You see how he could see," I meanwhile went on.

She didn't move. "How long was he here?"

"Till I came out. I came to meet him."

Mrs. Grose at last turned round, and there was still more in her
face. "I couldn't have come out."

"Neither could I!" I laughed again. "But I did come. I have my
duty."

"So have I mine," she replied; after which she added: "What is
he like?"

"I've been dying to tell you. But he's like nobody."

"Nobody?" she echoed.

"He has no hat." Then seeing in her face that she already, in
this, with a deeper dismay, found a touch of picture, I quickly
added stroke to stroke. "He has red hair, very red, close-curling,
and a pale face, long in shape, with straight, good features and
little, rather queer whiskers that are as red as his hair. His
eyebrows are, somehow, darker; they look particularly arched and as
if they might move a good deal. His eyes are sharp,
strange—awfully; but I only know clearly that they're rather small
and very fixed. His mouth's wide, and his lips are thin, and except
for his little whiskers he's quite clean-shaven. He gives me a sort
of sense of looking like an actor."

"An actor!" It was impossible to resemble one less, at least,
than Mrs. Grose at that moment.

"I've never seen one, but so I suppose them. He's tall, active,
erect," I continued, "but never—no, never!—a gentleman."

My companion's face had blanched as I went on; her round eyes
started and her mild mouth gaped. "A gentleman?" she gasped,
confounded, stupefied: "a gentleman he?"

"You know him then?"

She visibly tried to hold herself. "But he is handsome?"

I saw the way to help her. "Remarkably!"

"And dressed—?"

"In somebody's clothes. "They're smart, but they're not his
own."

She broke into a breathless affirmative groan: "They're the
master's!"

I caught it up. "You do know him?"

She faltered but a second. "Quint!" she cried.

"Quint?"

"Peter Quint—his own man, his valet, when he was here!"

"When the master was?"

Gaping still, but meeting me, she pieced it all together. "He
never wore his hat, but he did wear—well, there were waistcoats
missed. They were both here—last year. Then the master went, and
Quint was alone."

I followed, but halting a little. "Alone?"

"Alone with us." Then, as from a deeper depth, "In charge," she
added.

"And what became of him?"

She hung fire so long that I was still more mystified. "He went,
too," she brought out at last.

"Went where?"

Her expression, at this, became extraordinary. "God knows where!
He died."

"Died?" I almost shrieked.

She seemed fairly to square herself, plant herself more firmly
to utter the wonder of it. "Yes. Mr. Quint is dead."

Chapter 6

It took of course more than that particular passage to place us
together in presence of what we had now to live with as we could—my
dreadful liability to impressions of the order so vividly
exemplified, and my companion's knowledge, henceforth—a knowledge
half consternation and half compassion—of that liability. There had
been, this evening, after the revelation left me, for an hour, so
prostrate—there had been, for either of us, no attendance on any
service but a little service of tears and vows, of prayers and
promises, a climax to the series of mutual challenges and pledges
that had straightway ensued on our retreating together to the
schoolroom and shutting ourselves up there to have everything out.
The result of our having everything out was simply to reduce our
situation to the last rigor of its elements. She herself had seen
nothing, not the shadow of a shadow, and nobody in the house but
the governess was in the governess's plight; yet she accepted
without directly impugning my sanity the truth as I gave it to her,
and ended by showing me, on this ground, an awestricken tenderness,
an expression of the sense of my more than questionable privilege,
of which the very breath has remained with me as that of the
sweetest of human charities.

What was settled between us, accordingly, that night, was that
we thought we might bear things together; and I was not even sure
that, in spite of her exemption, it was she who had the best of the
burden. I knew at this hour, I think, as well as I knew later, what
I was capable of meeting to shelter my pupils; but it took me some
time to be wholly sure of what my honest ally was prepared for to
keep terms with so compromising a contract. I was queer company
enough—quite as queer as the company I received; but as I trace
over what we went through I see how much common ground we must have
found in the one idea that, by good fortune, could steady us. It
was the idea, the second movement, that led me straight out, as I
may say, of the inner chamber of my dread. I could take the air in
the court, at least, and there Mrs. Grose could join me. Perfectly
can I recall now the particular way strength came to me before we
separated for the night. We had gone over and over every feature of
what I had seen.

"He was looking for someone else, you say—someone who was not
you?"

"He was looking for little Miles." A portentous clearness now
possessed me. "That's whom he was looking for."

"But how do you know?"

"I know, I know, I know!" My exaltation grew. "And you know, my
dear!"

She didn't deny this, but I required, I felt, not even so much
telling as that. She resumed in a moment, at any rate: "What if he
should see him?"

"Little Miles? That's what he wants!"

She looked immensely scared again. "The child?"

"Heaven forbid! The man. He wants to appear to them." That he
might was an awful conception, and yet, somehow, I could keep it at
bay; which, moreover, as we lingered there, was what I succeeded in
practically proving. I had an absolute certainty that I should see
again what I had already seen, but something within me said that by
offering myself bravely as the sole subject of such experience, by
accepting, by inviting, by surmounting it all, I should serve as an
expiatory victim and guard the tranquility of my companions. The
children, in especial, I should thus fence about and absolutely
save. I recall one of the last things I said that night to Mrs.
Grose.

"It does strike me that my pupils have never mentioned—"

She looked at me hard as I musingly pulled up. "His having been
here and the time they were with him?"

"The time they were with him, and his name, his presence, his
history, in any way."

"Oh, the little lady doesn't remember. She never heard or
knew."

"The circumstances of his death?" I thought with some intensity.
"Perhaps not. But Miles would remember—Miles would know."

"Ah, don't try him!" broke from Mrs. Grose.

I returned her the look she had given me. "Don't be afraid." I
continued to think. "It is rather odd."

"That he has never spoken of him?"

"Never by the least allusion. And you tell me they were 'great
friends'?"

"Oh, it wasn't him!" Mrs. Grose with emphasis declared. "It was
Quint's own fancy. To play with him, I mean—to spoil him." She
paused a moment; then she added: "Quint was much too free."

This gave me, straight from my vision of his face—such a face!—a
sudden sickness of disgust. "Too free with my boy?"

"Too free with everyone!"

I forbore, for the moment, to analyze this description further
than by the reflection that a part of it applied to several of the
members of the household, of the half-dozen maids and men who were
still of our small colony. But there was everything, for our
apprehension, in the lucky fact that no discomfortable legend, no
perturbation of scullions, had ever, within anyone's memory
attached to the kind old place. It had neither bad name nor ill
fame, and Mrs. Grose, most apparently, only desired to cling to me
and to quake in silence. I even put her, the very last thing of
all, to the test. It was when, at midnight, she had her hand on the
schoolroom door to take leave. "I have it from you then—for it's of
great importance—that he was definitely and admittedly bad?"

"Oh, not admittedly. I knew it—but the master didn't."

"And you never told him?"

"Well, he didn't like tale-bearing—he hated complaints. He was
terribly short with anything of that kind, and if people were all
right to him—"

"He wouldn't be bothered with more?" This squared well enough
with my impressions of him: he was not a trouble-loving gentleman,
nor so very particular perhaps about some of the company he kept.
All the same, I pressed my interlocutress. "I promise you I would
have told!"

She felt my discrimination. "I daresay I was wrong. But, really,
I was afraid."

"Afraid of what?"

"Of things that man could do. Quint was so clever—he was so
deep."

I took this in still more than, probably, I showed. "You weren't
afraid of anything else? Not of his effect—?"

"His effect?" she repeated with a face of anguish and waiting
while I faltered.

"On innocent little precious lives. They were in your
charge."

"No, they were not in mine!" she roundly and distressfully
returned. "The master believed in him and placed him here because
he was supposed not to be well and the country air so good for him.
So he had everything to say. Yes"—she let me have it—"even about
them."

"Them—that creature?" I had to smother a kind of howl. "And you
could bear it!"

"No. I couldn't—and I can't now!" And the poor woman burst into
tears.

A rigid control, from the next day, was, as I have said, to
follow them; yet how often and how passionately, for a week, we
came back together to the subject! Much as we had discussed it that
Sunday night, I was, in the immediate later hours in especial—for
it may be imagined whether I slept—still haunted with the shadow of
something she had not told me. I myself had kept back nothing, but
there was a word Mrs. Grose had kept back. I was sure, moreover, by
morning, that this was not from a failure of frankness, but because
on every side there were fears. It seems to me indeed, in
retrospect, that by the time the morrow's sun was high I had
restlessly read into the fact before us almost all the meaning they
were to receive from subsequent and more cruel occurrences. What
they gave me above all was just the sinister figure of the living
man—the dead one would keep awhile!—and of the months he had
continuously passed at Bly, which, added up, made a formidable
stretch. The limit of this evil time had arrived only when, on the
dawn of a winter's morning, Peter Quint was found, by a laborer
going to early work, stone dead on the road from the village: a
catastrophe explained—superficially at least—by a visible wound to
his head; such a wound as might have been produced—and as, on the
final evidence, had been—by a fatal slip, in the dark and after
leaving the public house, on the steepish icy slope, a wrong path
altogether, at the bottom of which he lay. The icy slope, the turn
mistaken at night and in liquor, accounted for much—practically, in
the end and after the inquest and boundless chatter, for
everything; but there had been matters in his life—strange passages
and perils, secret disorders, vices more than suspected—that would
have accounted for a good deal more.

I scarce know how to put my story into words that shall be a
credible picture of my state of mind; but I was in these days
literally able to find a joy in the extraordinary flight of heroism
the occasion demanded of me. I now saw that I had been asked for a
service admirable and difficult; and there would be a greatness in
letting it be seen—oh, in the right quarter!—that I could succeed
where many another girl might have failed. It was an immense help
to me—I confess I rather applaud myself as I look back!—that I saw
my service so strongly and so simply. I was there to protect and
defend the little creatures in the world the most bereaved and the
most lovable, the appeal of whose helplessness had suddenly become
only too explicit, a deep, constant ache of one's own committed
heart. We were cut off, really, together; we were united in our
danger. They had nothing but me, and I—well, I had them. It was in
short a magnificent chance. This chance presented itself to me in
an image richly material. I was a screen—I was to stand before
them. The more I saw, the less they would. I began to watch them in
a stifled suspense, a disguised excitement that might well, had it
continued too long, have turned to something like madness. What
saved me, as I now see, was that it turned to something else
altogether. It didn't last as suspense—it was superseded by
horrible proofs. Proofs, I say, yes—from the moment I really took
hold.

This moment dated from an afternoon hour that I happened to
spend in the grounds with the younger of my pupils alone. We had
left Miles indoors, on the red cushion of a deep window seat; he
had wished to finish a book, and I had been glad to encourage a
purpose so laudable in a young man whose only defect was an
occasional excess of the restless. His sister, on the contrary, had
been alert to come out, and I strolled with her half an hour,
seeking the shade, for the sun was still high and the day
exceptionally warm. I was aware afresh, with her, as we went, of
how, like her brother, she contrived—it was the charming thing in
both children—to let me alone without appearing to drop me and to
accompany me without appearing to surround. They were never
importunate and yet never listless. My attention to them all really
went to seeing them amuse themselves immensely without me: this was
a spectacle they seemed actively to prepare and that engaged me as
an active admirer. I walked in a world of their invention—they had
no occasion whatever to draw upon mine; so that my time was taken
only with being, for them, some remarkable person or thing that the
game of the moment required and that was merely, thanks to my
superior, my exalted stamp, a happy and highly distinguished
sinecure. I forget what I was on the present occasion; I only
remember that I was something very important and very quiet and
that Flora was playing very hard. We were on the edge of the lake,
and, as we had lately begun geography, the lake was the Sea of
Azof.

Suddenly, in these circumstances, I became aware that, on the
other side of the Sea of Azof, we had an interested spectator. The
way this knowledge gathered in me was the strangest thing in the
world—the strangest, that is, except the very much stranger in
which it quickly merged itself. I had sat down with a piece of
work—for I was something or other that could sit—on the old stone
bench which overlooked the pond; and in this position I began to
take in with certitude, and yet without direct vision, the
presence, at a distance, of a third person. The old trees, the
thick shrubbery, made a great and pleasant shade, but it was all
suffused with the brightness of the hot, still hour. There was no
ambiguity in anything; none whatever, at least, in the conviction I
from one moment to another found myself forming as to what I should
see straight before me and across the lake as a consequence of
raising my eyes. They were attached at this juncture to the
stitching in which I was engaged, and I can feel once more the
spasm of my effort not to move them till I should so have steadied
myself as to be able to make up my mind what to do. There was an
alien object in view—a figure whose right of presence I instantly,
passionately questioned. I recollect counting over perfectly the
possibilities, reminding myself that nothing was more natural, for
instance, then the appearance of one of the men about the place, or
even of a messenger, a postman, or a tradesman's boy, from the
village. That reminder had as little effect on my practical
certitude as I was conscious—still even without looking—of its
having upon the character and attitude of our visitor. Nothing was
more natural than that these things should be the other things that
they absolutely were not.

Of the positive identity of the apparition I would assure myself
as soon as the small clock of my courage should have ticked out the
right second; meanwhile, with an effort that was already sharp
enough, I transferred my eyes straight to little Flora, who, at the
moment, was about ten yards away. My heart had stood still for an
instant with the wonder and terror of the question whether she too
would see; and I held my breath while I waited for what a cry from
her, what some sudden innocent sign either of interest or of alarm,
would tell me. I waited, but nothing came; then, in the first
place—and there is something more dire in this, I feel, than in
anything I have to relate—I was determined by a sense that, within
a minute, all sounds from her had previously dropped; and, in the
second, by the circumstance that, also within the minute, she had,
in her play, turned her back to the water. This was her attitude
when I at last looked at her—looked with the confirmed conviction
that we were still, together, under direct personal notice. She had
picked up a small flat piece of wood, which happened to have in it
a little hole that had evidently suggested to her the idea of
sticking in another fragment that might figure as a mast and make
the thing a boat. This second morsel, as I watched her, she was
very markedly and intently attempting to tighten in its place. My
apprehension of what she was doing sustained me so that after some
seconds I felt I was ready for more. Then I again shifted my eyes—I
faced what I had to face.

Chapter 7

I got hold of Mrs. Grose as soon after this as I could; and I
can give no intelligible account of how I fought out the interval.
Yet I still hear myself cry as I fairly threw myself into her arms:
"They know—it's too monstrous: they know, they know!"

"And what on earth—?" I felt her incredulity as she held me.

"Why, all that we know—and heaven knows what else besides!"
Then, as she released me, I made it out to her, made it out perhaps
only now with full coherency even to myself. "Two hours ago, in the
garden"—I could scarce articulate—"Flora saw!"

Mrs. Grose took it as she might have taken a blow in the
stomach. "She has told you?" she panted.

"Not a word—that's the horror. She kept it to herself! The child
of eight, that child!" Unutterable still, for me, was the
stupefaction of it.

Mrs. Grose, of course, could only gape the wider. "Then how do
you know?"

"I was there—I saw with my eyes: saw that she was perfectly
aware."

"Do you mean aware of him?"

"No—of her." I was conscious as I spoke that I looked prodigious
things, for I got the slow reflection of them in my companion's
face. "Another person—this time; but a figure of quite as
unmistakable horror and evil: a woman in black, pale and
dreadful—with such an air also, and such a face!—on the other side
of the lake. I was there with the child—quiet for the hour; and in
the midst of it she came."

"Came how—from where?"

"From where they come from! She just appeared and stood
there—but not so near."

"And without coming nearer?"

"Oh, for the effect and the feeling, she might have been as
close as you!"

My friend, with an odd impulse, fell back a step. "Was she
someone you've never seen?"

"Yes. But someone the child has. Someone you have." Then, to
show how I had thought it all out: "My predecessor—the one who
died."

"Miss Jessel?"

"Miss Jessel. You don't believe me?" I pressed.

She turned right and left in her distress. "How can you be
sure?"

This drew from me, in the state of my nerves, a flash of
impatience. "Then ask Flora—she's sure!" But I had no sooner spoken
than I caught myself up. "No, for God's sake, don't!" She'll say
she isn't—she'll lie!"

Mrs. Grose was not too bewildered instinctively to protest. "Ah,
how can you?"

"Because I'm clear. Flora doesn't want me to know."

"It's only then to spare you."

"No, no—there are depths, depths! The more I go over it, the
more I see in it, and the more I see in it, the more I fear. I
don't know what I don't see—what I don't fear!"

Mrs. Grose tried to keep up with me. "You mean you're afraid of
seeing her again?"

"Oh, no; that's nothing—now!" Then I explained. "It's of not
seeing her."

But my companion only looked wan. "I don't understand you."

"Why, it's that the child may keep it up—and that the child
assuredly will—without my knowing it."

At the image of this possibility Mrs. Grose for a moment
collapsed, yet presently to pull herself together again, as if from
the positive force of the sense of what, should we yield an inch,
there would really be to give way to. "Dear, dear—we must keep our
heads! And after all, if she doesn't mind it—!" She even tried a
grim joke. "Perhaps she likes it!"

"Likes such things—a scrap of an infant!"

"Isn't it just a proof of her blessed innocence?" my friend
bravely inquired.

She brought me, for the instant, almost round. "Oh, we must
clutch at that—we must cling to it! If it isn't a proof of what you
say, it's a proof of—God knows what! For the woman's a horror of
horrors."

Mrs. Grose, at this, fixed her eyes a minute on the ground; then
at last raising them, "Tell me how you know," she said.

"Then you admit it's what she was?" I cried.

"Tell me how you know," my friend simply repeated.

"Know? By seeing her! By the way she looked."

"At you, do you mean—so wickedly?"

"Dear me, no—I could have borne that. She gave me never a
glance. She only fixed the child."

Mrs. Grose tried to see it. "Fixed her?"

"Ah, with such awful eyes!"

She stared at mine as if they might really have resembled them.
"Do you mean of dislike?"

"God help us, no. Of something much worse."

"Worse than dislike?—this left her indeed at a loss.

"With a determination—indescribable. With a kind of fury of
intention."

I made her turn pale. "Intention?"

"To get hold of her." Mrs. Grose—her eyes just lingering on
mine—gave a shudder and walked to the window; and while she stood
there looking out I completed my statement. "That's what Flora
knows."

After a little she turned round. "The person was in black, you
say?"

"In mourning—rather poor, almost shabby. But—yes—with
extraordinary beauty." I now recognized to what I had at last,
stroke by stroke, brought the victim of my confidence, for she
quite visibly weighed this. "Oh, handsome—very, very," I insisted;
"wonderfully handsome. But infamous."

She slowly came back to me. "Miss Jessel—was infamous." She once
more took my hand in both her own, holding it as tight as if to
fortify me against the increase of alarm I might draw from this
disclosure. "They were both infamous," she finally said.

So, for a little, we faced it once more together; and I found
absolutely a degree of help in seeing it now so straight. "I
appreciate," I said, "the great decency of your not having hitherto
spoken; but the time has certainly come to give me the whole
thing." She appeared to assent to this, but still only in silence;
seeing which I went on: "I must have it now. Of what did she die?
Come, there was something between them."

"There was everything."

"In spite of the difference—?"

"Oh, of their rank, their condition"—she brought it woefully
out. "She was a lady."

I turned it over; I again saw. "Yes—she was a lady."

"And he so dreadfully below," said Mrs. Grose.

I felt that I doubtless needn't press too hard, in such company,
on the place of a servant in the scale; but there was nothing to
prevent an acceptance of my companion's own measure of my
predecessor's abasement. There was a way to deal with that, and I
dealt; the more readily for my full vision—on the evidence—of our
employer's late clever, good-looking "own" man; impudent, assured,
spoiled, depraved. "The fellow was a hound."

Mrs. Grose considered as if it were perhaps a little a case for
a sense of shades. "I've never seen one like him. He did what he
wished."

"With her?"

"With them all."

It was as if now in my friend's own eyes Miss Jessel had again
appeared. I seemed at any rate, for an instant, to see their
evocation of her as distinctly as I had seen her by the pond; and I
brought out with decision: "It must have been also what she
wished!"

Mrs. Grose's face signified that it had been indeed, but she
said at the same time: "Poor woman—she paid for it!"

"Then you do know what she died of?" I asked.

"No—I know nothing. I wanted not to know; I was glad enough I
didn't; and I thanked heaven she was well out of this!"

"Yet you had, then, your idea—"

"Of her real reason for leaving? Oh, yes—as to that. She
couldn't have stayed. Fancy it here—for a governess! And afterward
I imagined—and I still imagine. And what I imagine is
dreadful."

"Not so dreadful as what I do," I replied; on which I must have
shown her—as I was indeed but too conscious—a front of miserable
defeat. It brought out again all her compassion for me, and at the
renewed touch of her kindness my power to resist broke down. I
burst, as I had, the other time, made her burst, into tears; she
took me to her motherly breast, and my lamentation overflowed. "I
don't do it!" I sobbed in despair; "I don't save or shield them!
It's far worse than I dreamed—they're lost!"

Chapter 8

What I had said to Mrs. Grose was true enough: there were in the
matter I had put before her depths and possibilities that I lacked
resolution to sound; so that when we met once more in the wonder of
it we were of a common mind about the duty of resistance to
extravagant fancies. We were to keep our heads if we should keep
nothing else—difficult indeed as that might be in the face of what,
in our prodigious experience, was least to be questioned. Late that
night, while the house slept, we had another talk in my room, when
she went all the way with me as to its being beyond doubt that I
had seen exactly what I had seen. To hold her perfectly in the
pinch of that, I found I had only to ask her how, if I had "made it
up," I came to be able to give, of each of the persons appearing to
me, a picture disclosing, to the last detail, their special marks—a
portrait on the exhibition of which she had instantly recognized
and named them. She wished of course—small blame to her!—to sink
the whole subject; and I was quick to assure her that my own
interest in it had now violently taken the form of a search for the
way to escape from it. I encountered her on the ground of a
probability that with recurrence—for recurrence we took for
granted—I should get used to my danger, distinctly professing that
my personal exposure had suddenly become the least of my
discomforts. It was my new suspicion that was intolerable; and yet
even to this complication the later hours of the day had brought a
little ease.

On leaving her, after my first outbreak, I had of course
returned to my pupils, associating the right remedy for my dismay
with that sense of their charm which I had already found to be a
thing I could positively cultivate and which had never failed me
yet. I had simply, in other words, plunged afresh into Flora's
special society and there become aware—it was almost a luxury!—that
she could put her little conscious hand straight upon the spot that
ached. She had looked at me in sweet speculation and then had
accused me to my face of having "cried." I had supposed I had
brushed away the ugly signs: but I could literally—for the time, at
all events—rejoice, under this fathomless charity, that they had
not entirely disappeared. To gaze into the depths of blue of the
child's eyes and pronounce their loveliness a trick of premature
cunning was to be guilty of a cynicism in preference to which I
naturally preferred to abjure my judgment and, so far as might be,
my agitation. I couldn't abjure for merely wanting to, but I could
repeat to Mrs. Grose—as I did there, over and over, in the small
hours—that with their voices in the air, their pressure on one's
heart, and their fragrant faces against one's cheek, everything
fell to the ground but their incapacity and their beauty. It was a
pity that, somehow, to settle this once for all, I had equally to
re-enumerate the signs of subtlety that, in the afternoon, by the
lake had made a miracle of my show of self-possession. It was a
pity to be obliged to reinvestigate the certitude of the moment
itself and repeat how it had come to me as a revelation that the
inconceivable communion I then surprised was a matter, for either
party, of habit. It was a pity that I should have had to quaver out
again the reasons for my not having, in my delusion, so much as
questioned that the little girl saw our visitant even as I actually
saw Mrs. Grose herself, and that she wanted, by just so much as she
did thus see, to make me suppose she didn't, and at the same time,
without showing anything, arrive at a guess as to whether I myself
did! It was a pity that I needed once more to describe the
portentous little activity by which she sought to divert my
attention—the perceptible increase of movement, the greater
intensity of play, the singing, the gabbling of nonsense, and the
invitation to romp.

Yet if I had not indulged, to prove there was nothing in it, in
this review, I should have missed the two or three dim elements of
comfort that still remained to me. I should not for instance have
been able to asseverate to my friend that I was certain—which was
so much to the good—that I at least had not betrayed myself. I
should not have been prompted, by stress of need, by desperation of
mind—I scarce know what to call it—to invoke such further aid to
intelligence as might spring from pushing my colleague fairly to
the wall. She had told me, bit by bit, under pressure, a great
deal; but a small shifty spot on the wrong side of it all still
sometimes brushed my brow like the wing of a bat; and I remember
how on this occasion—for the sleeping house and the concentration
alike of our danger and our watch seemed to help—I felt the
importance of giving the last jerk to the curtain. "I don't believe
anything so horrible," I recollect saying; "no, let us put it
definitely, my dear, that I don't. But if I did, you know, there's
a thing I should require now, just without sparing you the least
bit more—oh, not a scrap, come!—to get out of you. What was it you
had in mind when, in our distress, before Miles came back, over the
letter from his school, you said, under my insistence, that you
didn't pretend for him that he had not literally ever been 'bad'?
He has not literally 'ever,' in these weeks that I myself have
lived with him and so closely watched him; he has been an
imperturbable little prodigy of delightful, lovable goodness.
Therefore you might perfectly have made the claim for him if you
had not, as it happened, seen an exception to take. What was your
exception, and to what passage in your personal observation of him
did you refer?"

It was a dreadfully austere inquiry, but levity was not our
note, and, at any rate, before the gray dawn admonished us to
separate I had got my answer. What my friend had had in mind proved
to be immensely to the purpose. It was neither more nor less than
the circumstance that for a period of several months Quint and the
boy had been perpetually together. It was in fact the very
appropriate truth that she had ventured to criticize the propriety,
to hint at the incongruity, of so close an alliance, and even to go
so far on the subject as a frank overture to Miss Jessel. Miss
Jessel had, with a most strange manner, requested her to mind her
business, and the good woman had, on this, directly approached
little Miles. What she had said to him, since I pressed, was that
she liked to see young gentlemen not forget their station.

I pressed again, of course, at this. "You reminded him that
Quint was only a base menial?"

"As you might say! And it was his answer, for one thing, that
was bad."

"And for another thing?" I waited. "He repeated your words to
Quint?"

"No, not that. It's just what he wouldn't!" she could still
impress upon me. "I was sure, at any rate," she added, "that he
didn't. But he denied certain occasions."

"What occasions?"

"When they had been about together quite as if Quint were his
tutor—and a very grand one—and Miss Jessel only for the little
lady. When he had gone off with the fellow, I mean, and spent hours
with him."

"He then prevaricated about it—he said he hadn't?" Her assent
was clear enough to cause me to add in a moment: "I see. He
lied."

"Oh!" Mrs. Grose mumbled. This was a suggestion that it didn't
matter; which indeed she backed up by a further remark. "You see,
after all, Miss Jessel didn't mind. She didn't forbid him."

I considered. "Did he put that to you as a justification?"

At this she dropped again. "No, he never spoke of it."

"Never mentioned her in connection with Quint?"

She saw, visibly flushing, where I was coming out. "Well, he
didn't show anything. He denied," she repeated; "he denied."

Lord, how I pressed her now! "So that you could see he knew what
was between the two wretches?"

"I don't know—I don't know!" the poor woman groaned.

"You do know, you dear thing," I replied; "only you haven't my
dreadful boldness of mind, and you keep back, out of timidity and
modesty and delicacy, even the impression that, in the past, when
you had, without my aid, to flounder about in silence, most of all
made you miserable. But I shall get it out of you yet! There was
something in the boy that suggested to you," I continued, "that he
covered and concealed their relation."

"Oh, he couldn't prevent—"

"Your learning the truth? I daresay! But, heavens," I fell, with
vehemence, athinking, "what it shows that they must, to that
extent, have succeeded in making of him!"

"Ah, nothing that's not nice now! Mrs. Grose lugubriously
pleaded.

"I don't wonder you looked queer," I persisted, "when I
mentioned to you the letter from his school!"

"I doubt if I looked as queer as you!" she retorted with homely
force. "And if he was so bad then as that comes to, how is he such
an angel now?"

"Yes, indeed—and if he was a fiend at school! How, how, how?
Well," I said in my torment, "you must put it to me again, but I
shall not be able to tell you for some days. Only, put it to me
again!" I cried in a way that made my friend stare. "There are
directions in which I must not for the present let myself go."
Meanwhile I returned to her first example—the one to which she had
just previously referred—of the boy's happy capacity for an
occasional slip. "If Quint—on your remonstrance at the time you
speak of—was a base menial, one of the things Miles said to you, I
find myself guessing, was that you were another." Again her
admission was so adequate that I continued: "And you forgave him
that?"

"Wouldn't you?"

"Oh, yes!" And we exchanged there, in the stillness, a sound of
the oddest amusement. Then I went on: "At all events, while he was
with the man—"

"Miss Flora was with the woman. It suited them all!"

It suited me, too, I felt, only too well; by which I mean that
it suited exactly the particularly deadly view I was in the very
act of forbidding myself to entertain. But I so far succeeded in
checking the expression of this view that I will throw, just here,
no further light on it than may be offered by the mention of my
final observation to Mrs. Grose. "His having lied and been impudent
are, I confess, less engaging specimens than I had hoped to have
from you of the outbreak in him of the little natural man. Still,"
I mused, "They must do, for they make me feel more than ever that I
must watch."

It made me blush, the next minute, to see in my friend's face
how much more unreservedly she had forgiven him than her anecdote
struck me as presenting to my own tenderness an occasion for doing.
This came out when, at the schoolroom door, she quitted me. "Surely
you don't accuse him—"

"Of carrying on an intercourse that he conceals from me? Ah,
remember that, until further evidence, I now accuse nobody." Then,
before shutting her out to go, by another passage, to her own
place, "I must just wait," I wound up.

Chapter 9

I waited and waited, and the days, as they elapsed, took
something from my consternation. A very few of them, in fact,
passing, in constant sight of my pupils, without a fresh incident,
sufficed to give to grievous fancies and even to odious memories a
kind of brush of the sponge. I have spoken of the surrender to
their extraordinary childish grace as a thing I could actively
cultivate, and it may be imagined if I neglected now to address
myself to this source for whatever it would yield. Stranger than I
can express, certainly, was the effort to struggle against my new
lights; it would doubtless have been, however, a greater tension
still had it not been so frequently successful. I used to wonder
how my little charges could help guessing that I thought strange
things about them; and the circumstances that these things only
made them more interesting was not by itself a direct aid to
keeping them in the dark. I trembled lest they should see that they
were so immensely more interesting. Putting things at the worst, at
all events, as in meditation I so often did, any clouding of their
innocence could only be—blameless and foredoomed as they were—a
reason the more for taking risks. There were moments when, by an
irresistible impulse, I found myself catching them up and pressing
them to my heart. As soon as I had done so I used to say to myself:
"What will they think of that? Doesn't it betray too much?" It
would have been easy to get into a sad, wild tangle about how much
I might betray; but the real account, I feel, of the hours of peace
that I could still enjoy was that the immediate charm of my
companions was a beguilement still effective even under the shadow
of the possibility that it was studied. For if it occurred to me
that I might occasionally excite suspicion by the little outbreaks
of my sharper passion for them, so too I remember wondering if I
mightn't see a queerness in the traceable increase of their own
demonstrations.

They were at this period extravagantly and preternaturally fond
of me; which, after all, I could reflect, was no more than a
graceful response in children perpetually bowed over and hugged.
The homage of which they were so lavish succeeded, in truth, for my
nerves, quite as well as if I never appeared to myself, as I may
say, literally to catch them at a purpose in it. They had never, I
think, wanted to do so many things for their poor protectress; I
mean—though they got their lessons better and better, which was
naturally what would please her most—in the way of diverting,
entertaining, surprising her; reading her passages, telling her
stories, acting her charades, pouncing out at her, in disguises, as
animals and historical characters, and above all astonishing her by
the "pieces" they had secretly got by heart and could interminably
recite. I should never get to the bottom—were I to let myself go
even now—of the prodigious private commentary, all under still more
private correction, with which, in these days, I overscored their
full hours. They had shown me from the first a facility for
everything, a general faculty which, taking a fresh start, achieved
remarkable flights. They got their little tasks as if they loved
them, and indulged, from the mere exuberance of the gift, in the
most unimposed little miracles of memory. They not only popped out
at me as tigers and as Romans, but as Shakespeareans, astronomers,
and navigators. This was so singularly the case that it had
presumably much to do with the fact as to which, at the present
day, I am at a loss for a different explanation: I allude to my
unnatural composure on the subject of another school for Miles.
What I remember is that I was content not, for the time, to open
the question, and that contentment must have sprung from the sense
of his perpetually striking show of cleverness. He was too clever
for a bad governess, for a parson's daughter, to spoil; and the
strangest if not the brightest thread in the pensive embroidery I
just spoke of was the impression I might have got, if I had dared
to work it out, that he was under some influence operating in his
small intellectual life as a tremendous incitement.

If it was easy to reflect, however, that such a boy could
postpone school, it was at least as marked that for such a boy to
have been "kicked out" by a schoolmaster was a mystification
without end. Let me add that in their company now—and I was careful
almost never to be out of it—I could follow no scent very far. We
lived in a cloud of music and love and success and private
theatricals. The musical sense in each of the children was of the
quickest, but the elder in especial had a marvelous knack of
catching and repeating. The schoolroom piano broke into all
gruesome fancies; and when that failed there were confabulations in
corners, with a sequel of one of them going out in the highest
spirits in order to "come in" as something new. I had had brothers
myself, and it was no revelation to me that little girls could be
slavish idolaters of little boys. What surpassed everything was
that there was a little boy in the world who could have for the
inferior age, sex, and intelligence so fine a consideration. They
were extraordinarily at one, and to say that they never either
quarreled or complained is to make the note of praise coarse for
their quality of sweetness. Sometimes, indeed, when I dropped into
coarseness, I perhaps came across traces of little understandings
between them by which one of them should keep me occupied while the
other slipped away. There is a naive side, I suppose, in all
diplomacy; but if my pupils practiced upon me, it was surely with
the minimum of grossness. It was all in the other quarter that,
after a lull, the grossness broke out.

I find that I really hang back; but I must take my plunge. In
going on with the record of what was hideous at Bly, I not only
challenge the most liberal faith—for which I little care; but—and
this is another matter—I renew what I myself suffered, I again push
my way through it to the end. There came suddenly an hour after
which, as I look back, the affair seems to me to have been all pure
suffering; but I have at least reached the heart of it, and the
straightest road out is doubtless to advance. One evening—with
nothing to lead up or to prepare it—I felt the cold touch of the
impression that had breathed on me the night of my arrival and
which, much lighter then, as I have mentioned, I should probably
have made little of in memory had my subsequent sojourn been less
agitated. I had not gone to bed; I sat reading by a couple of
candles. There was a roomful of old books at Bly—last-century
fiction, some of it, which, to the extent of a distinctly
deprecated renown, but never to so much as that of a stray
specimen, had reached the sequestered home and appealed to the
unavowed curiosity of my youth. I remember that the book I had in
my hand was Fielding's Amelia; also that I was wholly awake. I
recall further both a general conviction that it was horribly late
and a particular objection to looking at my watch. I figure,
finally, that the white curtain draping, in the fashion of those
days, the head of Flora's little bed, shrouded, as I had assured
myself long before, the perfection of childish rest. I recollect in
short that, though I was deeply interested in my author, I found
myself, at the turn of a page and with his spell all scattered,
looking straight up from him and hard at the door of my room. There
was a moment during which I listened, reminded of the faint sense I
had had, the first night, of there being something undefinably
astir in the house, and noted the soft breath of the open casement
just move the half-drawn blind. Then, with all the marks of a
deliberation that must have seemed magnificent had there been
anyone to admire it, I laid down my book, rose to my feet, and,
taking a candle, went straight out of the room and, from the
passage, on which my light made little impression, noiselessly
closed and locked the door.

I can say now neither what determined nor what guided me, but I
went straight along the lobby, holding my candle high, till I came
within sight of the tall window that presided over the great turn
of the staircase. At this point I precipitately found myself aware
of three things. They were practically simultaneous, yet they had
flashes of succession. My candle, under a bold flourish, went out,
and I perceived, by the uncovered window, that the yielding dusk of
earliest morning rendered it unnecessary. Without it, the next
instant, I saw that there was someone on the stair. I speak of
sequences, but I required no lapse of seconds to stiffen myself for
a third encounter with Quint. The apparition had reached the
landing halfway up and was therefore on the spot nearest the
window, where at sight of me, it stopped short and fixed me exactly
as it had fixed me from the tower and from the garden. He knew me
as well as I knew him; and so, in the cold, faint twilight, with a
glimmer in the high glass and another on the polish of the oak
stair below, we faced each other in our common intensity. He was
absolutely, on this occasion, a living, detestable, dangerous
presence. But that was not the wonder of wonders; I reserve this
distinction for quite another circumstance: the circumstance that
dread had unmistakably quitted me and that there was nothing in me
there that didn't meet and measure him.

I had plenty of anguish after that extraordinary moment, but I
had, thank God, no terror. And he knew I had not—I found myself at
the end of an instant magnificently aware of this. I felt, in a
fierce rigor of confidence, that if I stood my ground a minute I
should cease—for the time, at least—to have him to reckon with; and
during the minute, accordingly, the thing was as human and hideous
as a real interview: hideous just because it was human, as human as
to have met alone, in the small hours, in a sleeping house, some
enemy, some adventurer, some criminal. It was the dead silence of
our long gaze at such close quarters that gave the whole horror,
huge as it was, its only note of the unnatural. If I had met a
murderer in such a place and at such an hour, we still at least
would have spoken. Something would have passed, in life, between
us; if nothing had passed, one of us would have moved. The moment
was so prolonged that it would have taken but little more to make
me doubt if even I were in life. I can't express what followed it
save by saying that the silence itself—which was indeed in a manner
an attestation of my strength—became the element into which I saw
the figure disappear; in which I definitely saw it turn as I might
have seen the low wretch to which it had once belonged turn on
receipt of an order, and pass, with my eyes on the villainous back
that no hunch could have more disfigured, straight down the
staircase and into the darkness in which the next bend was
lost.

Chapter 10

I remained awhile at the top of the stair, but with the effect
presently of understanding that when my visitor had gone, he had
gone: then I returned to my room. The foremost thing I saw there by
the light of the candle I had left burning was that Flora's little
bed was empty; and on this I caught my breath with all the terror
that, five minutes before, I had been able to resist. I dashed at
the place in which I had left her lying and over which (for the
small silk counterpane and the sheets were disarranged) the white
curtains had been deceivingly pulled forward; then my step, to my
unutterable relief, produced an answering sound: I perceived an
agitation of the window blind, and the child, ducking down, emerged
rosily from the other side of it. She stood there in so much of her
candor and so little of her nightgown, with her pink bare feet and
the golden glow of her curls. She looked intensely grave, and I had
never had such a sense of losing an advantage acquired (the thrill
of which had just been so prodigious) as on my consciousness that
she addressed me with a reproach. "You naughty: where have you
been?"—instead of challenging her own irregularity I found myself
arraigned and explaining. She herself explained, for that matter,
with the loveliest, eagerest simplicity. She had known suddenly, as
she lay there, that I was out of the room, and had jumped up to see
what had become of me. I had dropped, with the joy of her
reappearance, back into my chair—feeling then, and then only, a
little faint; and she had pattered straight over to me, thrown
herself upon my knee, given herself to be held with the flame of
the candle full in the wonderful little face that was still flushed
with sleep. I remember closing my eyes an instant, yieldingly,
consciously, as before the excess of something beautiful that shone
out of the blue of her own. "You were looking for me out of the
window?" I said. "You thought I might be walking in the
grounds?"

"Well, you know, I thought someone was"—she never blanched as
she smiled out that at me.

Oh, how I looked at her now! "And did you see anyone?"

"Ah, no!" she returned, almost with the full privilege of
childish inconsequence, resentfully, though with a long sweetness
in her little drawl of the negative.

At that moment, in the state of my nerves, I absolutely believed
she lied; and if I once more closed my eyes it was before the
dazzle of the three or four possible ways in which I might take
this up. One of these, for a moment, tempted me with such singular
intensity that, to withstand it, I must have gripped my little girl
with a spasm that, wonderfully, she submitted to without a cry or a
sign of fright. Why not break out at her on the spot and have it
all over?—give it to her straight in her lovely little lighted
face? "You see, you see, you know that you do and that you already
quite suspect I believe it; therefore, why not frankly confess it
to me, so that we may at least live with it together and learn
perhaps, in the strangeness of our fate, where we are and what it
means?" This solicitation dropped, alas, as it came: if I could
immediately have succumbed to it I might have spared myself—well,
you'll see what. Instead of succumbing I sprang again to my feet,
looked at her bed, and took a helpless middle way. "Why did you
pull the curtain over the place to make me think you were still
there?"

Flora luminously considered; after which, with her little divine
smile: "Because I don't like to frighten you!"

"But if I had, by your idea, gone out—?"

She absolutely declined to be puzzled; she turned her eyes to
the flame of the candle as if the question were as irrelevant, or
at any rate as impersonal, as Mrs. Marcet or nine-times-nine. "Oh,
but you know," she quite adequately answered, "that you might come
back, you dear, and that you have!" And after a little, when she
had got into bed, I had, for a long time, by almost sitting on her
to hold her hand, to prove that I recognized the pertinence of my
return.

You may imagine the general complexion, from that moment, of my
nights. I repeatedly sat up till I didn't know when; I selected
moments when my roommate unmistakably slept, and, stealing out,
took noiseless turns in the passage and even pushed as far as to
where I had last met Quint. But I never met him there again; and I
may as well say at once that I on no other occasion saw him in the
house. I just missed, on the staircase, on the other hand, a
different adventure. Looking down it from the top I once recognized
the presence of a woman seated on one of the lower steps with her
back presented to me, her body half-bowed and her head, in an
attitude of woe, in her hands. I had been there but an instant,
however, when she vanished without looking round at me. I knew,
nonetheless, exactly what dreadful face she had to show; and I
wondered whether, if instead of being above I had been below, I
should have had, for going up, the same nerve I had lately shown
Quint. Well, there continued to be plenty of chance for nerve. On
the eleventh night after my latest encounter with that
gentleman—they were all numbered now—I had an alarm that perilously
skirted it and that indeed, from the particular quality of its
unexpectedness, proved quite my sharpest shock. It was precisely
the first night during this series that, weary with watching, I had
felt that I might again without laxity lay myself down at my old
hour. I slept immediately and, as I afterward knew, till about one
o'clock; but when I woke it was to sit straight up, as completely
roused as if a hand had shook me. I had left a light burning, but
it was now out, and I felt an instant certainty that Flora had
extinguished it. This brought me to my feet and straight, in the
darkness, to her bed, which I found she had left. A glance at the
window enlightened me further, and the striking of a match
completed the picture.

The child had again got up—this time blowing out the taper, and
had again, for some purpose of observation or response, squeezed in
behind the blind and was peering out into the night. That she now
saw—as she had not, I had satisfied myself, the previous time—was
proved to me by the fact that she was disturbed neither by my
reillumination nor by the haste I made to get into slippers and
into a wrap. Hidden, protected, absorbed, she evidently rested on
the sill—the casement opened forward—and gave herself up. There was
a great still moon to help her, and this fact had counted in my
quick decision. She was face to face with the apparition we had met
at the lake, and could now communicate with it as she had not then
been able to do. What I, on my side, had to care for was, without
disturbing her, to reach, from the corridor, some other window in
the same quarter. I got to the door without her hearing me; I got
out of it, closed it, and listened, from the other side, for some
sound from her. While I stood in the passage I had my eyes on her
brother's door, which was but ten steps off and which,
indescribably, produced in me a renewal of the strange impulse that
I lately spoke of as my temptation. What if I should go straight in
and march to his window?—what if, by risking to his boyish
bewilderment a revelation of my motive, I should throw across the
rest of the mystery the long halter of my boldness?

This thought held me sufficiently to make me cross to his
threshold and pause again. I preternaturally listened; I figured to
myself what might portentously be; I wondered if his bed were also
empty and he too were secretly at watch. It was a deep, soundless
minute, at the end of which my impulse failed. He was quiet; he
might be innocent; the risk was hideous; I turned away. There was a
figure in the grounds—a figure prowling for a sight, the visitor
with whom Flora was engaged; but it was not the visitor most
concerned with my boy. I hesitated afresh, but on other grounds and
only for a few seconds; then I had made my choice. There were empty
rooms at Bly, and it was only a question of choosing the right one.
The right one suddenly presented itself to me as the lower
one—though high above the gardens—in the solid corner of the house
that I have spoken of as the old tower. This was a large, square
chamber, arranged with some state as a bedroom, the extravagant
size of which made it so inconvenient that it had not for years,
though kept by Mrs. Grose in exemplary order, been occupied. I had
often admired it and I knew my way about in it; I had only, after
just faltering at the first chill gloom of its disuse, to pass
across it and unbolt as quietly as I could one of the shutters.
Achieving this transit, I uncovered the glass without a sound and,
applying my face to the pane, was able, the darkness without being
much less than within, to see that I commanded the right direction.
Then I saw something more. The moon made the night extraordinarily
penetrable and showed me on the lawn a person, diminished by
distance, who stood there motionless and as if fascinated, looking
up to where I had appeared—looking, that is, not so much straight
at me as at something that was apparently above me. There was
clearly another person above me—there was a person on the tower;
but the presence on the lawn was not in the least what I had
conceived and had confidently hurried to meet. The presence on the
lawn—I felt sick as I made it out—was poor little Miles
himself.

Chapter 11

It was not till late next day that I spoke to Mrs. Grose; the
rigor with which I kept my pupils in sight making it often
difficult to meet her privately, and the more as we each felt the
importance of not provoking—on the part of the servants quite as
much as on that of the children—any suspicion of a secret flurry or
that of a discussion of mysteries. I drew a great security in this
particular from her mere smooth aspect. There was nothing in her
fresh face to pass on to others my horrible confidences. She
believed me, I was sure, absolutely: if she hadn't I don't know
what would have become of me, for I couldn't have borne the
business alone. But she was a magnificent monument to the blessing
of a want of imagination, and if she could see in our little
charges nothing but their beauty and amiability, their happiness
and cleverness, she had no direct communication with the sources of
my trouble. If they had been at all visibly blighted or battered,
she would doubtless have grown, on tracing it back, haggard enough
to match them; as matters stood, however, I could feel her, when
she surveyed them, with her large white arms folded and the habit
of serenity in all her look, thank the Lord's mercy that if they
were ruined the pieces would still serve. Flights of fancy gave
place, in her mind, to a steady fireside glow, and I had already
begun to perceive how, with the development of the conviction
that—as time went on without a public accident—our young things
could, after all, look out for themselves, she addressed her
greatest solicitude to the sad case presented by their
instructress. That, for myself, was a sound simplification: I could
engage that, to the world, my face should tell no tales, but it
would have been, in the conditions, an immense added strain to find
myself anxious about hers.

At the hour I now speak of she had joined me, under pressure, on
the terrace, where, with the lapse of the season, the afternoon sun
was now agreeable; and we sat there together while, before us, at a
distance, but within call if we wished, the children strolled to
and fro in one of their most manageable moods. They moved slowly,
in unison, below us, over the lawn, the boy, as they went, reading
aloud from a storybook and passing his arm round his sister to keep
her quite in touch. Mrs. Grose watched them with positive
placidity; then I caught the suppressed intellectual creak with
which she conscientiously turned to take from me a view of the back
of the tapestry. I had made her a receptacle of lurid things, but
there was an odd recognition of my superiority—my accomplishments
and my function—in her patience under my pain. She offered her mind
to my disclosures as, had I wished to mix a witch's broth and
proposed it with assurance, she would have held out a large clean
saucepan. This had become thoroughly her attitude by the time that,
in my recital of the events of the night, I reached the point of
what Miles had said to me when, after seeing him, at such a
monstrous hour, almost on the very spot where he happened now to
be, I had gone down to bring him in; choosing then, at the window,
with a concentrated need of not alarming the house, rather that
method than a signal more resonant. I had left her meanwhile in
little doubt of my small hope of representing with success even to
her actual sympathy my sense of the real splendor of the little
inspiration with which, after I had got him into the house, the boy
met my final articulate challenge. As soon as I appeared in the
moonlight on the terrace, he had come to me as straight as
possible; on which I had taken his hand without a word and led him,
through the dark spaces, up the staircase where Quint had so
hungrily hovered for him, along the lobby where I had listened and
trembled, and so to his forsaken room.

Not a sound, on the way, had passed between us, and I had
wondered—oh, how I had wondered!—if he were groping about in his
little mind for something plausible and not too grotesque. It would
tax his invention, certainly, and I felt, this time, over his real
embarrassment, a curious thrill of triumph. It was a sharp trap for
the inscrutable! He couldn't play any longer at innocence; so how
the deuce would he get out of it? There beat in me indeed, with the
passionate throb of this question an equal dumb appeal as to how
the deuce I should. I was confronted at last, as never yet, with
all the risk attached even now to sounding my own horrid note. I
remember in fact that as we pushed into his little chamber, where
the bed had not been slept in at all and the window, uncovered to
the moonlight, made the place so clear that there was no need of
striking a match—I remember how I suddenly dropped, sank upon the
edge of the bed from the force of the idea that he must know how he
really, as they say, "had" me. He could do what he liked, with all
his cleverness to help him, so long as I should continue to defer
to the old tradition of the criminality of those caretakers of the
young who minister to superstitions and fears. He "had" me indeed,
and in a cleft stick; for who would ever absolve me, who would
consent that I should go unhung, if, by the faintest tremor of an
overture, I were the first to introduce into our perfect
intercourse an element so dire? No, no: it was useless to attempt
to convey to Mrs. Grose, just as it is scarcely less so to attempt
to suggest here, how, in our short, stiff brush in the dark, he
fairly shook me with admiration. I was of course thoroughly kind
and merciful; never, never yet had I placed on his little shoulders
hands of such tenderness as those with which, while I rested
against the bed, I held him there well under fire. I had no
alternative but, in form at least, to put it to him.

"You must tell me now—and all the truth. What did you go out
for? What were you doing there?"

I can still see his wonderful smile, the whites of his beautiful
eyes, and the uncovering of his little teeth shine to me in the
dusk. "If I tell you why, will you understand?" My heart, at this,
leaped into my mouth. Would he tell me why? I found no sound on my
lips to press it, and I was aware of replying only with a vague,
repeated, grimacing nod. He was gentleness itself, and while I
wagged my head at him he stood there more than ever a little fairy
prince. It was his brightness indeed that gave me a respite. Would
it be so great if he were really going to tell me? "Well," he said
at last, "just exactly in order that you should do this."

"Do what?"

"Think me—for a change—bad!" I shall never forget the sweetness
and gaiety with which he brought out the word, nor how, on top of
it, he bent forward and kissed me. It was practically the end of
everything. I met his kiss and I had to make, while I folded him
for a minute in my arms, the most stupendous effort not to cry. He
had given exactly the account of himself that permitted least of my
going behind it, and it was only with the effect of confirming my
acceptance of it that, as I presently glanced about the room, I
could say—

"Then you didn't undress at all?"

He fairly glittered in the gloom. "Not at all. I sat up and
read."

"And when did you go down?"

"At midnight. When I'm bad I am bad!"

"I see, I see—it's charming. But how could you be sure I would
know it?"

"Oh, I arranged that with Flora." His answers rang out with a
readiness! "She was to get up and look out."

"Which is what she did do." It was I who fell into the trap!

"So she disturbed you, and, to see what she was looking at, you
also looked—you saw."

"While you," I concurred, "caught your death in the night
air!"

He literally bloomed so from this exploit that he could afford
radiantly to assent. "How otherwise should I have been bad enough?"
he asked. Then, after another embrace, the incident and our
interview closed on my recognition of all the reserves of goodness
that, for his joke, he had been able to draw upon.

Chapter 12

The particular impression I had received proved in the morning
light, I repeat, not quite successfully presentable to Mrs. Grose,
though I reinforced it with the mention of still another remark
that he had made before we separated. "It all lies in half a dozen
words," I said to her, "words that really settle the matter.
'Think, you know, what I might do!' He threw that off to show me
how good he is. He knows down to the ground what he 'might' do.
That's what he gave them a taste of at school."

"Lord, you do change!" cried my friend.

"I don't change—I simply make it out. The four, depend upon it,
perpetually meet. If on either of these last nights you had been
with either child, you would clearly have understood. The more I've
watched and waited the more I've felt that if there were nothing
else to make it sure it would be made so by the systematic silence
of each. never, by a slip of the tongue, have they so much as
alluded to either of their old friends, any more than Miles has
alluded to his expulsion. Oh, yes, we may sit here and look at
them, and they may show off to us there to their fill; but even
while they pretend to be lost in their fairytale they're steeped in
their vision of the dead restored. He's not reading to her," I
declared; "they're talking of them—they're talking horrors! I go
on, I know, as if I were crazy; and it's a wonder I'm not. What
I've seen would have made you so; but it has only made me more
lucid, made me get hold of still other things."

My lucidity must have seemed awful, but the charming creatures
who were victims of it, passing and repassing in their interlocked
sweetness, gave my colleague something to hold on by; and I felt
how tight she held as, without stirring in the breath of my
passion, she covered them still with her eyes. "Of what other
things have you got hold?"

"Why, of the very things that have delighted, fascinated, and
yet, at bottom, as I now so strangely see, mystified and troubled
me. Their more than earthly beauty, their absolutely unnatural
goodness. It's a game," I went on; "it's a policy and a fraud!"

"On the part of little darlings—?"

"As yet mere lovely babies? Yes, mad as that seems!" The very
act of bringing it out really helped me to trace it—follow it all
up and piece it all together. "They haven't been good—they've only
been absent. It has been easy to live with them, because they're
simply leading a life of their own. They're not mine—they're not
ours. They're his and they're hers!"

"Quint's and that woman's?"

"Quint's and that woman's. They want to get to them."

Oh, how, at this, poor Mrs. Grose appeared to study them! "But
for what?"

"For the love of all the evil that, in those dreadful days, the
pair put into them. And to ply them with that evil still, to keep
up the work of demons, is what brings the others back."

"Laws!" said my friend under her breath. The exclamation was
homely, but it revealed a real acceptance of my further proof of
what, in the bad time—for there had been a worse even than
this!—must have occurred. There could have been no such
justification for me as the plain assent of her experience to
whatever depth of depravity I found credible in our brace of
scoundrels. It was in obvious submission of memory that she brought
out after a moment: "They were rascals! But what can they now do?"
she pursued.

"Do?" I echoed so loud that Miles and Flora, as they passed at
their distance, paused an instant in their walk and looked at us.
"Don't they do enough?" I demanded in a lower tone, while the
children, having smiled and nodded and kissed hands to us, resumed
their exhibition. We were held by it a minute; then I answered:
"They can destroy them!" At this my companion did turn, but the
inquiry she launched was a silent one, the effect of which was to
make me more explicit. "They don't know, as yet, quite how—but
they're trying hard. They're seen only across, as it were, and
beyond—in strange places and on high places, the top of towers, the
roof of houses, the outside of windows, the further edge of pools;
but there's a deep design, on either side, to shorten the distance
and overcome the obstacle; and the success of the tempters is only
a question of time. They've only to keep to their suggestions of
danger."

"For the children to come?"

"And perish in the attempt!" Mrs. Grose slowly got up, and I
scrupulously added: "Unless, of course, we can prevent!"

Standing there before me while I kept my seat, she visibly
turned things over. "Their uncle must do the preventing. He must
take them away."

"And who's to make him?"

She had been scanning the distance, but she now dropped on me a
foolish face. "You, miss."

"By writing to him that his house is poisoned and his little
nephew and niece mad?"

"But if they are, miss?"

"And if I am myself, you mean? That's charming news to be sent
him by a governess whose prime undertaking was to give him no
worry."

Mrs. Grose considered, following the children again. "Yes, he do
hate worry. That was the great reason—"

"Why those fiends took him in so long? No doubt, though his
indifference must have been awful. As I'm not a fiend, at any rate,
I shouldn't take him in."

My companion, after an instant and for all answer, sat down
again and grasped my arm. "Make him at any rate come to you."

I stared. "To me?" I had a sudden fear of what she might do.
"'Him'?"

"He ought to be here—he ought to help."

I quickly rose, and I think I must have shown her a queerer face
than ever yet. "You see me asking him for a visit?" No, with her
eyes on my face she evidently couldn't. Instead of it even—as a
woman reads another—she could see what I myself saw: his derision,
his amusement, his contempt for the breakdown of my resignation at
being left alone and for the fine machinery I had set in motion to
attract his attention to my slighted charms. She didn't know—no one
knew—how proud I had been to serve him and to stick to our terms;
yet she nonetheless took the measure, I think, of the warning I now
gave her. "If you should so lose your head as to appeal to him for
me—"

She was really frightened. "Yes, miss?"

"I would leave, on the spot, both him and you."

Chapter 13

It was all very well to join them, but speaking to them proved
quite as much as ever an effort beyond my strength—offered, in
close quarters, difficulties as insurmountable as before. This
situation continued a month, and with new aggravations and
particular notes, the note above all, sharper and sharper, of the
small ironic consciousness on the part of my pupils. It was not, I
am as sure today as I was sure then, my mere infernal imagination:
it was absolutely traceable that they were aware of my predicament
and that this strange relation made, in a manner, for a long time,
the air in which we moved. I don't mean that they had their tongues
in their cheeks or did anything vulgar, for that was not one of
their dangers: I do mean, on the other hand, that the element of
the unnamed and untouched became, between us, greater than any
other, and that so much avoidance could not have been so
successfully effected without a great deal of tacit arrangement. It
was as if, at moments, we were perpetually coming into sight of
subjects before which we must stop short, turning suddenly out of
alleys that we perceived to be blind, closing with a little bang
that made us look at each other—for, like all bangs, it was
something louder than we had intended—the doors we had indiscreetly
opened. All roads lead to Rome, and there were times when it might
have struck us that almost every branch of study or subject of
conversation skirted forbidden ground. Forbidden ground was the
question of the return of the dead in general and of whatever, in
especial, might survive, in memory, of the friends little children
had lost. There were days when I could have sworn that one of them
had, with a small invisible nudge, said to the other: "She thinks
she'll do it this time—but she won't!" To "do it" would have been
to indulge for instance—and for once in a way—in some direct
reference to the lady who had prepared them for my discipline. They
had a delightful endless appetite for passages in my own history,
to which I had again and again treated them; they were in
possession of everything that had ever happened to me, had had,
with every circumstance the story of my smallest adventures and of
those of my brothers and sisters and of the cat and the dog at
home, as well as many particulars of the eccentric nature of my
father, of the furniture and arrangement of our house, and of the
conversation of the old women of our village. There were things
enough, taking one with another, to chatter about, if one went very
fast and knew by instinct when to go round. They pulled with an art
of their own the strings of my invention and my memory; and nothing
else perhaps, when I thought of such occasions afterward, gave me
so the suspicion of being watched from under cover. It was in any
case over my life, my past, and my friends alone that we could take
anything like our ease—a state of affairs that led them sometimes
without the least pertinence to break out into sociable reminders.
I was invited—with no visible connection—to repeat afresh Goody
Gosling's celebrated mot or to confirm the details already supplied
as to the cleverness of the vicarage pony.

It was partly at such junctures as these and partly at quite
different ones that, with the turn my matters had now taken, my
predicament, as I have called it, grew most sensible. The fact that
the days passed for me without another encounter ought, it would
have appeared, to have done something toward soothing my nerves.
Since the light brush, that second night on the upper landing, of
the presence of a woman at the foot of the stair, I had seen
nothing, whether in or out of the house, that one had better not
have seen. There was many a corner round which I expected to come
upon Quint, and many a situation that, in a merely sinister way,
would have favored the appearance of Miss Jessel. The summer had
turned, the summer had gone; the autumn had dropped upon Bly and
had blown out half our lights. The place, with its gray sky and
withered garlands, its bared spaces and scattered dead leaves, was
like a theater after the performance—all strewn with crumpled
playbills. There were exactly states of the air, conditions of
sound and of stillness, unspeakable impressions of the kind of
ministering moment, that brought back to me, long enough to catch
it, the feeling of the medium in which, that June evening out of
doors, I had had my first sight of Quint, and in which, too, at
those other instants, I had, after seeing him through the window,
looked for him in vain in the circle of shrubbery. I recognized the
signs, the portents—I recognized the moment, the spot. But they
remained unaccompanied and empty, and I continued unmolested; if
unmolested one could call a young woman whose sensibility had, in
the most extraordinary fashion, not declined but deepened. I had
said in my talk with Mrs. Grose on that horrid scene of Flora's by
the lake—and had perplexed her by so saying—that it would from that
moment distress me much more to lose my power than to keep it. I
had then expressed what was vividly in my mind: the truth that,
whether the children really saw or not—since, that is, it was not
yet definitely proved—I greatly preferred, as a safeguard, the
fullness of my own exposure. I was ready to know the very worst
that was to be known. What I had then had an ugly glimpse of was
that my eyes might be sealed just while theirs were most opened.
Well, my eyes were sealed, it appeared, at present—a consummation
for which it seemed blasphemous not to thank God. There was, alas,
a difficulty about that: I would have thanked him with all my soul
had I not had in a proportionate measure this conviction of the
secret of my pupils.

How can I retrace today the strange steps of my obsession? There
were times of our being together when I would have been ready to
swear that, literally, in my presence, but with my direct sense of
it closed, they had visitors who were known and were welcome. Then
it was that, had I not been deterred by the very chance that such
an injury might prove greater than the injury to be averted, my
exultation would have broken out. "They're here, they're here, you
little wretches," I would have cried, "and you can't deny it now!"
The little wretches denied it with all the added volume of their
sociability and their tenderness, in just the crystal depths of
which—like the flash of a fish in a stream—the mockery of their
advantage peeped up. The shock, in truth, had sunk into me still
deeper than I knew on the night when, looking out to see either
Quint or Miss Jessel under the stars, I had beheld the boy over
whose rest I watched and who had immediately brought in with
him—had straightway, there, turned it on me—the lovely upward look
with which, from the battlements above me, the hideous apparition
of Quint had played. If it was a question of a scare, my discovery
on this occasion had scared me more than any other, and it was in
the condition of nerves produced by it that I made my actual
inductions. They harassed me so that sometimes, at odd moments, I
shut myself up audibly to rehearse—it was at once a fantastic
relief and a renewed despair—the manner in which I might come to
the point. I approached it from one side and the other while, in my
room, I flung myself about, but I always broke down in the
monstrous utterance of names. As they died away on my lips, I said
to myself that I should indeed help them to represent something
infamous, if, by pronouncing them, I should violate as rare a
little case of instinctive delicacy as any schoolroom, probably,
had ever known. When I said to myself: "They have the manners to be
silent, and you, trusted as you are, the baseness to speak!" I felt
myself crimson and I covered my face with my hands. After these
secret scenes I chattered more than ever, going on volubly enough
till one of our prodigious, palpable hushes occurred—I can call
them nothing else—the strange, dizzy lift or swim (I try for
terms!) into a stillness, a pause of all life, that had nothing to
do with the more or less noise that at the moment we might be
engaged in making and that I could hear through any deepened
exhilaration or quickened recitation or louder strum of the piano.
Then it was that the others, the outsiders, were there. Though they
were not angels, they "passed," as the French say, causing me,
while they stayed, to tremble with the fear of their addressing to
their younger victims some yet more infernal message or more vivid
image than they had thought good enough for myself.

What it was most impossible to get rid of was the cruel idea
that, whatever I had seen, Miles and Flora saw more—things terrible
and unguessable and that sprang from dreadful passages of
intercourse in the past. Such things naturally left on the surface,
for the time, a chill which we vociferously denied that we felt;
and we had, all three, with repetition, got into such splendid
training that we went, each time, almost automatically, to mark the
close of the incident, through the very same movements. It was
striking of the children, at all events, to kiss me inveterately
with a kind of wild irrelevance and never to fail—one or the
other—of the precious question that had helped us through many a
peril. "When do you think he will come? Don't you think we ought to
write?"—there was nothing like that inquiry, we found by
experience, for carrying off an awkwardness. "He" of course was
their uncle in Harley Street; and we lived in much profusion of
theory that he might at any moment arrive to mingle in our circle.
It was impossible to have given less encouragement than he had done
to such a doctrine, but if we had not had the doctrine to fall back
upon we should have deprived each other of some of our finest
exhibitions. He never wrote to them—that may have been selfish, but
it was a part of the flattery of his trust of me; for the way in
which a man pays his highest tribute to a woman is apt to be but by
the more festal celebration of one of the sacred laws of his
comfort; and I held that I carried out the spirit of the pledge
given not to appeal to him when I let my charges understand that
their own letters were but charming literary exercises. They were
too beautiful to be posted; I kept them myself; I have them all to
this hour. This was a rule indeed which only added to the satiric
effect of my being plied with the supposition that he might at any
moment be among us. It was exactly as if my charges knew how almost
more awkward than anything else that might be for me. There appears
to me, moreover, as I look back, no note in all this more
extraordinary than the mere fact that, in spite of my tension and
of their triumph, I never lost patience with them. Adorable they
must in truth have been, I now reflect, that I didn't in these days
hate them! Would exasperation, however, if relief had longer been
postponed, finally have betrayed me? It little matters, for relief
arrived. I call it relief, though it was only the relief that a
snap brings to a strain or the burst of a thunderstorm to a day of
suffocation. It was at least change, and it came with a rush.

Chapter 14

Walking to church a certain Sunday morning, I had little Miles
at my side and his sister, in advance of us and at Mrs. Grose's,
well in sight. It was a crisp, clear day, the first of its order
for some time; the night had brought a touch of frost, and the
autumn air, bright and sharp, made the church bells almost gay. It
was an odd accident of thought that I should have happened at such
a moment to be particularly and very gratefully struck with the
obedience of my little charges. Why did they never resent my
inexorable, my perpetual society? Something or other had brought
nearer home to me that I had all but pinned the boy to my shawl and
that, in the way our companions were marshaled before me, I might
have appeared to provide against some danger of rebellion. I was
like a gaoler with an eye to possible surprises and escapes. But
all this belonged—I mean their magnificent little surrender—just to
the special array of the facts that were most abysmal. Turned out
for Sunday by his uncle's tailor, who had had a free hand and a
notion of pretty waistcoats and of his grand little air, Miles's
whole title to independence, the rights of his sex and situation,
were so stamped upon him that if he had suddenly struck for freedom
I should have had nothing to say. I was by the strangest of chances
wondering how I should meet him when the revolution unmistakably
occurred. I call it a revolution because I now see how, with the
word he spoke, the curtain rose on the last act of my dreadful
drama, and the catastrophe was precipitated. "Look here, my dear,
you know," he charmingly said, "when in the world, please, am I
going back to school?"

Transcribed here the speech sounds harmless enough, particularly
as uttered in the sweet, high, casual pipe with which, at all
interlocutors, but above all at his eternal governess, he threw off
intonations as if he were tossing roses. There was something in
them that always made one "catch," and I caught, at any rate, now
so effectually that I stopped as short as if one of the trees of
the park had fallen across the road. There was something new, on
the spot, between us, and he was perfectly aware that I recognized
it, though, to enable me to do so, he had no need to look a whit
less candid and charming than usual. I could feel in him how he
already, from my at first finding nothing to reply, perceived the
advantage he had gained. I was so slow to find anything that he had
plenty of time, after a minute, to continue with his suggestive but
inconclusive smile: "You know, my dear, that for a fellow to be
with a lady always—!" His "my dear" was constantly on his lips for
me, and nothing could have expressed more the exact shade of the
sentiment with which I desired to inspire my pupils than its fond
familiarity. It was so respectfully easy.

But, oh, how I felt that at present I must pick my own phrases!
I remember that, to gain time, I tried to laugh, and I seemed to
see in the beautiful face with which he watched me how ugly and
queer I looked. "And always with the same lady?" I returned.

He neither blanched nor winked. The whole thing was virtually
out between us. "Ah, of course, she's a jolly, 'perfect' lady; but,
after all, I'm a fellow, don't you see? that's—well, getting
on."

I lingered there with him an instant ever so kindly. "Yes,
you're getting on." Oh, but I felt helpless!

I have kept to this day the heartbreaking little idea of how he
seemed to know that and to play with it. "And you can't say I've
not been awfully good, can you?"

I laid my hand on his shoulder, for, though I felt how much
better it would have been to walk on, I was not yet quite able.
"No, I can't say that, Miles."

"Except just that one night, you know—!"

"That one night?" I couldn't look as straight as he.

"Why, when I went down—went out of the house."

"Oh, yes. But I forget what you did it for."

"You forget?"—he spoke with the sweet extravagance of childish
reproach. "Why, it was to show you I could!"

"Oh, yes, you could."

"And I can again."

I felt that I might, perhaps, after all, succeed in keeping my
wits about me. "Certainly. But you won't."

"No, not that again. It was nothing."

"It was nothing," I said. "But we must go on."

He resumed our walk with me, passing his hand into my arm. "Then
when am I going back?"

I wore, in turning it over, my most responsible air. "Were you
very happy at school?"

He just considered. "Oh, I'm happy enough anywhere!"

"Well, then," I quavered, "if you're just as happy here—!"

"Ah, but that isn't everything! Of course you know a lot—"

"But you hint that you know almost as much?" I risked as he
paused.

"Not half I want to!" Miles honestly professed. "But it isn't so
much that."

"What is it, then?"

"Well—I want to see more life."

"I see; I see." We had arrived within sight of the church and of
various persons, including several of the household of Bly, on
their way to it and clustered about the door to see us go in. I
quickened our step; I wanted to get there before the question
between us opened up much further; I reflected hungrily that, for
more than an hour, he would have to be silent; and I thought with
envy of the comparative dusk of the pew and of the almost spiritual
help of the hassock on which I might bend my knees. I seemed
literally to be running a race with some confusion to which he was
about to reduce me, but I felt that he had got in first when,
before we had even entered the churchyard, he threw out—

"I want my own sort!"

It literally made me bound forward. "There are not many of your
own sort, Miles!" I laughed. "Unless perhaps dear little
Flora!"

"You really compare me to a baby girl?"

This found me singularly weak. "Don't you, then, love our sweet
Flora?"

"If I didn't—and you, too; if I didn't—!" he repeated as if
retreating for a jump, yet leaving his thought so unfinished that,
after we had come into the gate, another stop, which he imposed on
me by the pressure of his arm, had become inevitable. Mrs. Grose
and Flora had passed into the church, the other worshippers had
followed, and we were, for the minute, alone among the old, thick
graves. We had paused, on the path from the gate, by a low, oblong,
tablelike tomb.

"Yes, if you didn't—?"

He looked, while I waited, at the graves. "Well, you know what!"
But he didn't move, and he presently produced something that made
me drop straight down on the stone slab, as if suddenly to rest.
"Does my uncle think what you think?"

I markedly rested. "How do you know what I think?"

"Ah, well, of course I don't; for it strikes me you never tell
me. But I mean does he know?"

"Know what, Miles?"

"Why, the way I'm going on."

I perceived quickly enough that I could make, to this inquiry,
no answer that would not involve something of a sacrifice of my
employer. Yet it appeared to me that we were all, at Bly,
sufficiently sacrificed to make that venial. "I don't think your
uncle much cares."

Miles, on this, stood looking at me. "Then don't you think he
can be made to?"

"In what way?"

"Why, by his coming down."

"But who'll get him to come down?"

"I will!" the boy said with extraordinary brightness and
emphasis. He gave me another look charged with that expression and
then marched off alone into church.

Chapter 15

The business was practically settled from the moment I never
followed him. It was a pitiful surrender to agitation, but my being
aware of this had somehow no power to restore me. I only sat there
on my tomb and read into what my little friend had said to me the
fullness of its meaning; by the time I had grasped the whole of
which I had also embraced, for absence, the pretext that I was
ashamed to offer my pupils and the rest of the congregation such an
example of delay. What I said to myself above all was that Miles
had got something out of me and that the proof of it, for him,
would be just this awkward collapse. He had got out of me that
there was something I was much afraid of and that he should
probably be able to make use of my fear to gain, for his own
purpose, more freedom. My fear was of having to deal with the
intolerable question of the grounds of his dismissal from school,
for that was really but the question of the horrors gathered
behind. That his uncle should arrive to treat with me of these
things was a solution that, strictly speaking, I ought now to have
desired to bring on; but I could so little face the ugliness and
the pain of it that I simply procrastinated and lived from hand to
mouth. The boy, to my deep discomposure, was immensely in the
right, was in a position to say to me: "Either you clear up with my
guardian the mystery of this interruption of my studies, or you
cease to expect me to lead with you a life that's so unnatural for
a boy." What was so unnatural for the particular boy I was
concerned with was this sudden revelation of a consciousness and a
plan.

That was what really overcame me, what prevented my going in. I
walked round the church, hesitating, hovering; I reflected that I
had already, with him, hurt myself beyond repair. Therefore I could
patch up nothing, and it was too extreme an effort to squeeze
beside him into the pew: he would be so much more sure than ever to
pass his arm into mine and make me sit there for an hour in close,
silent contact with his commentary on our talk. For the first
minute since his arrival I wanted to get away from him. As I paused
beneath the high east window and listened to the sounds of worship,
I was taken with an impulse that might master me, I felt,
completely should I give it the least encouragement. I might easily
put an end to my predicament by getting away altogether. Here was
my chance; there was no one to stop me; I could give the whole
thing up—turn my back and retreat. It was only a question of
hurrying again, for a few preparations, to the house which the
attendance at church of so many of the servants would practically
have left unoccupied. No one, in short, could blame me if I should
just drive desperately off. What was it to get away if I got away
only till dinner? That would be in a couple of hours, at the end of
which—I had the acute prevision—my little pupils would play at
innocent wonder about my nonappearance in their train.

"What did you do, you naughty, bad thing? Why in the world, to
worry us so—and take our thoughts off, too, don't you know?—did you
desert us at the very door?" I couldn't meet such questions nor, as
they asked them, their false little lovely eyes; yet it was all so
exactly what I should have to meet that, as the prospect grew sharp
to me, I at last let myself go.

I got, so far as the immediate moment was concerned, away; I
came straight out of the churchyard and, thinking hard, retraced my
steps through the park. It seemed to me that by the time I reached
the house I had made up my mind I would fly. The Sunday stillness
both of the approaches and of the interior, in which I met no one,
fairly excited me with a sense of opportunity. Were I to get off
quickly, this way, I should get off without a scene, without a
word. My quickness would have to be remarkable, however, and the
question of a conveyance was the great one to settle. Tormented, in
the hall, with difficulties and obstacles, I remember sinking down
at the foot of the staircase—suddenly collapsing there on the
lowest step and then, with a revulsion, recalling that it was
exactly where more than a month before, in the darkness of night
and just so bowed with evil things, I had seen the specter of the
most horrible of women. At this I was able to straighten myself; I
went the rest of the way up; I made, in my bewilderment, for the
schoolroom, where there were objects belonging to me that I should
have to take. But I opened the door to find again, in a flash, my
eyes unsealed. In the presence of what I saw I reeled straight back
upon my resistance.

Seated at my own table in clear noonday light I saw a person
whom, without my previous experience, I should have taken at the
first blush for some housemaid who might have stayed at home to
look after the place and who, availing herself of rare relief from
observation and of the schoolroom table and my pens, ink, and
paper, had applied herself to the considerable effort of a letter
to her sweetheart. There was an effort in the way that, while her
arms rested on the table, her hands with evident weariness
supported her head; but at the moment I took this in I had already
become aware that, in spite of my entrance, her attitude strangely
persisted. Then it was—with the very act of its announcing
itself—that her identity flared up in a change of posture. She
rose, not as if she had heard me, but with an indescribable grand
melancholy of indifference and detachment, and, within a dozen feet
of me, stood there as my vile predecessor. Dishonored and tragic,
she was all before me; but even as I fixed and, for memory, secured
it, the awful image passed away. Dark as midnight in her black
dress, her haggard beauty and her unutterable woe, she had looked
at me long enough to appear to say that her right to sit at my
table was as good as mine to sit at hers. While these instants
lasted, indeed, I had the extraordinary chill of feeling that it
was I who was the intruder. It was as a wild protest against it
that, actually addressing her—"You terrible, miserable woman!"—I
heard myself break into a sound that, by the open door, rang
through the long passage and the empty house. She looked at me as
if she heard me, but I had recovered myself and cleared the air.
There was nothing in the room the next minute but the sunshine and
a sense that I must stay.

Chapter 16

I had so perfectly expected that the return of my pupils would
be marked by a demonstration that I was freshly upset at having to
take into account that they were dumb about my absence. Instead of
gaily denouncing and caressing me, they made no allusion to my
having failed them, and I was left, for the time, on perceiving
that she too said nothing, to study Mrs. Grose's odd face. I did
this to such purpose that I made sure they had in some way bribed
her to silence; a silence that, however, I would engage to break
down on the first private opportunity. This opportunity came before
tea: I secured five minutes with her in the housekeeper's room,
where, in the twilight, amid a smell of lately baked bread, but
with the place all swept and garnished, I found her sitting in
pained placidity before the fire. So I see her still, so I see her
best: facing the flame from her straight chair in the dusky,
shining room, a large clean image of the "put away"—of drawers
closed and locked and rest without a remedy.

"Oh, yes, they asked me to say nothing; and to please them—so
long as they were there—of course I promised. But what had happened
to you?"

"I only went with you for the walk," I said. "I had then to come
back to meet a friend."

She showed her surprise. "A friend—you?"

"Oh, yes, I have a couple!" I laughed. "But did the children
give you a reason?"

"For not alluding to your leaving us? Yes; they said you would
like it better. Do you like it better?"

My face had made her rueful. "No, I like it worse!" But after an
instant I added: "Did they say why I should like it better?"

"No; Master Miles only said, "We must do nothing but what she
likes!"

"I wish indeed he would. And what did Flora say?"

"Miss Flora was too sweet. She said, 'Oh, of course, of
course!'—and I said the same."

I thought a moment. "You were too sweet, too—I can hear you all.
But nonetheless, between Miles and me, it's now all out."

"All out?" My companion stared. "But what, miss?"

"Everything. It doesn't matter. I've made up my mind. I came
home, my dear," I went on, "for a talk with Miss Jessel."

I had by this time formed the habit of having Mrs. Grose
literally well in hand in advance of my sounding that note; so that
even now, as she bravely blinked under the signal of my word, I
could keep her comparatively firm. "A talk! Do you mean she
spoke?"

"It came to that. I found her, on my return, in the
schoolroom."

"And what did she say?" I can hear the good woman still, and the
candor of her stupefaction.

"That she suffers the torments—!"

It was this, of a truth, that made her, as she filled out my
picture, gape. "Do you mean," she faltered, "—of the lost?"

"Of the lost. Of the damned. And that's why, to share them-" I
faltered myself with the horror of it.

But my companion, with less imagination, kept me up. "To share
them—?"

"She wants Flora." Mrs. Grose might, as I gave it to her, fairly
have fallen away from me had I not been prepared. I still held her
there, to show I was. "As I've told you, however, it doesn't
matter."

"Because you've made up your mind? But to what?"

"To everything."

"And what do you call 'everything'?"

"Why, sending for their uncle."

"Oh, miss, in pity do," my friend broke out.

"ah, but I will, I will! I see it's the only way. What's 'out,'
as I told you, with Miles is that if he thinks I'm afraid to—and
has ideas of what he gains by that—he shall see he's mistaken. Yes,
yes; his uncle shall have it here from me on the spot (and before
the boy himself, if necessary) that if I'm to be reproached with
having done nothing again about more school—"

"Yes, miss—" my companion pressed me.

"Well, there's that awful reason."

There were now clearly so many of these for my poor colleague
that she was excusable for being vague. "But—a—which?"

"Why, the letter from his old place."

"You'll show it to the master?"

"I ought to have done so on the instant."

"Oh, no!" said Mrs. Grose with decision.

"I'll put it before him," I went on inexorably, "that I can't
undertake to work the question on behalf of a child who has been
expelled—"

"For we've never in the least known what!" Mrs. Grose
declared.

"For wickedness. For what else—when he's so clever and beautiful
and perfect? Is he stupid? Is he untidy? Is he infirm? Is he
ill-natured? He's exquisite—so it can be only that; and that would
open up the whole thing. After all," I said, "it's their uncle's
fault. If he left here such people—!"

"He didn't really in the least know them. The fault's mine." She
had turned quite pale.

"Well, you shan't suffer," I answered.

"The children shan't!" she emphatically returned.

I was silent awhile; we looked at each other. "Then what am I to
tell him?"

"You needn't tell him anything. I'll tell him."

I measured this. "Do you mean you'll write—?" Remembering she
couldn't, I caught myself up. "How do you communicate?"

"I tell the bailiff. He writes."

"And should you like him to write our story?"

My question had a sarcastic force that I had not fully intended,
and it made her, after a moment, inconsequently break down. The
tears were again in her eyes. "Ah, miss, you write!"

"Well—tonight," I at last answered; and on this we
separated.

Chapter 17

I went so far, in the evening, as to make a beginning. The
weather had changed back, a great wind was abroad, and beneath the
lamp, in my room, with Flora at peace beside me, I sat for a long
time before a blank sheet of paper and listened to the lash of the
rain and the batter of the gusts. Finally I went out, taking a
candle; I crossed the passage and listened a minute at Miles's
door. What, under my endless obsession, I had been impelled to
listen for was some betrayal of his not being at rest, and I
presently caught one, but not in the form I had expected. His voice
tinkled out. "I say, you there—come in." It was a gaiety in the
gloom!

I went in with my light and found him, in bed, very wide awake,
but very much at his ease. "Well, what are you up to?" he asked
with a grace of sociability in which it occurred to me that Mrs.
Grose, had she been present, might have looked in vain for proof
that anything was "out."

I stood over him with my candle. "How did you know I was
there?"

"Why, of course I heard you. Did you fancy you made no noise?
You're like a troop of cavalry!" he beautifully laughed.

"Then you weren't asleep?"

"Not much! I lie awake and think."

I had put my candle, designedly, a short way off, and then, as
he held out his friendly old hand to me, had sat down on the edge
of his bed. "What is it," I asked, "that you think of?"

"What in the world, my dear, but you?"

"Ah, the pride I take in your appreciation doesn't insist on
that! I had so far rather you slept."

"Well, I think also, you know, of this queer business of
ours."

I marked the coolness of his firm little hand. "Of what queer
business, Miles?"

"Why, the way you bring me up. And all the rest!"

I fairly held my breath a minute, and even from my glimmering
taper there was light enough to show how he smiled up at me from
his pillow. "What do you mean by all the rest?"

"Oh, you know, you know!"

I could say nothing for a minute, though I felt, as I held his
hand and our eyes continued to meet, that my silence had all the
air of admitting his charge and that nothing in the whole world of
reality was perhaps at that moment so fabulous as our actual
relation. "Certainly you shall go back to school," I said, "if it
be that that troubles you. But not to the old place—we must find
another, a better. How could I know it did trouble you, this
question, when you never told me so, never spoke of it at all?" His
clear, listening face, framed in its smooth whiteness, made him for
the minute as appealing as some wistful patient in a children's
hospital; and I would have given, as the resemblance came to me,
all I possessed on earth really to be the nurse or the sister of
charity who might have helped to cure him. Well, even as it was, I
perhaps might help! "Do you know you've never said a word to me
about your school—I mean the old one; never mentioned it in any
way?"

He seemed to wonder; he smiled with the same loveliness. But he
clearly gained time; he waited, he called for guidance. "Haven't
I?" It wasn't for me to help him—it was for the thing I had
met!

Something in his tone and the expression of his face, as I got
this from him, set my heart aching with such a pang as it had never
yet known; so unutterably touching was it to see his little brain
puzzled and his little resources taxed to play, under the spell
laid on him, a part of innocence and consistency. "No, never—from
the hour you came back. You've never mentioned to me one of your
masters, one of your comrades, nor the least little thing that ever
happened to you at school. Never, little Miles—no, never—have you
given me an inkling of anything that may have happened there.
Therefore you can fancy how much I'm in the dark. Until you came
out, that way, this morning, you had, since the first hour I saw
you, scarce even made a reference to anything in your previous
life. You seemed so perfectly to accept the present." It was
extraordinary how my absolute conviction of his secret precocity
(or whatever I might call the poison of an influence that I dared
but half to phrase) made him, in spite of the faint breath of his
inward trouble, appear as accessible as an older person—imposed him
almost as an intellectual equal. "I thought you wanted to go on as
you are."

It struck me that at this he just faintly colored. He gave, at
any rate, like a convalescent slightly fatigued, a languid shake of
his head. "I don't—I don't. I want to get away."

"You're tired of Bly?"

"Oh, no, I like Bly."

"Well, then—?"

"Oh, you know what a boy wants!"

I felt that I didn't know so well as Miles, and I took temporary
refuge. "You want to go to your uncle?"

Again, at this, with his sweet ironic face, he made a movement
on the pillow. "Ah, you can't get off with that!"

I was silent a little, and it was I, now, I think, who changed
color. "My dear, I don't want to get off!"

"You can't, even if you do. You can't, you can't!"—he lay
beautifully staring. "My uncle must come down, and you must
completely settle things."

"If we do," I returned with some spirit, "you may be sure it
will be to take you quite away."

"Well, don't you understand that that's exactly what I'm working
for? You'll have to tell him—about the way you've let it all drop:
you'll have to tell him a tremendous lot!"

The exultation with which he uttered this helped me somehow, for
the instant, to meet him rather more. "And how much will you,
Miles, have to tell him? There are things he'll ask you!"

He turned it over. "Very likely. But what things?"

"The things you've never told me. To make up his mind what to do
with you. He can't send you back—"

"Oh, I don't want to go back!" he broke in. "I want a new
field."

He said it with admirable serenity, with positive unimpeachable
gaiety; and doubtless it was that very note that most evoked for me
the poignancy, the unnatural childish tragedy, of his probable
reappearance at the end of three months with all this bravado and
still more dishonor. It overwhelmed me now that I should never be
able to bear that, and it made me let myself go. I threw myself
upon him and in the tenderness of my pity I embraced him. "Dear
little Miles, dear little Miles—!"

My face was close to his, and he let me kiss him, simply taking
it with indulgent good humor. "Well, old lady?"

"Is there nothing—nothing at all that you want to tell me?"

He turned off a little, facing round toward the wall and holding
up his hand to look at as one had seen sick children look. "I've
told you—I told you this morning."

Oh, I was sorry for him! "That you just want me not to worry
you?"

He looked round at me now, as if in recognition of my
understanding him; then ever so gently, "To let me alone," he
replied.

There was even a singular little dignity in it, something that
made me release him, yet, when I had slowly risen, linger beside
him. God knows I never wished to harass him, but I felt that
merely, at this, to turn my back on him was to abandon or, to put
it more truly, to lose him. "I've just begun a letter to your
uncle," I said.

"Well, then, finish it!"

I waited a minute. "What happened before?"

He gazed up at me again. "Before what?"

"Before you came back. And before you went away."

For some time he was silent, but he continued to meet my eyes.
"What happened?"

It made me, the sound of the words, in which it seemed to me
that I caught for the very first time a small faint quaver of
consenting consciousness—it made me drop on my knees beside the bed
and seize once more the chance of possessing him. "Dear little
Miles, dear little Miles, if you knew how I want to help you! It's
only that, it's nothing but that, and I'd rather die than give you
a pain or do you a wrong—I'd rather die than hurt a hair of you.
Dear little Miles"—oh, I brought it out now even if I should' go
too far—"I just want you to help me to save you!" But I knew in a
moment after this that I had gone too far. The answer to my appeal
was instantaneous, but it came in the form of an extraordinary
blast and chill, a gust of frozen air, and a shake of the room as
great as if, in the wild wind, the casement had crashed in. The boy
gave a loud, high shriek, which, lost in the rest of the shock of
sound, might have seemed, indistinctly, though I was so close to
him, a note either of jubilation or of terror. I jumped to my feet
again and was conscious of darkness. So for a moment we remained,
while I stared about me and saw that the drawn curtains were
unstirred and the window tight. "Why, the candle's out!" I then
cried.

"It was I who blew it, dear!" said Miles.

Chapter 18

The next day, after lessons, Mrs. Grose found a moment to say to
me quietly: "Have you written, miss?"

"Yes—I've written." But I didn't add—for the hour—that my
letter, sealed and directed, was still in my pocket. There would be
time enough to send it before the messenger should go to the
village. Meanwhile there had been, on the part of my pupils, no
more brilliant, more exemplary morning. It was exactly as if they
had both had at heart to gloss over any recent little friction.
They performed the dizziest feats of arithmetic, soaring quite out
of my feeble range, and perpetrated, in higher spirits than ever,
geographical and historical jokes. It was conspicuous of course in
Miles in particular that he appeared to wish to show how easily he
could let me down. This child, to my memory, really lives in a
setting of beauty and misery that no words can translate; there was
a distinction all his own in every impulse he revealed; never was a
small natural creature, to the uninitiated eye all frankness and
freedom, a more ingenious, a more extraordinary little gentleman. I
had perpetually to guard against the wonder of contemplation into
which my initiated view betrayed me; to check the irrelevant gaze
and discouraged sigh in which I constantly both attacked and
renounced the enigma of what such a little gentleman could have
done that deserved a penalty. Say that, by the dark prodigy I knew,
the imagination of all evil had been opened up to him: all the
justice within me ached for the proof that it could ever have
flowered into an act.

He had never, at any rate, been such a little gentleman as when,
after our early dinner on this dreadful day, he came round to me
and asked if I shouldn't like him, for half an hour, to play to me.
David playing to Saul could never have shown a finer sense of the
occasion. It was literally a charming exhibition of tact, of
magnanimity, and quite tantamount to his saying outright: "The true
knights we love to read about never push an advantage too far. I
know what you mean now: you mean that—to be let alone yourself and
not followed up—you'll cease to worry and spy upon me, won't keep
me so close to you, will let me go and come. Well, I 'come,' you
see—but I don't go! There'll be plenty of time for that. I do
really delight in your society, and I only want to show you that I
contended for a principle." It may be imagined whether I resisted
this appeal or failed to accompany him again, hand in hand, to the
schoolroom. He sat down at the old piano and played as he had never
played; and if there are those who think he had better have been
kicking a football I can only say that I wholly agree with them.
For at the end of a time that under his influence I had quite
ceased to measure, I started up with a strange sense of having
literally slept at my post. It was after luncheon, and by the
schoolroom fire, and yet I hadn't really, in the least, slept: I
had only done something much worse—I had forgotten. Where, all this
time, was Flora? When I put the question to Miles, he played on a
minute before answering and then could only say: "Why, my dear, how
do I know?"—breaking moreover into a happy laugh which, immediately
after, as if it were a vocal accompaniment, he prolonged into
incoherent, extravagant song.

I went straight to my room, but his sister was not there; then,
before going downstairs, I looked into several others. As she was
nowhere about she would surely be with Mrs. Grose, whom, in the
comfort of that theory, I accordingly proceeded in quest of. I
found her where I had found her the evening before, but she met my
quick challenge with blank, scared ignorance. She had only supposed
that, after the repast, I had carried off both the children; as to
which she was quite in her right, for it was the very first time I
had allowed the little girl out of my sight without some special
provision. Of course now indeed she might be with the maids, so
that the immediate thing was to look for her without an air of
alarm. This we promptly arranged between us; but when, ten minutes
later and in pursuance of our arrangement, we met in the hall, it
was only to report on either side that after guarded inquiries we
had altogether failed to trace her. For a minute there, apart from
observation, we exchanged mute alarms, and I could feel with what
high interest my friend returned me all those I had from the first
given her.

"She'll be above," she presently said—"in one of the rooms you
haven't searched."

"No; she's at a distance." I had made up my mind. "She has gone
out."

Mrs. Grose stared. "Without a hat?"

I naturally also looked volumes. "Isn't that woman always
without one?"

"She's with her?"

"She's with her!" I declared. "We must find them."

My hand was on my friend's arm, but she failed for the moment,
confronted with such an account of the matter, to respond to my
pressure. She communed, on the contrary, on the spot, with her
uneasiness. "And where's Master Miles?"

"Oh, he's with Quint. They're in the schoolroom."

"Lord, miss!" My view, I was myself aware—and therefore I
suppose my tone—had never yet reached so calm an assurance.

"The trick's played," I went on; "they've successfully worked
their plan. He found the most divine little way to keep me quiet
while she went off."

"'Divine'?" Mrs. Grose bewilderedly echoed.

"Infernal, then!" I almost cheerfully rejoined. "He has provided
for himself as well. But come!"

She had helplessly gloomed at the upper regions. "You leave
him—?"

"So long with Quint? Yes—I don't mind that now."

She always ended, at these moments, by getting possession of my
hand, and in this manner she could at present still stay me. But
after gasping an instant at my sudden resignation, "Because of your
letter?" she eagerly brought out.

I quickly, by way of answer, felt for my letter, drew it forth,
held it up, and then, freeing myself, went and laid it on the great
hall table. "Luke will take it," I said as I came back. I reached
the house door and opened it; I was already on the steps.

My companion still demurred: the storm of the night and the
early morning had dropped, but the afternoon was damp and gray. I
came down to the drive while she stood in the doorway. "You go with
nothing on?"

"What do I care when the child has nothing? I can't wait to
dress," I cried, "and if you must do so, I leave you. Try
meanwhile, yourself, upstairs."

"With them?" Oh, on this, the poor woman promptly joined me!

Chapter 19

We went straight to the lake, as it was called at Bly, and I
daresay rightly called, though I reflect that it may in fact have
been a sheet of water less remarkable than it appeared to my
untraveled eyes. My acquaintance with sheets of water was small,
and the pool of Bly, at all events on the few occasions of my
consenting, under the protection of my pupils, to affront its
surface in the old flat-bottomed boat moored there for our use, had
impressed me both with its extent and its agitation. The usual
place of embarkation was half a mile from the house, but I had an
intimate conviction that, wherever Flora might be, she was not near
home. She had not given me the slip for any small adventure, and,
since the day of the very great one that I had shared with her by
the pond, I had been aware, in our walks, of the quarter to which
she most inclined. This was why I had now given to Mrs. Grose's
steps so marked a direction—a direction that made her, when she
perceived it, oppose a resistance that showed me she was freshly
mystified. "You're going to the water, Miss?—you think she's
in—?"

"She may be, though the depth is, I believe, nowhere very great.
But what I judge most likely is that she's on the spot from which,
the other day, we saw together what I told you."

"When she pretended not to see—?"

"With that astounding self-possession? I've always been sure she
wanted to go back alone. And now her brother has managed it for
her."

Mrs. Grose still stood where she had stopped. "You suppose they
really talk of them?"

"I could meet this with a confidence! "They say things that, if
we heard them, would simply appall us."

"And if she is there—"

"Yes?"

"Then Miss Jessel is?"

"Beyond a doubt. You shall see."

"Oh, thank you!" my friend cried, planted so firm that, taking
it in, I went straight on without her. By the time I reached the
pool, however, she was close behind me, and I knew that, whatever,
to her apprehension, might befall me, the exposure of my society
struck her as her least danger. She exhaled a moan of relief as we
at last came in sight of the greater part of the water without a
sight of the child. There was no trace of Flora on that nearer side
of the bank where my observation of her had been most startling,
and none on the opposite edge, where, save for a margin of some
twenty yards, a thick copse came down to the water. The pond,
oblong in shape, had a width so scant compared to its length that,
with its ends out of view, it might have been taken for a scant
river. We looked at the empty expanse, and then I felt the
suggestion of my friend's eyes. I knew what she meant and I replied
with a negative headshake.

"No, no; wait! She has taken the boat."

My companion stared at the vacant mooring place and then again
across the lake. "Then where is it?"

"Our not seeing it is the strongest of proofs. She has used it
to go over, and then has managed to hide it."

"All alone—that child?"

"She's not alone, and at such times she's not a child: she's an
old, old woman." I scanned all the visible shore while Mrs. Grose
took again, into the queer element I offered her, one of her
plunges of submission; then I pointed out that the boat might
perfectly be in a small refuge formed by one of the recesses of the
pool, an indentation masked, for the hither side, by a projection
of the bank and by a clump of trees growing close to the water.

"But if the boat's there, where on earth's she?" my colleague
anxiously asked.

"That's exactly what we must learn." And I started to walk
further.

"By going all the way round?"

"Certainly, far as it is. It will take us but ten minutes, but
it's far enough to have made the child prefer not to walk. She went
straight over."

"Laws!" cried my friend again; the chain of my logic was ever
too much for her. It dragged her at my heels even now, and when we
had got halfway round—a devious, tiresome process, on ground much
broken and by a path choked with overgrowth—I paused to give her
breath. I sustained her with a grateful arm, assuring her that she
might hugely help me; and this started us afresh, so that in the
course of but few minutes more we reached a point from which we
found the boat to be where I had supposed it. It had been
intentionally left as much as possible out of sight and was tied to
one of the stakes of a fence that came, just there, down to the
brink and that had been an assistance to disembarking. I
recognized, as I looked at the pair of short, thick oars, quite
safely drawn up, the prodigious character of the feat for a little
girl; but I had lived, by this time, too long among wonders and had
panted to too many livelier measures. There was a gate in the
fence, through which we passed, and that brought us, after a
trifling interval, more into the open. Then, "There she is!" we
both exclaimed at once.

Flora, a short way off, stood before us on the grass and smiled
as if her performance was now complete. The next thing she did,
however, was to stoop straight down and pluck—quite as if it were
all she was there for—a big, ugly spray of withered fern. I
instantly became sure she had just come out of the copse. She
waited for us, not herself taking a step, and I was conscious of
the rare solemnity with which we presently approached her. She
smiled and smiled, and we met; but it was all done in a silence by
this time flagrantly ominous. Mrs. Grose was the first to break the
spell: she threw herself on her knees and, drawing the child to her
breast, clasped in a long embrace the little tender, yielding body.
While this dumb convulsion lasted I could only watch it—which I did
the more intently when I saw Flora's face peep at me over our
companion's shoulder. It was serious now—the flicker had left it;
but it strengthened the pang with which I at that moment envied
Mrs. Grose the simplicity of her relation. Still, all this while,
nothing more passed between us save that Flora had let her foolish
fern again drop to the ground. What she and I had virtually said to
each other was that pretexts were useless now. When Mrs. Grose
finally got up she kept the child's hand, so that the two were
still before me; and the singular reticence of our communion was
even more marked in the frank look she launched me. "I'll be
hanged," it said, "if I'll speak!"

It was Flora who, gazing all over me in candid wonder, was the
first. She was struck with our bareheaded aspect. "Why, where are
your things?"

"Where yours are, my dear!" I promptly returned.

She had already got back her gaiety, and appeared to take this
as an answer quite sufficient. "And where's Miles?" she went
on.

There was something in the small valor of it that quite finished
me: these three words from her were, in a flash like the glitter of
a drawn blade, the jostle of the cup that my hand, for weeks and
weeks, had held high and full to the brim that now, even before
speaking, I felt overflow in a deluge. "I'll tell you if you'll
tell me—" I heard myself say, then heard the tremor in which it
broke.

"Well, what?"

Mrs. Grose's suspense blazed at me, but it was too late now, and
I brought the thing out handsomely. "Where, my pet, is Miss
Jessel?"

Chapter 20

Just as in the churchyard with Miles, the whole thing was upon
us. Much as I had made of the fact that this name had never once,
between us, been sounded, the quick, smitten glare with which the
child's face now received it fairly likened my breach of the
silence to the smash of a pane of glass. It added to the
interposing cry, as if to stay the blow, that Mrs. Grose, at the
same instant, uttered over my violence—the shriek of a creature
scared, or rather wounded, which, in turn, within a few seconds,
was completed by a gasp of my own. I seized my colleague's arm.
"She's there, she's there!"

Miss Jessel stood before us on the opposite bank exactly as she
had stood the other time, and I remember, strangely, as the first
feeling now produced in me, my thrill of joy at having brought on a
proof. She was there, and I was justified; she was there, and I was
neither cruel nor mad. She was there for poor scared Mrs. Grose,
but she was there most for Flora; and no moment of my monstrous
time was perhaps so extraordinary as that in which I consciously
threw out to her—with the sense that, pale and ravenous demon as
she was, she would catch and understand it—an inarticulate message
of gratitude. She rose erect on the spot my friend and I had lately
quitted, and there was not, in all the long reach of her desire, an
inch of her evil that fell short. This first vividness of vision
and emotion were things of a few seconds, during which Mrs. Grose's
dazed blink across to where I pointed struck me as a sovereign sign
that she too at last saw, just as it carried my own eyes
precipitately to the child. The revelation then of the manner in
which Flora was affected startled me, in truth, far more than it
would have done to find her also merely agitated, for direct dismay
was of course not what I had expected. Prepared and on her guard as
our pursuit had actually made her, she would repress every
betrayal; and I was therefore shaken, on the spot, by my first
glimpse of the particular one for which I had not allowed. To see
her, without a convulsion of her small pink face, not even feign to
glance in the direction of the prodigy I announced, but only,
instead of that, turn at me an expression of hard, still gravity,
an expression absolutely new and unprecedented and that appeared to
read and accuse and judge me—this was a stroke that somehow
converted the little girl herself into the very presence that could
make me quail. I quailed even though my certitude that she
thoroughly saw was never greater than at that instant, and in the
immediate need to defend myself I called it passionately to
witness. "She's there, you little unhappy thing—there, there,
there, and you see her as well as you see me!" I had said shortly
before to Mrs. Grose that she was not at these times a child, but
an old, old woman, and that description of her could not have been
more strikingly confirmed than in the way in which, for all answer
to this, she simply showed me, without a concession, an admission,
of her eyes, a countenance of deeper and deeper, of indeed suddenly
quite fixed, reprobation. I was by this time—if I can put the whole
thing at all together—more appalled at what I may properly call her
manner than at anything else, though it was simultaneously with
this that I became aware of having Mrs. Grose also, and very
formidably, to reckon with. My elder companion, the next moment, at
any rate, blotted out everything but her own flushed face and her
loud, shocked protest, a burst of high disapproval. "What a
dreadful turn, to be sure, miss! Where on earth do you see
anything?"

I could only grasp her more quickly yet, for even while she
spoke the hideous plain presence stood undimmed and undaunted. It
had already lasted a minute, and it lasted while I continued,
seizing my colleague, quite thrusting her at it and presenting her
to it, to insist with my pointing hand. "You don't see her exactly
as we see?—you mean to say you don't now—now? She's as big as a
blazing fire! Only look, dearest woman, look—!" She looked, even as
I did, and gave me, with her deep groan of negation, repulsion,
compassion—the mixture with her pity of her relief at her
exemption—a sense, touching to me even then, that she would have
backed me up if she could. I might well have needed that, for with
this hard blow of the proof that her eyes were hopelessly sealed I
felt my own situation horribly crumble, I felt—I saw—my livid
predecessor press, from her position, on my defeat, and I was
conscious, more than all, of what I should have from this instant
to deal with in the astounding little attitude of Flora. Into this
attitude Mrs. Grose immediately and violently entered, breaking,
even while there pierced through my sense of ruin a prodigious
private triumph, into breathless reassurance.

"She isn't there, little lady, and nobody's there—and you never
see nothing, my sweet! How can poor Miss Jessel—when poor Miss
Jessel's dead and buried? We know, don't we, love?—and she
appealed, blundering in, to the child. "It's all a mere mistake and
a worry and a joke—and we'll go home as fast as we can!"

Our companion, on this, had responded with a strange, quick
primness of propriety, and they were again, with Mrs. Grose on her
feet, united, as it were, in pained opposition to me. Flora
continued to fix me with her small mask of reprobation, and even at
that minute I prayed God to forgive me for seeming to see that, as
she stood there holding tight to our friend's dress, her
incomparable childish beauty had suddenly failed, had quite
vanished. I've said it already—she was literally, she was
hideously, hard; she had turned common and almost ugly. "I don't
know what you mean. I see nobody. I see nothing. I never have. I
think you're cruel. I don't like you!" Then, after this
deliverance, which might have been that of a vulgarly pert little
girl in the street, she hugged Mrs. Grose more closely and buried
in her skirts the dreadful little face. In this position she
produced an almost furious wail. "Take me away, take me away—oh,
take me away from her!"

"From me?" I panted.

"From you—from you!" she cried.

Even Mrs. Grose looked across at me dismayed, while I had
nothing to do but communicate again with the figure that, on the
opposite bank, without a movement, as rigidly still as if catching,
beyond the interval, our voices, was as vividly there for my
disaster as it was not there for my service. The wretched child had
spoken exactly as if she had got from some outside source each of
her stabbing little words, and I could therefore, in the full
despair of all I had to accept, but sadly shake my head at her. "If
I had ever doubted, all my doubt would at present have gone. I've
been living with the miserable truth, and now it has only too much
closed round me. Of course I've lost you: I've interfered, and
you've seen—under her dictation"—with which I faced, over the pool
again, our infernal witness—"the easy and perfect way to meet it.
I've done my best, but I've lost you. Goodbye." For Mrs. Grose I
had an imperative, an almost frantic "Go, go!" before which, in
infinite distress, but mutely possessed of the little girl and
clearly convinced, in spite of her blindness, that something awful
had occurred and some collapse engulfed us, she retreated, by the
way we had come, as fast as she could move.

Of what first happened when I was left alone I had no subsequent
memory. I only knew that at the end of, I suppose, a quarter of an
hour, an odorous dampness and roughness, chilling and piercing my
trouble, had made me understand that I must have thrown myself, on
my face, on the ground and given way to a wildness of grief. I must
have lain there long and cried and sobbed, for when I raised my
head the day was almost done. I got up and looked a moment, through
the twilight, at the gray pool and its blank, haunted edge, and
then I took, back to the house, my dreary and difficult course.
When I reached the gate in the fence the boat, to my surprise, was
gone, so that I had a fresh reflection to make on Flora's
extraordinary command of the situation. She passed that night, by
the most tacit, and I should add, were not the word so grotesque a
false note, the happiest of arrangements, with Mrs. Grose. I saw
neither of them on my return, but, on the other hand, as by an
ambiguous compensation, I saw a great deal of Miles. I saw—I can
use no other phrase—so much of him that it was as if it were more
than it had ever been. No evening I had passed at Bly had the
portentous quality of this one; in spite of which—and in spite also
of the deeper depths of consternation that had opened beneath my
feet—there was literally, in the ebbing actual, an extraordinarily
sweet sadness. On reaching the house I had never so much as looked
for the boy; I had simply gone straight to my room to change what I
was wearing and to take in, at a glance, much material testimony to
Flora's rupture. Her little belongings had all been removed. When
later, by the schoolroom fire, I was served with tea by the usual
maid, I indulged, on the article of my other pupil, in no inquiry
whatever. He had his freedom now—he might have it to the end! Well,
he did have it; and it consisted—in part at least—of his coming in
at about eight o'clock and sitting down with me in silence. On the
removal of the tea things I had blown out the candles and drawn my
chair closer: I was conscious of a mortal coldness and felt as if I
should never again be warm. So, when he appeared, I was sitting in
the glow with my thoughts. He paused a moment by the door as if to
look at me; then—as if to share them—came to the other side of the
hearth and sank into a chair. We sat there in absolute stillness;
yet he wanted, I felt, to be with me.

Chapter 21

Before a new day, in my room, had fully broken, my eyes opened
to Mrs. Grose, who had come to my bedside with worse news. Flora
was so markedly feverish that an illness was perhaps at hand; she
had passed a night of extreme unrest, a night agitated above all by
fears that had for their subject not in the least her former, but
wholly her present, governess. It was not against the possible
re-entrance of Miss Jessel on the scene that she protested—it was
conspicuously and passionately against mine. I was promptly on my
feet of course, and with an immense deal to ask; the more that my
friend had discernibly now girded her loins to meet me once more.
This I felt as soon as I had put to her the question of her sense
of the child's sincerity as against my own. "She persists in
denying to you that she saw, or has ever seen, anything?"

My visitor's trouble, truly, was great. "Ah, miss, it isn't a
matter on which I can push her! Yet it isn't either, I must say, as
if I much needed to. It has made her, every inch of her, quite
old."

"Oh, I see her perfectly from here. She resents, for all the
world like some high little personage, the imputation on her
truthfulness and, as it were, her respectability. 'Miss Jessel
indeed—she!' Ah, she's 'respectable,' the chit! The impression she
gave me there yesterday was, I assure you, the very strangest of
all; it was quite beyond any of the others. I did put my foot in
it! She'll never speak to me again."

Hideous and obscure as it all was, it held Mrs. Grose briefly
silent; then she granted my point with a frankness which, I made
sure, had more behind it. "I think indeed, miss, she never will.
She do have a grand manner about it!"

"And that manner"—I summed it up—"is practically what's the
matter with her now!"

Oh, that manner, I could see in my visitor's face, and not a
little else besides! "She asks me every three minutes if I think
you're coming in."

"I see—I see." I, too, on my side, had so much more than worked
it out. "Has she said to you since yesterday—except to repudiate
her familiarity with anything so dreadful—a single other word about
Miss Jessel?"

"Not one, miss. And of course you know," my friend added, "I
took it from her, by the lake, that, just then and there at least,
there was nobody."

"Rather! and, naturally, you take it from her still."

"I don't contradict her. What else can I do?"

"Nothing in the world! You've the cleverest little person to
deal with. They've made them—their two friends, I mean—still
cleverer even than nature did; for it was wondrous material to play
on! Flora has now her grievance, and she'll work it to the
end."

"Yes, miss; but to what end?"

"Why, that of dealing with me to her uncle. She'll make me out
to him the lowest creature—!"

I winced at the fair show of the scene in Mrs. Grose's face; she
looked for a minute as if she sharply saw them together. "And him
who thinks so well of you!"

"He has an odd way—it comes over me now," I laughed,"—of proving
it! But that doesn't matter. What Flora wants, of course, is to get
rid of me."

My companion bravely concurred. "Never again to so much as look
at you."

"So that what you've come to me now for," I asked, "is to speed
me on my way?" Before she had time to reply, however, I had her in
check. "I've a better idea—the result of my reflections. My going
would seem the right thing, and on Sunday I was terribly near it.
Yet that won't do. It's you who must go. You must take Flora."

My visitor, at this, did speculate. "But where in the
world—?"

"Away from here. Away from them. Away, even most of all, now,
from me. Straight to her uncle."

"Only to tell on you—?"

"No, not 'only'! To leave me, in addition, with my remedy."

She was still vague. "And what is your remedy?"

"Your loyalty, to begin with. And then Miles's."

She looked at me hard. "Do you think he—?"

"Won't, if he has the chance, turn on me? Yes, I venture still
to think it. At all events, I want to try. Get off with his sister
as soon as possible and leave me with him alone." I was amazed,
myself, at the spirit I had still in reserve, and therefore perhaps
a trifle the more disconcerted at the way in which, in spite of
this fine example of it, she hesitated. "There's one thing, of
course," I went on: "they mustn't, before she goes, see each other
for three seconds." Then it came over me that, in spite of Flora's
presumable sequestration from the instant of her return from the
pool, it might already be too late. "Do you mean," I anxiously
asked, "that they have met?"

At this she quite flushed. "Ah, miss, I'm not such a fool as
that! If I've been obliged to leave her three or four times, it has
been each time with one of the maids, and at present, though she's
alone, she's locked in safe. And yet—and yet!" There were too many
things.

"And yet what?"

"Well, are you so sure of the little gentleman?"

"I'm not sure of anything but you. But I have, since last
evening, a new hope. I think he wants to give me an opening. I do
believe that—poor little exquisite wretch!—he wants to speak. Last
evening, in the firelight and the silence, he sat with me for two
hours as if it were just coming."

Mrs. Grose looked hard, through the window, at the gray,
gathering day. "And did it come?"

"No, though I waited and waited, I confess it didn't, and it was
without a breach of the silence or so much as a faint allusion to
his sister's condition and absence that we at last kissed for good
night. All the same," I continued, "I can't, if her uncle sees her,
consent to his seeing her brother without my having given the
boy—and most of all because things have got so bad—a little more
time."

My friend appeared on this ground more reluctant than I could
quite understand. "What do you mean by more time?"

"Well, a day or two—really to bring it out. He'll then be on my
side—of which you see the importance. If nothing comes, I shall
only fail, and you will, at the worst, have helped me by doing, on
your arrival in town, whatever you may have found possible." So I
put it before her, but she continued for a little so inscrutably
embarrassed that I came again to her aid. "Unless, indeed," I wound
up, "you really want not to go."

I could see it, in her face, at last clear itself; she put out
her hand to me as a pledge. "I'll go—I'll go. I'll go this
morning."

I wanted to be very just. "If you should wish still to wait, I
would engage she shouldn't see me."

"No, no: it's the place itself. She must leave it." She held me
a moment with heavy eyes, then brought out the rest. "Your idea's
the right one. I myself, miss—"

"Well?"

"I can't stay."

The look she gave me with it made me jump at possibilities. "You
mean that, since yesterday, you have seen—?"

She shook her head with dignity. "I've heard—!"

"Heard?"

"From that child—horrors! There!" she sighed with tragic relief.
"On my honor, miss, she says things—!" But at this evocation she
broke down; she dropped, with a sudden sob, upon my sofa and, as I
had seen her do before, gave way to all the grief of it.

It was quite in another manner that I, for my part, let myself
go. "Oh, thank God!"

She sprang up again at this, drying her eyes with a groan.
"'Thank God'?"

"It so justifies me!"

"It does that, miss!"

I couldn't have desired more emphasis, but I just hesitated.
"She's so horrible?"

I saw my colleague scarce knew how to put it. "Really
shocking."

"And about me?"

"About you, miss—since you must have it. It's beyond everything,
for a young lady; and I can't think wherever she must have picked
up—"

"The appalling language she applied to me? I can, then!" I broke
in with a laugh that was doubtless significant enough.

It only, in truth, left my friend still more grave. "Well,
perhaps I ought to also—since I've heard some of it before! Yet I
can't bear it," the poor woman went on while, with the same
movement, she glanced, on my dressing table, at the face of my
watch. "But I must go back."

I kept her, however. "Ah, if you can't bear it—!"

"How can I stop with her, you mean? Why, just for that: to get
her away. Far from this," she pursued, "far from them—"

"She may be different? She may be free?" I seized her almost
with joy. "Then, in spite of yesterday, you believe—"

"In such doings?" Her simple description of them required, in
the light of her expression, to be carried no further, and she gave
me the whole thing as she had never done. "I believe."

Yes, it was a joy, and we were still shoulder to shoulder: if I
might continue sure of that I should care but little what else
happened. My support in the presence of disaster would be the same
as it had been in my early need of confidence, and if my friend
would answer for my honesty, I would answer for all the rest. On
the point of taking leave of her, nonetheless, I was to some extent
embarrassed. "There's one thing, of course—it occurs to me—to
remember. My letter, giving the alarm, will have reached town
before you."

I now perceived still more how she had been beating about the
bush and how weary at last it had made her. "Your letter won't have
got there. Your letter never went."

"What then became of it?"

"Goodness knows! Master Miles—"

"Do you mean he took it?" I gasped.

She hung fire, but she overcame her reluctance. "I mean that I
saw yesterday, when I came back with Miss Flora, that it wasn't
where you had put it. Later in the evening I had the chance to
question Luke, and he declared that he had neither noticed nor
touched it." We could only exchange, on this, one of our deeper
mutual soundings, and it was Mrs. Grose who first brought up the
plumb with an almost elated "You see!"

"Yes, I see that if Miles took it instead he probably will have
read it and destroyed it."

"And don't you see anything else?"

I faced her a moment with a sad smile. "It strikes me that by
this time your eyes are open even wider than mine."

They proved to be so indeed, but she could still blush, almost,
to show it. "I make out now what he must have done at school." And
she gave, in her simple sharpness, an almost droll disillusioned
nod. "He stole!"

I turned it over—I tried to be more judicial.
"Well—perhaps."

She looked as if she found me unexpectedly calm. "He stole
letters!"

She couldn't know my reasons for a calmness after all pretty
shallow; so I showed them off as I might. "I hope then it was to
more purpose than in this case! The note, at any rate, that I put
on the table yesterday," I pursued, "will have given him so scant
an advantage—for it contained only the bare demand for an
interview—that he is already much ashamed of having gone so far for
so little, and that what he had on his mind last evening was
precisely the need of confession." I seemed to myself, for the
instant, to have mastered it, to see it all. "Leave us, leave us"—I
was already, at the door, hurrying her off. "I'll get it out of
him. He'll meet me—he'll confess. If he confesses, he's saved. And
if he's saved—"

"Then you are?" The dear woman kissed me on this, and I took her
farewell. "I'll save you without him!" she cried as she went.

Chapter 22

Yet it was when she had got off—and I missed her on the
spot—that the great pinch really came. If I had counted on what it
would give me to find myself alone with Miles, I speedily
perceived, at least, that it would give me a measure. No hour of my
stay in fact was so assailed with apprehensions as that of my
coming down to learn that the carriage containing Mrs. Grose and my
younger pupil had already rolled out of the gates. Now I was, I
said to myself, face to face with the elements, and for much of the
rest of the day, while I fought my weakness, I could consider that
I had been supremely rash. It was a tighter place still than I had
yet turned round in; all the more that, for the first time, I could
see in the aspect of others a confused reflection of the crisis.
What had happened naturally caused them all to stare; there was too
little of the explained, throw out whatever we might, in the
suddenness of my colleague's act. The maids and the men looked
blank; the effect of which on my nerves was an aggravation until I
saw the necessity of making it a positive aid. It was precisely, in
short, by just clutching the helm that I avoided total wreck; and I
dare say that, to bear up at all, I became, that morning, very
grand and very dry. I welcomed the consciousness that I was charged
with much to do, and I caused it to be known as well that, left
thus to myself, I was quite remarkably firm. I wandered with that
manner, for the next hour or two, all over the place and looked, I
have no doubt, as if I were ready for any onset. So, for the
benefit of whom it might concern, I paraded with a sick heart.

The person it appeared least to concern proved to be, till
dinner, little Miles himself. My perambulations had given me,
meanwhile, no glimpse of him, but they had tended to make more
public the change taking place in our relation as a consequence of
his having at the piano, the day before, kept me, in Flora's
interest, so beguiled and befooled. The stamp of publicity had of
course been fully given by her confinement and departure, and the
change itself was now ushered in by our nonobservance of the
regular custom of the schoolroom. He had already disappeared when,
on my way down, I pushed open his door, and I learned below that he
had breakfasted—in the presence of a couple of the maids—with Mrs.
Grose and his sister. He had then gone out, as he said, for a
stroll; than which nothing, I reflected, could better have
expressed his frank view of the abrupt transformation of my office.
What he would not permit this office to consist of was yet to be
settled: there was a queer relief, at all events—I mean for myself
in especial—in the renouncement of one pretension. If so much had
sprung to the surface, I scarce put it too strongly in saying that
what had perhaps sprung highest was the absurdity of our prolonging
the fiction that I had anything more to teach him. It sufficiently
stuck out that, by tacit little tricks in which even more than
myself he carried out the care for my dignity, I had had to appeal
to him to let me off straining to meet him on the ground of his
true capacity. He had at any rate his freedom now; I was never to
touch it again; as I had amply shown, moreover, when, on his
joining me in the schoolroom the previous night, I had uttered, on
the subject of the interval just concluded, neither challenge nor
hint. I had too much, from this moment, my other ideas. Yet when he
at last arrived, the difficulty of applying them, the accumulations
of my problem, were brought straight home to me by the beautiful
little presence on which what had occurred had as yet, for the eye,
dropped neither stain nor shadow.

To mark, for the house, the high state I cultivated I decreed
that my meals with the boy should be served, as we called it,
downstairs; so that I had been awaiting him in the ponderous pomp
of the room outside of the window of which I had had from Mrs.
Grose, that first scared Sunday, my flash of something it would
scarce have done to call light. Here at present I felt afresh—for I
had felt it again and again—how my equilibrium depended on the
success of my rigid will, the will to shut my eyes as tight as
possible to the truth that what I had to deal with was,
revoltingly, against nature. I could only get on at all by taking
"nature" into my confidence and my account, by treating my
monstrous ordeal as a push in a direction unusual, of course, and
unpleasant, but demanding, after all, for a fair front, only
another turn of the screw of ordinary human virtue. No attempt,
nonetheless, could well require more tact than just this attempt to
supply, one's self, all the nature. How could I put even a little
of that article into a suppression of reference to what had
occurred? How, on the other hand, could I make reference without a
new plunge into the hideous obscure? Well, a sort of answer, after
a time, had come to me, and it was so far confirmed as that I was
met, incontestably, by the quickened vision of what was rare in my
little companion. It was indeed as if he had found even now—as he
had so often found at lessons—still some other delicate way to ease
me off. Wasn't there light in the fact which, as we shared our
solitude, broke out with a specious glitter it had never yet quite
worn?—the fact that (opportunity aiding, precious opportunity which
had now come) it would be preposterous, with a child so endowed, to
forego the help one might wrest from absolute intelligence? What
had his intelligence been given him for but to save him? Mightn't
one, to reach his mind, risk the stretch of an angular arm over his
character? It was as if, when we were face to face in the dining
room, he had literally shown me the way. The roast mutton was on
the table, and I had dispensed with attendance. Miles, before he
sat down, stood a moment with his hands in his pockets and looked
at the joint, on which he seemed on the point of passing some
humorous judgment. But what he presently produced was: "I say, my
dear, is she really very awfully ill?"

"Little Flora? Not so bad but that she'll presently be better.
London will set her up. Bly had ceased to agree with her. Come here
and take your mutton."

He alertly obeyed me, carried the plate carefully to his seat,
and, when he was established, went on. "Did Bly disagree with her
so terribly suddenly?"

"Not so suddenly as you might think. One had seen it coming
on."

"Then why didn't you get her off before?"

"Before what?"

"Before she became too ill to travel."

I found myself prompt. "She's not too ill to travel: she only
might have become so if she had stayed. This was just the moment to
seize. The journey will dissipate the influence"—oh, I was
grand!—"and carry it off."

"I see, I see"—Miles, for that matter, was grand, too. He
settled to his repast with the charming little "table manner" that,
from the day of his arrival, had relieved me of all grossness of
admonition. Whatever he had been driven from school for, it was not
for ugly feeding. He was irreproachable, as always, today; but he
was unmistakably more conscious. He was discernibly trying to take
for granted more things than he found, without assistance, quite
easy; and he dropped into peaceful silence while he felt his
situation. Our meal was of the briefest—mine a vain pretense, and I
had the things immediately removed. While this was done Miles stood
again with his hands in his little pockets and his back to me—stood
and looked out of the wide window through which, that other day, I
had seen what pulled me up. We continued silent while the maid was
with us—as silent, it whimsically occurred to me, as some young
couple who, on their wedding journey, at the inn, feel shy in the
presence of the waiter. He turned round only when the waiter had
left us. "Well—so we're alone!"

Chapter 23

"Oh, more or less." I fancy my smile was pale. "Not absolutely.
We shouldn't like that!" I went on.

"No—I suppose we shouldn't. Of course we have the others."

"We have the others—we have indeed the others," I concurred.

"Yet even though we have them," he returned, still with his
hands in his pockets and planted there in front of me, "they don't
much count, do they?"

I made the best of it, but I felt wan. "It depends on what you
call 'much'!"

"Yes"—with all accommodation—"everything depends!" On this,
however, he faced to the window again and presently reached it with
his vague, restless, cogitating step. He remained there awhile,
with his forehead against the glass, in contemplation of the stupid
shrubs I knew and the dull things of November. I had always my
hypocrisy of "work," behind which, now, I gained the sofa.
Steadying myself with it there as I had repeatedly done at those
moments of torment that I have described as the moments of my
knowing the children to be given to something from which I was
barred, I sufficiently obeyed my habit of being prepared for the
worst. But an extraordinary impression dropped on me as I extracted
a meaning from the boy's embarrassed back—none other than the
impression that I was not barred now. This inference grew in a few
minutes to sharp intensity and seemed bound up with the direct
perception that it was positively he who was. The frames and
squares of the great window were a kind of image, for him, of a
kind of failure. I felt that I saw him, at any rate, shut in or
shut out. He was admirable, but not comfortable: I took it in with
a throb of hope. Wasn't he looking, through the haunted pane, for
something he couldn't see?—and wasn't it the first time in the
whole business that he had known such a lapse? The first, the very
first: I found it a splendid portent. It made him anxious, though
he watched himself; he had been anxious all day and, even while in
his usual sweet little manner he sat at table, had needed all his
small strange genius to give it a gloss. When he at last turned
round to meet me, it was almost as if this genius had succumbed.
"Well, I think I'm glad Bly agrees with me!"

"You would certainly seem to have seen, these twenty-four hours,
a good deal more of it than for some time before. I hope," I went
on bravely, "that you've been enjoying yourself."

"Oh, yes, I've been ever so far; all round about—miles and miles
away. I've never been so free."

He had really a manner of his own, and I could only try to keep
up with him. "Well, do you like it?"

He stood there smiling; then at last he put into two words—"Do
you?"—more discrimination than I had ever heard two words contain.
Before I had time to deal with that, however, he continued as if
with the sense that this was an impertinence to be softened.
"Nothing could be more charming than the way you take it, for of
course if we're alone together now it's you that are alone most.
But I hope," he threw in, "you don't particularly mind!"

"Having to do with you?" I asked. "My dear child, how can I help
minding? Though I've renounced all claim to your company—you're so
beyond me—I at least greatly enjoy it. What else should I stay on
for?"

He looked at me more directly, and the expression of his face,
graver now, struck me as the most beautiful I had ever found in it.
"You stay on just for that?"

"Certainly. I stay on as your friend and from the tremendous
interest I take in you till something can be done for you that may
be more worth your while. That needn't surprise you." My voice
trembled so that I felt it impossible to suppress the shake. "Don't
you remember how I told you, when I came and sat on your bed the
night of the storm, that there was nothing in the world I wouldn't
do for you?"

"Yes, yes!" He, on his side, more and more visibly nervous, had
a tone to master; but he was so much more successful than I that,
laughing out through his gravity, he could pretend we were
pleasantly jesting. "Only that, I think, was to get me to do
something for you!"

"It was partly to get you to do something," I conceded. "But,
you know, you didn't do it."

"Oh, yes," he said with the brightest superficial eagerness,
"you wanted me to tell you something."

"That's it. Out, straight out. What you have on your mind, you
know."

"Ah, then, is that what you've stayed over for?"

He spoke with a gaiety through which I could still catch the
finest little quiver of resentful passion; but I can't begin to
express the effect upon me of an implication of surrender even so
faint. It was as if what I had yearned for had come at last only to
astonish me. "Well, yes—I may as well make a clean breast of it. it
was precisely for that."

He waited so long that I supposed it for the purpose of
repudiating the assumption on which my action had been founded; but
what he finally said was: "Do you mean now—here?"

"There couldn't be a better place or time." He looked round him
uneasily, and I had the rare—oh, the queer!—impression of the very
first symptom I had seen in him of the approach of immediate fear.
It was as if he were suddenly afraid of me—which struck me indeed
as perhaps the best thing to make him. Yet in the very pang of the
effort I felt it vain to try sternness, and I heard myself the next
instant so gentle as to be almost grotesque. "You want so to go out
again?"

"Awfully!" He smiled at me heroically, and the touching little
bravery of it was enhanced by his actually flushing with pain. He
had picked up his hat, which he had brought in, and stood twirling
it in a way that gave me, even as I was just nearly reaching port,
a perverse horror of what I was doing. To do it in any way was an
act of violence, for what did it consist of but the obtrusion of
the idea of grossness and guilt on a small helpless creature who
had been for me a revelation of the possibilities of beautiful
intercourse? Wasn't it base to create for a being so exquisite a
mere alien awkwardness? I suppose I now read into our situation a
clearness it couldn't have had at the time, for I seem to see our
poor eyes already lighted with some spark of a prevision of the
anguish that was to come. So we circled about, with terrors and
scruples, like fighters not daring to close. But it was for each
other we feared! That kept us a little longer suspended and
unbruised. "I'll tell you everything," Miles said—"I mean I'll tell
you anything you like. You'll stay on with me, and we shall both be
all right, and I will tell you—I will. But not now."

"Why not now?"

My insistence turned him from me and kept him once more at his
window in a silence during which, between us, you might have heard
a pin drop. Then he was before me again with the air of a person
for whom, outside, someone who had frankly to be reckoned with was
waiting. "I have to see Luke."

I had not yet reduced him to quite so vulgar a lie, and I felt
proportionately ashamed. But, horrible as it was, his lies made up
my truth. I achieved thoughtfully a few loops of my knitting.
"Well, then, go to Luke, and I'll wait for what you promise. Only,
in return for that, satisfy, before you leave me, one very much
smaller request."

He looked as if he felt he had succeeded enough to be able still
a little to bargain. "Very much smaller—?"

"Yes, a mere fraction of the whole. Tell me"—oh, my work
preoccupied me, and I was offhand!—"if, yesterday afternoon, from
the table in the hall, you took, you know, my letter."

Chapter 24

My sense of how he received this suffered for a minute from
something that I can describe only as a fierce split of my
attention—a stroke that at first, as I sprang straight up, reduced
me to the mere blind movement of getting hold of him, drawing him
close, and, while I just fell for support against the nearest piece
of furniture, instinctively keeping him with his back to the
window. The appearance was full upon us that I had already had to
deal with here: Peter Quint had come into view like a sentinel
before a prison. The next thing I saw was that, from outside, he
had reached the window, and then I knew that, close to the glass
and glaring in through it, he offered once more to the room his
white face of damnation. It represents but grossly what took place
within me at the sight to say that on the second my decision was
made; yet I believe that no woman so overwhelmed ever in so short a
time recovered her grasp of the act. It came to me in the very
horror of the immediate presence that the act would be, seeing and
facing what I saw and faced, to keep the boy himself unaware. The
inspiration—I can call it by no other name—was that I felt how
voluntarily, how transcendently, I might. It was like fighting with
a demon for a human soul, and when I had fairly so appraised it I
saw how the human soul—held out, in the tremor of my hands, at
arm's length—had a perfect dew of sweat on a lovely childish
forehead. The face that was close to mine was as white as the face
against the glass, and out of it presently came a sound, not low
nor weak, but as if from much further away, that I drank like a
waft of fragrance.

"Yes—I took it."

At this, with a moan of joy, I enfolded, I drew him close; and
while I held him to my breast, where I could feel in the sudden
fever of his little body the tremendous pulse of his little heart,
I kept my eyes on the thing at the window and saw it move and shift
its posture. I have likened it to a sentinel, but its slow wheel,
for a moment, was rather the prowl of a baffled beast. My present
quickened courage, however, was such that, not too much to let it
through, I had to shade, as it were, my flame. Meanwhile the glare
of the face was again at the window, the scoundrel fixed as if to
watch and wait. It was the very confidence that I might now defy
him, as well as the positive certitude, by this time, of the
child's unconsciousness, that made me go on. "What did you take it
for?"

"To see what you said about me."

"You opened the letter?"

"I opened it."

My eyes were now, as I held him off a little again, on Miles's
own face, in which the collapse of mockery showed me how complete
was the ravage of uneasiness. What was prodigious was that at last,
by my success, his sense was sealed and his communication stopped:
he knew that he was in presence, but knew not of what, and knew
still less that I also was and that I did know. And what did this
strain of trouble matter when my eyes went back to the window only
to see that the air was clear again and—by my personal triumph—the
influence quenched? There was nothing there. I felt that the cause
was mine and that I should surely get all. "And you found
nothing!"—I let my elation out.

He gave the most mournful, thoughtful little headshake.
"Nothing."

"Nothing, nothing!" I almost shouted in my joy.

"Nothing, nothing," he sadly repeated.

I kissed his forehead; it was drenched. "So what have you done
with it?"

"I've burned it."

"Burned it?" It was now or never. "Is that what you did at
school?"

Oh, what this brought up! "At school?"

"Did you take letters?—or other things?"

"Other things?" He appeared now to be thinking of something far
off and that reached him only through the pressure of his anxiety.
Yet it did reach him. "Did I steal?"

I felt myself redden to the roots of my hair as well as wonder
if it were more strange to put to a gentleman such a question or to
see him take it with allowances that gave the very distance of his
fall in the world. "Was it for that you mightn't go back?"

The only thing he felt was rather a dreary little surprise. "Did
you know I mightn't go back?"

"I know everything."

He gave me at this the longest and strangest look.
"Everything?"

"Everything. Therefore did you—?" But I couldn't say it
again.

Miles could, very simply. "No. I didn't steal."

My face must have shown him I believed him utterly; yet my
hands—but it was for pure tenderness—shook him as if to ask him
why, if it was all for nothing, he had condemned me to months of
torment. "What then did you do?"

He looked in vague pain all round the top of the room and drew
his breath, two or three times over, as if with difficulty. He
might have been standing at the bottom of the sea and raising his
eyes to some faint green twilight. "Well—I said things."

"Only that?"

"They thought it was enough!"

"To turn you out for?"

Never, truly, had a person "turned out" shown so little to
explain it as this little person! He appeared to weigh my question,
but in a manner quite detached and almost helpless. "Well, I
suppose I oughtn't."

"But to whom did you say them?"

He evidently tried to remember, but it dropped—he had lost it.
"I don't know!"

He almost smiled at me in the desolation of his surrender, which
was indeed practically, by this time, so complete that I ought to
have left it there. But I was infatuated—I was blind with victory,
though even then the very effect that was to have brought him so
much nearer was already that of added separation. "Was it to
everyone?" I asked.

"No; it was only to—" But he gave a sick little headshake. "I
don't remember their names."

"Were they then so many?"

"No—only a few. Those I liked."

Those he liked? I seemed to float not into clearness, but into a
darker obscure, and within a minute there had come to me out of my
very pity the appalling alarm of his being perhaps innocent. It was
for the instant confounding and bottomless, for if he were
innocent, what then on earth was I? Paralyzed, while it lasted, by
the mere brush of the question, I let him go a little, so that,
with a deep-drawn sigh, he turned away from me again; which, as he
faced toward the clear window, I suffered, feeling that I had
nothing now there to keep him from. "And did they repeat what you
said?" I went on after a moment.

He was soon at some distance from me, still breathing hard and
again with the air, though now without anger for it, of being
confined against his will. Once more, as he had done before, he
looked up at the dim day as if, of what had hitherto sustained him,
nothing was left but an unspeakable anxiety. "Oh, yes," he
nevertheless replied—"they must have repeated them. To those they
liked," he added.

There was, somehow, less of it than I had expected; but I turned
it over. "And these things came round—?"

"To the masters? Oh, yes!" he answered very simply. "But I
didn't know they'd tell."

"The masters? They didn't—they've never told. That's why I ask
you."

He turned to me again his little beautiful fevered face. "Yes,
it was too bad."

"Too bad?"

"What I suppose I sometimes said. To write home."

I can't name the exquisite pathos of the contradiction given to
such a speech by such a speaker; I only know that the next instant
I heard myself throw off with homely force: "Stuff and nonsense!"
But the next after that I must have sounded stern enough. "What
were these things?"

My sternness was all for his judge, his executioner; yet it made
him avert himself again, and that movement made me, with a single
bound and an irrepressible cry, spring straight upon him. For there
again, against the glass, as if to blight his confession and stay
his answer, was the hideous author of our woe—the white face of
damnation. I felt a sick swim at the drop of my victory and all the
return of my battle, so that the wildness of my veritable leap only
served as a great betrayal. I saw him, from the midst of my act,
meet it with a divination, and on the perception that even now he
only guessed, and that the window was still to his own eyes free, I
let the impulse flame up to convert the climax of his dismay into
the very proof of his liberation. "No more, no more, no more!" I
shrieked, as I tried to press him against me, to my visitant.

"Is she here?" Miles panted as he caught with his sealed eyes
the direction of my words. Then as his strange "she" staggered me
and, with a gasp, I echoed it, "Miss Jessel, Miss Jessel!" he with
a sudden fury gave me back.

I seized, stupefied, his supposition—some sequel to what we had
done to Flora, but this made me only want to show him that it was
better still than that. "It's not Miss Jessel! But it's at the
window—straight before us. It's there—the coward horror, there for
the last time!"

At this, after a second in which his head made the movement of a
baffled dog's on a scent and then gave a frantic little shake for
air and light, he was at me in a white rage, bewildered, glaring
vainly over the place and missing wholly, though it now, to my
sense, filled the room like the taste of poison, the wide,
overwhelming presence. "It's he?"

I was so determined to have all my proof that I flashed into ice
to challenge him. "Whom do you mean by 'he'?"

"Peter Quint—you devil!" His face gave again, round the room,
its convulsed supplication. "Where?"

They are in my ears still, his supreme surrender of the name and
his tribute to my devotion. "What does he matter now, my own?—what
will he ever matter? I have you," I launched at the beast, "but he
has lost you forever!" Then, for the demonstration of my work,
"There, there!" I said to Miles.

But he had already jerked straight round, stared, glared again,
and seen but the quiet day. With the stroke of the loss I was so
proud of he uttered the cry of a creature hurled over an abyss, and
the grasp with which I recovered him might have been that of
catching him in his fall. I caught him, yes, I held him—it may be
imagined with what a passion; but at the end of a minute I began to
feel what it truly was that I held. We were alone with the quiet
day, and his little heart, dispossessed, had stopped.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[bocboots

THE TURN OF

5 S

V

Henry James

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

OPS/images/logo-feedbooks.png
Eeedbomls

