

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

Chapter 1

Home is the resort Of love, of joy, of peace and plenty, where,
Supporting and supported, polish'd friends And dear relations
mingle into bliss.

Thomson

On the pleasant banks of the Garonne, in the province of
Gascony, stood, in the year 1584, the chateau of Monsieur St.
Aubert. From its windows were seen the pastoral landscapes of
Guienne and Gascony stretching along the river, gay with luxuriant
woods and vine, and plantations of olives. To the south, the view
was bounded by the majestic Pyrenees, whose summits, veiled in
clouds, or exhibiting awful forms, seen, and lost again, as the
partial vapours rolled along, were sometimes barren, and gleamed
through the blue tinge of air, and sometimes frowned with forests
of gloomy pine, that swept downward to their base. These tremendous
precipices were contrasted by the soft green of the pastures and
woods that hung upon their skirts; among whose flocks, and herds,
and simple cottages, the eye, after having scaled the cliffs above,
delighted to repose. To the north, and to the east, the plains of
Guienne and Languedoc were lost in the mist of distance; on the
west, Gascony was bounded by the waters of Biscay.

M. St. Aubert loved to wander, with his wife and daughter, on
the margin of the Garonne, and to listen to the music that floated
on its waves. He had known life in other forms than those of
pastoral simplicity, having mingled in the gay and in the busy
scenes of the world; but the flattering portrait of mankind, which
his heart had delineated in early youth, his experience had too
sorrowfully corrected. Yet, amidst the changing visions of life,
his principles remained unshaken, his benevolence unchilled; and he
retired from the multitude 'more in PITY than in anger,' to scenes
of simple nature, to the pure delights of literature, and to the
exercise of domestic virtues.

He was a descendant from the younger branch of an illustrious
family, and it was designed, that the deficiency of his patrimonial
wealth should be supplied either by a splendid alliance in
marriage, or by success in the intrigues of public affairs. But St.
Aubert had too nice a sense of honour to fulfil the latter hope,
and too small a portion of ambition to sacrifice what he called
happiness, to the attainment of wealth. After the death of his
father he married a very amiable woman, his equal in birth, and not
his superior in fortune. The late Monsieur St. Aubert's liberality,
or extravagance, had so much involved his affairs, that his son
found it necessary to dispose of a part of the family domain, and,
some years after his marriage, he sold it to Monsieur Quesnel, the
brother of his wife, and retired to a small estate in Gascony,
where conjugal felicity, and parental duties, divided his attention
with the treasures of knowledge and the illuminations of
genius.

To this spot he had been attached from his infancy. He had often
made excursions to it when a boy, and the impressions of delight
given to his mind by the homely kindness of the grey-headed
peasant, to whom it was intrusted, and whose fruit and cream never
failed, had not been obliterated by succeeding circumstances. The
green pastures along which he had so often bounded in the
exultation of health, and youthful freedom—the woods, under whose
refreshing shade he had first indulged that pensive melancholy,
which afterwards made a strong feature of his character—the wild
walks of the mountains, the river, on whose waves he had floated,
and the distant plains, which seemed boundless as his early
hopes—were never after remembered by St. Aubert but with enthusiasm
and regret. At length he disengaged himself from the world, and
retired hither, to realize the wishes of many years.

The building, as it then stood, was merely a summer cottage,
rendered interesting to a stranger by its neat simplicity, or the
beauty of the surrounding scene; and considerable additions were
necessary to make it a comfortable family residence. St. Aubert
felt a kind of affection for every part of the fabric, which he
remembered in his youth, and would not suffer a stone of it to be
removed, so that the new building, adapted to the style of the old
one, formed with it only a simple and elegant residence. The taste
of Madame St. Aubert was conspicuous in its internal finishing,
where the same chaste simplicity was observable in the furniture,
and in the few ornaments of the apartments, that characterized the
manners of its inhabitants.

The library occupied the west side of the chateau, and was
enriched by a collection of the best books in the ancient and
modern languages. This room opened upon a grove, which stood on the
brow of a gentle declivity, that fell towards the river, and the
tall trees gave it a melancholy and pleasing shade; while from the
windows the eye caught, beneath the spreading branches, the gay and
luxuriant landscape stretching to the west, and overlooked on the
left by the bold precipices of the Pyrenees. Adjoining the library
was a green- house, stored with scarce and beautiful plants; for
one of the amusements of St. Aubert was the study of botany, and
among the neighbouring mountains, which afforded a luxurious feast
to the mind of the naturalist, he often passed the day in the
pursuit of his favourite science. He was sometimes accompanied in
these little excursions by Madame St. Aubert, and frequently by his
daughter; when, with a small osier basket to receive plants, and
another filled with cold refreshments, such as the cabin of the
shepherd did not afford, they wandered away among the most romantic
and magnificent scenes, nor suffered the charms of Nature's lowly
children to abstract them from the observance of her stupendous
works. When weary of sauntering among cliffs that seemed scarcely
accessible but to the steps of the enthusiast, and where no track
appeared on the vegetation, but what the foot of the izard had
left; they would seek one of those green recesses, which so
beautifully adorn the bosom of these mountains, where, under the
shade of the lofty larch, or cedar, they enjoyed their simple
repast, made sweeter by the waters of the cool stream, that crept
along the turf, and by the breath of wild flowers and aromatic
plants, that fringed the rocks, and inlaid the grass.

Adjoining the eastern side of the green-house, looking towards
the plains of Languedoc, was a room, which Emily called hers, and
which contained her books, her drawings, her musical instruments,
with some favourite birds and plants. Here she usually exercised
herself in elegant arts, cultivated only because they were
congenial to her taste, and in which native genius, assisted by the
instructions of Monsieur and Madame St. Aubert, made her an early
proficient. The windows of this room were particularly pleasant;
they descended to the floor, and, opening upon the little lawn that
surrounded the house, the eye was led between groves of almond,
palm-trees, flowering-ash, and myrtle, to the distant landscape,
where the Garonne wandered.

The peasants of this gay climate were often seen on an evening,
when the day's labour was done, dancing in groups on the margin of
the river. Their sprightly melodies, debonnaire steps, the fanciful
figure of their dances, with the tasteful and capricious manner in
which the girls adjusted their simple dress, gave a character to
the scene entirely French.

The front of the chateau, which, having a southern aspect,
opened upon the grandeur of the mountains, was occupied on the
ground floor by a rustic hall, and two excellent sitting rooms. The
first floor, for the cottage had no second story, was laid out in
bed-chambers, except one apartment that opened to a balcony, and
which was generally used for a breakfast-room.

In the surrounding ground, St. Aubert had made very tasteful
improvements; yet, such was his attachment to objects he had
remembered from his boyish days, that he had in some instances
sacrificed taste to sentiment. There were two old larches that
shaded the building, and interrupted the prospect; St. Aubert had
sometimes declared that he believed he should have been weak enough
to have wept at their fall. In addition to these larches he planted
a little grove of beech, pine, and mountain-ash. On a lofty
terrace, formed by the swelling bank of the river, rose a
plantation of orange, lemon, and palm-trees, whose fruit, in the
coolness of evening, breathed delicious fragrance. With these were
mingled a few trees of other species. Here, under the ample shade
of a plane-tree, that spread its majestic canopy towards the river,
St. Aubert loved to sit in the fine evenings of summer, with his
wife and children, watching, beneath its foliage, the setting sun,
the mild splendour of its light fading from the distant landscape,
till the shadows of twilight melted its various features into one
tint of sober grey. Here, too, he loved to read, and to converse
with Madame St. Aubert; or to play with his children, resigning
himself to the influence of those sweet affections, which are ever
attendant on simplicity and nature. He has often said, while tears
of pleasure trembled in his eyes, that these were moments
infinitely more delightful than any passed amid the brilliant and
tumultuous scenes that are courted by the world. His heart was
occupied; it had, what can be so rarely said, no wish for a
happiness beyond what it experienced. The consciousness of acting
right diffused a serenity over his manners, which nothing else
could impart to a man of moral perceptions like his, and which
refined his sense of every surrounding blessing.

The deepest shade of twilight did not send him from his
favourite plane-tree. He loved the soothing hour, when the last
tints of light die away; when the stars, one by one, tremble
through aether, and are reflected on the dark mirror of the waters;
that hour, which, of all others, inspires the mind with pensive
tenderness, and often elevates it to sublime contemplation. When
the moon shed her soft rays among the foliage, he still lingered,
and his pastoral supper of cream and fruits was often spread
beneath it. Then, on the stillness of night, came the song of the
nightingale, breathing sweetness, and awakening melancholy.

The first interruptions to the happiness he had known since his
retirement, were occasioned by the death of his two sons. He lost
them at that age when infantine simplicity is so fascinating; and
though, in consideration of Madame St. Aubert's distress, he
restrained the expression of his own, and endeavoured to bear it,
as he meant, with philosophy, he had, in truth, no philosophy that
could render him calm to such losses. One daughter was now his only
surviving child; and, while he watched the unfolding of her infant
character, with anxious fondness, he endeavoured, with unremitting
effort, to counteract those traits in her disposition, which might
hereafter lead her from happiness. She had discovered in her early
years uncommon delicacy of mind, warm affections, and ready
benevolence; but with these was observable a degree of
susceptibility too exquisite to admit of lasting peace. As she
advanced in youth, this sensibility gave a pensive tone to her
spirits, and a softness to her manner, which added grace to beauty,
and rendered her a very interesting object to persons of a
congenial disposition. But St. Aubert had too much good sense to
prefer a charm to a virtue; and had penetration enough to see, that
this charm was too dangerous to its possessor to be allowed the
character of a blessing. He endeavoured, therefore, to strengthen
her mind; to enure her to habits of self- command; to teach her to
reject the first impulse of her feelings, and to look, with cool
examination, upon the disappointments he sometimes threw in her
way. While he instructed her to resist first impressions, and to
acquire that steady dignity of mind, that can alone counterbalance
the passions, and bear us, as far as is compatible with our nature,
above the reach of circumstances, he taught himself a lesson of
fortitude; for he was often obliged to witness, with seeming
indifference, the tears and struggles which his caution occasioned
her.

In person, Emily resembled her mother; having the same elegant
symmetry of form, the same delicacy of features, and the same blue
eyes, full of tender sweetness. But, lovely as was her person, it
was the varied expression of her countenance, as conversation
awakened the nicer emotions of her mind, that threw such a
captivating grace around her:

Those tend'rer tints, that shun the careless eye, And, in the
world's contagious circle, die.

St. Aubert cultivated her understanding with the most scrupulous
care. He gave her a general view of the sciences, and an exact
acquaintance with every part of elegant literature. He taught her
Latin and English, chiefly that she might understand the sublimity
of their best poets. She discovered in her early years a taste for
works of genius; and it was St. Aubert's principle, as well as his
inclination, to promote every innocent means of happiness. 'A well-
informed mind,' he would say, 'is the best security against the
contagion of folly and of vice. The vacant mind is ever on the
watch for relief, and ready to plunge into error, to escape from
the languor of idleness. Store it with ideas, teach it the pleasure
of thinking; and the temptations of the world without, will be
counteracted by the gratifications derived from the world within.
Thought, and cultivation, are necessary equally to the happiness of
a country and a city life; in the first they prevent the uneasy
sensations of indolence, and afford a sublime pleasure in the taste
they create for the beautiful, and the grand; in the latter, they
make dissipation less an object of necessity, and consequently of
interest.'

It was one of Emily's earliest pleasures to ramble among the
scenes of nature; nor was it in the soft and glowing landscape that
she most delighted; she loved more the wild wood-walks, that
skirted the mountain; and still more the mountain's stupendous
recesses, where the silence and grandeur of solitude impressed a
sacred awe upon her heart, and lifted her thoughts to the GOD OF
HEAVEN AND EARTH. In scenes like these she would often linger
along, wrapt in a melancholy charm, till the last gleam of day
faded from the west; till the lonely sound of a sheep-bell, or the
distant bark of a watch-dog, were all that broke on the stillness
of the evening. Then, the gloom of the woods; the trembling of
their leaves, at intervals, in the breeze; the bat, flitting on the
twilight; the cottage-lights, now seen, and now lost—were
circumstances that awakened her mind into effort, and led to
enthusiasm and poetry.

Her favourite walk was to a little fishing-house, belonging to
St. Aubert, in a woody glen, on the margin of a rivulet that
descended from the Pyrenees, and, after foaming among their rocks,
wound its silent way beneath the shades it reflected. Above the
woods, that screened this glen, rose the lofty summits of the
Pyrenees, which often burst boldly on the eye through the glades
below. Sometimes the shattered face of a rock only was seen,
crowned with wild shrubs; or a shepherd's cabin seated on a cliff,
overshadowed by dark cypress, or waving ash. Emerging from the deep
recesses of the woods, the glade opened to the distant landscape,
where the rich pastures and vine-covered slopes of Gascony
gradually declined to the plains; and there, on the winding shores
of the Garonne, groves, and hamlets, and villas—their outlines
softened by distance, melted from the eye into one rich harmonious
tint.

This, too, was the favourite retreat of St. Aubert, to which he
frequently withdrew from the fervour of noon, with his wife, his
daughter, and his books; or came at the sweet evening hour to
welcome the silent dusk, or to listen for the music of the
nightingale. Sometimes, too, he brought music of his own, and
awakened every fairy echo with the tender accents of his oboe; and
often have the tones of Emily's voice drawn sweetness from the
waves, over which they trembled.

It was in one of these excursions to this spot, that she
observed the following lines written with a pencil on a part of the
wainscot:

SONNET

Go, pencil! faithful to thy master's sighs! Go—tell the Goddess
of the fairy scene, When next her light steps wind these wood-walks
green, Whence all his tears, his tender sorrows, rise; Ah! paint
her form, her soul-illumin'd eyes, The sweet expression of her
pensive face, The light'ning smile, the animated grace— The
portrait well the lover's voice supplies; Speaks all his heart must
feel, his tongue would say: Yet ah! not all his heart must sadly
feel! How oft the flow'ret's silken leaves conceal The drug that
steals the vital spark away! And who that gazes on that
angel-smile, Would fear its charm, or think it could beguile!

These lines were not inscribed to any person; Emily therefore
could not apply them to herself, though she was undoubtedly the
nymph of these shades. Having glanced round the little circle of
her acquaintance without being detained by a suspicion as to whom
they could be addressed, she was compelled to rest in uncertainty;
an uncertainty which would have been more painful to an idle mind
than it was to hers. She had no leisure to suffer this
circumstance, trifling at first, to swell into importance by
frequent remembrance. The little vanity it had excited (for the
incertitude which forbade her to presume upon having inspired the
sonnet, forbade her also to disbelieve it) passed away, and the
incident was dismissed from her thoughts amid her books, her
studies, and the exercise of social charities.

Soon after this period, her anxiety was awakened by the
indisposition of her father, who was attacked with a fever; which,
though not thought to be of a dangerous kind, gave a severe shock
to his constitution. Madame St. Aubert and Emily attended him with
unremitting care; but his recovery was very slow, and, as he
advanced towards health, Madame seemed to decline.

The first scene he visited, after he was well enough to take the
air, was his favourite fishing-house. A basket of provisions was
sent thither, with books, and Emily's lute; for fishing-tackle he
had no use, for he never could find amusement in torturing or
destroying.

After employing himself, for about an hour, in botanizing,
dinner was served. It was a repast, to which gratitude, for being
again permitted to visit this spot, gave sweetness; and family
happiness once more smiled beneath these shades. Monsieur St.
Aubert conversed with unusual cheerfulness; every object delighted
his senses. The refreshing pleasure from the first view of nature,
after the pain of illness, and the confinement of a sick-chamber,
is above the conceptions, as well as the descriptions, of those in
health. The green woods and pastures; the flowery turf; the blue
concave of the heavens; the balmy air; the murmur of the limpid
stream; and even the hum of every little insect of the shade, seem
to revivify the soul, and make mere existence bliss.

Madame St. Aubert, reanimated by the cheerfulness and recovery
of her husband, was no longer sensible of the indisposition which
had lately oppressed her; and, as she sauntered along the
wood-walks of this romantic glen, and conversed with him, and with
her daughter, she often looked at them alternately with a degree of
tenderness, that filled her eyes with tears. St. Aubert observed
this more than once, and gently reproved her for the emotion; but
she could only smile, clasp his hand, and that of Emily, and weep
the more. He felt the tender enthusiasm stealing upon himself in a
degree that became almost painful; his features assumed a serious
air, and he could not forbear secretly sighing—'Perhaps I shall
some time look back to these moments, as to the summit of my
happiness, with hopeless regret. But let me not misuse them by
useless anticipation; let me hope I shall not live to mourn the
loss of those who are dearer to me than life.'

To relieve, or perhaps to indulge, the pensive temper of his
mind, he bade Emily fetch the lute she knew how to touch with such
sweet pathos. As she drew near the fishing-house, she was surprised
to hear the tones of the instrument, which were awakened by the
hand of taste, and uttered a plaintive air, whose exquisite melody
engaged all her attention. She listened in profound silence, afraid
to move from the spot, lest the sound of her steps should occasion
her to lose a note of the music, or should disturb the musician.
Every thing without the building was still, and no person appeared.
She continued to listen, till timidity succeeded to surprise and
delight; a timidity, increased by a remembrance of the pencilled
lines she had formerly seen, and she hesitated whether to proceed,
or to return.

While she paused, the music ceased; and, after a momentary
hesitation, she re-collected courage to advance to the
fishing-house, which she entered with faltering steps, and found
unoccupied! Her lute lay on the table; every thing seemed
undisturbed, and she began to believe it was another instrument she
had heard, till she remembered, that, when she followed M. and
Madame St. Aubert from this spot, her lute was left on a window
seat. She felt alarmed, yet knew not wherefore; the melancholy
gloom of evening, and the profound stillness of the place,
interrupted only by the light trembling of leaves, heightened her
fanciful apprehensions, and she was desirous of quitting the
building, but perceived herself grow faint, and sat down. As she
tried to recover herself, the pencilled lines on the wainscot met
her eye; she started, as if she had seen a stranger; but,
endeavouring to conquer the tremor of her spirits, rose, and went
to the window. To the lines before noticed she now perceived that
others were added, in which her name appeared.

Though no longer suffered to doubt that they were addressed to
herself, she was as ignorant, as before, by whom they could be
written. While she mused, she thought she heard the sound of a step
without the building, and again alarmed, she caught up her lute,
and hurried away. Monsieur and Madame St. Aubert she found in a
little path that wound along the sides of the glen.

Having reached a green summit, shadowed by palm-trees, and
overlooking the vallies and plains of Gascony, they seated
themselves on the turf; and while their eyes wandered over the
glorious scene, and they inhaled the sweet breath of flowers and
herbs that enriched the grass, Emily played and sung several of
their favourite airs, with the delicacy of expression in which she
so much excelled.

Music and conversation detained them in this enchanting spot,
till the sun's last light slept upon the plains; till the white
sails that glided beneath the mountains, where the Garonne
wandered, became dim, and the gloom of evening stole over the
landscape. It was a melancholy but not unpleasing gloom. St. Aubert
and his family rose, and left the place with regret; alas! Madame
St. Aubert knew not that she left it for ever.

When they reached the fishing-house she missed her bracelet, and
recollected that she had taken it from her arm after dinner, and
had left it on the table when she went to walk. After a long
search, in which Emily was very active, she was compelled to resign
herself to the loss of it. What made this bracelet valuable to her
was a miniature of her daughter to which it was attached, esteemed
a striking resemblance, and which had been painted only a few
months before. When Emily was convinced that the bracelet was
really gone, she blushed, and became thoughtful. That some stranger
had been in the fishing-house, during her absence, her lute, and
the additional lines of a pencil, had already informed her: from
the purport of these lines it was not unreasonable to believe, that
the poet, the musician, and the thief were the same person. But
though the music she had heard, the written lines she had seen, and
the disappearance of the picture, formed a combination of
circumstances very remarkable, she was irresistibly restrained from
mentioning them; secretly determining, however, never again to
visit the fishing-house without Monsieur or Madame St. Aubert.

They returned pensively to the chateau, Emily musing on the
incident which had just occurred; St. Aubert reflecting, with
placid gratitude, on the blessings he possessed; and Madame St.
Aubert somewhat disturbed, and perplexed, by the loss of her
daughter's picture. As they drew near the house, they observed an
unusual bustle about it; the sound of voices was distinctly heard,
servants and horses were seen passing between the trees, and, at
length, the wheels of a carriage rolled along. Having come within
view of the front of the chateau, a landau, with smoking horses,
appeared on the little lawn before it. St. Aubert perceived the
liveries of his brother-in-law, and in the parlour he found
Monsieur and Madame Quesnel already entered. They had left Paris
some days before, and were on the way to their estate, only ten
leagues distant from La Vallee, and which Monsieur Quesnel had
purchased several years before of St. Aubert. This gentleman was
the only brother of Madame St. Aubert; but the ties of relationship
having never been strengthened by congeniality of character, the
intercourse between them had not been frequent. M. Quesnel had
lived altogether in the world; his aim had been consequence;
splendour was the object of his taste; and his address and
knowledge of character had carried him forward to the attainment of
almost all that he had courted. By a man of such a disposition, it
is not surprising that the virtues of St. Aubert should be
overlooked; or that his pure taste, simplicity, and moderated
wishes, were considered as marks of a weak intellect, and of
confined views. The marriage of his sister with St. Aubert had been
mortifying to his ambition, for he had designed that the
matrimonial connection she formed should assist him to attain the
consequence which he so much desired; and some offers were made her
by persons whose rank and fortune flattered his warmest hope. But
his sister, who was then addressed also by St. Aubert, perceived,
or thought she perceived, that happiness and splendour were not the
same, and she did not hesitate to forego the last for the
attainment of the former. Whether Monsieur Quesnel thought them the
same, or not, he would readily have sacrificed his sister's peace
to the gratification of his own ambition; and, on her marriage with
St. Aubert, expressed in private his contempt of her spiritless
conduct, and of the connection which it permitted. Madame St.
Aubert, though she concealed this insult from her husband, felt,
perhaps, for the first time, resentment lighted in her heart; and,
though a regard for her own dignity, united with considerations of
prudence, restrained her expression of this resentment, there was
ever after a mild reserve in her manner towards M. Quesnel, which
he both understood and felt.

In his own marriage he did not follow his sister's example. His
lady was an Italian, and an heiress by birth; and, by nature and
education, was a vain and frivolous woman.

They now determined to pass the night with St. Aubert; and as
the chateau was not large enough to accommodate their servants, the
latter were dismissed to the neighbouring village. When the first
compliments were over, and the arrangements for the night made M.
Quesnel began the display of his intelligence and his connections;
while St. Aubert, who had been long enough in retirement to find
these topics recommended by their novelty, listened, with a degree
of patience and attention, which his guest mistook for the humility
of wonder. The latter, indeed, described the few festivities which
the turbulence of that period permitted to the court of Henry the
Third, with a minuteness, that somewhat recompensed for his
ostentation; but, when he came to speak of the character of the
Duke de Joyeuse, of a secret treaty, which he knew to be
negotiating with the Porte, and of the light in which Henry of
Navarre was received, M. St. Aubert recollected enough of his
former experience to be assured, that his guest could be only of an
inferior class of politicians; and that, from the importance of the
subjects upon which he committed himself, he could not be of the
rank to which he pretended to belong. The opinions delivered by M.
Quesnel, were such as St. Aubert forebore to reply to, for he knew
that his guest had neither humanity to feel, nor discernment to
perceive, what is just.

Madame Quesnel, meanwhile, was expressing to Madame St. Aubert
her astonishment, that she could bear to pass her life in this
remote corner of the world, as she called it, and describing, from
a wish, probably, of exciting envy, the splendour of the balls,
banquets, and processions which had just been given by the court,
in honour of the nuptials of the Duke de Joyeuse with Margaretta of
Lorrain, the sister of the Queen. She described with equal
minuteness the magnificence she had seen, and that from which she
had been excluded; while Emily's vivid fancy, as she listened with
the ardent curiosity of youth, heightened the scenes she heard of;
and Madame St. Aubert, looking on her family, felt, as a tear stole
to her eye, that though splendour may grace happiness, virtue only
can bestow it.

'It is now twelve years, St. Aubert,' said M. Quesnel, 'since I
purchased your family estate.'—'Somewhere thereabout,' replied St.
Aubert, suppressing a sigh. 'It is near five years since I have
been there,' resumed Quesnel; 'for Paris and its neighbourhood is
the only place in the world to live in, and I am so immersed in
politics, and have so many affairs of moment on my hands, that I
find it difficult to steal away even for a month or two.' St.
Aubert remaining silent, M. Quesnel proceeded: 'I have sometimes
wondered how you, who have lived in the capital, and have been
accustomed to company, can exist elsewhere;—especially in so remote
a country as this, where you can neither hear nor see any thing,
and can in short be scarcely conscious of life.'

'I live for my family and myself,' said St. Aubert; 'I am now
contented to know only happiness;—formerly I knew life.'

'I mean to expend thirty or forty thousand livres on
improvements,' said M. Quesnel, without seeming to notice the words
of St. Aubert; 'for I design, next summer, to bring here my
friends, the Duke de Durefort and the Marquis Ramont, to pass a
month or two with me.' To St. Aubert's enquiry, as to these
intended improvements, he replied, that he should take down the
whole east wing of the chateau, and raise upon the site a set of
stables. 'Then I shall build,' said he, 'a SALLE A MANGER, a SALON,
a SALLE AU COMMUNE, and a number of rooms for servants; for at
present there is not accommodation for a third part of my own
people.'

'It accommodated our father's household,' said St. Aubert,
grieved that the old mansion was to be thus improved, 'and that was
not a small one.'

'Our notions are somewhat enlarged since those days,' said M.
Quesnel;—'what was then thought a decent style of living would not
now be endured.' Even the calm St. Aubert blushed at these words,
but his anger soon yielded to contempt. 'The ground about the
chateau is encumbered with trees; I mean to cut some of them
down.'

'Cut down the trees too!' said St. Aubert.

'Certainly. Why should I not? they interrupt my prospects. There
is a chesnut which spreads its branches before the whole south side
of the chateau, and which is so ancient that they tell me the
hollow of its trunk will hold a dozen men. Your enthusiasm will
scarcely contend that there can be either use, or beauty, in such a
sapless old tree as this.'

'Good God!' exclaimed St. Aubert, 'you surely will not destroy
that noble chesnut, which has flourished for centuries, the glory
of the estate! It was in its maturity when the present mansion was
built. How often, in my youth, have I climbed among its broad
branches, and sat embowered amidst a world of leaves, while the
heavy shower has pattered above, and not a rain drop reached me!
How often I have sat with a book in my hand, sometimes reading, and
sometimes looking out between the branches upon the wide landscape,
and the setting sun, till twilight came, and brought the birds home
to their little nests among the leaves! How often—but pardon me,'
added St. Aubert, recollecting that he was speaking to a man who
could neither comprehend, nor allow his feelings, 'I am talking of
times and feelings as old-fashioned as the taste that would spare
that venerable tree.'

'It will certainly come down,' said M. Quesnel; 'I believe I
shall plant some Lombardy poplars among the clumps of chesnut, that
I shall leave of the avenue; Madame Quesnel is partial to the
poplar, and tells me how much it adorns a villa of her uncle, not
far from Venice.'

'On the banks of the Brenta, indeed,' continued St. Aubert,
'where its spiry form is intermingled with the pine, and the
cypress, and where it plays over light and elegant porticos and
colonnades, it, unquestionably, adorns the scene; but among the
giants of the forest, and near a heavy gothic mansion—'

'Well, my good sir,' said M. Quesnel, 'I will not dispute with
you. You must return to Paris before our ideas can at all agree.
But A- PROPOS of Venice, I have some thoughts of going thither,
next summer; events may call me to take possession of that same
villa, too, which they tell me is the most charming that can be
imagined. In that case I shall leave the improvements I mention to
another year, and I may, perhaps, be tempted to stay some time in
Italy.'

Emily was somewhat surprised to hear him talk of being tempted
to remain abroad, after he had mentioned his presence to be so
necessary at Paris, that it was with difficulty he could steal away
for a month or two; but St. Aubert understood the self-importance
of the man too well to wonder at this trait; and the possibility,
that these projected improvements might be deferred, gave him a
hope, that they might never take place.

Before they separated for the night, M. Quesnel desired to speak
with St. Aubert alone, and they retired to another room, where they
remained a considerable time. The subject of this conversation was
not known; but, whatever it might be, St. Aubert, when he returned
to the supper-room, seemed much disturbed, and a shade of sorrow
sometimes fell upon his features that alarmed Madame St. Aubert.
When they were alone she was tempted to enquire the occasion of it,
but the delicacy of mind, which had ever appeared in his conduct,
restrained her: she considered that, if St. Aubert wished her to be
acquainted with the subject of his concern, he would not wait on
her enquiries.

On the following day, before M. Quesnel departed, he had a
second conference with St. Aubert.

The guests, after dining at the chateau, set out in the cool of
the day for Epourville, whither they gave him and Madame St. Aubert
a pressing invitation, prompted rather by the vanity of displaying
their splendour, than by a wish to make their friends happy.

Emily returned, with delight, to the liberty which their
presence had restrained, to her books, her walks, and the rational
conversation of M. and Madame St. Aubert, who seemed to rejoice, no
less, that they were delivered from the shackles, which arrogance
and frivolity had imposed.

Madame St. Aubert excused herself from sharing their usual
evening walk, complaining that she was not quite well, and St.
Aubert and Emily went out together.

They chose a walk towards the mountains, intending to visit some
old pensioners of St. Aubert, which, from his very moderate income,
he contrived to support, though it is probable M. Quesnel, with his
very large one, could not have afforded this.

After distributing to his pensioners their weekly stipends,
listening patiently to the complaints of some, redressing the
grievances of others, and softening the discontents of all, by the
look of sympathy, and the smile of benevolence, St. Aubert returned
home through the woods,

where At fall of eve the fairy-people throng, In various games
and revelry to pass The summer night, as village stories
tell.[1] 'The evening gloom of woods was always
delightful to me,' said St. Aubert, whose mind now experienced the
sweet calm, which results from the consciousness of having done a
beneficent action, and which disposes it to receive pleasure from
every surrounding object. 'I remember that in my youth this gloom
used to call forth to my fancy a thousand fairy visions, and
romantic images; and, I own, I am not yet wholly insensible of that
high enthusiasm, which wakes the poet's dream: I can linger, with
solemn steps, under the deep shades, send forward a transforming
eye into the distant obscurity, and listen with thrilling delight
to the mystic murmuring of the woods.' 'O my dear father,' said
Emily, while a sudden tear started to her eye, 'how exactly you
describe what I have felt so often, and which I thought nobody had
ever felt but myself! But hark! here comes the sweeping sound over
the wood-tops;—now it dies away;—how solemn the stillness that
succeeds! Now the breeze swells again. It is like the voice of some
supernatural being—the voice of the spirit of the woods, that
watches over them by night. Ah! what light is yonder? But it is
gone. And now it gleams again, near the root of that large
chestnut: look, sir!' 'Are you such an admirer of nature,' said St.
Aubert, 'and so little acquainted with her appearances as not to
know that for the glow- worm? But come,' added he gaily, 'step a
little further, and we shall see fairies, perhaps; they are often
companions. The glow-worm lends his light, and they in return charm
him with music, and the dance. Do you see nothing tripping yonder?'
Emily laughed. 'Well, my dear sir,' said she, 'since you allow of
this alliance, I may venture to own I have anticipated you; and
almost dare venture to repeat some verses I made one evening in
these very woods.' 'Nay,' replied St. Aubert, 'dismiss the ALMOST,
and venture quite; let us hear what vagaries fancy has been playing
in your mind. If she has given you one of her spells, you need not
envy those of the fairies.' 'If it is strong enough to enchant your
judgment, sir,' said Emily, 'while I disclose her images, I need
NOT envy them. The lines go in a sort of tripping measure, which I
thought might suit the subject well enough, but I fear they are too
irregular.'

THE GLOW-WORM

How pleasant is the green-wood's deep-matted shade On a
mid-summer's eve, when the fresh rain is o'er; When the yellow
beams slope, and sparkle thro' the glade, And swiftly in the thin
air the light swallows soar! But sweeter, sweeter still, when the
sun sinks to rest, And twilight comes on, with the fairies so gay
Tripping through the forest-walk, where flow'rs, unprest, Bow not
their tall heads beneath their frolic play. To music's softest
sounds they dance away the hour, Till moon-light steals down among
the trembling leaves, And checquers all the ground, and guides them
to the bow'r, The long haunted bow'r, where the nightingale
grieves. Then no more they dance, till her sad song is done, But,
silent as the night, to her mourning attend; And often as her dying
notes their pity have won, They vow all her sacred haunts from
mortals to defend. When, down among the mountains, sinks the
ev'ning star, And the changing moon forsakes this shadowy sphere,
How cheerless would they be, tho' they fairies are, If I, with my
pale light, came not near! Yet cheerless tho' they'd be, they're
ungrateful to my love! For, often when the traveller's benighted on
his way, And I glimmer in his path, and would guide him thro' the
grove, They bind me in their magic spells to lead him far astray;
And in the mire to leave him, till the stars are all burnt out,
While, in strange-looking shapes, they frisk about the ground, And,
afar in the woods, they raise a dismal shout, Till I shrink into my
cell again for terror of the sound! But, see where all the tiny
elves come dancing in a ring, With the merry, merry pipe, and the
tabor, and the horn, And the timbrel so clear, and the lute with
dulcet string; Then round about the oak they go till peeping of the
morn. Down yonder glade two lovers steal, to shun the fairy-queen,
Who frowns upon their plighted vows, and jealous is of me, That
yester-eve I lighted them, along the dewy green, To seek the purple
flow'r, whose juice from all her spells can free. And now, to
punish me, she keeps afar her jocund band, With the merry, merry
pipe, and the tabor, and the lute; If I creep near yonder oak she
will wave her fairy wand, And to me the dance will cease, and the
music all be mute. O! had I but that purple flow'r whose leaves her
charms can foil, And knew like fays to draw the juice, and throw it
on the wind, I'd be her slave no longer, nor the traveller beguile,
And help all faithful lovers, nor fear the fairy kind! But soon the
VAPOUR OF THE WOODS will wander afar, And the fickle moon will
fade, and the stars disappear, Then, cheerless will they be, tho'
they fairies are, If I, with my pale light, come not near! Whatever
St. Aubert might think of the stanzas, he would not deny his
daughter the pleasure of believing that he approved them; and,
having given his commendation, he sunk into a reverie, and they
walked on in silence. A faint erroneous ray Glanc'd from th'
imperfect surfaces of things, Flung half an image on the straining
eye; While waving woods, and villages, and streams, And rocks, and
mountain-tops, that long retain The ascending gleam, are all one
swimming scene, Uncertain if beheld.* *Thomson. St. Aubert
continued silent till he reached the chateau, where his wife had
retired to her chamber. The languor and dejection, that had lately
oppressed her, and which the exertion called forth by the arrival
of her guests had suspended, now returned with increased effect. On
the following day, symptoms of fever appeared, and St. Aubert,
having sent for medical advice, learned, that her disorder was a
fever of the same nature as that, from which he had lately
recovered. She had, indeed, taken the infection, during her
attendance upon him, and, her constitution being too weak to throw
out the disease immediately, it had lurked in her veins, and
occasioned the heavy languor of which she had complained. St.
Aubert, whose anxiety for his wife overcame every other
consideration, detained the physician in his house. He remembered
the feelings and the reflections that had called a momentary gloom
upon his mind, on the day when he had last visited the
fishing-house, in company with Madame St. Aubert, and he now
admitted a presentiment, that this illness would be a fatal one.
But he effectually concealed this from her, and from his daughter,
whom he endeavoured to re-animate with hopes that her constant
assiduities would not be unavailing. The physician, when asked by
St. Aubert for his opinion of the disorder, replied, that the event
of it depended upon circumstances which he could not ascertain.
Madame St. Aubert seemed to have formed a more decided one; but her
eyes only gave hints of this. She frequently fixed them upon her
anxious friends with an expression of pity, and of tenderness, as
if she anticipated the sorrow that awaited them, and that seemed to
say, it was for their sakes only, for their sufferings, that she
regretted life. On the seventh day, the disorder was at its crisis.
The physician assumed a graver manner, which she observed, and took
occasion, when her family had once quitted the chamber, to tell
him, that she perceived her death was approaching. 'Do not attempt
to deceive me,' said she, 'I feel that I cannot long survive. I am
prepared for the event, I have long, I hope, been preparing for it.
Since I have not long to live, do not suffer a mistaken compassion
to induce you to flatter my family with false hopes. If you do,
their affliction will only be the heavier when it arrives: I will
endeavour to teach them resignation by my example.' The physician
was affected; he promised to obey her, and told St. Aubert,
somewhat abruptly, that there was nothing to expect. The latter was
not philosopher enough to restrain his feelings when he received
this information; but a consideration of the increased affliction
which the observance of his grief would occasion his wife, enabled
him, after some time, to command himself in her presence. Emily was
at first overwhelmed with the intelligence; then, deluded by the
strength of her wishes, a hope sprung up in her mind that her
mother would yet recover, and to this she pertinaciously adhered
almost to the last hour. The progress of this disorder was marked,
on the side of Madame St. Aubert, by patient suffering, and
subjected wishes. The composure, with which she awaited her death,
could be derived only from the retrospect of a life governed, as
far as human frailty permits, by a consciousness of being always in
the presence of the Deity, and by the hope of a higher world. But
her piety could not entirely subdue the grief of parting from those
whom she so dearly loved. During these her last hours, she
conversed much with St. Aubert and Emily, on the prospect of
futurity, and on other religious topics. The resignation she
expressed, with the firm hope of meeting in a future world the
friends she left in this, and the effort which sometimes appeared
to conceal her sorrow at this temporary separation, frequently
affected St. Aubert so much as to oblige him to leave the room.
Having indulged his tears awhile, he would dry them and return to
the chamber with a countenance composed by an endeavour which did
but increase his grief. Never had Emily felt the importance of the
lessons, which had taught her to restrain her sensibility, so much
as in these moments, and never had she practised them with a
triumph so complete. But when the last was over, she sunk at once
under the pressure of her sorrow, and then perceived that it was
hope, as well as fortitude, which had hitherto supported her. St.
Aubert was for a time too devoid of comfort himself to bestow any
on his daughter.

Chapter 2

I could a tale unfold, whose lightest word Would harrow up thy
soul.

SHAKESPEARE

Madame St. Aubert was interred in the neighbouring village
church; her husband and daughter attended her to the grave,
followed by a long train of the peasantry, who were sincere
mourners of this excellent woman.

On his return from the funeral, St. Aubert shut himself in his
chamber. When he came forth, it was with a serene countenance,
though pale in sorrow. He gave orders that his family should attend
him. Emily only was absent; who, overcome with the scene she had
just witnessed, had retired to her closet to weep alone. St. Aubert
followed her thither: he took her hand in silence, while she
continued to weep; and it was some moments before he could so far
command his voice as to speak. It trembled while he said, 'My
Emily, I am going to prayers with my family; you will join us. We
must ask support from above. Where else ought we to seek it—where
else can we find it?'

Emily checked her tears, and followed her father to the parlour,
where, the servants being assembled, St. Aubert read, in a low and
solemn voice, the evening service, and added a prayer for the soul
of the departed. During this, his voice often faltered, his tears
fell upon the book, and at length he paused. But the sublime
emotions of pure devotion gradually elevated his views above this
world, and finally brought comfort to his heart.

When the service was ended, and the servants were withdrawn, he
tenderly kissed Emily, and said, 'I have endeavoured to teach you,
from your earliest youth, the duty of self-command; I have pointed
out to you the great importance of it through life, not only as it
preserves us in the various and dangerous temptations that call us
from rectitude and virtue, but as it limits the indulgences which
are termed virtuous, yet which, extended beyond a certain boundary,
are vicious, for their consequence is evil. All excess is vicious;
even that sorrow, which is amiable in its origin, becomes a selfish
and unjust passion, if indulged at the expence of our duties—by our
duties I mean what we owe to ourselves, as well as to others. The
indulgence of excessive grief enervates the mind, and almost
incapacitates it for again partaking of those various innocent
enjoyments which a benevolent God designed to be the sun-shine of
our lives. My dear Emily, recollect and practise the precepts I
have so often given you, and which your own experience has so often
shewn you to be wise.

'Your sorrow is useless. Do not receive this as merely a
commonplace remark, but let reason THEREFORE restrain sorrow. I
would not annihilate your feelings, my child, I would only teach
you to command them; for whatever may be the evils resulting from a
too susceptible heart, nothing can be hoped from an insensible one;
that, on the other hand, is all vice—vice, of which the deformity
is not softened, or the effect consoled for, by any semblance or
possibility of good. You know my sufferings, and are, therefore,
convinced that mine are not the light words which, on these
occasions, are so often repeated to destroy even the sources of
honest emotion, or which merely display the selfish ostentation of
a false philosophy. I will shew my Emily, that I can practise what
I advise. I have said thus much, because I cannot bear to see you
wasting in useless sorrow, for want of that resistance which is due
from mind; and I have not said it till now, because there is a
period when all reasoning must yield to nature; that is past: and
another, when excessive indulgence, having sunk into habit, weighs
down the elasticity of the spirits so as to render conquest nearly
impossible; this is to come. You, my Emily, will shew that you are
willing to avoid it.'

Emily smiled through her tears upon her father: 'Dear sir,' said
she, and her voice trembled; she would have added, 'I will shew
myself worthy of being your daughter;' but a mingled emotion of
gratitude, affection, and grief overcame her. St. Aubert suffered
her to weep without interruption, and then began to talk on common
topics.

The first person who came to condole with St. Aubert was a M.
Barreaux, an austere and seemingly unfeeling man. A taste for
botany had introduced them to each other, for they had frequently
met in their wanderings among the mountains. M. Barreaux had
retired from the world, and almost from society, to live in a
pleasant chateau, on the skirts of the woods, near La Vallee. He
also had been disappointed in his opinion of mankind; but he did
not, like St. Aubert, pity and mourn for them; he felt more
indignation at their vices, than compassion for their
weaknesses.

St. Aubert was somewhat surprised to see him; for, though he had
often pressed him to come to the chateau, he had never till now
accepted the invitation; and now he came without ceremony or
reserve, entering the parlour as an old friend. The claims of
misfortune appeared to have softened down all the ruggedness and
prejudices of his heart. St. Aubert unhappy, seemed to be the sole
idea that occupied his mind. It was in manners, more than in words,
that he appeared to sympathize with his friends: he spoke little on
the subject of their grief; but the minute attention he gave them,
and the modulated voice, and softened look that accompanied it,
came from his heart, and spoke to theirs.

At this melancholy period St. Aubert was likewise visited by
Madame Cheron, his only surviving sister, who had been some years a
widow, and now resided on her own estate near Tholouse. The
intercourse between them had not been very frequent. In her
condolements, words were not wanting; she understood not the magic
of the look that speaks at once to the soul, or the voice that
sinks like balm to the heart: but she assured St. Aubert that she
sincerely sympathized with him, praised the virtues of his late
wife, and then offered what she considered to be consolation. Emily
wept unceasingly while she spoke; St. Aubert was tranquil, listened
to what she said in silence, and then turned the discourse upon
another subject.

At parting she pressed him and her niece to make her an early
visit. 'Change of place will amuse you,' said she, 'and it is wrong
to give way to grief.' St. Aubert acknowledged the truth of these
words of course; but, at the same time, felt more reluctant than
ever to quit the spot which his past happiness had consecrated. The
presence of his wife had sanctified every surrounding scene, and,
each day, as it gradually softened the acuteness of his suffering,
assisted the tender enchantment that bound him to home.

But there were calls which must be complied with, and of this
kind was the visit he paid to his brother-in-law M. Quesnel. An
affair of an interesting nature made it necessary that he should
delay this visit no longer, and, wishing to rouse Emily from her
dejection, he took her with him to Epourville.

As the carriage entered upon the forest that adjoined his
paternal domain, his eyes once more caught, between the chesnut
avenue, the turreted corners of the chateau. He sighed to think of
what had passed since he was last there, and that it was now the
property of a man who neither revered nor valued it. At length he
entered the avenue, whose lofty trees had so often delighted him
when a boy, and whose melancholy shade was now so congenial with
the tone of his spirits. Every feature of the edifice,
distinguished by an air of heavy grandeur, appeared successively
between the branches of the trees—the broad turret, the arched
gate-way that led into the courts, the drawbridge, and the dry
fosse which surrounded the whole.

The sound of carriage wheels brought a troop of servants to the
great gate, where St. Aubert alighted, and from which he led Emily
into the gothic hall, now no longer hung with the arms and ancient
banners of the family. These were displaced, and the oak
wainscotting, and beams that crossed the roof, were painted white.
The large table, too, that used to stretch along the upper end of
the hall, where the master of the mansion loved to display his
hospitality, and whence the peal of laughter, and the song of
conviviality, had so often resounded, was now removed; even the
benches that had surrounded the hall were no longer there. The
heavy walls were hung with frivolous ornaments, and every thing
that appeared denoted the false taste and corrupted sentiments of
the present owner.

St. Aubert followed a gay Parisian servant to a parlour, where
sat Mons. and Madame Quesnel, who received him with a stately
politeness, and, after a few formal words of condolement, seemed to
have forgotten that they ever had a sister.

Emily felt tears swell into her eyes, and then resentment
checked them. St. Aubert, calm and deliberate, preserved his
dignity without assuming importance, and Quesnel was depressed by
his presence without exactly knowing wherefore.

After some general conversation, St. Aubert requested to speak
with him alone; and Emily, being left with Madame Quesnel, soon
learned that a large party was invited to dine at the chateau, and
was compelled to hear that nothing which was past and irremediable
ought to prevent the festivity of the present hour.

St. Aubert, when he was told that company were expected, felt a
mixed emotion of disgust and indignation against the insensibility
of Quesnel, which prompted him to return home immediately. But he
was informed, that Madame Cheron had been asked to meet him; and,
when he looked at Emily, and considered that a time might come when
the enmity of her uncle would be prejudicial to her, he determined
not to incur it himself, by conduct which would be resented as
indecorous, by the very persons who now showed so little sense of
decorum.

Among the visitors assembled at dinner were two Italian
gentlemen, of whom one was named Montoni, a distant relation of
Madame Quesnel, a man about forty, of an uncommonly handsome
person, with features manly and expressive, but whose countenance
exhibited, upon the whole, more of the haughtiness of command, and
the quickness of discernment, than of any other character.

Signor Cavigni, his friend, appeared to be about thirty—inferior
in dignity, but equal to him in penetration of countenance, and
superior in insinuation of manner.

Emily was shocked by the salutation with which Madame Cheron met
her father—'Dear brother,' said she, 'I am concerned to see you
look so very ill; do, pray, have advice!' St. Aubert answered, with
a melancholy smile, that he felt himself much as usual; but Emily's
fears made her now fancy that her father looked worse than he
really did.

Emily would have been amused by the new characters she saw, and
the varied conversation that passed during dinner, which was served
in a style of splendour she had seldom seen before, had her spirits
been less oppressed. Of the guests, Signor Montoni was lately come
from Italy, and he spoke of the commotions which at that period
agitated the country; talked of party differences with warmth, and
then lamented the probable consequences of the tumults. His friend
spoke with equal ardour, of the politics of his country; praised
the government and prosperity of Venice, and boasted of its decided
superiority over all the other Italian states. He then turned to
the ladies, and talked with the same eloquence, of Parisian
fashions, the French opera, and French manners; and on the latter
subject he did not fail to mingle what is so particularly agreeable
to French taste. The flattery was not detected by those to whom it
was addressed, though its effect, in producing submissive
attention, did not escape his observation. When he could disengage
himself from the assiduities of the other ladies, he sometimes
addressed Emily: but she knew nothing of Parisian fashions, or
Parisian operas; and her modesty, simplicity, and correct manners
formed a decided contrast to those of her female companions.

After dinner, St. Aubert stole from the room to view once more
the old chesnut which Quesnel talked of cutting down. As he stood
under its shade, and looked up among its branches, still luxuriant,
and saw here and there the blue sky trembling between them; the
pursuits and events of his early days crowded fast to his mind,
with the figures and characters of friends—long since gone from the
earth; and he now felt himself to be almost an insulated being,
with nobody but his Emily for his heart to turn to.

He stood lost amid the scenes of years which fancy called up,
till the succession closed with the picture of his dying wife, and
he started away, to forget it, if possible, at the social
board.

St. Aubert ordered his carriage at an early hour, and Emily
observed, that he was more than usually silent and dejected on the
way home; but she considered this to be the effect of his visit to
a place which spoke so eloquently of former times, nor suspected
that he had a cause of grief which he concealed from her.

On entering the chateau she felt more depressed than ever, for
she more than ever missed the presence of that dear parent, who,
whenever she had been from home, used to welcome her return with
smiles and fondness; now, all was silent and forsaken.

But what reason and effort may fail to do, time effects. Week
after week passed away, and each, as it passed, stole something
from the harshness of her affliction, till it was mellowed to that
tenderness which the feeling heart cherishes as sacred. St. Aubert,
on the contrary, visibly declined in health; though Emily, who had
been so constantly with him, was almost the last person who
observed it. His constitution had never recovered from the late
attack of the fever, and the succeeding shock it received from
Madame St. Aubert's death had produced its present infirmity. His
physician now ordered him to travel; for it was perceptible that
sorrow had seized upon his nerves, weakened as they had been by the
preceding illness; and variety of scene, it was probable, would, by
amusing his mind, restore them to their proper tone.

For some days Emily was occupied in preparations to attend him;
and he, by endeavours to diminish his expences at home during the
journey—a purpose which determined him at length to dismiss his
domestics. Emily seldom opposed her father's wishes by questions or
remonstrances, or she would now have asked why he did not take a
servant, and have represented that his infirm health made one
almost necessary. But when, on the eve of their departure, she
found that he had dismissed Jacques, Francis, and Mary, and
detained only Theresa the old housekeeper, she was extremely
surprised, and ventured to ask his reason for having done so. 'To
save expences, my dear,' he replied—'we are going on an expensive
excursion.'

The physician had prescribed the air of Languedoc and Provence;
and St. Aubert determined, therefore, to travel leisurely along the
shores of the Mediterranean, towards Provence.

They retired early to their chamber on the night before their
departure; but Emily had a few books and other things to collect,
and the clock had struck twelve before she had finished, or had
remembered that some of her drawing instruments, which she meant to
take with her, were in the parlour below. As she went to fetch
these, she passed her father's room, and, perceiving the door half
open, concluded that he was in his study—for, since the death of
Madame St. Aubert, it had been frequently his custom to rise from
his restless bed, and go thither to compose his mind. When she was
below stairs she looked into this room, but without finding him;
and as she returned to her chamber, she tapped at his door, and
receiving no answer, stepped softly in, to be certain whether he
was there.

The room was dark, but a light glimmered through some panes of
glass that were placed in the upper part of a closet-door. Emily
believed her father to be in the closet, and, surprised that he was
up at so late an hour, apprehended he was unwell, and was going to
enquire; but, considering that her sudden appearance at this hour
might alarm him, she removed her light to the stair-case, and then
stepped softly to the closet. On looking through the panes of
glass, she saw him seated at a small table, with papers before him,
some of which he was reading with deep attention and interest,
during which he often wept and sobbed aloud. Emily, who had come to
the door to learn whether her father was ill, was now detained
there by a mixture of curiosity and tenderness. She could not
witness his sorrow, without being anxious to know the subject of;
and she therefore continued to observe him in silence, concluding
that those papers were letters of her late mother. Presently he
knelt down, and with a look so solemn as she had seldom seen him
assume, and which was mingled with a certain wild expression, that
partook more of horror than of any other character, he prayed
silently for a considerable time.

When he rose, a ghastly paleness was on his countenance. Emily
was hastily retiring; but she saw him turn again to the papers, and
she stopped. He took from among them a small case, and from thence
a miniature picture. The rays of light fell strongly upon it, and
she perceived it to be that of a lady, but not of her mother.

St. Aubert gazed earnestly and tenderly upon his portrait, put
it to his lips, and then to his heart, and sighed with a convulsive
force. Emily could scarcely believe what she saw to be real. She
never knew till now that he had a picture of any other lady than
her mother, much less that he had one which he evidently valued so
highly; but having looked repeatedly, to be certain that it was not
the resemblance of Madame St. Aubert, she became entirely convinced
that it was designed for that of some other person.

At length St. Aubert returned the picture to its case; and
Emily, recollecting that she was intruding upon his private
sorrows, softly withdrew from the chamber.

Chapter 3

O how canst thou renounce the boundless store Of charms which
nature to her vot'ry yields! The warbling woodland, the resounding
shore, The pomp of groves, and garniture of fields; All that the
genial ray of morning gilds, And all that echoes to the song of
even; All that the mountain's shelt'ring bosom shields, And all the
dread magnificence of heaven; O how canst thou renounce, and hope
to be forgiven! … . . These charms shall work thy soul's
eternal health, And love, and gentleness, and joy, impart.

THE MINSTREL

St. Aubert, instead of taking the more direct road, that ran
along the feet of the Pyrenees to Languedoc, chose one that,
winding over the heights, afforded more extensive views and greater
variety of romantic scenery. He turned a little out of his way to
take leave of M. Barreaux, whom he found botanizing in the wood
near his chateau, and who, when he was told the purpose of St.
Aubert's visit, expressed a degree of concern, such as his friend
had thought it was scarcely possible for him to feel on any similar
occasion. They parted with mutual regret.

'If any thing could have tempted me from my retirement,' said M.
Barreaux, 'it would have been the pleasure of accompanying you on
this little tour. I do not often offer compliments; you may,
therefore, believe me, when I say, that I shall look for your
return with impatience.'

The travellers proceeded on their journey. As they ascended the
heights, St. Aubert often looked back upon the chateau, in the
plain below; tender images crowded to his mind; his melancholy
imagination suggested that he should return no more; and though he
checked this wandering thought, still he continued to look, till
the haziness of distance blended his home with the general
landscape, and St. Aubert seemed to

Drag at each remove a lengthening chain.

He and Emily continued sunk in musing silence for some leagues,
from which melancholy reverie Emily first awoke, and her young
fancy, struck with the grandeur of the objects around, gradually
yielded to delightful impressions. The road now descended into
glens, confined by stupendous walls of rock, grey and barren,
except where shrubs fringed their summits, or patches of meagre
vegetation tinted their recesses, in which the wild goat was
frequently browsing. And now, the way led to the lofty cliffs, from
whence the landscape was seen extending in all its
magnificence.

Emily could not restrain her transport as she looked over the
pine forests of the mountains upon the vast plains, that, enriched
with woods, towns, blushing vines, and plantations of almonds,
palms, and olives, stretched along, till their various colours
melted in distance into one harmonious hue, that seemed to unite
earth with heaven. Through the whole of this glorious scene the
majestic Garonne wandered; descending from its source among the
Pyrenees, and winding its blue waves towards the Bay of Biscay.

The ruggedness of the unfrequented road often obliged the
wanderers to alight from their little carriage, but they thought
themselves amply repaid for this inconvenience by the grandeur of
the scenes; and, while the muleteer led his animals slowly over the
broken ground, the travellers had leisure to linger amid these
solitudes, and to indulge the sublime reflections, which soften,
while they elevate, the heart, and fill it with the certainty of a
present God! Still the enjoyment of St. Aubert was touched with
that pensive melancholy, which gives to every object a mellower
tint, and breathes a sacred charm over all around.

They had provided against part of the evil to be encountered
from a want of convenient inns, by carrying a stock of provisions
in the carriage, so that they might take refreshment on any
pleasant spot, in the open air, and pass the nights wherever they
should happen to meet with a comfortable cottage. For the mind,
also, they had provided, by a work on botany, written by M.
Barreaux, and by several of the Latin and Italian poets; while
Emily's pencil enabled her to preserve some of those combinations
of forms, which charmed her at every step.

The loneliness of the road, where, only now and then, a peasant
was seen driving his mule, or some mountaineer-children at play
among the rocks, heightened the effect of the scenery. St. Aubert
was so much struck with it, that he determined, if he could hear of
a road, to penetrate further among the mountains, and, bending his
way rather more to the south, to emerge into Rousillon, and coast
the Mediterranean along part of that country to Languedoc.

Soon after mid-day, they reached the summit of one of those
cliffs, which, bright with the verdure of palm-trees, adorn, like
gems, the tremendous walls of the rocks, and which overlooked the
greater part of Gascony, and part of Languedoc. Here was shade, and
the fresh water of a spring, that, gliding among the turf, under
the trees, thence precipitated itself from rock to rock, till its
dashing murmurs were lost in the abyss, though its white foam was
long seen amid the darkness of the pines below.

This was a spot well suited for rest, and the travellers
alighted to dine, while the mules were unharnessed to browse on the
savoury herbs that enriched this summit.

It was some time before St. Aubert or Emily could withdraw their
attention from the surrounding objects, so as to partake of their
little repast. Seated in the shade of the palms, St. Aubert pointed
out to her observation the course of the rivers, the situation of
great towns, and the boundaries of provinces, which science, rather
than the eye, enabled him to describe. Notwithstanding this
occupation, when he had talked awhile he suddenly became silent,
thoughtful, and tears often swelled to his eyes, which Emily
observed, and the sympathy of her own heart told her their cause.
The scene before them bore some resemblance, though it was on a
much grander scale, to a favourite one of the late Madame St.
Aubert, within view of the fishing-house. They both observed this,
and thought how delighted she would have been with the present
landscape, while they knew that her eyes must never, never more
open upon this world. St. Aubert remembered the last time of his
visiting that spot in company with her, and also the mournfully
presaging thoughts which had then arisen in his mind, and were now,
even thus soon, realized! The recollections subdued him, and he
abruptly rose from his seat, and walked away to where no eye could
observe his grief.

When he returned, his countenance had recovered its usual
serenity; he took Emily's hand, pressed it affectionately, without
speaking, and soon after called to the muleteer, who sat at a
little distance, concerning a road among the mountains towards
Rousillon. Michael said, there were several that way, but he did
not know how far they extended, or even whether they were passable;
and St. Aubert, who did not intend to travel after sun-set, asked
what village they could reach about that time. The muleteer
calculated that they could easily reach Mateau, which was in their
present road; but that, if they took a road that sloped more to the
south, towards Rousillon, there was a hamlet, which he thought they
could gain before the evening shut in.

St. Aubert, after some hesitation, determined to take the latter
course, and Michael, having finished his meal, and harnessed his
mules, again set forward, but soon stopped; and St. Aubert saw him
doing homage to a cross, that stood on a rock impending over their
way. Having concluded his devotions, he smacked his whip in the
air, and, in spite of the rough road, and the pain of his poor
mules, which he had been lately lamenting, rattled, in a full
gallop, along the edge of a precipice, which it made the eye dizzy
to look down. Emily was terrified almost to fainting; and St.
Aubert, apprehending still greater danger from suddenly stopping
the driver, was compelled to sit quietly, and trust his fate to the
strength and discretion of the mules, who seemed to possess a
greater portion of the latter quality than their master; for they
carried the travellers safely into the valley, and there stopped
upon the brink of the rivulet that watered it.

Leaving the splendour of extensive prospects, they now entered
this narrow valley screened by

Rocks on rocks piled, as if by magic spell, Here scorch'd by
lightnings, there with ivy green.

The scene of barrenness was here and there interrupted by the
spreading branches of the larch and cedar, which threw their gloom
over the cliff, or athwart the torrent that rolled in the vale. No
living creature appeared, except the izard, scrambling among the
rocks, and often hanging upon points so dangerous, that fancy
shrunk from the view of them. This was such a scene as SALVATOR
would have chosen, had he then existed, for his canvas; St. Aubert,
impressed by the romantic character of the place, almost expected
to see banditti start from behind some projecting rock, and he kept
his hand upon the arms with which he always travelled.

As they advanced, the valley opened; its savage features
gradually softened, and, towards evening, they were among heathy
mountains, stretched in far perspective, along which the solitary
sheep-bell was heard, and the voice of the shepherd calling his
wandering flocks to the nightly fold. His cabin, partly shadowed by
the cork-tree and the ilex, which St. Aubert observed to flourish
in higher regions of the air than any other trees, except the fir,
was all the human habitation that yet appeared. Along the bottom of
this valley the most vivid verdure was spread; and, in the little
hollow recesses of the mountains, under the shade of the oak and
chestnut, herds of cattle were grazing. Groups of them, too, were
often seen reposing on the banks of the rivulet, or laving their
sides in the cool stream, and sipping its wave.

The sun was now setting upon the valley; its last light gleamed
upon the water, and heightened the rich yellow and purple tints of
the heath and broom, that overspread the mountains. St. Aubert
enquired of Michael the distance to the hamlet he had mentioned,
but the man could not with certainty tell; and Emily began to fear
that he had mistaken the road. Here was no human being to assist,
or direct them; they had left the shepherd and his cabin far
behind, and the scene became so obscured in twilight, that the eye
could not follow the distant perspective of the valley in search of
a cottage, or a hamlet. A glow of the horizon still marked the
west, and this was of some little use to the travellers. Michael
seemed endeavouring to keep up his courage by singing; his music,
however, was not of a kind to disperse melancholy; he sung, in a
sort of chant, one of the most dismal ditties his present auditors
had ever heard, and St. Aubert at length discovered it to be a
vesper-hymn to his favourite saint.

They travelled on, sunk in that thoughtful melancholy, with
which twilight and solitude impress the mind. Michael had now ended
his ditty, and nothing was heard but the drowsy murmur of the
breeze among the woods, and its light flutter, as it blew freshly
into the carriage. They were at length roused by the sound of
fire-arms. St. Aubert called to the muleteer to stop, and they
listened. The noise was not repeated; but presently they heard a
rustling among the brakes. St. Aubert drew forth a pistol, and
ordered Michael to proceed as fast as possible; who had not long
obeyed, before a horn sounded, that made the mountains ring. He
looked again from the window, and then saw a young man spring from
the bushes into the road, followed by a couple of dogs. The
stranger was in a hunter's dress. His gun was slung across his
shoulders, the hunter's horn hung from his belt, and in his hand
was a small pike, which, as he held it, added to the manly grace of
his figure, and assisted the agility of his steps.

After a moment's hesitation, St. Aubert again stopped the
carriage, and waited till he came up, that they might enquire
concerning the hamlet they were in search of. The stranger informed
him, that it was only half a league distant, that he was going
thither himself, and would readily shew the way. St. Aubert thanked
him for the offer, and, pleased with his chevalier-like air and
open countenance, asked him to take a seat in the carriage; which
the stranger, with an acknowledgment, declined, adding that he
would keep pace with the mules. 'But I fear you will be wretchedly
accommodated,' said he: 'the inhabitants of these mountains are a
simple people, who are not only without the luxuries of life, but
almost destitute of what in other places are held to be its
necessaries.'

'I perceive you are not one of its inhabitants, sir,' said St.
Aubert.

'No, sir, I am only a wanderer here.'

The carriage drove on, and the increasing dusk made the
travellers very thankful that they had a guide; the frequent glens,
too, that now opened among the mountains, would likewise have added
to their perplexity. Emily, as she looked up one of these, saw
something at a great distance like a bright cloud in the air. 'What
light is yonder, sir?' said she.

St. Aubert looked, and perceived that it was the snowy summit of
a mountain, so much higher than any around it, that it still
reflected the sun's rays, while those below lay in deep shade.

At length, the village lights were seen to twinkle through the
dusk, and, soon after, some cottages were discovered in the valley,
or rather were seen by reflection in the stream, on whose margin
they stood, and which still gleamed with the evening light.

The stranger now came up, and St. Aubert, on further enquiry,
found not only that there was no inn in the place, but not any sort
of house of public reception. The stranger, however, offered to
walk on, and enquire for a cottage to accommodate them; for which
further civility St. Aubert returned his thanks, and said, that, as
the village was so near, he would alight, and walk with him. Emily
followed slowly in the carriage.

On the way, St. Aubert asked his companion what success he had
had in the chase. 'Not much, sir,' he replied, 'nor do I aim at it.
I am pleased with the country, and mean to saunter away a few weeks
among its scenes. My dogs I take with me more for companionship
than for game. This dress, too, gives me an ostensible business,
and procures me that respect from the people, which would, perhaps,
be refused to a lonely stranger, who had no visible motive for
coming among them.'

'I admire your taste,' said St. Aubert, 'and, if I was a younger
man, should like to pass a few weeks in your way exceedingly. I,
too, am a wanderer, but neither my plan nor pursuits are exactly
like yours— I go in search of health, as much as of amusement.' St.
Aubert sighed, and paused; and then, seeming to recollect himself,
he resumed: 'If I can hear of a tolerable road, that shall afford
decent accommodation, it is my intention to pass into Rousillon,
and along the sea-shore to Languedoc. You, sir, seem to be
acquainted with the country, and can, perhaps, give me information
on the subject.'

The stranger said, that what information he could give was
entirely at his service; and then mentioned a road rather more to
the east, which led to a town, whence it would be easy to proceed
into Rousillon.

They now arrived at the village, and commenced their search for
a cottage, that would afford a night's lodging. In several, which
they entered, ignorance, poverty, and mirth seemed equally to
prevail; and the owners eyed St. Aubert with a mixture of curiosity
and timidity. Nothing like a bed could be found, and he had ceased
to enquire for one, when Emily joined him, who observed the languor
of her father's countenance, and lamented, that he had taken a road
so ill provided with the comforts necessary for an invalid. Other
cottages, which they examined, seemed somewhat less savage than the
former, consisting of two rooms, if such they could be called; the
first of these occupied by mules and pigs, the second by the
family, which generally consisted of six or eight children, with
their parents, who slept on beds of skins and dried beech leaves,
spread upon a mud floor. Here, light was admitted, and smoke
discharged, through an aperture in the roof; and here the scent of
spirits (for the travelling smugglers, who haunted the Pyrenees,
had made this rude people familiar with the use of liquors) was
generally perceptible enough. Emily turned from such scenes, and
looked at her father with anxious tenderness, which the young
stranger seemed to observe; for, drawing St. Aubert aside, he made
him an offer of his own bed. 'It is a decent one,' said he, 'when
compared with what we have just seen, yet such as in other
circumstances I should be ashamed to offer you.' St. Aubert
acknowledged how much he felt himself obliged by this kindness, but
refused to accept it, till the young stranger would take no denial.
'Do not give me the pain of knowing, sir,' said he, 'that an
invalid, like you, lies on hard skins, while I sleep in a bed.
Besides, sir, your refusal wounds my pride; I must believe you
think my offer unworthy your acceptance. Let me shew you the way. I
have no doubt my landlady can accommodate this young lady
also.'

St. Aubert at length consented, that, if this could be done, he
would accept his kindness, though he felt rather surprised, that
the stranger had proved himself so deficient in gallantry, as to
administer to the repose of an infirm man, rather than to that of a
very lovely young woman, for he had not once offered the room for
Emily. But she thought not of herself, and the animated smile she
gave him, told how much she felt herself obliged for the preference
of her father.

On their way, the stranger, whose name was Valancourt, stepped
on first to speak to his hostess, and she came out to welcome St.
Aubert into a cottage, much superior to any he had seen. This good
woman seemed very willing to accommodate the strangers, who were
soon compelled to accept the only two beds in the place. Eggs and
milk were the only food the cottage afforded; but against scarcity
of provisions St. Aubert had provided, and he requested Valancourt
to stay, and partake with him of less homely fare; an invitation,
which was readily accepted, and they passed an hour in intelligent
conversation. St. Aubert was much pleased with the manly frankness,
simplicity, and keen susceptibility to the grandeur of nature,
which his new acquaintance discovered; and, indeed, he had often
been heard to say, that, without a certain simplicity of heart,
this taste could not exist in any strong degree.

The conversation was interrupted by a violent uproar without, in
which the voice of the muleteer was heard above every other sound.
Valancourt started from his seat, and went to enquire the occasion;
but the dispute continued so long afterwards, that St. Aubert went
himself, and found Michael quarrelling with the hostess, because
she had refused to let his mules lie in a little room where he and
three of her sons were to pass the night. The place was wretched
enough, but there was no other for these people to sleep in; and,
with somewhat more of delicacy than was usual among the inhabitants
of this wild tract of country, she persisted in refusing to let the
animals have the same BED-CHAMBER with her children. This was a
tender point with the muleteer; his honour was wounded when his
mules were treated with disrespect, and he would have received a
blow, perhaps, with more meekness. He declared that his beasts were
as honest beasts, and as good beasts, as any in the whole province;
and that they had a right to be well treated wherever they went.
'They are as harmless as lambs,' said he, 'if people don't affront
them. I never knew them behave themselves amiss above once or twice
in my life, and then they had good reason for doing so. Once,
indeed, they kicked at a boy's leg that lay asleep in the stable,
and broke it; but I told them they were out there, and by St.
Anthony! I believe they understood me, for they never did so
again.'

He concluded this eloquent harangue with protesting, that they
should share with him, go where he would.

The dispute was at length settled by Valancourt, who drew the
hostess aside, and desired she would let the muleteer and his
beasts have the place in question to themselves, while her sons
should have the bed of skins designed for him, for that he would
wrap himself in his cloak, and sleep on the bench by the cottage
door. But this she thought it her duty to oppose, and she felt it
to be her inclination to disappoint the muleteer. Valancourt,
however, was positive, and the tedious affair was at length
settled.

It was late when St. Aubert and Emily retired to their rooms,
and Valancourt to his station at the door, which, at this mild
season, he preferred to a close cabin and a bed of skins. St.
Aubert was somewhat surprised to find in his room volumes of Homer,
Horace, and Petrarch; but the name of Valancourt, written in them,
told him to whom they belonged.

Chapter 4

In truth he was a strange and wayward wight, Fond of each
gentle, and each dreadful scene, In darkness, and in storm he found
delight; Nor less than when on ocean-wave serene The southern sun
diffus'd his dazzling sheen. Even sad vicissitude amus'd his soul;
And if a sigh would sometimes intervene, And down his cheek a tear
of pity roll, A sigh, a tear, so sweet, he wish'd not to
controul.

THE MINSTREL

St. Aubert awoke at an early hour, refreshed by sleep, and
desirous to set forward. He invited the stranger to breakfast with
him; and, talking again of the road, Valancourt said, that, some
months past, he had travelled as far as Beaujeu, which was a town
of some consequence on the way to Rousillon. He recommended it to
St. Aubert to take that route, and the latter determined to do
so.

'The road from this hamlet,' said Valancourt, 'and that to
Beaujeu, part at the distance of about a league and a half from
hence; if you will give me leave, I will direct your muleteer so
far. I must wander somewhere, and your company would make this a
pleasanter ramble than any other I could take.'

St. Aubert thankfully accepted his offer, and they set out
together, the young stranger on foot, for he refused the invitation
of St. Aubert to take a seat in his little carriage.

The road wound along the feet of the mountains through a
pastoral valley, bright with verdure, and varied with groves of
dwarf oak, beech and sycamore, under whose branches herds of cattle
reposed. The mountain-ash too, and the weeping birch, often threw
their pendant foliage over the steeps above, where the scanty soil
scarcely concealed their roots, and where their light branches
waved to every breeze that fluttered from the mountains.

The travellers were frequently met at this early hour, for the
sun had not yet risen upon the valley, by shepherds driving immense
flocks from their folds to feed upon the hills. St. Aubert had set
out thus early, not only that he might enjoy the first appearance
of sunrise, but that he might inhale the first pure breath of
morning, which above all things is refreshing to the spirits of the
invalid. In these regions it was particularly so, where an
abundance of wild flowers and aromatic herbs breathed forth their
essence on the air.

The dawn, which softened the scenery with its peculiar grey
tint, now dispersed, and Emily watched the progress of the day,
first trembling on the tops of the highest cliffs, then touching
them with splendid light, while their sides and the vale below were
still wrapt in dewy mist. Meanwhile, the sullen grey of the eastern
clouds began to blush, then to redden, and then to glow with a
thousand colours, till the golden light darted over all the air,
touched the lower points of the mountain's brow, and glanced in
long sloping beams upon the valley and its stream. All nature
seemed to have awakened from death into life; the spirit of St.
Aubert was renovated. His heart was full; he wept, and his thoughts
ascended to the Great Creator.

Emily wished to trip along the turf, so green and bright with
dew, and to taste the full delight of that liberty, which the izard
seemed to enjoy as he bounded along the brow of the cliffs; while
Valancourt often stopped to speak with the travellers, and with
social feeling to point out to them the peculiar objects of his
admiration. St. Aubert was pleased with him: 'Here is the real
ingenuousness and ardour of youth,' said he to himself; 'this young
man has never been at Paris.'

He was sorry when they came to the spot where the roads parted,
and his heart took a more affectionate leave of him than is usual
after so short an acquaintance. Valancourt talked long by the side
of the carriage; seemed more than once to be going, but still
lingered, and appeared to search anxiously for topics of
conversation to account for his delay. At length he took leave. As
he went, St. Aubert observed him look with an earnest and pensive
eye at Emily, who bowed to him with a countenance full of timid
sweetness, while the carriage drove on. St. Aubert, for whatever
reason, soon after looked from the window, and saw Valancourt
standing upon the bank of the road, resting on his pike with folded
arms, and following the carriage with his eyes. He waved his hand,
and Valancourt, seeming to awake from his reverie, returned the
salute, and started away.

The aspect of the country now began to change, and the
travellers soon found themselves among mountains covered from their
base nearly to their summits with forests of gloomy pine, except
where a rock of granite shot up from the vale, and lost its snowy
top in the clouds. The rivulet, which had hitherto accompanied
them, now expanded into a river; and, flowing deeply and silently
along, reflected, as in a mirror, the blackness of the impending
shades. Sometimes a cliff was seen lifting its bold head above the
woods and the vapours, that floated mid-way down the mountains; and
sometimes a face of perpendicular marble rose from the water's
edge, over which the larch threw his gigantic arms, here scathed
with lightning, and there floating in luxuriant foliage.

They continued to travel over a rough and unfrequented road,
seeing now and then at a distance the solitary shepherd, with his
dog, stalking along the valley, and hearing only the dashing of
torrents, which the woods concealed from the eye, the long sullen
murmur of the breeze, as it swept over the pines, or the notes of
the eagle and the vulture, which were seen towering round the
beetling cliff.

Often, as the carriage moved slowly over uneven ground, St.
Aubert alighted, and amused himself with examining the curious
plants that grew on the banks of the road, and with which these
regions abound; while Emily, wrapt in high enthusiasm, wandered
away under the shades, listening in deep silence to the lonely
murmur of the woods.

Neither village nor hamlet was seen for many leagues; the
goat-herd's or the hunter's cabin, perched among the cliffs of the
rocks, were the only human habitations that appeared.

The travellers again took their dinner in the open air, on a
pleasant spot in the valley, under the spreading shade of cedars;
and then set forward towards Beaujeu.

The road now began to descend, and, leaving the pine forests
behind, wound among rocky precipices. The evening twilight again
fell over the scene, and the travellers were ignorant how far they
might yet be from Beaujeu. St. Aubert, however, conjectured that
the distance could not be very great, and comforted himself with
the prospect of travelling on a more frequented road after reaching
that town, where he designed to pass the night. Mingled woods, and
rocks, and heathy mountains were now seen obscurely through the
dusk; but soon even these imperfect images faded in darkness.
Michael proceeded with caution, for he could scarcely distinguish
the road; his mules, however, seemed to have more sagacity, and
their steps were sure.

On turning the angle of a mountain, a light appeared at a
distance, that illumined the rocks, and the horizon to a great
extent. It was evidently a large fire, but whether accidental, or
otherwise, there were no means of knowing. St. Aubert thought it
was probably kindled by some of the numerous banditti, that
infested the Pyrenees, and he became watchful and anxious to know
whether the road passed near this fire. He had arms with him,
which, on an emergency, might afford some protection, though
certainly a very unequal one, against a band of robbers, so
desperate too as those usually were who haunted these wild regions.
While many reflections rose upon his mind, he heard a voice
shouting from the road behind, and ordering the muleteer to stop.
St. Aubert bade him proceed as fast as possible; but either
Michael, or his mules were obstinate, for they did not quit the old
pace. Horses' feet were now heard; a man rode up to the carriage,
still ordering the driver to stop; and St. Aubert, who could no
longer doubt his purpose, was with difficulty able to prepare a
pistol for his defence, when his hand was upon the door of the
chaise. The man staggered on his horse, the report of the pistol
was followed by a groan, and St. Aubert's horror may be imagined,
when in the next instant he thought he heard the faint voice of
Valancourt. He now himself bade the muleteer stop; and, pronouncing
the name of Valancourt, was answered in a voice, that no longer
suffered him to doubt. St. Aubert, who instantly alighted and went
to his assistance, found him still sitting on his horse, but
bleeding profusely, and appearing to be in great pain, though he
endeavoured to soften the terror of St. Aubert by assurances that
he was not materially hurt, the wound being only in his arm. St.
Aubert, with the muleteer, assisted him to dismount, and he sat
down on the bank of the road, where St. Aubert tried to bind up his
arm, but his hands trembled so excessively that he could not
accomplish it; and, Michael being now gone in pursuit of the horse,
which, on being disengaged from his rider, had galloped off, he
called Emily to his assistance. Receiving no answer, he went to the
carriage, and found her sunk on the seat in a fainting fit. Between
the distress of this circumstance and that of leaving Valancourt
bleeding, he scarcely knew what he did; he endeavoured, however, to
raise her, and called to Michael to fetch water from the rivulet
that flowed by the road, but Michael was gone beyond the reach of
his voice. Valancourt, who heard these calls, and also the repeated
name of Emily, instantly understood the subject of his distress;
and, almost forgetting his own condition, he hastened to her
relief. She was reviving when he reached the carriage; and then,
understanding that anxiety for him had occasioned her
indisposition, he assured her, in a voice that trembled, but not
from anguish, that his wound was of no consequence. While he said
this St. Aubert turned round, and perceiving that he was still
bleeding, the subject of his alarm changed again, and he hastily
formed some handkerchiefs into a bandage. This stopped the effusion
of the blood; but St. Aubert, dreading the consequence of the
wound, enquired repeatedly how far they were from Beaujeu; when,
learning that it was at two leagues' distance, his distress
increased, since he knew not how Valancourt, in his present state,
would bear the motion of the carriage, and perceived that he was
already faint from loss of blood. When he mentioned the subject of
his anxiety, Valancourt entreated that he would not suffer himself
to be thus alarmed on his account, for that he had no doubt he
should be able to support himself very well; and then he talked of
the accident as a slight one. The muleteer being now returned with
Valancourt's horse, assisted him into the chaise; and, as Emily was
now revived, they moved slowly on towards Beaujeu.

St. Aubert, when he had recovered from the terror occasioned him
by this accident, expressed surprise on seeing Valancourt, who
explained his unexpected appearance by saying, 'You, sir, renewed
my taste for society; when you had left the hamlet, it did indeed
appear a solitude. I determined, therefore, since my object was
merely amusement, to change the scene; and I took this road,
because I knew it led through a more romantic tract of mountains
than the spot I have left. Besides,' added he, hesitating for an
instant, 'I will own, and why should I not? that I had some hope of
overtaking you.'

'And I have made you a very unexpected return for the
compliment,' said St. Aubert, who lamented again the rashness which
had produced the accident, and explained the cause of his late
alarm. But Valancourt seemed anxious only to remove from the minds
of his companions every unpleasant feeling relative to himself;
and, for that purpose, still struggled against a sense of pain, and
tried to converse with gaiety. Emily meanwhile was silent, except
when Valancourt particularly addressed her, and there was at those
times a tremulous tone in his voice that spoke much.

They were now so near the fire, which had long flamed at a
distance on the blackness of night, that it gleamed upon the road,
and they could distinguish figures moving about the blaze. The way
winding still nearer, they perceived in the valley one of those
numerous bands of gipsies, which at that period particularly
haunted the wilds of the Pyrenees, and lived partly by plundering
the traveller. Emily looked with some degree of terror on the
savage countenances of these people, shewn by the fire, which
heightened the romantic effects of the scenery, as it threw a red
dusky gleam upon the rocks and on the foliage of the trees, leaving
heavy masses of shade and regions of obscurity, which the eye
feared to penetrate.

They were preparing their supper; a large pot stood by the fire,
over which several figures were busy. The blaze discovered a rude
kind of tent, round which many children and dogs were playing, and
the whole formed a picture highly grotesque. The travellers saw
plainly their danger. Valancourt was silent, but laid his hand on
one of St. Aubert's pistols; St. Aubert drew forth another, and
Michael was ordered to proceed as fast as possible. They passed the
place, however, without being attacked; the rovers being probably
unprepared for the opportunity, and too busy about their supper to
feel much interest, at the moment, in any thing besides.

After a league and a half more, passed in darkness, the
travellers arrived at Beaujeu, and drove up to the only inn the
place afforded; which, though superior to any they had seen since
they entered the mountains, was bad enough.

The surgeon of the town was immediately sent for, if a surgeon
he could be called, who prescribed for horses as well as for men,
and shaved faces at least as dexterously as he set bones. After
examining Valancourt's arm, and perceiving that the bullet had
passed through the flesh without touching the bone, he dressed it,
and left him with a solemn prescription of quiet, which his patient
was not inclined to obey. The delight of ease had now succeeded to
pain; for ease may be allowed to assume a positive quality when
contrasted with anguish; and, his spirits thus re-animated, he
wished to partake of the conversation of St. Aubert and Emily, who,
released from so many apprehensions, were uncommonly cheerful. Late
as it was, however, St. Aubert was obliged to go out with the
landlord to buy meat for supper; and Emily, who, during this
interval, had been absent as long as she could, upon excuses of
looking to their accommodation, which she found rather better than
she expected, was compelled to return, and converse with Valancourt
alone. They talked of the character of the scenes they had passed,
of the natural history of the country, of poetry, and of St.
Aubert; a subject on which Emily always spoke and listened to with
peculiar pleasure.

The travellers passed an agreeable evening; but St. Aubert was
fatigued with his journey; and, as Valancourt seemed again sensible
of pain, they separated soon after supper.

In the morning St. Aubert found that Valancourt had passed a
restless night; that he was feverish, and his wound very painful.
The surgeon, when he dressed it, advised him to remain quietly at
Beaujeu; advice which was too reasonable to be rejected. St.
Aubert, however, had no favourable opinion of this practitioner,
and was anxious to commit Valancourt into more skilful hands; but
learning, upon enquiry, that there was no town within several
leagues which seemed more likely to afford better advice, he
altered the plan of his journey, and determined to await the
recovery of Valancourt, who, with somewhat more ceremony than
sincerity, made many objections to this delay.

By order of his surgeon, Valancourt did not go out of the house
that day; but St. Aubert and Emily surveyed with delight the
environs of the town, situated at the feet of the Pyrenean Alps,
that rose, some in abrupt precipices, and others swelling with
woods of cedar, fir, and cypress, which stretched nearly to their
highest summits. The cheerful green of the beech and mountain-ash
was sometimes seen, like a gleam of light, amidst the dark verdure
of the forest; and sometimes a torrent poured its sparkling flood,
high among the woods.

Valancourt's indisposition detained the travellers at Beaujeu
several days, during which interval St. Aubert had observed his
disposition and his talents with the philosophic inquiry so natural
to him. He saw a frank and generous nature, full of ardour, highly
susceptible of whatever is grand and beautiful, but impetuous,
wild, and somewhat romantic. Valancourt had known little of the
world. His perceptions were clear, and his feelings just; his
indignation of an unworthy, or his admiration of a generous action,
were expressed in terms of equal vehemence. St. Aubert sometimes
smiled at his warmth, but seldom checked it, and often repeated to
himself, 'This young man has never been at Paris.' A sigh sometimes
followed this silent ejaculation. He determined not to leave
Valancourt till he should be perfectly recovered; and, as he was
now well enough to travel, though not able to manage his horse, St.
Aubert invited him to accompany him for a few days in the carriage.
This he the more readily did, since he had discovered that
Valancourt was of a family of the same name in Gascony, with whose
respectability he was well acquainted. The latter accepted the
offer with great pleasure, and they again set forward among these
romantic wilds about Rousillon.

They travelled leisurely; stopping wherever a scene uncommonly
grand appeared; frequently alighting to walk to an eminence,
whither the mules could not go, from which the prospect opened in
greater magnificence; and often sauntering over hillocks covered
with lavender, wild thyme, juniper, and tamarisc; and under the
shades of woods, between those boles they caught the long
mountain-vista, sublime beyond any thing that Emily had ever
imagined.

St. Aubert sometimes amused himself with botanizing, while
Valancourt and Emily strolled on; he pointing out to her notice the
objects that particularly charmed him, and reciting beautiful
passages from such of the Latin and Italian poets as he had heard
her admire. In the pauses of conversation, when he thought himself
not observed, he frequently fixed his eyes pensively on her
countenance, which expressed with so much animation the taste and
energy of her mind; and when he spoke again, there was a peculiar
tenderness in the tone of his voice, that defeated any attempt to
conceal his sentiments. By degrees these silent pauses became more
frequent; till Emily, only, betrayed an anxiety to interrupt them;
and she; who had been hitherto reserved, would now talk again, and
again, of the woods and the vallies and the mountains, to avoid the
danger of sympathy and silence.

From Beaujeu the road had constantly ascended, conducting the
travellers into the higher regions of the air, where immense
glaciers exhibited their frozen horrors, and eternal snow whitened
the summits of the mountains. They often paused to contemplate
these stupendous scenes, and, seated on some wild cliff, where only
the ilex or the larch could flourish, looked over dark forests of
fir, and precipices where human foot had never wandered, into the
glen—so deep, that the thunder of the torrent, which was seen to
foam along the bottom, was scarcely heard to murmur. Over these
crags rose others of stupendous height, and fantastic shape; some
shooting into cones; others impending far over their base, in huge
masses of granite, along whose broken ridges was often lodged a
weight of snow, that, trembling even to the vibration of a sound,
threatened to bear destruction in its course to the vale. Around,
on every side, far as the eye could penetrate, were seen only forms
of grandeur—the long perspective of mountain-tops, tinged with
ethereal blue, or white with snow; vallies of ice, and forests of
gloomy fir. The serenity and clearness of the air in these high
regions were particularly delightful to the travellers; it seemed
to inspire them with a finer spirit, and diffused an indescribable
complacency over their minds. They had no words to express the
sublime emotions they felt. A solemn expression characterized the
feelings of St. Aubert; tears often came to his eyes, and he
frequently walked away from his companions. Valancourt now and then
spoke, to point to Emily's notice some feature of the scene. The
thinness of the atmosphere, through which every object came so
distinctly to the eye, surprised and deluded her; who could
scarcely believe that objects, which appeared so near, were, in
reality, so distant. The deep silence of these solitudes was broken
only at intervals by the scream of the vultures, seen cowering
round some cliff below, or by the cry of the eagle sailing high in
the air; except when the travellers listened to the hollow thunder
that sometimes muttered at their feet. While, above, the deep blue
of the heavens was unobscured by the lightest cloud, half way down
the mountains, long billows of vapour were frequently seen rolling,
now wholly excluding the country below, and now opening, and
partially revealing its features. Emily delighted to observe the
grandeur of these clouds as they changed in shape and tints, and to
watch their various effect on the lower world, whose features,
partly veiled, were continually assuming new forms of
sublimity.

After traversing these regions for many leagues, they began to
descend towards Rousillon, and features of beauty then mingled with
the scene. Yet the travellers did not look back without some regret
to the sublime objects they had quitted; though the eye, fatigued
with the extension of its powers, was glad to repose on the verdure
of woods and pastures, that now hung on the margin of the river
below; to view again the humble cottage shaded by cedars, the
playful group of mountaineer-children, and the flowery nooks that
appeared among the hills.

As they descended, they saw at a distance, on the right, one of
the grand passes of the Pyrenees into Spain, gleaming with its
battlements and towers to the splendour of the setting rays, yellow
tops of woods colouring the steeps below, while far above aspired
the snowy points of the mountains, still reflecting a rosy hue.

St. Aubert began to look out for the little town he had been
directed to by the people of Beaujeu, and where he meant to pass
the night; but no habitation yet appeared. Of its distance
Valancourt could not assist him to judge, for he had never been so
far along this chain of Alps before. There was, however, a road to
guide them; and there could be little doubt that it was the right
one; for, since they had left Beaujeu, there had been no variety of
tracks to perplex or mislead.

The sun now gave his last light, and St. Aubert bade the
muleteer proceed with all possible dispatch. He found, indeed, the
lassitude of illness return upon him, after a day of uncommon
fatigue, both of body and mind, and he longed for repose. His
anxiety was not soothed by observing a numerous train, consisting
of men, horses, and loaded mules, winding down the steeps of an
opposite mountain, appearing and disappearing at intervals among
the woods, so that its numbers could not be judged of. Something
bright, like arms, glanced in the setting ray, and the military
dress was distinguishable upon the men who were in the van, and on
others scattered among the troop that followed. As these wound into
the vale, the rear of the party emerged from the woods, and
exhibited a band of soldiers. St. Aubert's apprehensions now
subsided; he had no doubt that the train before him consisted of
smugglers, who, in conveying prohibited goods over the Pyrenees,
had been encountered, and conquered by a party of troops.

The travellers had lingered so long among the sublimer scenes of
these mountains, that they found themselves entirely mistaken in
their calculation that they could reach Montigny at sun-set; but,
as they wound along the valley, the saw, on a rude Alpine bridge,
that united two lofty crags of the glen, a group of
mountaineer-children, amusing themselves with dropping pebbles into
a torrent below, and watching the stones plunge into the water,
that threw up its white spray high in the air as it received them,
and returned a sullen sound, which the echoes of the mountains
prolonged. Under the bridge was seen a perspective of the valley,
with its cataract descending among the rocks, and a cottage on a
cliff, overshadowed with pines. It appeared, that they could not be
far from some small town. St. Aubert bade the muleteer stop, and
then called to the children to enquire if he was near Montigny; but
the distance, and the roaring of the waters, would not suffer his
voice to be heard; and the crags, adjoining the bridge, were of
such tremendous height and steepness, that to have climbed either
would have been scarcely practicable to a person unacquainted with
the ascent. St. Aubert, therefore, did not waste more moments in
delay. They continued to travel long after twilight had obscured
the road, which was so broken, that, now thinking it safer to walk
than to ride, they all alighted. The moon was rising, but her light
was yet too feeble to assist them. While they stepped carefully on,
they heard the vesper-bell of a convent. The twilight would not
permit them to distinguish anything like a building, but the sounds
seemed to come from some woods, that overhung an acclivity to the
right. Valancourt proposed to go in search of this convent. 'If
they will not accommodate us with a night's lodging,' said he,
'they may certainly inform us how far we are from Montigny, and
direct us towards it.' He was bounding forward, without waiting St.
Aubert's reply, when the latter stopped him. 'I am very weary,'
said St. Aubert, 'and wish for nothing so much as for immediate
rest. We will all go to the convent; your good looks would defeat
our purpose; but when they see mine and Emily's exhausted
countenances, they will scarcely deny us repose.'

As he said this, he took Emily's arm within his, and, telling
Michael to wait awhile in the road with the carriage, they began to
ascend towards the woods, guided by the bell of the convent. His
steps were feeble, and Valancourt offered him his arm, which he
accepted. The moon now threw a faint light over their path, and,
soon after, enabled them to distinguish some towers rising above
the tops of the woods. Still following the note of the bell, they
entered the shade of those woods, lighted only by the moonbeams,
that glided down between the leaves, and threw a tremulous
uncertain gleam upon the steep track they were winding. The gloom
and the silence that prevailed, except when the bell returned upon
the air, together with the wildness of the surrounding scene,
struck Emily with a degree of fear, which, however, the voice and
conversation of Valancourt somewhat repressed. When they had been
some time ascending, St. Aubert complained of weariness, and they
stopped to rest upon a little green summit, where the trees opened,
and admitted the moon- light. He sat down upon the turf, between
Emily and Valancourt. The bell had now ceased, and the deep repose
of the scene was undisturbed by any sound, for the low dull murmur
of some distant torrents might be said to sooth, rather than to
interrupt, the silence.

Before them, extended the valley they had quitted; its rocks,
and woods to the left, just silvered by the rays, formed a contrast
to the deep shadow, that involved the opposite cliffs, whose
fringed summits only were tipped with light; while the distant
perspective of the valley was lost in the yellow mist of
moon-light. The travellers sat for some time wrapt in the
complacency which such scenes inspire.

'These scenes,' said Valancourt, at length, 'soften the heart,
like the notes of sweet music, and inspire that delicious
melancholy which no person, who had felt it once, would resign for
the gayest pleasures. They waken our best and purest feelings,
disposing us to benevolence, pity, and friendship. Those whom I
love—I always seem to love more in such an hour as this.' His voice
trembled, and he paused.

St. Aubert was silent; Emily perceived a warm tear fall upon the
hand he held; she knew the object of his thoughts; hers too had,
for some time, been occupied by the remembrance of her mother. He
seemed by an effort to rouse himself. 'Yes,' said he, with an
half-suppressed sigh, 'the memory of those we love—of times for
ever past! in such an hour as this steals upon the mind, like a
strain of distant music in the stillness of night;—all tender and
harmonious as this landscape, sleeping in the mellow moon-light.'
After the pause of a moment, St. Aubert added, 'I have always
fancied, that I thought with more clearness, and precision, at such
an hour than at any other, and that heart must be insensible in a
great degree, that does not soften to its influence. But many such
there are.'

Valancourt sighed.

'Are there, indeed, many such?' said Emily.

'a few years hence, my Emily,' replied St. Aubert, 'and you may
smile at the recollection of that question—if you do not weep to
it. But come, I am somewhat refreshed, let us proceed.'

Having emerged from the woods, they saw, upon a turfy hillock
above, the convent of which they were in search. A high wall, that
surrounded it, led them to an ancient gate, at which they knocked;
and the poor monk, who opened it, conducted them into a small
adjoining room, where he desired they would wait while he informed
the superior of their request. In this interval, several friars
came in separately to look at them; and at length the first monk
returned, and they followed him to a room, where the superior was
sitting in an arm-chair, with a large folio volume, printed in
black letter, open on a desk before him. He received them with
courtesy, though he did not rise from his seat; and, having asked
them a few questions, granted their request. After a short
conversation, formal and solemn on the part of the superior, they
withdrew to the apartment where they were to sup, and Valancourt,
whom one of the inferior friars civilly desired to accompany, went
to seek Michael and his mules. They had not descended half way down
the cliffs, before they heard the voice of the muleteer echoing far
and wide. Sometimes he called on St. Aubert, and sometimes on
Valancourt; who having, at length, convinced him that he had
nothing to fear either for himself, or his master; and having
disposed of him, for the night, in a cottage on the skirts of the
woods, returned to sup with his friends, on such sober fare as the
monks thought it prudent to set before them. While St. Aubert was
too much indisposed to share it, Emily, in her anxiety for her
father, forgot herself; and Valancourt, silent and thoughtful, yet
never inattentive to them, appeared particularly solicitous to
accommodate and relieve St. Aubert, who often observed, while his
daughter was pressing him to eat, or adjusting the pillow she had
placed in the back of his arm-chair, that Valancourt fixed on her a
look of pensive tenderness, which he was not displeased to
understand.

They separated at an early hour, and retired to their respective
apartments. Emily was shown to hers by a nun of the convent, whom
she was glad to dismiss, for her heart was melancholy, and her
attention so much abstracted, that conversation with a stranger was
painful. She thought her father daily declining, and attributed his
present fatigue more to the feeble state of his frame, than to the
difficulty of the journey. A train of gloomy ideas haunted her
mind, till she fell asleep.

In about two hours after, she was awakened by the chiming of a
bell, and then heard quick steps pass along the gallery, into which
her chamber opened. She was so little accustomed to the manners of
a convent, as to be alarmed by this circumstance; her fears, ever
alive for her father, suggested that he was very ill, and she rose
in haste to go to him. Having paused, however, to let the persons
in the gallery pass before she opened her door, her thoughts, in
the mean time, recovered from the confusion of sleep, and she
understood that the bell was the call of the monks to prayers. It
had now ceased, and, all being again still, she forbore to go to
St. Aubert's room. Her mind was not disposed for immediate sleep,
and the moon-light, that shone into her chamber, invited her to
open the casement, and look out upon the country.

It was a still and beautiful night, the sky was unobscured by
any cloud, and scarce a leaf of the woods beneath trembled in the
air. As she listened, the mid-night hymn of the monks rose softly
from a chapel, that stood on one of the lower cliffs, an holy
strain, that seemed to ascend through the silence of night to
heaven, and her thoughts ascended with it. From the consideration
of His works, her mind arose to the adoration of the Deity, in His
goodness and power; wherever she turned her view, whether on the
sleeping earth, or to the vast regions of space, glowing with
worlds beyond the reach of human thought, the sublimity of God, and
the majesty of His presence appeared. Her eyes were filled with
tears of awful love and admiration; and she felt that pure
devotion, superior to all the distinctions of human system, which
lifts the soul above this world, and seems to expand it into a
nobler nature; such devotion as can, perhaps, only be experienced,
when the mind, rescued, for a moment, from the humbleness of
earthly considerations, aspires to contemplate His power in the
sublimity of His works, and His goodness in the infinity of His
blessings.

Is it not now the hour, The holy hour, when to the cloudless
height Of yon starred concave climbs the full-orbed moon, And to
this nether world in solemn stillness, Gives sign, that, to the
list'ning ear of Heaven Religion's voice should plead? The very
babe Knows this, and, chance awak'd, his little hands Lifts to the
gods, and on his innocent couch Calls down a blessing.*
*Caractacus

The midnight chant of the monks soon after dropped into silence;
but Emily remained at the casement, watching the setting moon, and
the valley sinking into deep shade, and willing to prolong her
present state of mind. At length she retired to her mattress, and
sunk into tranquil slumber.

Chapter 5

While in the rosy vale Love breath'd his infant sighs, from
anguish free.

THOMSON

St. Aubert, sufficiently restored by a night's repose to pursue
his journey, set out in the morning, with his family and
Valancourt, for Rousillon, which he hoped to reach before
night-fall. The scenes, through which they now passed, were as wild
and romantic, as any they had yet observed, with this difference,
that beauty, every now and then, softened the landscape into
smiles. Little woody recesses appeared among the mountains, covered
with bright verdure and flowers; or a pastoral valley opened its
grassy bosom in the shade of the cliffs, with flocks and herds
loitering along the banks of a rivulet, that refreshed it with
perpetual green. St. Aubert could not repent the having taken this
fatiguing road, though he was this day, also, frequently obliged to
alight, to walk along the rugged precipice, and to climb the steep
and flinty mountain. The wonderful sublimity and variety of the
prospects repaid him for all this, and the enthusiasm, with which
they were viewed by his young companions, heightened his own, and
awakened a remembrance of all the delightful emotions of his early
days, when the sublime charms of nature were first unveiled to him.
He found great pleasure in conversing with Valancourt, and in
listening to his ingenuous remarks. The fire and simplicity of his
manners seemed to render him a characteristic figure in the scenes
around them; and St. Aubert discovered in his sentiments the
justness and the dignity of an elevated mind, unbiassed by
intercourse with the world. He perceived, that his opinions were
formed, rather than imbibed; were more the result of thought, than
of learning. Of the world he seemed to know nothing; for he
believed well of all mankind, and this opinion gave him the
reflected image of his own heart.

St. Aubert, as he sometimes lingered to examine the wild plants
in his path, often looked forward with pleasure to Emily and
Valancourt, as they strolled on together; he, with a countenance of
animated delight, pointing to her attention some grand feature of
the scene; and she, listening and observing with a look of tender
seriousness, that spoke the elevation of her mind. They appeared
like two lovers who had never strayed beyond these their native
mountains; whose situation had secluded them from the frivolities
of common life, whose ideas were simple and grand, like the
landscapes among which they moved, and who knew no other happiness,
than in the union of pure and affectionate hearts. St. Aubert
smiled, and sighed at the romantic picture of felicity his fancy
drew; and sighed again to think, that nature and simplicity were so
little known to the world, as that their pleasures were thought
romantic.

'The world,' said he, pursuing this train of thought, 'ridicules
a passion which it seldom feels; its scenes, and its interests,
distract the mind, deprave the taste, corrupt the heart, and love
cannot exist in a heart that has lost the meek dignity of
innocence. Virtue and taste are nearly the same, for virtue is
little more than active taste, and the most delicate affections of
each combine in real love. How then are we to look for love in
great cities, where selfishness, dissipation, and insincerity
supply the place of tenderness, simplicity and truth?'

It was near noon, when the travellers, having arrived at a piece
of steep and dangerous road, alighted to walk. The road wound up an
ascent, that was clothed with wood, and, instead of following the
carriage, they entered the refreshing shade. A dewy coolness was
diffused upon the air, which, with the bright verdure of turf, that
grew under the trees, the mingled fragrance of flowers and of balm,
thyme, and lavender, that enriched it, and the grandeur of the
pines, beech, and chestnuts, that overshadowed them, rendered this
a most delicious retreat. Sometimes, the thick foliage excluded all
view of the country; at others, it admitted some partial catches of
the distant scenery, which gave hints to the imagination to picture
landscapes more interesting, more impressive, than any that had
been presented to the eye. The wanderers often lingered to indulge
in these reveries of fancy.

The pauses of silence, such as had formerly interrupted the
conversations of Valancourt and Emily, were more frequent today
than ever. Valancourt often dropped suddenly from the most
animating vivacity into fits of deep musing, and there was,
sometimes, an unaffected melancholy in his smile, which Emily could
not avoid understanding, for her heart was interested in the
sentiment it spoke.

St. Aubert was refreshed by the shades, and they continued to
saunter under them, following, as nearly as they could guess, the
direction of the road, till they perceived that they had totally
lost it. They had continued near the brow of the precipice, allured
by the scenery it exhibited, while the road wound far away over the
cliff above. Valancourt called loudly to Michael, but heard no
voice, except his own, echoing among the rocks, and his various
efforts to regain the road were equally unsuccessful. While they
were thus circumstanced, they perceived a shepherd's cabin, between
the boles of the trees at some distance, and Valancourt bounded on
first to ask assistance. When he reached it, he saw only two little
children, at play, on the turf before the door. He looked into the
hut, but no person was there, and the eldest of the boys told him
that their father was with his flocks, and their mother was gone
down into the vale, but would be back presently. As he stood,
considering what was further to be done, on a sudden he heard
Michael's voice roaring forth most manfully among the cliffs above,
till he made their echoes ring. Valancourt immediately answered the
call, and endeavoured to make his way through the thicket that
clothed the steeps, following the direction of the sound. After
much struggle over brambles and precipices, he reached Michael, and
at length prevailed with him to be silent, and to listen to him.
The road was at a considerable distance from the spot where St.
Aubert and Emily were; the carriage could not easily return to the
entrance of the wood, and, since it would be very fatiguing for St.
Aubert to climb the long and steep road to the place where it now
stood, Valancourt was anxious to find a more easy ascent, by the
way he had himself passed.

Meanwhile St. Aubert and Emily approached the cottage, and
rested themselves on a rustic bench, fastened between two pines,
which overshadowed it, till Valancourt, whose steps they had
observed, should return.

The eldest of the children desisted from his play, and stood
still to observe the strangers, while the younger continued his
little gambols, and teased his brother to join in them. St. Aubert
looked with pleasure upon this picture of infantine simplicity,
till it brought to his remembrance his own boys, whom he had lost
about the age of these, and their lamented mother; and he sunk into
a thoughtfulness, which Emily observing, she immediately began to
sing one of those simple and lively airs he was so fond of, and
which she knew how to give with the most captivating sweetness. St.
Aubert smiled on her through his tears, took her hand and pressed
it affectionately, and then tried to dissipate the melancholy
reflections that lingered in his mind.

While she sung, Valancourt approached, who was unwilling to
interrupt her, and paused at a little distance to listen. When she
had concluded, he joined the party, and told them, that he had
found Michael, as well as a way, by which he thought they could
ascend the cliff to the carriage. He pointed to the woody steeps
above, which St. Aubert surveyed with an anxious eye. He was
already wearied by his walk, and this ascent was formidable to him.
He thought, however, it would be less toilsome than the long and
broken road, and he determined to attempt it; but Emily, ever
watchful of his ease, proposing that he should rest, and dine
before they proceeded further, Valancourt went to the carriage for
the refreshments deposited there.

On his return, he proposed removing a little higher up the
mountain, to where the woods opened upon a grand and extensive
prospect; and thither they were preparing to go, when they saw a
young woman join the children, and caress and weep over them.

The travellers, interested by her distress, stopped to observe
her. She took the youngest of the children in her arms, and,
perceiving the strangers, hastily dried her tears, and proceeded to
the cottage. St. Aubert, on enquiring the occasion of her sorrow,
learned that her husband, who was a shepherd, and lived here in the
summer months to watch over the flocks he led to feed upon these
mountains, had lost, on the preceding night, his little all. A gang
of gipsies, who had for some time infested the neighbourhood, had
driven away several of his master's sheep. 'Jacques,' added the
shepherd's wife, 'had saved a little money, and had bought a few
sheep with it, and now they must go to his master for those that
are stolen; and what is worse than all, his master, when he comes
to know how it is, will trust him no longer with the care of his
flocks, for he is a hard man! and then what is to become of our
children!'

The innocent countenance of the woman, and the simplicity of her
manner in relating her grievance, inclined St. Aubert to believe
her story; and Valancourt, convinced that it was true, asked
eagerly what was the value of the stolen sheep; on hearing which he
turned away with a look of disappointment. St. Aubert put some
money into her hand, Emily too gave something from her little
purse, and they walked towards the cliff; but Valancourt lingered
behind, and spoke to the shepherd's wife, who was now weeping with
gratitude and surprise. He enquired how much money was yet wanting
to replace the stolen sheep, and found, that it was a sum very
little short of all he had about him. He was perplexed and
distressed. 'This sum then,' said he to himself, 'would make this
poor family completely happy—it is in my power to give it—to make
them completely happy! But what is to become of me?—how shall I
contrive to reach home with the little money that will remain?' For
a moment he stood, unwilling to forego the luxury of raising a
family from ruin to happiness, yet considering the difficulties of
pursuing his journey with so small a sum as would be left.

While he was in this state of perplexity, the shepherd himself
appeared: his children ran to meet him; he took one of them in his
arms, and, with the other clinging to his coat, came forward with a
loitering step. His forlorn and melancholy look determined
Valancourt at once; he threw down all the money he had, except a
very few louis, and bounded away after St. Aubert and Emily, who
were proceeding slowly up the steep. Valancourt had seldom felt his
heart so light as at this moment; his gay spirits danced with
pleasure; every object around him appeared more interesting, or
beautiful, than before. St. Aubert observed the uncommon vivacity
of his countenance: 'What has pleased you so much?' said he. 'O
what a lovely day,' replied Valancourt, 'how brightly the sun
shines, how pure is this air, what enchanting scenery!' 'It is
indeed enchanting,' said St. Aubert, whom early experience had
taught to understand the nature of Valancourt's present feelings.
'What pity that the wealthy, who can command such sunshine, should
ever pass their days in gloom—in the cold shade of selfishness! For
you, my young friend, may the sun always shine as brightly as at
this moment; may your own conduct always give you the sunshine of
benevolence and reason united!'

Valancourt, highly flattered by this compliment, could make no
reply but by a smile of gratitude.

They continued to wind under the woods, between the grassy
knolls of the mountain, and, as they reached the shady summit,
which he had pointed out, the whole party burst into an
exclamation. Behind the spot where they stood, the rock rose
perpendicularly in a massy wall to a considerable height, and then
branched out into overhanging crags. Their grey tints were well
contrasted by the bright hues of the plants and wild flowers, that
grew in their fractured sides, and were deepened by the gloom of
the pines and cedars, that waved above. The steeps below, over
which the eye passed abruptly to the valley, were fringed with
thickets of alpine shrubs; and, lower still, appeared the tufted
tops of the chesnut woods, that clothed their base, among which
peeped forth the shepherd's cottage, just left by the travellers,
with its blueish smoke curling high in the air. On every side
appeared the majestic summits of the Pyrenees, some exhibiting
tremendous crags of marble, whose appearance was changing every
instant, as the varying lights fell upon their surface; others,
still higher, displaying only snowy points, while their lower
steeps were covered almost invariably with forests of pine, larch,
and oak, that stretched down to the vale. This was one of the
narrow vallies, that open from the Pyrenees into the country of
Rousillon, and whose green pastures, and cultivated beauty, form a
decided and wonderful contrast to the romantic grandeur that
environs it. Through a vista of the mountains appeared the lowlands
of Rousillon, tinted with the blue haze of distance, as they united
with the waters of the Mediterranean; where, on a promontory, which
marked the boundary of the shore, stood a lonely beacon, over which
were seen circling flights of sea-fowl. Beyond, appeared, now and
then, a stealing sail, white with the sun-beam, and whose progress
was perceivable by its approach to the light-house. Sometimes, too,
was seen a sail so distant, that it served only to mark the line of
separation between the sky and the waves.

On the other side of the valley, immediately opposite to the
spot where the travellers rested, a rocky pass opened toward
Gascony. Here no sign of cultivation appeared. The rocks of
granite, that screened the glen, rose abruptly from their base, and
stretched their barren points to the clouds, unvaried with woods,
and uncheered even by a hunter's cabin. Sometimes, indeed, a
gigantic larch threw its long shade over the precipice, and here
and there a cliff reared on its brow a monumental cross, to tell
the traveller the fate of him who had ventured thither before. This
spot seemed the very haunt of banditti; and Emily, as she looked
down upon it, almost expected to see them stealing out from some
hollow cave to look for their prey. Soon after an object not less
terrific struck her,—a gibbet standing on a point of rock near the
entrance of the pass, and immediately over one of the crosses she
had before observed. These were hieroglyphics that told a plain and
dreadful story. She forbore to point it out to St. Aubert, but it
threw a gloom over her spirits, and made her anxious to hasten
forward, that they might with certainty reach Rousillon before
night-fall. It was necessary, however, that St. Aubert should take
some refreshment, and, seating themselves on the short dry turf,
they opened the basket of provisions, while

by breezy murmurs cool'd, Broad o'er THEIR heads the verdant
cedars wave, And high palmetos lift their graceful shade. ——THEY
draw Ethereal soul, there drink reviving gales Profusely breathing
from the piney groves, And vales of fragrance; there at a distance
hear The roaring floods, and cataracts.* *Thomson

St. Aubert was revived by rest, and by the serene air of this
summit; and Valancourt was so charmed with all around, and with the
conversation of his companions, that he seemed to have forgotten he
had any further to go. Having concluded their simple repast, they
gave a long farewell look to the scene, and again began to ascend.
St. Aubert rejoiced when he reached the carriage, which Emily
entered with him; but Valancourt, willing to take a more extensive
view of the enchanting country, into which they were about to
descend, than he could do from a carriage, loosened his dogs, and
once more bounded with them along the banks of the road. He often
quitted it for points that promised a wider prospect, and the slow
pace, at which the mules travelled, allowed him to overtake them
with ease. Whenever a scene of uncommon magnificence appeared, he
hastened to inform St. Aubert, who, though he was too much tired to
walk himself, sometimes made the chaise wait, while Emily went to
the neighbouring cliff.

It was evening when they descended the lower alps, that bind
Rousillon, and form a majestic barrier round that charming country,
leaving it open only on the east to the Mediterranean. The gay
tints of cultivation once more beautified the landscape; for the
lowlands were coloured with the richest hues, which a luxuriant
climate, and an industrious people can awaken into life. Groves of
orange and lemon perfumed the air, their ripe fruit glowing among
the foliage; while, sloping to the plains, extensive vineyards
spread their treasures. Beyond these, woods and pastures, and
mingled towns and hamlets stretched towards the sea, on whose
bright surface gleamed many a distant sail; while, over the whole
scene, was diffused the purple glow of evening. This landscape with
the surrounding alps did, indeed, present a perfect picture of the
lovely and the sublime, of 'beauty sleeping in the lap of
horror.'

The travellers, having reached the plains, proceeded, between
hedges of flowering myrtle and pomegranate, to the town of Arles,
where they proposed to rest for the night. They met with simple,
but neat accommodation, and would have passed a happy evening,
after the toils and the delights of this day, had not the
approaching separation thrown a gloom over their spirit. It was St.
Aubert's plan to proceed, on the morrow, to the borders of the
Mediterranean, and travel along its shores into Languedoc; and
Valancourt, since he was now nearly recovered, and had no longer a
pretence for continuing with his new friends, resolved to leave
them here. St. Aubert, who was much pleased with him, invited him
to go further, but did not repeat the invitation, and Valancourt
had resolution enough to forego the temptation of accepting it,
that he might prove himself not unworthy of the favour. On the
following morning, therefore, they were to part, St. Aubert to
pursue his way to Languedoc, and Valancourt to explore new scenes
among the mountains, on his return home. During this evening he was
often silent and thoughtful; St. Aubert's manner towards him was
affectionate, though grave, and Emily was serious, though she made
frequent efforts to appear cheerful. After one of the most
melancholy evenings they had yet passed together, they separated
for the night.

Chapter 6

I care not, Fortune! what you me deny; You cannot rob me of free
nature's grace; You cannot shut the windows of the sky, Through
which Aurora shews her brightening face; You cannot bar my constant
feet to trace The woods and lawns, by living stream, at eve: Let
health my nerves and finer fibres brace, And I their toys to the
great children leave: Of fancy, reason, virtue, nought can me
bereave.

THOMSON

In the morning, Valancourt breakfasted with St. Aubert and
Emily, neither of whom seemed much refreshed by sleep. The languor
of illness still hung over St. Aubert, and to Emily's fears his
disorder appeared to be increasing fast upon him. She watched his
looks with anxious affection, and their expression was always
faithfully reflected in her own.

At the commencement of their acquaintance, Valancourt had made
known his name and family. St. Aubert was not a stranger to either,
for the family estates, which were now in the possession of an
elder brother of Valancourt, were little more than twenty miles
distant from La Vallee, and he had sometimes met the elder
Valancourt on visits in the neighbourhood. This knowledge had made
him more willingly receive his present companion; for, though his
countenance and manners would have won him the acquaintance of St.
Aubert, who was very apt to trust to the intelligence of his own
eyes, with respect to countenances, he would not have accepted
these, as sufficient introductions to that of his daughter.

The breakfast was almost as silent as the supper of the
preceding night; but their musing was at length interrupted by the
sound of the carriage wheels, which were to bear away St. Aubert
and Emily. Valancourt started from his chair, and went to the
window; it was indeed the carriage, and he returned to his seat
without speaking. The moment was now come when they must part. St.
Aubert told Valancourt, that he hoped he would never pass La Vallee
without favouring him with a visit; and Valancourt, eagerly
thanking him, assured him that he never would; as he said which he
looked timidly at Emily, who tried to smile away the seriousness of
her spirits. They passed a few minutes in interesting conversation,
and St. Aubert then led the way to the carriage, Emily and
Valancourt following in silence. The latter lingered at the door
several minutes after they were seated, and none of the party
seemed to have courage enough to say—Farewell. At length, St.
Aubert pronounced the melancholy word, which Emily passed to
Valancourt, who returned it, with a dejected smile, and the
carriage drove on.

The travellers remained, for some time, in a state of tranquil
pensiveness, which is not unpleasing. St. Aubert interrupted it by
observing, 'This is a very promising young man; it is many years
since I have been so much pleased with any person, on so short an
acquaintance. He brings back to my memory the days of my youth,
when every scene was new and delightful!' St. Aubert sighed, and
sunk again into a reverie; and, as Emily looked back upon the road
they had passed, Valancourt was seen, at the door of the little
inn, following them with his eyes. Her perceived her, and waved his
hand; and she returned the adieu, till the winding road shut her
from his sight.

'I remember when I was about his age,' resumed St. Aubert, 'and
I thought, and felt exactly as he does. The world was opening upon
me then, now—it is closing.'

'My dear sir, do not think so gloomily,' said Emily in a
trembling voice, 'I hope you have many, many years to live—for your
own sake— for MY sake.'

'Ah, my Emily!' replied St. Aubert, 'for thy sake! Well- I hope
it is so.' He wiped away a tear, that was stealing down his cheek,
threw a smile upon his countenance, and said in a cheering voice,
'there is something in the ardour and ingenuousness of youth, which
is particularly pleasing to the contemplation of an old man, if his
feelings have not been entirely corroded by the world. It is
cheering and reviving, like the view of spring to a sick person;
his mind catches somewhat of the spirit of the season, and his eyes
are lighted up with a transient sunshine. Valancourt is this spring
to me.'

Emily, who pressed her father's hand affectionately, had never
before listened with so much pleasure to the praises he bestowed;
no, not even when he had bestowed them on herself.

They travelled on, among vineyards, woods, and pastures,
delighted with the romantic beauty of the landscape, which was
bounded, on one side, by the grandeur of the Pyrenees, and, on the
other, by the ocean; and, soon after noon, they reached the town of
Colioure, situated on the Mediterranean. Here they dined, and
rested till towards the cool of day, when they pursued their way
along the shores—those enchanting shores!—which extend to
Languedoc. Emily gazed with enthusiasm on the vastness of the sea,
its surface varying, as the lights and shadows fell, and on its
woody banks, mellowed with autumnal tints.

St. Aubert was impatient to reach Perpignan, where he expected
letters from M. Quesnel; and it was the expectation of these
letters, that had induced him to leave Colioure, for his feeble
frame had required immediate rest. After travelling a few miles, he
fell asleep; and Emily, who had put two or three books into the
carriage, on leaving La Vallee, had now the leisure for looking
into them. She sought for one, in which Valancourt had been reading
the day before, and hoped for the pleasure of re-tracing a page,
over which the eyes of a beloved friend had lately passed, of
dwelling on the passages, which he had admired, and of permitting
them to speak to her in the language of his own mind, and to bring
himself to her presence. On searching for the book, she could find
it no where, but in its stead perceived a volume of Petrarch's
poems, that had belonged to Valancourt, whose name was written in
it, and from which he had frequently read passages to her, with all
the pathetic expression, that characterized the feelings of the
author. She hesitated in believing, what would have been
sufficiently apparent to almost any other person, that he had
purposely left this book, instead of the one she had lost, and that
love had prompted the exchange; but, having opened it with
impatient pleasure, and observed the lines of his pencil drawn
along the various passages he had read aloud, and under others more
descriptive of delicate tenderness than he had dared to trust his
voice with, the conviction came, at length, to her mind. For some
moments she was conscious only of being beloved; then, a
recollection of all the variations of tone and countenance, with
which he had recited these sonnets, and of the soul, which spoke in
their expression, pressed to her memory, and she wept over the
memorial of his affection.

They arrived at Perpignan soon after sunset, where St. Aubert
found, as he had expected, letters from M. Quesnel, the contents of
which so evidently and grievously affected him, that Emily was
alarmed, and pressed him, as far as her delicacy would permit, to
disclose the occasion of his concern; but he answered her only by
tears, and immediately began to talk on other topics. Emily, though
she forbore to press the one most interesting to her, was greatly
affected by her father's manner, and passed a night of sleepless
solicitude.

In the morning they pursued their journey along the coast
towards Leucate, another town on the Mediterranean, situated on the
borders of Languedoc and Rousillon. On the way, Emily renewed the
subject of the preceding night, and appeared so deeply affected by
St. Aubert's silence and dejection, that he relaxed from his
reserve. 'I was unwilling, my dear Emily,' said he, 'to throw a
cloud over the pleasure you receive from these scenes, and meant,
therefore, to conceal, for the present, some circumstances, with
which, however, you must at length have been made acquainted. But
your anxiety has defeated my purpose; you suffer as much from this,
perhaps, as you will do from a knowledge of the facts I have to
relate. M. Quesnel's visit proved an unhappy one to me; he came to
tell me part of the news he has now confirmed. You may have heard
me mention a M. Motteville, of Paris, but you did not know that the
chief of my personal property was invested in his hands. I had
great confidence in him, and I am yet willing to believe, that he
is not wholly unworthy of my esteem. A variety of circumstances
have concurred to ruin him, and—I am ruined with him.'

St. Aubert paused to conceal his emotion.

'The letters I have just received from M. Quesnel,' resumed he,
struggling to speak with firmness, 'enclosed others from
Motteville, which confirmed all I dreaded.'

'Must we then quit La Vallee?' said Emily, after a long pause of
silence. 'That is yet uncertain,' replied St. Aubert, 'it will
depend upon the compromise Motteville is able to make with his
creditors. My income, you know, was never large, and now it will be
reduced to little indeed! It is for you, Emily, for you, my child,
that I am most afflicted.' His last words faltered; Emily smiled
tenderly upon him through her tears, and then, endeavouring to
overcome her emotion, 'My dear father,' said she, 'do not grieve
for me, or for yourself; we may yet be happy;—if La Vallee remains
for us, we must be happy. We will retain only one servant, and you
shall scarcely perceive the change in your income. Be comforted, my
dear sir; we shall not feel the want of those luxuries, which
others value so highly, since we never had a taste for them; and
poverty cannot deprive us of many consolations. It cannot rob us of
the affection we have for each other, or degrade us in our own
opinion, or in that of any person, whose opinion we ought to
value.'

St. Aubert concealed his face with his handkerchief, and was
unable to speak; but Emily continued to urge to her father the
truths, which himself had impressed upon her mind.

'Besides, my dear sir, poverty cannot deprive us of intellectual
delights. It cannot deprive you of the comfort of affording me
examples of fortitude and benevolence; nor me of the delight of
consoling a beloved parent. It cannot deaden our taste for the
grand, and the beautiful, or deny us the means of indulging it; for
the scenes of nature—those sublime spectacles, so infinitely
superior to all artificial luxuries! are open for the enjoyment of
the poor, as well as of the rich. Of what, then, have we to
complain, so long as we are not in want of necessaries? Pleasures,
such as wealth cannot buy, will still be ours. We retain, then, the
sublime luxuries of nature, and lose only the frivolous ones of
art.'

St. Aubert could not reply: he caught Emily to his bosom, their
tears flowed together, but—they were not tears of sorrow. After
this language of the heart, all other would have been feeble, and
they remained silent for some time. Then, St. Aubert conversed as
before; for, if his mind had not recovered its natural
tranquillity, it at least assumed the appearance of it.

They reached the romantic town of Leucate early in the day, but
St. Aubert was weary, and they determined to pass the night there.
In the evening, he exerted himself so far as to walk with his
daughter to view the environs that overlook the lake of Leucate,
the Mediterranean, part of Rousillon, with the Pyrenees, and a wide
extent of the luxuriant province of Languedoc, now blushing with
the ripened vintage, which the peasants were beginning to gather.
St. Aubert and Emily saw the busy groups, caught the joyous song,
that was wafted on the breeze, and anticipated, with apparent
pleasure, their next day's journey over this gay region. He
designed, however, still to wind along the sea-shore. To return
home immediately was partly his wish, but from this he was withheld
by a desire to lengthen the pleasure, which the journey gave his
daughter, and to try the effect of the sea air on his own
disorder.

On the following day, therefore, they recommenced their journey
through Languedoc, winding the shores of the Mediterranean; the
Pyrenees still forming the magnificent back-ground of their
prospects, while on their right was the ocean, and, on their left,
wide extended plains melting into the blue horizon. St. Aubert was
pleased, and conversed much with Emily, yet his cheerfulness was
sometimes artificial, and sometimes a shade of melancholy would
steal upon his countenance, and betray him. This was soon chased
away by Emily's smile; who smiled, however, with an aching heart,
for she saw that his misfortunes preyed upon his mind, and upon his
enfeebled frame.

It was evening when they reached a small village of Upper
Languedoc, where they meant to pass the night, but the place could
not afford them beds; for here, too, it was the time of the
vintage, and they were obliged to proceed to the next post. The
languor of illness and of fatigue, which returned upon St. Aubert,
required immediate repose, and the evening was now far advanced;
but from necessity there was no appeal, and he ordered Michael to
proceed.

The rich plains of Languedoc, which exhibited all the glories of
the vintage, with the gaieties of a French festival, no longer
awakened St. Aubert to pleasure, whose condition formed a mournful
contrast to the hilarity and youthful beauty which surrounded him.
As his languid eyes moved over the scene, he considered, that they
would soon, perhaps, be closed for ever on this world. 'Those
distant and sublime mountains,' said he secretly, as he gazed on a
chain of the Pyrenees that stretched towards the west, 'these
luxuriant plains, this blue vault, the cheerful light of day, will
be shut from my eyes! The song of the peasant, the cheering voice
of man—will no longer sound for me!'

The intelligent eyes of Emily seemed to read what passed in the
mind of her father, and she fixed them on his face, with an
expression of such tender pity, as recalled his thoughts from every
desultory object of regret, and he remembered only, that he must
leave his daughter without protection. This reflection changed
regret to agony; he sighed deeply, and remained silent, while she
seemed to understand that sigh, for she pressed his hand
affectionately, and then turned to the window to conceal her tears.
The sun now threw a last yellow gleam on the waves of the
Mediterranean, and the gloom of twilight spread fast over the
scene, till only a melancholy ray appeared on the western horizon,
marking the point where the sun had set amid the vapours of an
autumnal evening. A cool breeze now came from the shore, and Emily
let down the glass; but the air, which was refreshing to health,
was as chilling to sickness, and St. Aubert desired, that the
window might be drawn up. Increasing illness made him now more
anxious than ever to finish the day's journey, and he stopped the
muleteer to enquire how far they had yet to go to the next post. He
replied, 'Nine miles.' 'I feel I am unable to proceed much
further,' said St. Aubert; 'enquire, as you go, if there is any
house on the road that would accommodate us for the night.' He sunk
back in the carriage, and Michael, cracking his whip in the air,
set off, and continued on the full gallop, till St. Aubert, almost
fainting, called to him to stop. Emily looked anxiously from the
window, and saw a peasant walking at some little distance on the
road, for whom they waited, till he came up, when he was asked, if
there was any house in the neighbourhood that accommodated
travellers. He replied, that he knew of none. 'There is a chateau,
indeed, among those woods on the right,' added he, 'but I believe
it receives nobody, and I cannot show you the way, for I am almost
a stranger here.' St. Aubert was going to ask him some further
question concerning the chateau, but the man abruptly passed on.
After some consideration, he ordered Michael to proceed slowly to
the woods. Every moment now deepened the twilight, and increased
the difficulty of finding the road. Another peasant soon after
passed. 'Which is the way to the chateau in the woods?' cried
Michael.

'The chateau in the woods!' exclaimed the peasant—'Do you mean
that with the turret, yonder?'

'I don't know as for the turret, as you call it,' said Michael,
'I mean that white piece of a building, that we see at a distance
there, among the trees.'

'Yes, that is the turret; why, who are you, that you are going
thither?' said the man with surprise.

St. Aubert, on hearing this odd question, and observing the
peculiar tone in which it was delivered, looked out from the
carriage. 'We are travellers,' said he, 'who are in search of a
house of accommodation for the night; is there any hereabout?'

'None, Monsieur, unless you have a mind to try your luck
yonder,' replied the peasant, pointing to the woods, 'but I would
not advise you to go there.'

'To whom does the chateau belong?'

'I scarcely know myself, Monsieur.'

'It is uninhabited, then?' 'No, not uninhabited; the steward and
housekeeper are there, I believe.'

On hearing this, St. Aubert determined to proceed to the
chateau, and risque the refusal of being accommodated for the
night; he therefore desired the countryman would shew Michael the
way, and bade him expect reward for his trouble. The man was for a
moment silent, and then said, that he was going on other business,
but that the road could not be missed, if they went up an avenue to
the right, to which he pointed. St. Aubert was going to speak, but
the peasant wished him good night, and walked on.

The carriage now moved towards the avenue, which was guarded by
a gate, and Michael having dismounted to open it, they entered
between rows of ancient oak and chesnut, whose intermingled
branches formed a lofty arch above. There was something so gloomy
and desolate in the appearance of this avenue, and its lonely
silence, that Emily almost shuddered as she passed along; and,
recollecting the manner in which the peasant had mentioned the
chateau, she gave a mysterious meaning to his words, such as she
had not suspected when he uttered them. These apprehensions,
however, she tried to check, considering that they were probably
the effect of a melancholy imagination, which her father's
situation, and a consideration of her own circumstances, had made
sensible to every impression.

They passed slowly on, for they were now almost in darkness,
which, together with the unevenness of the ground, and the frequent
roots of old trees, that shot up above the soil, made it necessary
to proceed with caution. On a sudden Michael stopped the carriage;
and, as St. Aubert looked from the window to enquire the cause, he
perceived a figure at some distance moving up the avenue. The dusk
would not permit him to distinguish what it was, but he bade
Michael go on.

'This seems a wild place,' said Michael; 'there is no house
hereabout, don't your honour think we had better turn back?'

'Go a little farther, and if we see no house then, we will
return to the road,' replied St. Aubert.

Michael proceeded with reluctance, and the extreme slowness of
his pace made St. Aubert look again from the window to hasten him,
when again he saw the same figure. He was somewhat startled:
probably the gloominess of the spot made him more liable to alarm
than usual; however this might be, he now stopped Michael, and bade
him call to the person in the avenue.

'Please your honour, he may be a robber,' said Michael. 'It does
not please me,' replied St. Aubert, who could not forbear smiling
at the simplicity of his phrase, 'and we will, therefore, return to
the road, for I see no probability of meeting here with what we
seek.'

Michael turned about immediately, and was retracing his way with
alacrity, when a voice was heard from among the trees on the left.
It was not the voice of command, or distress, but a deep hollow
tone, which seemed to be scarcely human. The man whipped his mules
till they went as fast as possible, regardless of the darkness, the
broken ground, and the necks of the whole party, nor once stopped
till he reached the gate, which opened from the avenue into the
high-road, where he went into a more moderate pace.

'I am very ill,' said St. Aubert, taking his daughter's hand.
'You are worse, then, sir!' said Emily, extremely alarmed by his
manner, 'you are worse, and here is no assistance. Good God! what
is to be done!' He leaned his head on her shoulder, while she
endeavoured to support him with her arm, and Michael was again
ordered to stop. When the rattling of the wheels had ceased, music
was heard on their air; it was to Emily the voice of Hope. 'Oh! we
are near some human habitation!' said she, 'help may soon be
had.'

She listened anxiously; the sounds were distant, and seemed to
come from a remote part of the woods that bordered the road; and,
as she looked towards the spot whence they issued, she perceived in
the faint moon-light something like a chateau. It was difficult,
however, to reach this; St. Aubert was now too ill to bear the
motion of the carriage; Michael could not quit his mules; and
Emily, who still supported her father, feared to leave him, and
also feared to venture alone to such a distance, she knew not
whither, or to whom. Something, however, it was necessary to
determine upon immediately; St. Aubert, therefore, told Michael to
proceed slowly; but they had not gone far, when he fainted, and the
carriage was again stopped. He lay quite senseless.—'My dear, dear
father!' cried Emily in great agony, who began to fear that he was
dying, 'speak, if it is only one word to let me hear the sound of
your voice!' But no voice spoke in reply. In the agony of terror
she bade Michael bring water from the rivulet, that flowed along
the road; and, having received some in the man's hat, with
trembling hands she sprinkled it over her father's face, which, as
the moon's rays now fell upon it, seemed to bear the impression of
death. Every emotion of selfish fear now gave way to a stronger
influence, and, committing St. Aubert to the care of Michael, who
refused to go far from his mules, she stepped from the carriage in
search of the chateau she had seen at a distance. It was a still
moon-light night, and the music, which yet sounded on the air,
directed her steps from the high road, up a shadowy lane, that led
to the woods. Her mind was for some time so entirely occupied by
anxiety and terror for her father, that she felt none for herself,
till the deepening gloom of the overhanging foliage, which now
wholly excluded the moon-light, and the wildness of the place,
recalled her to a sense of her adventurous situation. The music had
ceased, and she had no guide but chance. For a moment she paused in
terrified perplexity, till a sense of her father's condition again
overcoming every consideration for herself, she proceeded. The lane
terminated in the woods, but she looked round in vain for a house,
or a human being, and as vainly listened for a sound to guide her.
She hurried on, however, not knowing whither, avoiding the recesses
of the woods, and endeavouring to keep along their margin, till a
rude kind of avenue, which opened upon a moon-light spot, arrested
her attention. The wildness of this avenue brought to her
recollection the one leading to the turreted chateau, and she was
inclined to believe, that this was a part of the same domain, and
probably led to the same point. While she hesitated, whether to
follow it or not, a sound of many voices in loud merriment burst
upon her ear. It seemed not the laugh of cheerfulness, but of riot,
and she stood appalled. While she paused, she heard a distant
voice, calling from the way she had come, and not doubting but it
was that of Michael, her first impulse was to hasten back; but a
second thought changed her purpose; she believed that nothing less
than the last extremity could have prevailed with Michael to quit
his mules, and fearing that her father was now dying, she rushed
forward, with a feeble hope of obtaining assistance from the people
in the woods. Her heart beat with fearful expectation, as she drew
near the spot whence the voices issued, and she often startled when
her steps disturbed the fallen leaves. The sounds led her towards
the moon-light glade she had before noticed; at a little distance
from which she stopped, and saw, between the boles of the trees, a
small circular level of green turf, surrounded by the woods, on
which appeared a group of figures. On drawing nearer, she
distinguished these, by their dress, to be peasants, and perceived
several cottages scattered round the edge of the woods, which waved
loftily over this spot. While she gazed, and endeavoured to
overcome the apprehensions that withheld her steps, several peasant
girls came out of a cottage; music instantly struck up, and the
dance began. It was the joyous music of the vintage! the same she
had before heard upon the air. Her heart, occupied with terror for
her father, could not feel the contrast, which this gay scene
offered to her own distress; she stepped hastily forward towards a
group of elder peasants, who were seated at the door of a cottage,
and, having explained her situation, entreated their assistance.
Several of them rose with alacrity, and, offering any service in
their power, followed Emily, who seemed to move on the wind, as
fast as they could towards the road.

When she reached the carriage she found St. Aubert restored to
animation. On the recovery of his senses, having heard from Michael
whither his daughter was gone, anxiety for her overcame every
regard for himself, and he had sent him in search of her. He was,
however, still languid, and, perceiving himself unable to travel
much farther, he renewed his enquiries for an inn, and concerning
the chateau in the woods. 'The chateau cannot accommodate you,
sir,' said a venerable peasant who had followed Emily from the
woods, 'it is scarcely inhabited; but, if you will do me the honour
to visit my cottage, you shall be welcome to the best bed it
affords.'

St. Aubert was himself a Frenchman; he therefore was not
surprised at French courtesy; but, ill as he was, he felt the value
of the offer enhanced by the manner which accompanied it. He had
too much delicacy to apologize, or to appear to hesitate about
availing himself of the peasant's hospitality, but immediately
accepted it with the same frankness with which it was offered.

The carriage again moved slowly on; Michael following the
peasants up the lane, which Emily had just quitted, till they came
to the moon- light glade. St. Aubert's spirits were so far restored
by the courtesy of his host, and the near prospect of repose, that
he looked with a sweet complacency upon the moon-light scene,
surrounded by the shadowy woods, through which, here and there, an
opening admitted the streaming splendour, discovering a cottage, or
a sparkling rivulet. He listened, with no painful emotion, to the
merry notes of the guitar and tamborine; and, though tears came to
his eyes, when he saw the debonnaire dance of the peasants, they
were not merely tears of mournful regret. With Emily it was
otherwise; immediate terror for her father had now subsided into a
gentle melancholy, which every note of joy, by awakening
comparison, served to heighten.

The dance ceased on the approach of the carriage, which was a
phenomenon in these sequestered woods, and the peasantry flocked
round it with eager curiosity. On learning that it brought a sick
stranger, several girls ran across the turf, and returned with wine
and baskets of grapes, which they presented to the travellers, each
with kind contention pressing for a preference. At length, the
carriage stopped at a neat cottage, and his venerable conductor,
having assisted St. Aubert to alight, led him and Emily to a small
inner room, illuminated only by moon-beams, which the open casement
admitted. St. Aubert, rejoicing in rest, seated himself in an arm-
chair, and his senses were refreshed by the cool and balmy air,
that lightly waved the embowering honeysuckles, and wafted their
sweet breath into the apartment. His host, who was called La
Voisin, quitted the room, but soon returned with fruits, cream, and
all the pastoral luxury his cottage afforded; having set down
which, with a smile of unfeigned welcome, he retired behind the
chair of his guest. St. Aubert insisted on his taking a seat at the
table, and, when the fruit had allayed the fever of his palate, and
he found himself somewhat revived, he began to converse with his
host, who communicated several particulars concerning himself and
his family, which were interesting, because they were spoken from
the heart, and delineated a picture of the sweet courtesies of
family kindness. Emily sat by her father, holding his hand, and,
while she listened to the old man, her heart swelled with the
affectionate sympathy he described, and her tears fell to the
mournful consideration, that death would probably soon deprive her
of the dearest blessing she then possessed. The soft moon-light of
an autumnal evening, and the distant music, which now sounded a
plaintive strain, aided the melancholy of her mind. The old man
continued to talk of his family, and St. Aubert remained silent. 'I
have only one daughter living,' said La Voisin, 'but she is happily
married, and is every thing to me. When I lost my wife,' he added
with a sigh, 'I came to live with Agnes, and her family; she has
several children, who are all dancing on the green yonder, as merry
as grasshoppers—and long may they be so! I hope to die among them,
monsieur. I am old now, and cannot expect to live long, but there
is some comfort in dying surrounded by one's children.'

'My good friend,' said St. Aubert, while his voice trembled, 'I
hope you will long live surrounded by them.'

'Ah, sir! at my age I must not expect that!' replied the old
man, and he paused: 'I can scarcely wish it,' he resumed, 'for I
trust that whenever I die I shall go to heaven, where my poor wife
is gone before me. I can sometimes almost fancy I see her of a
still moon- light night, walking among these shades she loved so
well. Do you believe, monsieur, that we shall be permitted to
revisit the earth, after we have quitted the body?'

Emily could no longer stifle the anguish of her heart; her tears
fell fast upon her father's hand, which she yet held. He made an
effort to speak, and at length said in a low voice, 'I hope we
shall be permitted to look down on those we have left on the earth,
but I can only hope it. Futurity is much veiled from our eyes, and
faith and hope are our only guides concerning it. We are not
enjoined to believe, that disembodied spirits watch over the
friends they have loved, but we may innocently hope it. It is a
hope which I will never resign,' continued he, while he wiped the
tears from his daughter's eyes, 'it will sweeten the bitter moments
of death!' Tears fell slowly on his cheeks; La Voisin wept too, and
there was a pause of silence. Then, La Voisin, renewing the
subject, said, 'But you believe, sir, that we shall meet in another
world the relations we have loved in this; I must believe this.'
'Then do believe it,' replied St. Aubert, 'severe, indeed, would be
the pangs of separation, if we believed it to be eternal. Look up,
my dear Emily, we shall meet again!' He lifted his eyes towards
heaven, and a gleam of moon-light, which fell upon his countenance,
discovered peace and resignation, stealing on the lines of
sorrow.

La Voisin felt that he had pursued the subject too far, and he
dropped it, saying, 'We are in darkness, I forgot to bring a
light.'

'No,' said St. Aubert, 'this is a light I love. Sit down, my
good friend. Emily, my love, I find myself better than I have been
all day; this air refreshes me. I can enjoy this tranquil hour, and
that music, which floats so sweetly at a distance. Let me see you
smile. Who touches that guitar so tastefully? are there two
instruments, or is it an echo I hear?'

'It is an echo, monsieur, I fancy. That guitar is often heard at
night, when all is still, but nobody knows who touches it, and it
is sometimes accompanied by a voice so sweet, and so sad, one would
almost think the woods were haunted.' 'They certainly are haunted,'
said St. Aubert with a smile, 'but I believe it is by mortals.' 'I
have sometimes heard it at midnight, when I could not sleep,'
rejoined La Voisin, not seeming to notice this remark, 'almost
under my window, and I never heard any music like it. It has often
made me think of my poor wife till I cried. I have sometimes got up
to the window to look if I could see anybody, but as soon as I
opened the casement all was hushed, and nobody to be seen; and I
have listened, and listened till I have been so timorous, that even
the trembling of the leaves in the breeze has made me start. They
say it often comes to warn people of their death, but I have heard
it these many years, and outlived the warning.'

Emily, though she smiled at the mention of this ridiculous
superstition, could not, in the present tone of her spirits, wholly
resist its contagion.

'Well, but, my good friend,' said St. Aubert, 'has nobody had
courage to follow the sounds? If they had, they would probably have
discovered who is the musician.' 'Yes, sir, they have followed them
some way into the woods, but the music has still retreated, and
seemed as distant as ever, and the people have at last been afraid
of being led into harm, and would go no further. It is very seldom
that I have heard these sounds so early in the evening. They
usually come about midnight, when that bright planet, which is
rising above the turret yonder, sets below the woods on the
left.'

'What turret?' asked St. Aubert with quickness, 'I see
none.'

'Your pardon, monsieur, you do see one indeed, for the moon
shines full upon it;—up the avenue yonder, a long way off; the
chateau it belongs to is hid among the trees.'

'Yes, my dear sir,' said Emily, pointing, 'don't you see
something glitter above the dark woods? It is a fane, I fancy,
which the rays fall upon.'

'O yes, I see what you mean; and who does the chateau belong
to?'

'The Marquis de Villeroi was its owner,' replied La Voisin,
emphatically.

'Ah!' said St. Aubert, with a deep sigh, 'are we then so near
Le- Blanc!' He appeared much agitated.

'It used to be the Marquis's favourite residence,' resumed La
Voisin, 'but he took a dislike to the place, and has not been there
for many years. We have heard lately that he is dead, and that it
is fallen into other hands.' St. Aubert, who had sat in deep
musing, was roused by the last words. 'Dead!' he exclaimed, 'Good
God! when did he die?'

'He is reported to have died about five weeks since,' replied La
Voisin. 'Did you know the Marquis, sir?'

'This is very extraordinary!' said St. Aubert without attending
to the question. 'Why is it so, my dear sir?' said Emily, in a
voice of timid curiosity. He made no reply, but sunk again into a
reverie; and in a few moments, when he seemed to have recovered
himself, asked who had succeeded to the estates. 'I have forgot his
title, monsieur,' said La Voisin; 'but my lord resides at Paris
chiefly; I hear no talk of his coming hither.'

'The chateau is shut up then, still?'

'Why, little better, sir; the old housekeeper, and her husband
the steward, have the care of it, but they live generally in a
cottage hard by.'

'The chateau is spacious, I suppose,' said Emily, 'and must be
desolate for the residence of only two persons.'

'Desolate enough, mademoiselle,' replied La Voisin, 'I would not
pass one night in the chateau, for the value of the whole
domain.'

'What is that?' said St. Aubert, roused again from
thoughtfulness. As his host repeated his last sentence, a groan
escaped from St. Aubert, and then, as if anxious to prevent it from
being noticed, he hastily asked La Voisin how long he had lived in
this neighbourhood. 'Almost from my childhood, sir,' replied his
host.

'You remember the late marchioness, then?' said St. Aubert in an
altered voice.

'Ah, monsieur!—that I do well. There are many besides me who
remember her.'

'Yes—' said St. Aubert, 'and I am one of those.'

'Alas, sir! you remember, then, a most beautiful and excellent
lady. She deserved a better fate.'

Tears stood in St. Aubert's eyes; 'Enough,' said he, in a voice
almost stifled by the violence of his emotions,—'it is enough, my
friend.'

Emily, though extremely surprised by her father's manner,
forbore to express her feelings by any question. La Voisin began to
apologize, but St. Aubert interrupted him; 'Apology is quite
unnecessary,' said he, 'let us change the topic. You was speaking
of the music we just now heard.'

'I was, monsieur—but hark!—it comes again; listen to that
voice!' They were all silent;

At last a soft and solemn-breathing sound Rose, like a stream of
rich distilled perfumes, And stole upon the air, that even Silence
Was took ere she was 'ware, and wished she might Deny her nature,
and be never more Still, to be so displaced.* *Milton.

In a few moments the voice died into air, and the instrument,
which had been heard before, sounded in low symphony. St. Aubert
now observed, that it produced a tone much more full and melodious
than that of a guitar, and still more melancholy and soft than the
lute. They continued to listen, but the sounds returned no more.
'This is strange!' said St. Aubert, at length interrupting the
silence. 'Very strange!' said Emily. 'It is so,' rejoined La
Voisin, and they were again silent.

After a long pause, 'It is now about eighteen years since I
first heard that music,' said La Voisin; 'I remember it was on a
fine summer's night, much like this, but later, that I was walking
in the woods, and alone. I remember, too, that my spirits were very
low, for one of my boys was ill, and we feared we should lose him.
I had been watching at his bed-side all the evening while his
mother slept; for she had sat up with him the night before. I had
been watching, and went out for a little fresh air, the day had
been very sultry. As I walked under the shades and mused, I heard
music at a distance, and thought it was Claude playing upon his
flute, as he often did of a fine evening, at the cottage door. But,
when I came to a place where the trees opened, (I shall never
forget it!) and stood looking up at the north-lights, which shot up
the heaven to a great height, I heard all of a sudden such
sounds!—they came so as I cannot describe. It was like the music of
angels, and I looked up again almost expecting to see them in the
sky. When I came home, I told what I had heard, but they laughed at
me, and said it must be some of the shepherds playing on their
pipes, and I could not persuade them to the contrary. A few nights
after, however, my wife herself heard the same sounds, and was as
much surprised as I was, and Father Denis frightened her sadly by
saying, that it was music come to warn her of her child's death,
and that music often came to houses where there was a dying
person.'

Emily, on hearing this, shrunk with a superstitious dread
entirely new to her, and could scarcely conceal her agitation from
St. Aubert.

'But the boy lived, monsieur, in spite of Father Denis.'

'Father Denis!' said St. Aubert, who had listened to 'narrative
old age' with patient attention, 'are we near a convent, then?'

'Yes, sir; the convent of St. Clair stands at no great distance,
on the sea shore yonder.'

'Ah!' said St. Aubert, as if struck with some sudden
remembrance, 'the convent of St. Clair!' Emily observed the clouds
of grief, mingled with a faint expression of horror, gathering on
his brow; his countenance became fixed, and, touched as it now was
by the silver whiteness of the moon-light, he resembled one of
those marble statues of a monument, which seem to bend, in hopeless
sorrow, over the ashes of the dead, shewn

by the blunted light That the dim moon through painted casements
lends.* * The Emigrants.

'But, my dear sir,' said Emily, anxious to dissipate his
thoughts, 'you forget that repose is necessary to you. If our kind
host will give me leave, I will prepare your bed, for I know how
you like it to be made.' St. Aubert, recollecting himself, and
smiling affectionately, desired she would not add to her fatigue by
that attention; and La Voisin, whose consideration for his guest
had been suspended by the interests which his own narrative had
recalled, now started from his seat, and, apologizing for not
having called Agnes from the green, hurried out of the room.

In a few moments he returned with his daughter, a young woman of
pleasing countenance, and Emily learned from her, what she had not
before suspected, that, for their accommodation, it was necessary
part of La Voisin's family should leave their beds; she lamented
this circumstance, but Agnes, by her reply, fully proved that she
inherited, at least, a share of her father's courteous hospitality.
It was settled, that some of her children and Michael should sleep
in the neighbouring cottage.

'If I am better, to-morrow, my dear,' said St. Aubert when Emily
returned to him, 'I mean to set out at an early hour, that we may
rest, during the heat of the day, and will travel towards home. In
the present state of my health and spirits I cannot look on a
longer journey with pleasure, and I am also very anxious to reach
La Vallee.' Emily, though she also desired to return, was grieved
at her father's sudden wish to do so, which she thought indicated a
greater degree of indisposition than he would acknowledge. St.
Aubert now retired to rest, and Emily to her little chamber, but
not to immediate repose. Her thoughts returned to the late
conversation, concerning the state of departed spirits; a subject,
at this time, particularly affecting to her, when she had every
reason to believe that her dear father would ere long be numbered
with them. She leaned pensively on the little open casement, and in
deep thought fixed her eyes on the heaven, whose blue unclouded
concave was studded thick with stars, the worlds, perhaps, of
spirits, unsphered of mortal mould. As her eyes wandered along the
boundless aether, her thoughts rose, as before, towards the
sublimity of the Deity, and to the contemplation of futurity. No
busy note of this world interrupted the course of her mind; the
merry dance had ceased, and every cottager had retired to his home.
The still air seemed scarcely to breathe upon the woods, and, now
and then, the distant sound of a solitary sheep-bell, or of a
closing casement, was all that broke on silence. At length, even
this hint of human being was heard no more. Elevated and enwrapt,
while her eyes were often wet with tears of sublime devotion and
solemn awe, she continued at the casement, till the gloom of
mid-night hung over the earth, and the planet, which La Voisin had
pointed out, sunk below the woods. She then recollected what he had
said concerning this planet, and the mysterious music; and, as she
lingered at the window, half hoping and half fearing that it would
return, her mind was led to the remembrance of the extreme emotion
her father had shewn on mention of the Marquis La Villeroi's death,
and of the fate of the Marchioness, and she felt strongly
interested concerning the remote cause of this emotion. Her
surprise and curiosity were indeed the greater, because she did not
recollect ever to have heard him mention the name of Villeroi.

No music, however, stole on the silence of the night, and Emily,
perceiving the lateness of the hour, returned to a scene of
fatigue, remembered that she was to rise early in the morning, and
withdrew from the window to repose.

Chapter 7

Let those deplore their doom, Whose hope still grovels in this
dark sojourn. But lofty souls can look beyond the tomb, Can smile
at fate, and wonder how they mourn. Shall Spring to these sad
scenes no more return? Is yonder wave the sun's eternal bed?— Soon
shall the orient with new lustre burn, And Spring shall soon her
vital influence shed, Again attune the grove, again adorn the
mead!

BEATTIE

Emily, called, as she had requested, at an early hour, awoke,
little refreshed by sleep, for uneasy dreams had pursued her, and
marred the kindest blessing of the unhappy. But, when she opened
her casement, looked out upon the woods, bright with the morning
sun, and inspired the pure air, her mind was soothed. The scene was
filled with that cheering freshness, which seems to breathe the
very spirit of health, and she heard only sweet and PICTURESQUE
sounds, if such an expression may be allowed—the matin-bell of a
distant convent, the faint murmur of the sea-waves, the song of
birds, and the far-off low of cattle, which she saw coming slowly
on between the trunks of trees. Struck with the circumstances of
imagery around her, she indulged the pensive tranquillity which
they inspired; and while she leaned on her window, waiting till St.
Aubert should descend to breakfast, her ideas arranged themselves
in the following lines:

THE FIRST HOUR OF MORNING

How sweet to wind the forest's tangled shade, When early
twilight, from the eastern bound, Dawns on the sleeping landscape
in the glade, And fades as morning spreads her blush around!

When ev'ry infant flower, that wept in night, Lifts its chill
head soft glowing with a tear, Expands its tender blossom to the
light, And gives its incense to the genial air.

How fresh the breeze that wafts the rich perfume, And swells the
melody of waking birds; The hum of bees, beneath the verdant gloom,
And woodman's song, and low of distant herds!

Then, doubtful gleams the mountain's hoary head, Seen through
the parting foliage from afar; And, farther still, the ocean's
misty bed, With flitting sails, that partial sun-beams share.

But, vain the sylvan shade—the breath of May, The voice of music
floating on the gale, And forms, that beam through morning's dewy
veil, If health no longer bid the heart be gay! O balmy hour! 'tis
thine her wealth to give, Here spread her blush, and bid the parent
live!

Emily now heard persons moving below in the cottage, and
presently the voice of Michael, who was talking to his mules, as he
led them forth from a hut adjoining. As she left her room, St.
Aubert, who was now risen, met her at the door, apparently as
little restored by sleep as herself. She led him down stairs to the
little parlour, in which they had supped on the preceding night,
where they found a neat breakfast set out, while the host and his
daughter waited to bid them good-morrow.

'I envy you this cottage, my good friends,' said St. Aubert, as
he met them, 'it is so pleasant, so quiet, and so neat; and this
air, that one breathes—if any thing could restore lost health, it
would surely be this air.'

La Voisin bowed gratefully, and replied, with the gallantry of a
Frenchman, 'Our cottage may be envied, sir, since you and
Mademoiselle have honoured it with your presence.' St. Aubert gave
him a friendly smile for his compliment, and sat down to a table,
spread with cream, fruit, new cheese, butter, and coffee. Emily,
who had observed her father with attention and thought he looked
very ill, endeavoured to persuade him to defer travelling till the
afternoon; but he seemed very anxious to be at home, and his
anxiety he expressed repeatedly, and with an earnestness that was
unusual with him. He now said, he found himself as well as he had
been of late, and that he could bear travelling better in the cool
hour of the morning, than at any other time. But, while he was
talking with his venerable host, and thanking him for his kind
attentions, Emily observed his countenance change, and, before she
could reach him, he fell back in his chair. In a few moments he
recovered from the sudden faintness that had come over him, but
felt so ill, that he perceived himself unable to set out, and,
having remained a little while, struggling against the pressure of
indisposition, he begged he might be helped up stairs to bed. This
request renewed all the terror which Emily had suffered on the
preceding evening; but, though scarcely able to support herself,
under the sudden shock it gave her, she tried to conceal her
apprehensions from St. Aubert, and gave her trembling arm to assist
him to the door of his chamber.

When he was once more in bed, he desired that Emily, who was
then weeping in her own room, might be called; and, as she came, he
waved his hand for every other person to quit the apartment. When
they were alone, he held out his hand to her, and fixed his eyes
upon her countenance, with an expression so full of tenderness and
grief, that all her fortitude forsook her, and she burst into an
agony of tears. St. Aubert seemed struggling to acquire firmness,
but was still unable to speak; he could only press her hand, and
check the tears that stood trembling in his eyes. At length he
commanded his voice, 'My dear child,' said he, trying to smile
through his anguish, 'my dear Emily!'—and paused again. He raised
his eyes to heaven, as if in prayer, and then, in a firmer tone,
and with a look, in which the tenderness of the father was
dignified by the pious solemnity of the saint, he said, "My dear
child, I would soften the painful truth I have to tell you, but I
find myself quite unequal to the art. Alas! I would, at this
moment, conceal it from you, but that it would be most cruel to
deceive you. It cannot be long before we must part; let us talk of
it, that our thoughts and our prayers may prepare us to bear it.'
His voice faltered, while Emily, still weeping, pressed his hand
close to her heart, which swelled with a convulsive sigh, but she
could not look up.

'Let me not waste these moments,' said St. Aubert, recovering
himself, 'I have much to say. There is a circumstance of solemn
consequence, which I have to mention, and a solemn promise to
obtain from you; when this is done I shall be easier. You have
observed, my dear, how anxious I am to reach home, but know not all
my reasons for this. Listen to what I am going to say.—Yet
stay—before I say more give me this promise, a promise made to your
dying father!'—St. Aubert was interrupted; Emily, struck by his
last words, as if for the first time, with a conviction of his
immediate danger, raised her head; her tears stopped, and, gazing
at him for a moment with an expression of unutterable anguish, a
slight convulsion seized her, and she sunk senseless in her chair.
St. Aubert's cries brought La Voisin and his daughter to the room,
and they administered every means in their power to restore her,
but, for a considerable time, without effect. When she recovered,
St. Aubert was so exhausted by the scene he had witnessed, that it
was many minutes before he had strength to speak; he was, however,
somewhat revived by a cordial, which Emily gave him; and, being
again alone with her, he exerted himself to tranquilize her
spirits, and to offer her all the comfort of which her situation
admitted. She threw herself into his arms, wept on his neck, and
grief made her so insensible to all he said, that he ceased to
offer the alleviations, which he himself could not, at this moment,
feel, and mingled his silent tears with hers. Recalled, at length,
to a sense of duty, she tried to spare her father from a farther
view of her suffering; and, quitting his embrace, dried her tears,
and said something, which she meant for consolation. 'My dear
Emily,' replied St. Aubert, 'my dear child, we must look up with
humble confidence to that Being, who has protected and comforted us
in every danger, and in every affliction we have known; to whose
eye every moment of our lives has been exposed; he will not, he
does not, forsake us now; I feel his consolations in my heart. I
shall leave you, my child, still in his care; and, though I depart
from this world, I shall be still in his presence. Nay, weep not
again, my Emily. In death there is nothing new, or surprising,
since we all know, that we are born to die; and nothing terrible to
those, who can confide in an all-powerful God. Had my life been
spared now, after a very few years, in the course of nature, I must
have resigned it; old age, with all its train of infirmity, its
privations and its sorrows, would have been mine; and then, at
last, death would have come, and called forth the tears you now
shed. Rather, my child, rejoice, that I am saved from such
suffering, and that I am permitted to die with a mind unimpaired,
and sensible of the comforts of faith and resignation.' St. Aubert
paused, fatigued with speaking. Emily again endeavoured to assume
an air of composure; and, in replying to what he had said, tried to
sooth him with a belief, that he had not spoken in vain.

When he had reposed a while, he resumed the conversation. 'Let
me return,' said he, 'to a subject, which is very near my heart. I
said I had a solemn promise to receive from you; let me receive it
now, before I explain the chief circumstance which it concerns;
there are others, of which your peace requires that you should rest
in ignorance. Promise, then, that you will perform exactly what I
shall enjoin.'

Emily, awed by the earnest solemnity of his manner, dried her
tears, that had begun again to flow, in spite of her efforts to
suppress them; and, looking eloquently at St. Aubert, bound herself
to do whatever he should require by a vow, at which she shuddered,
yet knew not why.

He proceeded: 'I know you too well, my Emily, to believe, that
you would break any promise, much less one thus solemnly given;
your assurance gives me peace, and the observance of it is of the
utmost importance to your tranquillity. Hear, then, what I am going
to tell you. The closet, which adjoins my chamber at La Vallee, has
a sliding board in the floor. You will know it by a remarkable knot
in the wood, and by its being the next board, except one, to the
wainscot, which fronts the door. At the distance of about a yard
from that end, nearer the window, you will perceive a line across
it, as if the plank had been joined;—the way to open it is
this:—Press your foot upon the line; the end of the board will then
sink, and you may slide it with ease beneath the other. Below, you
will see a hollow place.' St. Aubert paused for breath, and Emily
sat fixed in deep attention. 'Do you understand these directions,
my dear?' said he. Emily, though scarcely able to speak, assured
him that she did.

'When you return home, then,' he added with a deep sigh—

At the mention of her return home, all the melancholy
circumstances, that must attend this return, rushed upon her fancy;
she burst into convulsive grief, and St. Aubert himself, affected
beyond the resistance of the fortitude which he had, at first,
summoned, wept with her. After some moments, he composed himself.
'My dear child,' said he, 'be comforted. When I am gone, you will
not be forsaken—I leave you only in the more immediate care of that
Providence, which has never yet forsaken me. Do not afflict me with
this excess of grief; rather teach me by your example to bear my
own.' He stopped again, and Emily, the more she endeavoured to
restrain her emotion, found it the less possible to do so.

St. Aubert, who now spoke with pain, resumed the subject. 'That
closet, my dear,—when you return home, go to it; and, beneath the
board I have described, you will find a packet of written papers.
Attend to me now, for the promise you have given particularly
relates to what I shall direct. These papers you must burn—and,
solemnly I command you, WITHOUT EXAMINING THEM.'

Emily's surprise, for a moment, overcame her grief, and she
ventured to ask, why this must be? St. Aubert replied, that, if it
had been right for him to explain his reasons, her late promise
would have been unnecessarily exacted. 'It is sufficient for you,
my love, to have a deep sense of the importance of observing me in
this instance.' St. Aubert proceeded. 'Under that board you will
also find about two hundred louis d'ors, wrapped in a silk purse;
indeed, it was to secure whatever money might be in the chateau,
that this secret place was contrived, at a time when the province
was over-run by troops of men, who took advantage of the tumults,
and became plunderers.

'But I have yet another promise to receive from you, which
is—that you will never, whatever may be your future circumstances,
SELL the chateau.' St. Aubert even enjoined her, whenever she might
marry, to make it an article in the contract, that the chateau
should always be hers. He then gave her a more minute account of
his present circumstances than he had yet done, adding, 'The two
hundred louis, with what money you will now find in my purse, is
all the ready money I have to leave you. I have told you how I am
circumstanced with M. Motteville, at Paris. Ah, my child! I leave
you poor—but not destitute,' he added, after a long pause. Emily
could make no reply to any thing he now said, but knelt at the
bed-side, with her face upon the quilt, weeping over the hand she
held there.

After this conversation, the mind of St. Aubert appeared to be
much more at ease; but, exhausted by the effort of speaking, he
sunk into a kind of doze, and Emily continued to watch and weep
beside him, till a gentle tap at the chamber-door roused her. It
was La Voisin, come to say, that a confessor from the neighbouring
convent was below, ready to attend St. Aubert. Emily would not
suffer her father to be disturbed, but desired, that the priest
might not leave the cottage. When St. Aubert awoke from this doze,
his senses were confused, and it was some moments before he
recovered them sufficiently to know, that it was Emily who sat
beside him. He then moved his lips, and stretched forth his hand to
her; as she received which, she sunk back in her chair, overcome by
the impression of death on his countenance. In a few minutes he
recovered his voice, and Emily then asked, if he wished to see the
confessor; he replied, that he did; and, when the holy father
appeared, she withdrew. They remained alone together above half an
hour; when Emily was called in, she found St. Aubert more agitated
than when she had left him, and she gazed, with a slight degree of
resentment, at the friar, as the cause of this; who, however,
looked mildly and mournfully at her, and turned away. St. Aubert,
in a tremulous voice, said, he wished her to join in prayer with
him, and asked if La Voisin would do so too. The old man and his
daughter came; they both wept, and knelt with Emily round the bed,
while the holy father read in a solemn voice the service for the
dying. St. Aubert lay with a serene countenance, and seemed to join
fervently in the devotion, while tears often stole from beneath his
closed eyelids, and Emily's sobs more than once interrupted the
service.

When it was concluded, and extreme unction had been
administered, the friar withdrew. St. Aubert then made a sign for
La Voisin to come nearer. He gave him his hand, and was, for a
moment, silent. At length, he said, in a trembling voice, 'My good
friend, our acquaintance has been short, but long enough to give
you an opportunity of shewing me much kind attention. I cannot
doubt, that you will extend this kindness to my daughter, when I am
gone; she will have need of it. I entrust her to your care during
the few days she will remain here. I need say no more—you know the
feelings of a father, for you have children; mine would be, indeed,
severe if I had less confidence in you.' He paused. La Voisin
assured him, and his tears bore testimony to his sincerity, that he
would do all he could to soften her affliction, and that, if St.
Aubert wished it, he would even attend her into Gascony; an offer
so pleasing to St. Aubert, that he had scarcely words to
acknowledge his sense of the old man's kindness, or to tell him,
that he accepted it. The scene, that followed between St. Aubert
and Emily, affected La Voisin so much, that he quitted the chamber,
and she was again left alone with her father, whose spirits seemed
fainting fast, but neither his senses, or his voice, yet failed
him; and, at intervals, he employed much of these last awful
moments in advising his daughter, as to her future conduct.
Perhaps, he never had thought more justly, or expressed himself
more clearly, than he did now.

'Above all, my dear Emily,' said he, 'do not indulge in the
pride of fine feeling, the romantic error of amiable minds. Those,
who really possess sensibility, ought early to be taught, that it
is a dangerous quality, which is continually extracting the excess
of misery, or delight, from every surrounding circumstance. And,
since, in our passage through this world, painful circumstances
occur more frequently than pleasing ones, and since our sense of
evil is, I fear, more acute than our sense of good, we become the
victims of our feelings, unless we can in some degree command them.
I know you will say, (for you are young, my Emily) I know you will
say, that you are contented sometimes to suffer, rather than to
give up your refined sense of happiness, at others; but, when your
mind has been long harassed by vicissitude, you will be content to
rest, and you will then recover from your delusion. You will
perceive, that the phantom of happiness is exchanged for the
substance; for happiness arises in a state of peace, not of tumult.
It is of a temperate and uniform nature, and can no more exist in a
heart, that is continually alive to minute circumstances, than in
one that is dead to feeling. You see, my dear, that, though I would
guard you against the dangers of sensibility, I am not an advocate
for apathy. At your age I should have said THAT is a vice more
hateful than all the errors of sensibility, and I say so still. I
call it a VICE, because it leads to positive evil; in this,
however, it does no more than an ill- governed sensibility, which,
by such a rule, might also be called a vice; but the evil of the
former is of more general consequence. I have exhausted myself,'
said St. Aubert, feebly, 'and have wearied you, my Emily; but, on a
subject so important to your future comfort, I am anxious to be
perfectly understood.'

Emily assured him, that his advice was most precious to her, and
that she would never forget it, or cease from endeavouring to
profit by it. St. Aubert smiled affectionately and sorrowfully upon
her. 'I repeat it,' said he, 'I would not teach you to become
insensible, if I could; I would only warn you of the evils of
susceptibility, and point out how you may avoid them. Beware, my
love, I conjure you, of that self-delusion, which has been fatal to
the peace of so many persons; beware of priding yourself on the
gracefulness of sensibility; if you yield to this vanity, your
happiness is lost for ever. Always remember how much more valuable
is the strength of fortitude, than the grace of sensibility. Do
not, however, confound fortitude with apathy; apathy cannot know
the virtue. Remember, too, that one act of beneficence, one act of
real usefulness, is worth all the abstract sentiment in the world.
Sentiment is a disgrace, instead of an ornament, unless it lead us
to good actions. The miser, who thinks himself respectable, merely
because he possesses wealth, and thus mistakes the means of doing
good, for the actual accomplishment of it, is not more blameable
than the man of sentiment, without active virtue. You may have
observed persons, who delight so much in this sort of sensibility
to sentiment, which excludes that to the calls of any practical
virtue, that they turn from the distressed, and, because their
sufferings are painful to be contemplated, do not endeavour to
relieve them. How despicable is that humanity, which can be
contented to pity, where it might assuage!'

St. Aubert, some time after, spoke of Madame Cheron, his sister.
'Let me inform you of a circumstance, that nearly affects your
welfare,' he added. 'We have, you know, had little intercourse for
some years, but, as she is now your only female relation, I have
thought it proper to consign you to her care, as you will see in my
will, till you are of age, and to recommend you to her protection
afterwards. She is not exactly the person, to whom I would have
committed my Emily, but I had no alternative, and I believe her to
be upon the whole—a good kind of woman. I need not recommend it to
your prudence, my love, to endeavour to conciliate her kindness;
you will do this for his sake, who has often wished to do so for
yours.'

Emily assured him, that, whatever he requested she would
religiously perform to the utmost of her ability. 'Alas!' added
she, in a voice interrupted by sighs, 'that will soon be all which
remains for me; it will be almost my only consolation to fulfil
your wishes.'

St. Aubert looked up silently in her face, as if would have
spoken, but his spirit sunk a while, and his eyes became heavy and
dull. She felt that look at her heart. 'My dear father!' she
exclaimed; and then, checking herself, pressed his hand closer, and
hid her face with her handkerchief. Her tears were concealed, but
St. Aubert heard her convulsive sobs. His spirits returned. 'O my
child!' said he, faintly, 'let my consolations be yours. I die in
peace; for I know, that I am about to return to the bosom of my
Father, who will still be your Father, when I am gone. Always trust
in him, my love, and he will support you in these moments, as he
supports me.'

Emily could only listen, and weep; but the extreme composure of
his manner, and the faith and hope he expressed, somewhat soothed
her anguish. Yet, whenever she looked upon his emaciated
countenance, and saw the lines of death beginning to prevail over
it—saw his sunk eyes, still bent on her, and their heavy lids
pressing to a close, there was a pang in her heart, such as defied
expression, though it required filial virtue, like hers, to forbear
the attempt.

He desired once more to bless her; 'Where are you, my dear?'
said he, as he stretched forth his hands. Emily had turned to the
window, that he might not perceive her anguish; she now understood,
that his sight had failed him. When he had given her his blessing,
and it seemed to be the last effort of expiring life, he sunk back
on his pillow. She kissed his forehead; the damps of death had
settled there, and, forgetting her fortitude for a moment, her
tears mingled with them. St. Aubert lifted up his eyes; the spirit
of a father returned to them, but it quickly vanished, and he spoke
no more.

St. Aubert lingered till about three o'clock in the afternoon,
and, thus gradually sinking into death, he expired without a
struggle, or a sigh.

Emily was led from the chamber by La Voisin and his daughter,
who did what they could to comfort her. The old man sat and wept
with her. Agnes was more erroneously officious.

Chapter 8

O'er him, whose doom thy virtues grieve, Aerial forms shall sit
at eve, and bend the pensive head.

COLLINS

The monk, who had before appeared, returned in the evening to
offer consolation to Emily, and brought a kind message from the
lady abbess, inviting her to the convent. Emily, though she did not
accept the offer, returned an answer expressive of her gratitude.
The holy conversation of the friar, whose mild benevolence of
manners bore some resemblance to those of St. Aubert, soothed the
violence of her grief, and lifted her heart to the Being, who,
extending through all place and all eternity, looks on the events
of this little world as on the shadows of a moment, and beholds
equally, and in the same instant, the soul that has passed the
gates of death, and that, which still lingers in the body. 'In the
sight of God,' said Emily, 'my dear father now exists, as truly as
he yesterday existed to me; it is to me only that he is dead; to
God and to himself he yet lives!'

The good monk left her more tranquil than she had been since St.
Aubert died; and, before she retired to her little cabin for the
night, she trusted herself so far as to visit the corpse. Silent,
and without weeping, she stood by its side. The features, placid
and serene, told the nature of the last sensations, that had
lingered in the now deserted frame. For a moment she turned away,
in horror of the stillness in which death had fixed that
countenance, never till now seen otherwise than animated; then
gazed on it with a mixture of doubt and awful astonishment. Her
reason could scarcely overcome an involuntary and unaccountable
expectation of seeing that beloved countenance still susceptible.
She continued to gaze wildly; took up the cold hand; spoke; still
gazed, and then burst into a transport of grief. La Voisin, hearing
her sobs, came into the room to lead her away, but she heard
nothing, and only begged that he would leave her.

Again alone, she indulged her tears, and, when the gloom of
evening obscured the chamber, and almost veiled from her eyes the
object of her distress, she still hung over the body; till her
spirits, at length, were exhausted, and she became tranquil. La
Voisin again knocked at the door, and entreated that she would come
to the common apartment. Before she went, she kissed the lips of
St. Aubert, as she was wont to do when she bade him good night.
Again she kissed them; her heart felt as if it would break, a few
tears of agony started to her eyes, she looked up to heaven, then
at St. Aubert, and left the room.

Retired to her lonely cabin, her melancholy thoughts still
hovered round the body of her deceased parent; and, when she sunk
into a kind of slumber, the images of her waking mind still haunted
her fancy. She thought she saw her father approaching her with a
benign countenance; then, smiling mournfully and pointing upwards,
his lips moved, but, instead of words, she heard sweet music borne
on the distant air, and presently saw his features glow with the
mild rapture of a superior being. The strain seemed to swell
louder, and she awoke. The vision was gone, but music yet came to
her ear in strains such as angels might breathe. She doubted,
listened, raised herself in the bed, and again listened. It was
music, and not an illusion of her imagination. After a solemn
steady harmony, it paused; then rose again, in mournful sweetness,
and then died, in a cadence, that seemed to bear away the listening
soul to heaven. She instantly remembered the music of the preceding
night, with the strange circumstances, related by La Voisin, and
the affecting conversation it had led to, concerning the state of
departed spirits. All that St. Aubert had said, on that subject,
now pressed upon her heart, and overwhelmed it. What a change in a
few hours! He, who then could only conjecture, was now made
acquainted with truth; was himself become one of the departed! As
she listened, she was chilled with superstitious awe, her tears
stopped; and she rose, and went to the window. All without was
obscured in shade; but Emily, turning her eyes from the massy
darkness of the woods, whose waving outline appeared on the
horizon, saw, on the left, that effulgent planet, which the old man
had pointed out, setting over the woods. She remembered what he had
said concerning it, and, the music now coming at intervals on the
air, she unclosed the casement to listen to the strains, that soon
gradually sunk to a greater distance, and tried to discover whence
they came. The obscurity prevented her from distinguishing any
object on the green platform below; and the sounds became fainter
and fainter, till they softened into silence. She listened, but
they returned no more. Soon after, she observed the planet
trembling between the fringed tops of the woods, and, in the next
moment, sink behind them. Chilled with a melancholy awe, she
retired once more to her bed, and, at length, forgot for a while
her sorrows in sleep.

On the following morning, she was visited by a sister of the
convent, who came, with kind offices and a second invitation from
the lady abbess; and Emily, though she could not forsake the
cottage, while the remains of her father were in it, consented,
however painful such a visit must be, in the present state of her
spirits, to pay her respects to the abbess, in the evening.

About an hour before sun-set, La Voisin shewed her the way
through the woods to the convent, which stood in a small bay of the
Mediterranean, crowned by a woody amphitheatre; and Emily, had she
been less unhappy, would have admired the extensive sea view, that
appeared from the green slope, in front of the edifice, and the
rich shores, hung with woods and pastures, that extended on either
hand. But her thoughts were now occupied by one sad idea, and the
features of nature were to her colourless and without form. The
bell for vespers struck, as she passed the ancient gate of the
convent, and seemed the funereal note for St. Aubert. Little
incidents affect a mind, enervated by sorrow; Emily struggled
against the sickening faintness, that came over her, and was led
into the presence of the abbess, who received her with an air of
maternal tenderness; an air of such gentle solicitude and
consideration, as touched her with an instantaneous gratitude; her
eyes were filled with tears, and the words she would have spoken
faltered on her lips. The abbess led her to a seat, and sat down
beside her, still holding her hand and regarding her in silence, as
Emily dried her tears and attempted to speak. 'Be composed, my
daughter,' said the abbess in a soothing voice, 'do not speak yet;
I know all you would say. Your spirits must be soothed. We are
going to prayers;—will you attend our evening service? It is
comfortable, my child, to look up in our afflictions to a father,
who sees and pities us, and who chastens in his mercy.'

Emily's tears flowed again, but a thousand sweet emotions
mingled with them. The abbess suffered her to weep without
interruption, and watched over her with a look of benignity, that
might have characterized the countenance of a guardian angel.
Emily, when she became tranquil, was encouraged to speak without
reserve, and to mention the motive, that made her unwilling to quit
the cottage, which the abbess did not oppose even by a hint; but
praised the filial piety of her conduct, and added a hope, that she
would pass a few days at the convent, before she returned to La
Vallee. 'You must allow yourself a little time to recover from your
first shock, my daughter, before you encounter a second; I will not
affect to conceal from you how much I know your heart must suffer,
on returning to the scene of your former happiness. Here, you will
have all, that quiet and sympathy and religion can give, to restore
your spirits. But come,' added she, observing the tears swell in
Emily's eyes, 'we will go to the chapel.'

Emily followed to the parlour, where the nuns were assembled, to
whom the abbess committed her, saying, 'This is a daughter, for
whom I have much esteem; be sisters to her.'

They passed on in a train to the chapel, where the solemn
devotion, with which the service was performed, elevated her mind,
and brought to it the comforts of faith and resignation.

Twilight came on, before the abbess's kindness would suffer
Emily to depart, when she left the convent, with a heart much
lighter than she had entered it, and was reconducted by La Voisin
through the woods, the pensive gloom of which was in unison with
the temper of her mind; and she pursued the little wild path, in
musing silence, till her guide suddenly stopped, looked round, and
then struck out of the path into the high grass, saying he had
mistaken the road. He now walked on quickly, and Emily, proceeding
with difficulty over the obscured and uneven ground, was left at
some distance, till her voice arrested him, who seemed unwilling to
stop, and still hurried on. 'If you are in doubt about the way,'
said Emily, 'had we not better enquire it at the chateau yonder,
between the trees?'

'No,' replied La Voisin, 'there is no occasion. When we reach
that brook, ma'amselle, (you see the light upon the water there,
beyond the woods) when we reach that brook, we shall be at home
presently. I don't know how I happened to mistake the path; I
seldom come this way after sun-set.'

'It is solitary enough,' said Emily, 'but you have no banditti
here.' 'No, ma'amselle—no banditti.'

'what are you afraid of then, my good friend? you are not
superstitious?' 'No, not superstitious; but, to tell you the truth,
lady, nobody likes to go near that chateau, after dusk.' 'By whom
is it inhabited,' said Emily, 'that it is so formidable?' 'Why,
ma'amselle, it is scarcely inhabited, for our lord the Marquis, and
the lord of all these find woods, too, is dead. He had not once
been in it, for these many years, and his people, who have the care
of it, live in a cottage close by.' Emily now understood this to be
the chateau, which La Voisin had formerly pointed out, as having
belonged to the Marquis Villeroi, on the mention of which her
father had appeared so much affected.

'Ah! it is a desolate place now,' continued La Voisin, 'and such
a grand, fine place, as I remember it!' Emily enquired what had
occasioned this lamentable change; but the old man was silent, and
Emily, whose interest was awakened by the fear he had expressed,
and above all by a recollection of her father's agitation, repeated
the question, and added, 'If you are neither afraid of the
inhabitants, my good friend, nor are superstitious, how happens it,
that you dread to pass near that chateau in the dark?'

'Perhaps, then, I am a little superstitious, ma'amselle; and, if
you knew what I do, you might be so too. Strange things have
happened there. Monsieur, your good father, appeared to have known
the late Marchioness.' 'Pray inform me what did happen?' said
Emily, with much emotion.

'Alas! ma'amselle,' answered La Voisin, 'enquire no further; it
is not for me to lay open the domestic secrets of my lord.'—Emily,
surprised by the old man's words, and his manner of delivering
them, forbore to repeat her question; a nearer interest, the
remembrance of St. Aubert, occupied her thoughts, and she was led
to recollect the music she heard on the preceding night, which she
mentioned to La Voisin. 'You was not alone, ma'amselle, in this,'
he replied, 'I heard it too; but I have so often heard it, at the
same hour, that I was scarcely surprised.'

'You doubtless believe this music to have some connection with
the chateau,' said Emily suddenly, 'and are, therefore,
superstitious.' 'It may be so, ma'amselle, but there are other
circumstances, belonging to that chateau, which I remember, and
sadly too.' A heavy sigh followed: but Emily's delicacy restrained
the curiosity these words revived, and she enquired no further.

On reaching the cottage, all the violence of her grief returned;
it seemed as if she had escaped its heavy pressure only while she
was removed from the object of it. She passed immediately to the
chamber, where the remains of her father were laid, and yielded to
all the anguish of hopeless grief. La Voisin, at length, persuaded
her to leave the room, and she returned to her own, where,
exhausted by the sufferings of the day, she soon fell into deep
sleep, and awoke considerably refreshed.

When the dreadful hour arrived, in which the remains of St.
Aubert were to be taken from her for ever, she went alone to the
chamber to look upon his countenance yet once again, and La Voisin,
who had waited patiently below stairs, till her despair should
subside, with the respect due to grief, forbore to interrupt the
indulgence of it, till surprise, at the length of her stay, and
then apprehension overcame his delicacy, and he went to lead her
from the chamber. Having tapped gently at the door, without
receiving an answer, he listened attentively, but all was still; no
sigh, no sob of anguish was heard. Yet more alarmed by this
silence, he opened the door, and found Emily lying senseless across
the foot of the bed, near which stood the coffin. His calls
procured assistance, and she was carried to her room, where proper
applications, at length, restored her.

During her state of insensibility, La Voisin had given
directions for the coffin to be closed, and he succeeded in
persuading Emily to forbear revisiting the chamber. She, indeed,
felt herself unequal to this, and also perceived the necessity of
sparing her spirits, and recollecting fortitude sufficient to bear
her through the approaching scene. St. Aubert had given a
particular injunction, that his remains should be interred in the
church of the convent of St. Clair, and, in mentioning the north
chancel, near the ancient tomb of the Villerois, had pointed out
the exact spot, where he wished to be laid. The superior had
granted this place for the interment, and thither, therefore, the
sad procession now moved, which was met, at the gates, by the
venerable priest, followed by a train of friars. Every person, who
heard the solemn chant of the anthem, and the peal of the organ,
that struck up, when the body entered the church, and saw also the
feeble steps, and the assumed tranquillity of Emily, gave her
involuntary tears. She shed none, but walked, her face partly
shaded by a thin black veil, between two persons, who supported
her, preceded by the abbess, and followed by nuns, whose plaintive
voices mellowed the swelling harmony of the dirge. When the
procession came to the grave the music ceased. Emily drew the veil
entirely over her face, and, in a momentary pause, between the
anthem and the rest of the service, her sobs were distinctly
audible. The holy father began the service, and Emily again
commanded her feelings, till the coffin was let down, and she heard
the earth rattle on its lid. Then, as she shuddered, a groan burst
from her heart, and she leaned for support on the person who stood
next to her. In a few moments she recovered; and, when she heard
those affecting and sublime words: 'His body is buried in peace,
and his soul returns to Him that gave it,' her anguish softened
into tears.

The abbess led her from the church into her own parlour, and
there administered all the consolations, that religion and gentle
sympathy can give. Emily struggled against the pressure of grief;
but the abbess, observing her attentively, ordered a bed to be
prepared, and recommended her to retire to repose. She also kindly
claimed her promise to remain a few days at the convent; and Emily,
who had no wish to return to the cottage, the scene of all her
sufferings, had leisure, now that no immediate care pressed upon
her attention, to feel the indisposition, which disabled her from
immediately travelling.

Meanwhile, the maternal kindness of the abbess, and the gentle
attentions of the nuns did all, that was possible, towards soothing
her spirits and restoring her health. But the latter was too deeply
wounded, through the medium of her mind, to be quickly revived. She
lingered for some weeks at the convent, under the influence of a
slow fever, wishing to return home, yet unable to go thither; often
even reluctant to leave the spot where her father's relics were
deposited, and sometimes soothing herself with the consideration,
that, if she died here, her remains would repose beside those of
St. Aubert. In the meanwhile, she sent letters to Madame Cheron and
to the old housekeeper, informing them of the sad event, that had
taken place, and of her own situation. From her aunt she received
an answer, abounding more in common-place condolement, than in
traits of real sorrow, which assured her, that a servant should be
sent to conduct her to La Vallee, for that her own time was so much
occupied by company, that she had no leisure to undertake so long a
journey. However Emily might prefer La Vallee to Tholouse, she
could not be insensible to the indecorous and unkind conduct of her
aunt, in suffering her to return thither, where she had no longer a
relation to console and protect her; a conduct, which was the more
culpable, since St. Aubert had appointed Madame Cheron the guardian
of his orphan daughter.

Madame Cheron's servant made the attendance of the good La
Voisin unnecessary; and Emily, who felt sensibly her obligations to
him, for all his kind attention to her late father, as well as to
herself, was glad to spare him a long, and what, at his time of
life, must have been a troublesome journey.

During her stay at the convent, the peace and sanctity that
reigned within, the tranquil beauty of the scenery without, and the
delicate attentions of the abbess and the nuns, were circumstances
so soothing to her mind, that they almost tempted her to leave a
world, where she had lost her dearest friends, and devote herself
to the cloister, in a spot, rendered sacred to her by containing
the tomb of St. Aubert. The pensive enthusiasm, too, so natural to
her temper, had spread a beautiful illusion over the sanctified
retirement of a nun, that almost hid from her view the selfishness
of its security. But the touches, which a melancholy fancy,
slightly tinctured with superstition, gave to the monastic scene,
began to fade, as her spirits revived, and brought once more to her
heart an image, which had only transiently been banished thence. By
this she was silently awakened to hope and comfort and sweet
affections; visions of happiness gleamed faintly at a distance,
and, though she knew them to be illusions, she could not resolve to
shut them out for ever. It was the remembrance of Valancourt, of
his taste, his genius, and of the countenance which glowed with
both, that, perhaps, alone determined her to return to the world.
The grandeur and sublimity of the scenes, amidst which they had
first met, had fascinated her fancy, and had imperceptibly
contributed to render Valancourt more interesting by seeming to
communicate to him somewhat of their own character. The esteem,
too, which St. Aubert had repeatedly expressed for him, sanctioned
this kindness; but, though his countenance and manner had
continually expressed his admiration of her, he had not otherwise
declared it; and even the hope of seeing him again was so distant,
that she was scarcely conscious of it, still less that it
influenced her conduct on this occasion.

It was several days after the arrival of Madame Cheron's servant
before Emily was sufficiently recovered to undertake the journey to
La Vallee. On the evening preceding her departure, she went to the
cottage to take leave of La Voisin and his family, and to make them
a return for their kindness. The old man she found sitting on a
bench at his door, between his daughter, and his son-in-law, who
was just returned from his daily labour, and who was playing upon a
pipe, that, in tone, resembled an oboe. A flask of wine stood
beside the old man, and, before him, a small table with fruit and
bread, round which stood several of his grandsons, fine rosy
children, who were taking their supper, as their mother distributed
it. On the edge of the little green, that spread before the
cottage, were cattle and a few sheep reposing under the trees. The
landscape was touched with the mellow light of the evening sun,
whose long slanting beams played through a vista of the woods, and
lighted up the distant turrets of the chateau. She paused a moment,
before she emerged from the shade, to gaze upon the happy group
before her—on the complacency and ease of healthy age, depictured
on the countenance of La Voisin; the maternal tenderness of Agnes,
as she looked upon her children, and the innocency of infantine
pleasures, reflected in their smiles. Emily looked again at the
venerable old man, and at the cottage; the memory of her father
rose with full force upon her mind, and she hastily stepped
forward, afraid to trust herself with a longer pause. She took an
affectionate and affecting leave of La Voisin and his family; he
seemed to love her as his daughter, and shed tears; Emily shed
many. She avoided going into the cottage, since she knew it would
revive emotions, such as she could not now endure.

One painful scene yet awaited her, for she determined to visit
again her father's grave; and that she might not be interrupted, or
observed in the indulgence of her melancholy tenderness, she
deferred her visit, till every inhabitant of the convent, except
the nun who promised to bring her the key of the church, should be
retired to rest. Emily remained in her chamber, till she heard the
convent bell strike twelve, when the nun came, as she had
appointed, with the key of a private door, that opened into the
church, and they descended together the narrow winding stair-case,
that led thither. The nun offered to accompany Emily to the grave,
adding, 'It is melancholy to go alone at this hour;' but the
former, thanking her for the consideration, could not consent to
have any witness of her sorrow; and the sister, having unlocked the
door, gave her the lamp. 'You will remember, sister,' said she,
'that in the east aisle, which you must pass, is a newly opened
grave; hold the light to the ground, that you may not stumble over
the loose earth.' Emily, thanking her again, took the lamp, and,
stepping into the church, sister Mariette departed. But Emily
paused a moment at the door; a sudden fear came over her, and she
returned to the foot of the stair-case, where, as she heard the
steps of the nun ascending, and, while she held up the lamp, saw
her black veil waving over the spiral balusters, she was tempted to
call her back. While she hesitated, the veil disappeared, and, in
the next moment, ashamed of her fears, she returned to the church.
The cold air of the aisles chilled her, and their deep silence and
extent, feebly shone upon by the moon-light, that streamed through
a distant gothic window, would at any other time have awed her into
superstition; now, grief occupied all her attention. She scarcely
heard the whispering echoes of her own steps, or thought of the
open grave, till she found herself almost on its brink. A friar of
the convent had been buried there on the preceding evening, and, as
she had sat alone in her chamber at twilight, she heard, at
distance, the monks chanting the requiem for his soul. This brought
freshly to her memory the circumstances of her father's death; and,
as the voices, mingling with a low querulous peal of the organ,
swelled faintly, gloomy and affecting visions had arisen upon her
mind. Now she remembered them, and, turning aside to avoid the
broken ground, these recollections made her pass on with quicker
steps to the grave of St. Aubert, when in the moon-light, that fell
athwart a remote part of the aisle, she thought she saw a shadow
gliding between the pillars. She stopped to listen, and, not
hearing any footstep, believed that her fancy had deceived her,
and, no longer apprehensive of being observed, proceeded. St.
Aubert was buried beneath a plain marble, bearing little more than
his name and the date of his birth and death, near the foot of the
stately monument of the Villerois. Emily remained at his grave,
till a chime, that called the monks to early prayers, warned her to
retire; then, she wept over it a last farewel, and forced herself
from the spot. After this hour of melancholy indulgence, she was
refreshed by a deeper sleep, than she had experienced for a long
time, and, on awakening, her mind was more tranquil and resigned,
than it had been since St. Aubert's death.

But, when the moment of her departure from the convent arrived,
all her grief returned; the memory of the dead, and the kindness of
the living attached her to the place; and for the sacred spot,
where her father's remains were interred, she seemed to feel all
those tender affections which we conceive for home. The abbess
repeated many kind assurances of regard at their parting, and
pressed her to return, if ever she should find her condition
elsewhere unpleasant; many of the nuns also expressed unaffected
regret at her departure, and Emily left the convent with many
tears, and followed by sincere wishes for her happiness.

She had travelled several leagues, before the scenes of the
country, through which she passed, had power to rouse her for a
moment from the deep melancholy, into which she was sunk, and, when
they did, it was only to remind her, that, on her last view of
them, St. Aubert was at her side, and to call up to her remembrance
the remarks he had delivered on similar scenery. Thus, without any
particular occurrence, passed the day in languor and dejection. She
slept that night in a town on the skirts of Languedoc, and, on the
following morning, entered Gascony.

Towards the close of this day, Emily came within view of the
plains in the neighbourhood of La Vallee, and the well-known
objects of former times began to press upon her notice, and with
them recollections, that awakened all her tenderness and grief.
Often, while she looked through her tears upon the wild grandeur of
the Pyrenees, now varied with the rich lights and shadows of
evening, she remembered, that, when last she saw them, her father
partook with her of the pleasure they inspired. Suddenly some
scene, which he had particularly pointed out to her, would present
itself, and the sick languor of despair would steal upon her heart.
'There!' she would exclaim, 'there are the very cliffs, there the
wood of pines, which he looked at with such delight, as we passed
this road together for the last time. There, too, under the crag of
that mountain, is the cottage, peeping from among the cedars, which
he bade me remember, and copy with my pencil. O my father, shall I
never see you more!'

As she drew near the chateau, these melancholy memorials of past
times multiplied. At length, the chateau itself appeared, amid the
glowing beauty of St. Aubert's favourite landscape. This was an
object, which called for fortitude, not for tears; Emily dried
hers, and prepared to meet with calmness the trying moment of her
return to that home, where there was no longer a parent to welcome
her. 'Yes,' said she, 'let me not forget the lessons he has taught
me! How often he has pointed out the necessity of resisting even
virtuous sorrow; how often we have admired together the greatness
of a mind, that can at once suffer and reason! O my father! if you
are permitted to look down upon your child, it will please you to
see, that she remembers, and endeavours to practise, the precepts
you have given her.'

A turn on the road now allowed a nearer view of the chateau, the
chimneys, tipped with light, rising from behind St. Aubert's
favourite oaks, whose foliage partly concealed the lower part of
the building. Emily could not suppress a heavy sigh. 'This, too,
was his favourite hour,' said she, as she gazed upon the long
evening shadows, stretched athwart the landscape. 'How deep the
repose, how lovely the scene! lovely and tranquil as in former
days!'

Again she resisted the pressure of sorrow, till her ear caught
the gay melody of the dance, which she had so often listened to, as
she walked with St. Aubert, on the margin of the Garonne, when all
her fortitude forsook her, and she continued to weep, till the
carriage stopped at the little gate, that opened upon what was now
her own territory. She raised her eyes on the sudden stopping of
the carriage, and saw her father's old housekeeper coming to open
the gate. Manchon also came running, and barking before her; and
when his young mistress alighted, fawned, and played round her,
gasping with joy.

'Dear ma'amselle!' said Theresa, and paused, and looked as if
she would have offered something of condolement to Emily, whose
tears now prevented reply. The dog still fawned and ran round her,
and then flew towards the carriage, with a short quick bark. 'Ah,
ma'amselle!—my poor master!' said Theresa, whose feelings were more
awakened than her delicacy, 'Manchon's gone to look for him.' Emily
sobbed aloud; and, on looking towards the carriage, which still
stood with the door open, saw the animal spring into it, and
instantly leap out, and then with his nose on the ground run round
the horses.

'Don't cry so, ma'amselle,' said Theresa, 'it breaks my heart to
see you.' The dog now came running to Emily, then returned to the
carriage, and then back again to her, whining and discontented.
'Poor rogue!' said Theresa, 'thou hast lost thy master, thou mayst
well cry! But come, my dear young lady, be comforted. What shall I
get to refresh you?' Emily gave her hand to the old servant, and
tried to restrain her grief, while she made some kind enquiries
concerning her health. But she still lingered in the walk which led
to the chateau, for within was no person to meet her with the kiss
of affection; her own heart no longer palpitated with impatient joy
to meet again the well-known smile, and she dreaded to see objects,
which would recall the full remembrance of her former happiness.
She moved slowly towards the door, paused, went on, and paused
again. How silent, how forsaken, how forlorn did the chateau
appear! Trembling to enter it, yet blaming herself for delaying
what she could not avoid, she, at length, passed into the hall;
crossed it with a hurried step, as if afraid to look round, and
opened the door of that room, which she was wont to call her own.
The gloom of evening gave solemnity to its silent and deserted air.
The chairs, the tables, every article of furniture, so familiar to
her in happier times, spoke eloquently to her heart. She seated
herself, without immediately observing it, in a window, which
opened upon the garden, and where St. Aubert had often sat with
her, watching the sun retire from the rich and extensive prospect,
that appeared beyond the groves.

Having indulged her tears for some time, she became more
composed; and, when Theresa, after seeing the baggage deposited in
her lady's room, again appeared, she had so far recovered her
spirits, as to be able to converse with her.

'I have made up the green bed for you, ma'amselle,' said
Theresa, as she set the coffee upon the table. 'I thought you would
like it better than your own now; but I little thought this day
month, that you would come back alone. A-well-a-day! the news
almost broke my heart, when it did come. Who would have believed,
that my poor master, when he went from home, would never return
again!' Emily hid her face with her handkerchief, and waved her
hand.

'Do taste the coffee,' said Theresa. 'My dear young lady, be
comforted—we must all die. My dear master is a saint above.' Emily
took the handkerchief from her face, and raised her eyes full of
tears towards heaven; soon after she dried them, and, in a calm,
but tremulous voice, began to enquire concerning some of her late
father's pensioners.

'Alas-a-day!' said Theresa, as she poured out the coffee, and
handed it to her mistress, 'all that could come, have been here
every day to enquire after you and my master.' She then proceeded
to tell, that some were dead whom they had left well; and others,
who were ill, had recovered. 'And see, ma'amselle,' added Theresa,
'there is old Mary coming up the garden now; she has looked every
day these three years as if she would die, yet she is alive still.
She has seen the chaise at the door, and knows you are come
home.'

The sight of this poor old woman would have been too much for
Emily, and she begged Theresa would go and tell her, that she was
too ill to see any person that night. 'To-morrow I shall be better,
perhaps; but give her this token of my remembrance.'

Emily sat for some time, given up to sorrow. Not an object, on
which her eye glanced, but awakened some remembrance, that led
immediately to the subject of her grief. Her favourite plants,
which St. Aubert had taught her to nurse; the little drawings, that
adorned the room, which his taste had instructed her to execute;
the books, that he had selected for her use, and which they had
read together; her musical instruments, whose sounds he loved so
well, and which he sometimes awakened himself—every object gave new
force to sorrow. At length, she roused herself from this melancholy
indulgence, and, summoning all her resolution, stepped forward to
go into those forlorn rooms, which, though she dreaded to enter,
she knew would yet more powerfully affect her, if she delayed to
visit them.

Having passed through the green-house, her courage for a moment
forsook her, when she opened the door of the library; and, perhaps,
the shade, which evening and the foliage of the trees near the
windows threw across the room, heightened the solemnity of her
feelings on entering that apartment, where every thing spoke of her
father. There was an arm chair, in which he used to sit; she shrunk
when she observed it, for she had so often seen him seated there,
and the idea of him rose so distinctly to her mind, that she almost
fancied she saw him before her. But she checked the illusions of a
distempered imagination, though she could not subdue a certain
degree of awe, which now mingled with her emotions. She walked
slowly to the chair, and seated herself in it; there was a
reading-desk before it, on which lay a book open, as it had been
left by her father. It was some moments before she recovered
courage enough to examine it; and, when she looked at the open
page, she immediately recollected, that St. Aubert, on the evening
before his departure from the chateau, had read to her some
passages from this his favourite author. The circumstance now
affected her extremely; she looked at the page, wept, and looked
again. To her the book appeared sacred and invaluable, and she
would not have moved it, or closed the page, which he had left
open, for the treasures of the Indies. Still she sat before the
desk, and could not resolve to quit it, though the increasing
gloom, and the profound silence of the apartment, revived a degree
of painful awe. Her thoughts dwelt on the probable state of
departed spirits, and she remembered the affecting conversation,
which had passed between St. Aubert and La Voisin, on the night
preceding his death.

As she mused she saw the door slowly open, and a rustling sound
in a remote part of the room startled her. Through the dusk she
thought she perceived something move. The subject she had been
considering, and the present tone of her spirits, which made her
imagination respond to every impression of her senses, gave her a
sudden terror of something supernatural. She sat for a moment
motionless, and then, her dissipated reason returning, 'What should
I fear?' said she. 'If the spirits of those we love ever return to
us, it is in kindness.'

The silence, which again reigned, made her ashamed of her late
fears, and she believed, that her imagination had deluded her, or
that she had heard one of those unaccountable noises, which
sometimes occur in old houses. The same sound, however, returned;
and, distinguishing something moving towards her, and in the next
instant press beside her into the chair, she shrieked; but her
fleeting senses were instantly recalled, on perceiving that it was
Manchon who sat by her, and who now licked her hands
affectionately.

Perceiving her spirits unequal to the task she had assigned
herself of visiting the deserted rooms of the chateau this night,
when she left the library, she walked into the garden, and down to
the terrace, that overhung the river. The sun was now set; but,
under the dark branches of the almond trees, was seen the saffron
glow of the west, spreading beyond the twilight of middle air. The
bat flitted silently by; and, now and then, the mourning note of
the nightingale was heard. The circumstances of the hour brought to
her recollection some lines, which she had once heard St. Aubert
recite on this very spot, and she had now a melancholy pleasure in
repeating them.

SONNET

Now the bat circles on the breeze of eve, That creeps, in
shudd'ring fits, along the wave, And trembles 'mid the woods, and
through the cave Whose lonely sighs the wanderer deceive; For oft,
when melancholy charms his mind, He thinks the Spirit of the rock
he hears, Nor listens, but with sweetly-thrilling fears, To the
low, mystic murmurs of the wind! Now the bat circles, and the
twilight-dew Falls silent round, and, o'er the mountain-cliff, The
gleaming wave, and far-discover'd skiff, Spreads the gray veil of
soft, harmonious hue. So falls o'er Grief the dew of pity's tear
Dimming her lonely visions of despair.

Emily, wandering on, came to St. Aubert's favourite plane-tree,
where so often, at this hour, they had sat beneath the shade
together, and with her dear mother so often had conversed on the
subject of a future state. How often, too, had her father expressed
the comfort he derived from believing, that they should meet in
another world! Emily, overcome by these recollections, left the
plane-tree, and, as she leaned pensively on the wall of the
terrace, she observed a group of peasants dancing gaily on the
banks of the Garonne, which spread in broad expanse below, and
reflected the evening light. What a contrast they formed to the
desolate, unhappy Emily! They were gay and debonnaire, as they were
wont to be when she, too, was gay—when St. Aubert used to listen to
their merry music, with a countenance beaming pleasure and
benevolence. Emily, having looked for a moment on this sprightly
band, turned away, unable to bear the remembrances it excited; but
where, alas! could she turn, and not meet new objects to give
acuteness to grief?

As she walked slowly towards the house, she was met by Theresa.
'Dear ma'amselle,' said she, 'I have been seeking you up and down
this half hour, and was afraid some accident had happened to you.
How can you like to wander about so in this night air! Do come into
the house. Think what my poor master would have said, if he could
see you. I am sure, when my dear lady died, no gentleman could take
it more to heart than he did, yet you know he seldom shed a
tear.'

'Pray, Theresa, cease,' said Emily, wishing to interrupt this
ill- judged, but well-meaning harangue; Theresa's loquacity,
however, was not to be silenced so easily. 'And when you used to
grieve so,' she added, 'he often told you how wrong it was—for that
my mistress was happy. And, if she was happy, I am sure he is so
too; for the prayers of the poor, they say, reach heaven.' During
this speech, Emily had walked silently into the chateau, and
Theresa lighted her across the hall into the common sitting
parlour, where she had laid the cloth, with one solitary knife and
fork, for supper. Emily was in the room before she perceived that
it was not her own apartment, but she checked the emotion which
inclined her to leave it, and seated herself quietly by the little
supper table. Her father's hat hung upon the opposite wall; while
she gazed at it, a faintness came over her. Theresa looked at her,
and then at the object, on which her eyes were settled, and went to
remove it; but Emily waved her hand—'No,' said she, 'let it remain.
I am going to my chamber.' 'Nay, ma'amselle, supper is ready.' 'I
cannot take it,' replied Emily, 'I will go to my room, and try to
sleep. Tomorrow I shall be better.'

'This is poor doings!' said Theresa. 'Dear lady! do take some
food! I have dressed a pheasant, and a fine one it is. Old Monsieur
Barreaux sent it this morning, for I saw him yesterday, and told
him you were coming. And I know nobody that seemed more concerned,
when he heard the sad news, then he.'

'Did he?' said Emily, in a tender voice, while she felt her poor
heart warmed for a moment by a ray of sympathy.

At length, her spirits were entirely overcome, and she retired
to her room.

Chapter 9

Can Music's voice, can Beauty's eye, Can Painting's glowing hand
supply A charm so suited to my mind, As blows this hollow gust of
wind? As drops this little weeping rill, Soft tinkling down the
moss-grown hill; While, through the west, where sinks the crimson
day, Meek Twilight slowly sails, and waves her banners gray?

MASON

Emily, some time after her return to La Vallee, received letters
from her aunt, Madame Cheron, in which, after some common-place
condolement and advice, she invited her to Tholouse, and added,
that, as her late brother had entrusted Emily's EDUCATION to her,
she should consider herself bound to overlook her conduct. Emily,
at this time, wished only to remain at La Vallee, in the scenes of
her early happiness, now rendered infinitely dear to her, as the
late residence of those, whom she had lost for ever, where she
could weep unobserved, retrace their steps, and remember each
minute particular of their manners. But she was equally anxious to
avoid the displeasure of Madame Cheron.

Though her affection would not suffer her to question, even a
moment, the propriety of St. Aubert's conduct in appointing Madame
Cheron for her guardian, she was sensible, that this step had made
her happiness depend, in a great degree, on the humour of her aunt.
In her reply, she begged permission to remain, at present, at La
Vallee, mentioning the extreme dejection of her spirits, and the
necessity she felt for quiet and retirement to restore them. These
she knew were not to be found at Madame Cheron's, whose
inclinations led her into a life of dissipation, which her ample
fortune encouraged; and, having given her answer, she felt somewhat
more at ease.

In the first days of her affliction, she was visited by Monsieur
Barreaux, a sincere mourner for St. Aubert. 'I may well lament my
friend,' said he, 'for I shall never meet with his resemblance. If
I could have found such a man in what is called society, I should
not have left it.'

M. Barreaux's admiration of her father endeared him extremely to
Emily, whose heart found almost its first relief in conversing of
her parents, with a man, whom she so much revered, and who, though
with such an ungracious appearance, possessed to much goodness of
heart and delicacy of mind.

Several weeks passed away in quiet retirement, and Emily's
affliction began to soften into melancholy. She could bear to read
the books she had before read with her father; to sit in his chair
in the library—to watch the flowers his hand had planted—to awaken
the tones of that instrument his fingers had pressed, and sometimes
even to play his favourite air.

When her mind had recovered from the first shock of affliction,
perceiving the danger of yielding to indolence, and that activity
alone could restore its tone, she scrupulously endeavoured to pass
all her hours in employment. And it was now that she understood the
full value of the education she had received from St. Aubert, for
in cultivating her understanding he had secured her an asylum from
indolence, without recourse to dissipation, and rich and varied
amusement and information, independent of the society, from which
her situation secluded her. Nor were the good effects of this
education confined to selfish advantages, since, St. Aubert having
nourished every amiable qualify of her heart, it now expanded in
benevolence to all around her, and taught her, when she could not
remove the misfortunes of others, at least to soften them by
sympathy and tenderness;—a benevolence that taught her to feel for
all, that could suffer.

Madame Cheron returned no answer to Emily's letter, who began to
hope, that she should be permitted to remain some time longer in
her retirement, and her mind had now so far recovered its strength,
that she ventured to view the scenes, which most powerfully
recalled the images of past times. Among these was the
fishing-house; and, to indulge still more the affectionate
melancholy of the visit, she took thither her lute, that she might
again hear there the tones, to which St. Aubert and her mother had
so often delighted to listen. She went alone, and at that still
hour of the evening which is so soothing to fancy and to grief. The
last time she had been here she was in company with Monsieur and
Madame St. Aubert, a few days preceding that, on which the latter
was seized with a fatal illness. Now, when Emily again entered the
woods, that surrounded the building, they awakened so forcibly the
memory of former times, that her resolution yielded for a moment to
excess of grief. She stopped, leaned for support against a tree,
and wept for some minutes, before she had recovered herself
sufficiently to proceed. The little path, that led to the building,
was overgrown with grass and the flowers which St. Aubert had
scattered carelessly along the border were almost choked with
weeds—the tall thistle—the fox-glove, and the nettle. She often
paused to look on the desolate spot, now so silent and forsaken,
and when, with a trembling hand, she opened the door of the
fishing-house, 'Ah!' said she, 'every thing—every thing remains as
when I left it last—left it with those who never must return!' She
went to a window, that overhung the rivulet, and, leaning over it,
with her eyes fixed on the current, was soon lost in melancholy
reverie. The lute she had brought lay forgotten beside her; the
mournful sighing of the breeze, as it waved the high pines above,
and its softer whispers among the osiers, that bowed upon the banks
below, was a kind of music more in unison with her feelings. It did
not vibrate on the chords of unhappy memory, but was soothing to
the heart as the voice of Pity. She continued to muse, unconscious
of the gloom of evening, and that the sun's last light trembled on
the heights above, and would probably have remained so much longer,
if a sudden footstep, without the building, had not alarmed her
attention, and first made her recollect that she was unprotected.
In the next moment, a door opened, and a stranger appeared, who
stopped on perceiving Emily, and then began to apologize for his
intrusion. But Emily, at the sound of his voice, lost her fear in a
stronger emotion: its tones were familiar to her ear, and, though
she could not readily distinguish through the dusk the features of
the person who spoke, she felt a remembrance too strong to be
distrusted.

He repeated his apology, and Emily then said something in reply,
when the stranger eagerly advancing, exclaimed, 'Good God! can it
be— surely I am not mistaken—ma'amselle St. Aubert?—is it not?'

'It is indeed,' said Emily, who was confirmed in her first
conjecture, for she now distinguished the countenance of
Valancourt, lighted up with still more than its usual animation. A
thousand painful recollections crowded to her mind, and the effort,
which she made to support herself, only served to increase her
agitation. Valancourt, meanwhile, having enquired anxiously after
her health, and expressed his hopes, that M. St. Aubert had found
benefit from travelling, learned from the flood of tears, which she
could no longer repress, the fatal truth. He led her to a seat, and
sat down by her, while Emily continued to weep, and Valancourt to
hold the hand, which she was unconscious he had taken, till it was
wet with the tears, which grief for St. Aubert and sympathy for
herself had called forth.

'I feel,' said he at length, 'I feel how insufficient all
attempt at consolation must be on this subject. I can only mourn
with you, for I cannot doubt the source of your tears. Would to God
I were mistaken!'

Emily could still answer only by tears, till she rose, and
begged they might leave the melancholy spot, when Valancourt,
though he saw her feebleness, could not offer to detain her, but
took her arm within his, and led her from the fishing-house. They
walked silently through the woods, Valancourt anxious to know, yet
fearing to ask any particulars concerning St. Aubert; and Emily too
much distressed to converse. After some time, however, she acquired
fortitude enough to speak of her father, and to give a brief
account of the manner of his death; during which recital
Valancourt's countenance betrayed strong emotion, and, when he
heard that St. Aubert had died on the road, and that Emily had been
left among strangers, he pressed her hand between his, and
involuntarily exclaimed, 'Why was I not there!' but in the next
moment recollected himself, for he immediately returned to the
mention of her father; till, perceiving that her spirits were
exhausted, he gradually changed the subject, and spoke of himself.
Emily thus learned that, after they had parted, he had wandered,
for some time, along the shores of the Mediterranean, and had then
returned through Languedoc into Gascony, which was his native
province, and where he usually resided.

When he had concluded his little narrative, he sunk into a
silence, which Emily was not disposed to interrupt, and it
continued, till they reached the gate of the chateau, when he
stopped, as if he had known this to be the limit of his walk. Here,
saying, that it was his intention to return to Estuviere on the
following day, he asked her if she would permit him to take leave
of her in the morning; and Emily, perceiving that she could not
reject an ordinary civility, without expressing by her refusal an
expectation of something more, was compelled to answer, that she
should be at home.

She passed a melancholy evening, during which the retrospect of
all that had happened, since she had seen Valancourt, would rise to
her imagination; and the scene of her father's death appeared in
tints as fresh, as if it had passed on the preceding day. She
remembered particularly the earnest and solemn manner, in which he
had required her to destroy the manuscript papers, and, awakening
from the lethargy, in which sorrow had held her, she was shocked to
think she had not yet obeyed him, and determined, that another day
should not reproach her with the neglect.

Chapter 10

Can such things be, And overcome us like a summer's cloud,
Without our special wonder?

MACBETH

On the next morning, Emily ordered a fire to be lighted in the
stove of the chamber, where St. Aubert used to sleep; and, as soon
as she had breakfasted, went thither to burn the papers. Having
fastened the door to prevent interruption, she opened the closet
where they were concealed, as she entered which, she felt an
emotion of unusual awe, and stood for some moments surveying it,
trembling, and almost afraid to remove the board. There was a great
chair in one corner of the closet, and, opposite to it, stood the
table, at which she had seen her father sit, on the evening that
preceded his departure, looking over, with so much emotion, what
she believed to be these very papers.

The solitary life, which Emily had led of late, and the
melancholy subjects, on which she had suffered her thoughts to
dwell, had rendered her at times sensible to the 'thick-coming
fancies' of a mind greatly enervated. It was lamentable, that her
excellent understanding should have yielded, even for a moment, to
the reveries of superstition, or rather to those starts of
imagination, which deceive the senses into what can be called
nothing less than momentary madness. Instances of this temporary
failure of mind had more than once occurred since her return home;
particularly when, wandering through this lonely mansion in the
evening twilight, she had been alarmed by appearances, which would
have been unseen in her more cheerful days. To this infirm state of
her nerves may be attributed what she imagined, when, her eyes
glancing a second time on the arm-chair, which stood in an obscure
part of the closet, the countenance of her dead father appeared
there. Emily stood fixed for a moment to the floor, after which she
left the closet. Her spirits, however, soon returned; she
reproached herself with the weakness of thus suffering interruption
in an act of serious importance, and again opened the door. By the
directions which St. Aubert had given her, she readily found the
board he had described in an opposite corner of the closet, near
the window; she distinguished also the line he had mentioned, and,
pressing it as he had bade her, it slid down, and disclosed the
bundle of papers, together with some scattered ones, and the purse
of louis. With a trembling hand she removed them, replaced the
board, paused a moment, and was rising from the floor, when, on
looking up, there appeared to her alarmed fancy the same
countenance in the chair. The illusion, another instance of the
unhappy effect which solitude and grief had gradually produced upon
her mind, subdued her spirits; she rushed forward into the chamber,
and sunk almost senseless into a chair. Returning reason soon
overcame the dreadful, but pitiable attack of imagination, and she
turned to the papers, though still with so little recollection,
that her eyes involuntarily settled on the writing of some loose
sheets, which lay open; and she was unconscious, that she was
transgressing her father's strict injunction, till a sentence of
dreadful import awakened her attention and her memory together. She
hastily put the papers from her; but the words, which had roused
equally her curiosity and terror, she could not dismiss from her
thoughts. So powerfully had they affected her, that she even could
not resolve to destroy the papers immediately; and the more she
dwelt on the circumstance, the more it inflamed her imagination.
Urged by the most forcible, and apparently the most necessary,
curiosity to enquire farther, concerning the terrible and
mysterious subject, to which she had seen an allusion, she began to
lament her promise to destroy the papers. For a moment, she even
doubted, whether it could justly be obeyed, in contradiction to
such reasons as there appeared to be for further information. But
the delusion was momentary.

'I have given a solemn promise,' said she, 'to observe a solemn
injunction, and it is not my business to argue, but to obey. Let me
hasten to remove the temptation, that would destroy my innocence,
and embitter my life with the consciousness of irremediable guilt,
while I have strength to reject it.'

Thus re-animated with a sense of her duty, she completed the
triumph of her integrity over temptation, more forcible than any
she had ever known, and consigned the papers to the flames. Her
eyes watched them as they slowly consumed, she shuddered at the
recollection of the sentence she had just seen, and at the
certainty, that the only opportunity of explaining it was then
passing away for ever.

It was long after this, that she recollected the purse; and as
she was depositing it, unopened, in a cabinet, perceiving that it
contained something of a size larger than coin, she examined it.
'His hand deposited them here,' said she, as she kissed some pieces
of the coin, and wetted them with her tears, 'his hand—which is now
dust!' At the bottom of the purse was a small packet, having taken
out which, and unfolded paper after paper, she found to be an ivory
case, containing the miniature of a—lady! She started—'The same,'
said she, 'my father wept over!' On examining the countenance she
could recollect no person that it resembled. It was of uncommon
beauty, and was characterized by an expression of sweetness, shaded
with sorrow, and tempered by resignation.

St. Aubert had given no directions concerning this picture, nor
had even named it; she, therefore, thought herself justified in
preserving it. More than once remembering his manner, when he had
spoken of the Marchioness of Villeroi, she felt inclined to believe
that this was her resemblance; yet there appeared no reason why he
should have preserved a picture of that lady, or, having preserved
it, why he should lament over it in a manner so striking and
affecting as she had witnessed on the night preceding his
departure.

Emily still gazed on the countenance, examining its features,
but she knew not where to detect the charm that captivated her
attention, and inspired sentiments of such love and pity. Dark
brown hair played carelessly along the open forehead; the nose was
rather inclined to aquiline; the lips spoke in a smile, but it was
a melancholy one; the eyes were blue, and were directed upwards
with an expression of peculiar meekness, while the soft cloud of
the brow spoke of the fine sensibility of the temper.

Emily was roused from the musing mood into which the picture had
thrown her, by the closing of the garden gate; and, on turning her
eyes to the window, she saw Valancourt coming towards the chateau.
Her spirits agitated by the subjects that had lately occupied her
mind, she felt unprepared to see him, and remained a few moments in
the chamber to recover herself.

When she met him in the parlour, she was struck with the change
that appeared in his air and countenance since they had parted in
Rousillon, which twilight and the distress she suffered on the
preceding evening had prevented her from observing. But dejection
and languor disappeared, for a moment, in the smile that now
enlightened his countenance, on perceiving her. 'You see,' said he,
'I have availed myself of the permission with which you honoured
me— of bidding YOU farewell, whom I had the happiness of meeting
only yesterday.'

Emily smiled faintly, and, anxious to say something, asked if he
had been long in Gascony. 'A few days only,' replied Valancourt,
while a blush passed over his cheek. 'I engaged in a long ramble
after I had the misfortune of parting with the friends who had made
my wanderings among the Pyrenees so delightful.'

A tear came to Emily's eye, as Valancourt said this, which he
observed; and, anxious to draw off her attention from the
remembrance that had occasioned it, as well as shocked at his own
thoughtlessness, he began to speak on other subjects, expressing
his admiration of the chateau, and its prospects. Emily, who felt
somewhat embarrassed how to support a conversation, was glad of
such an opportunity to continue it on indifferent topics. They
walked down to the terrace, where Valancourt was charmed with the
river scenery, and the views over the opposite shores of
Guienne.

As he leaned on the wall of the terrace, watching the rapid
current of the Garonne, 'I was a few weeks ago,' said he, 'at the
source of this noble river; I had not then the happiness of knowing
you, or I should have regretted your absence—it was a scene so
exactly suited to your taste. It rises in a part of the Pyrenees,
still wilder and more sublime, I think, than any we passed in the
way to Rousillon.' He then described its fall among the precipices
of the mountains, where its waters, augmented by the streams that
descend from the snowy summits around, rush into the Vallee d'Aran,
between whose romantic heights it foams along, pursuing its way to
the north west till it emerges upon the plains of Languedoc. Then,
washing the walls of Tholouse, and turning again to the north west,
it assumes a milder character, as it fertilizes the pastures of
Gascony and Guienne, in its progress to the Bay of Biscay.

Emily and Valancourt talked of the scenes they had passed among
the Pyrenean Alps; as he spoke of which there was often a tremulous
tenderness in his voice, and sometimes he expatiated on them with
all the fire of genius, sometimes would appear scarcely conscious
of the topic, though he continued to speak. This subject recalled
forcibly to Emily the idea of her father, whose image appeared in
every landscape, which Valancourt particularized, whose remarks
dwelt upon her memory, and whose enthusiasm still glowed in her
heart. Her silence, at length, reminded Valancourt how nearly his
conversation approached to the occasion of her grief, and he
changed the subject, though for one scarcely less affecting to
Emily. When he admired the grandeur of the plane-tree, that spread
its wide branches over the terrace, and under whose shade they now
sat, she remembered how often she had sat thus with St. Aubert, and
heard him express the same admiration.

'This was a favourite tree with my dear father,' said she; 'he
used to love to sit under its foliage with his family about him, in
the fine evenings of summer.'

Valancourt understood her feelings, and was silent; had she
raised her eyes from the ground she would have seen tears in his.
He rose, and leaned on the wall of the terrace, from which, in a
few moments, he returned to his seat, then rose again, and appeared
to be greatly agitated; while Emily found her spirits so much
depressed, that several of her attempts to renew the conversation
were ineffectual. Valancourt again sat down, but was still silent,
and trembled. At length he said, with a hesitating voice, 'This
lovely scene!—I am going to leave—to leave you—perhaps for ever!
These moments may never return; I cannot resolve to neglect, though
I scarcely dare to avail myself of them. Let me, however, without
offending the delicacy of your sorrow, venture to declare the
admiration I must always feel of your goodness—O! that at some
future period I might be permitted to call it love!'

Emily's emotion would not suffer her to reply; and Valancourt,
who now ventured to look up, observing her countenance change,
expected to see her faint, and made an involuntary effort to
support her, which recalled Emily to a sense of her situation, and
to an exertion of her spirits. Valancourt did not appear to notice
her indisposition, but, when he spoke again, his voice told the
tenderest love. 'I will not presume,' he added, 'to intrude this
subject longer upon your attention at this time, but I may,
perhaps, be permitted to mention, that these parting moments would
lose much of their bitterness if I might be allowed to hope the
declaration I have made would not exclude me from your presence in
future.'

Emily made another effort to overcome the confusion of her
thoughts, and to speak. She feared to trust the preference her
heart acknowledged towards Valancourt, and to give him any
encouragement for hope, on so short an acquaintance. For though in
this narrow period she had observed much that was admirable in his
taste and disposition, and though these observations had been
sanctioned by the opinion of her father, they were not sufficient
testimonies of his general worth to determine her upon a subject so
infinitely important to her future happiness as that, which now
solicited her attention. Yet, though the thought of dismissing
Valancourt was so very painful to her, that she could scarcely
endure to pause upon it, the consciousness of this made her fear
the partiality of her judgment, and hesitate still more to
encourage that suit, for which her own heart too tenderly pleaded.
The family of Valancourt, if not his circumstances, had been known
to her father, and known to be unexceptionable. Of his
circumstances, Valancourt himself hinted as far as delicacy would
permit, when he said he had at present little else to offer but an
heart, that adored her. He had solicited only for a distant hope,
and she could not resolve to forbid, though she scarcely dared to
permit it; at length, she acquired courage to say, that she must
think herself honoured by the good opinion of any person, whom her
father had esteemed.

'And was I, then, thought worthy of his esteem?' said
Valancourt, in a voice trembling with anxiety; then checking
himself, he added, 'But pardon the question; I scarcely know what I
say. If I might dare to hope, that you think me not unworthy such
honour, and might be permitted sometimes to enquire after your
health, I should now leave you with comparative tranquillity.'

Emily, after a moment's silence, said, 'I will be ingenuous with
you, for I know you will understand, and allow for my situation;
you will consider it as a proof of my—my esteem that I am so.
Though I live here in what was my father's house, I live here
alone. I have, alas! no longer a parent—a parent, whose presence
might sanction your visits. It is unnecessary for me to point out
the impropriety of my receiving them.'

'Nor will I affect to be insensible of this,' replied
Valancourt, adding mournfully—'but what is to console me for my
candour? I distress you, and would now leave the subject, if I
might carry with me a hope of being some time permitted to renew
it, of being allowed to make myself known to your family.'

Emily was again confused, and again hesitated what to reply; she
felt most acutely the difficulty—the forlornness of her situation,
which did not allow her a single relative, or friend, to whom she
could turn for even a look, that might support and guide her in the
present embarrassing circumstances. Madame Cheron, who was her only
relative, and ought to have been this friend, was either occupied
by her own amusements, or so resentful of the reluctance her niece
had shewn to quit La Vallee, that she seemed totally to have
abandoned her.

'Ah! I see,' said Valancourt, after a long pause, during which
Emily had begun, and left unfinished two or three sentences, 'I see
that I have nothing to hope; my fears were too just, you think me
unworthy of your esteem. That fatal journey! which I considered as
the happiest period of my life—those delightful days were to
embitter all my future ones. How often I have looked back to them
with hope and fear—yet never till this moment could I prevail with
myself to regret their enchanting influence.'

His voice faltered, and he abruptly quitted his seat and walked
on the terrace. There was an expression of despair on his
countenance, that affected Emily. The pleadings of her heart
overcame, in some degree, her extreme timidity, and, when he
resumed his seat, she said, in an accent that betrayed her
tenderness, 'You do both yourself and me injustice when you say I
think you unworthy of my esteem; I will acknowledge that you have
long possessed it, and—and- -'

Valancourt waited impatiently for the conclusion of the
sentence, but the words died on her lips. Her eyes, however,
reflected all the emotions of her heart. Valancourt passed, in an
instant, from the impatience of despair, to that of joy and
tenderness. 'O Emily!' he exclaimed, 'my own Emily—teach me to
sustain this moment! Let me seal it as the most sacred of my
life!'

He pressed her hand to his lips, it was cold and trembling; and,
raising her eyes, he saw the paleness of her countenance. Tears
came to her relief, and Valancourt watched in anxious silence over
her. In a few moments, she recovered herself, and smiling faintly
through her tears, said, 'Can you excuse this weakness? My spirits
have not yet, I believe, recovered from the shock they lately
received.'

'I cannot excuse myself,' said Valancourt, 'but I will forbear
to renew the subject, which may have contributed to agitate them,
now that I can leave you with the sweet certainty of possessing
your esteem.'

Then, forgetting his resolution, he again spoke of himself. 'You
know not,' said he, 'the many anxious hours I have passed near you
lately, when you believed me, if indeed you honoured me with a
thought, far away. I have wandered, near the chateau, in the still
hours of the night, when no eye could observe me. It was delightful
to know I was so near you, and there was something particularly
soothing in the thought, that I watched round your habitation,
while you slept. These grounds are not entirely new to me. Once I
ventured within the fence, and spent one of the happiest, and yet
most melancholy hours of my life in walking under what I believed
to be your window.'

Emily enquired how long Valancourt had been in the
neighbourhood. 'Several days,' he replied. 'It was my design to
avail myself of the permission M. St. Aubert had given me. I
scarcely know how to account for it; but, though I anxiously wished
to do this, my resolution always failed, when the moment
approached, and I constantly deferred my visit. I lodged in a
village at some distance, and wandered with my dogs, among the
scenes of this charming country, wishing continually to meet you,
yet not daring to visit you.'

Having thus continued to converse, without perceiving the flight
of time, Valancourt, at length, seemed to recollect himself. 'I
must go,' said he mournfully, 'but it is with the hope of seeing
you again, of being permitted to pay my respects to your family;
let me hear this hope confirmed by your voice.' 'My family will be
happy to see any friend of my dear father,' said Emily. Valancourt
kissed her hand, and still lingered, unable to depart, while Emily
sat silently, with her eyes bent on the ground; and Valancourt, as
he gazed on her, considered that it would soon be impossible for
him to recall, even to his memory, the exact resemblance of the
beautiful countenance he then beheld; at this moment an hasty
footstep approached from behind the plane-tree, and, turning her
eyes, Emily saw Madame Cheron. She felt a blush steal upon her
cheek, and her frame trembled with the emotion of her mind; but she
instantly rose to meet her visitor. 'So, niece!' said Madame
Cheron, casting a look of surprise and enquiry on Valancourt, 'so
niece, how do you do? But I need not ask, your looks tell me you
have already recovered your loss.'

'My looks do me injustice then, Madame, my loss I know can never
be recovered.'

'Well—well! I will not argue with you; I see you have exactly
your father's disposition; and let me tell you it would have been
much happier for him, poor man! if it had been a different
one.'

A look of dignified displeasure, with which Emily regarded
Madame Cheron, while she spoke, would have touched almost any other
heart; she made no other reply, but introduced Valancourt, who
could scarcely stifle the resentment he felt, and whose bow Madame
Cheron returned with a slight curtsy, and a look of supercilious
examination. After a few moments he took leave of Emily, in a
manner, that hastily expressed his pain both at his own departure,
and at leaving her to the society of Madame Cheron.

'Who is that young man?' said her aunt, in an accent which
equally implied inquisitiveness and censure. 'Some idle admirer of
yours I suppose; but I believed niece you had a greater sense of
propriety, than to have received the visits of any young man in
your present unfriended situation. Let me tell you the world will
observe those things, and it will talk, aye and very freely
too.'

Emily, extremely shocked at this coarse speech, attempted to
interrupt it; but Madame Cheron would proceed, with all the self-
importance of a person, to whom power is new.

'It is very necessary you should be under the eye of some person
more able to guide you than yourself. I, indeed, have not much
leisure for such a task; however, since your poor father made it
his last request, that I should overlook your conduct—I must even
take you under my care. But this let me tell you niece, that,
unless you will determine to be very conformable to my direction, I
shall not trouble myself longer about you.'

Emily made no attempt to interrupt Madame Cheron a second time,
grief and the pride of conscious innocence kept her silent, till
her aunt said, 'I am now come to take you with me to Tholouse; I am
sorry to find, that your poor father died, after all, in such
indifferent circumstances; however, I shall take you home with me.
Ah! poor man, he was always more generous than provident, or he
would not have left his daughter dependent on his relations.'

'Nor has he done so, I hope, madam,' said Emily calmly, 'nor did
his pecuniary misfortunes arise from that noble generosity, which
always distinguished him. The affairs of M. de Motteville may, I
trust, yet be settled without deeply injuring his creditors, and in
the meantime I should be very happy to remain at La Vallee.'

'No doubt you would,' replied Madame Cheron, with a smile of
irony, 'and I shall no doubt consent to this, since I see how
necessary tranquillity and retirement are to restore your spirits.
I did not think you capable of so much duplicity, niece; when you
pleaded this excuse for remaining here, I foolishly believed it to
be a just one, nor expected to have found with you so agreeable a
companion as this M. La Val—, I forget his name.'

Emily could no longer endure these cruel indignities. 'It was a
just one, madam,' said she; 'and now, indeed, I feel more than ever
the value of the retirement I then solicited; and, if the purport
of your visit is only to add insult to the sorrows of your
brother's child, she could well have spared it.'

'I see that I have undertaken a very troublesome task,' said
Madame Cheron, colouring highly. 'I am sure, madam,' said Emily
mildly, and endeavouring to restrain her tears, 'I am sure my
father did not mean it should be such. I have the happiness to
reflect, that my conduct under his eye was such as he often
delighted to approve. It would be very painful to me to disobey the
sister of such a parent, and, if you believe the task will really
be so troublesome, I must lament, that it is yours.'

'Well! niece, fine speaking signifies little. I am willing, in
consideration of my poor brother, to overlook the impropriety of
your late conduct, and to try what your future will be.'

Emily interrupted her, to beg she would explain what was the
impropriety she alluded to.

'What impropriety! why that of receiving the visits of a lover
unknown to your family,' replied Madame Cheron, not considering the
impropriety of which she had herself been guilty, in exposing her
niece to the possibility of conduct so erroneous.

A faint blush passed over Emily's countenance; pride and anxiety
struggled in her breast; and, till she recollected, that
appearances did, in some degree, justify her aunt's suspicions, she
could not resolve to humble herself so far as to enter into the
defence of a conduct, which had been so innocent and undesigning on
her part. She mentioned the manner of Valancourt's introduction to
her father; the circumstances of his receiving the pistol-shot, and
of their afterwards travelling together; with the accidental way,
in which she had met him, on the preceding evening. She owned he
had declared a partiality for her, and that he had asked permission
to address her family.

'And who is this young adventurer, pray?' said Madame Cheron,
'and what are his pretensions?' 'These he must himself explain,
madam,' replied Emily. 'Of his family my father was not ignorant,
and I believe it is unexceptionable.' She then proceeded to mention
what she knew concerning it.

'Oh, then, this it seems is a younger brother,' exclaimed her
aunt, 'and of course a beggar. A very fine tale indeed! And so my
brother took a fancy to this young man after only a few days
acquaintance!— but that was so like him! In his youth he was always
taking these likes and dislikes, when no other person saw any
reason for them at all; nay, indeed, I have often thought the
people he disapproved were much more agreeable than those he
admired;—but there is no accounting for tastes. He was always so
much influenced by people's countenances; now I, for my part, have
no notion of this, it is all ridiculous enthusiasm. What has a
man's face to do with his character? Can a man of good character
help having a disagreeable face?'—which last sentence Madame Cheron
delivered with the decisive air of a person who congratulates
herself on having made a grand discovery, and believes the question
to be unanswerably settled.

Emily, desirous of concluding the conversation, enquired if her
aunt would accept some refreshment, and Madame Cheron accompanied
her to the chateau, but without desisting from a topic, which she
discussed with so much complacency to herself, and severity to her
niece.

'I am sorry to perceive, niece,' said she, in allusion to
somewhat that Emily had said, concerning physiognomy, 'that you
have a great many of your father's prejudices, and among them those
sudden predilections for people from their looks. I can perceive,
that you imagine yourself to be violently in love with this young
adventurer, after an acquaintance of only a few days. There was
something, too, so charmingly romantic in the manner of your
meeting!'

Emily checked the tears, that trembled in her eyes, while she
said, 'When my conduct shall deserve this severity, madam, you will
do well to exercise it; till then justice, if not tenderness,
should surely restrain it. I have never willingly offended you; now
I have lost my parents, you are the only person to whom I can look
for kindness. Let me not lament more than ever the loss of such
parents.' The last words were almost stifled by her emotions, and
she burst into tears. Remembering the delicacy and the tenderness
of St. Aubert, the happy, happy days she had passed in these
scenes, and contrasting them with the coarse and unfeeling
behaviour of Madame Cheron, and from the future hours of
mortification she must submit to in her presence—a degree of grief
seized her, that almost reached despair. Madame Cheron, more
offended by the reproof which Emily's words conveyed, than touched
by the sorrow they expressed, said nothing, that might soften her
grief; but, notwithstanding an apparent reluctance to receive her
niece, she desired her company. The love of sway was her ruling
passion, and she knew it would be highly gratified by taking into
her house a young orphan, who had no appeal from her decisions, and
on whom she could exercise without controul the capricious humour
of the moment.

On entering the chateau, Madame Cheron expressed a desire, that
she would put up what she thought necessary to take to Tholouse, as
she meant to set off immediately. Emily now tried to persuade her
to defer the journey, at least till the next day, and, at length,
with much difficulty, prevailed.

The day passed in the exercise of petty tyranny on the part of
Madame Cheron, and in mournful regret and melancholy anticipation
on that of Emily, who, when her aunt retired to her apartment for
the night, went to take leave of every other room in this her dear
native home, which she was now quitting for she knew not how long,
and for a world, to which she was wholly a stranger. She could not
conquer a presentiment, which frequently occurred to her, this
night—that she should never more return to La Vallee. Having passed
a considerable time in what had been her father's study, having
selected some of his favourite authors, to put up with her clothes,
and shed many tears, as she wiped the dust from their covers, she
seated herself in his chair before the reading desk, and sat lost
in melancholy reflection, till Theresa opened the door to examine,
as was her custom before she went to bed, if was all safe. She
started, on observing her young lady, who bade her come in, and
then gave her some directions for keeping the chateau in readiness
for her reception at all times.

'Alas-a-day! that you should leave it!' said Theresa, 'I think
you would be happier here than where you are going, if one may
judge.' Emily made no reply to this remark; the sorrow Theresa
proceeded to express at her departure affected her, but she found
some comfort in the simple affection of this poor old servant, to
whom she gave such directions as might best conduce to her comfort
during her own absence.

Having dismissed Theresa to bed, Emily wandered through every
lonely apartment of the chateau, lingering long in what had been
her father's bed-room, indulging melancholy, yet not unpleasing,
emotions, and, having often returned within the door to take
another look at it, she withdrew to her own chamber. From her
window she gazed upon the garden below, shewn faintly by the moon,
rising over the tops of the palm-trees, and, at length, the calm
beauty of the night increased a desire of indulging the mournful
sweetness of bidding farewel to the beloved shades of her
childhood, till she was tempted to descend. Throwing over her the
light veil, in which she usually walked, she silently passed into
the garden, and, hastening towards the distant groves, was glad to
breathe once more the air of liberty, and to sigh unobserved. The
deep repose of the scene, the rich scents, that floated on the
breeze, the grandeur of the wide horizon and of the clear blue
arch, soothed and gradually elevated her mind to that sublime
complacency, which renders the vexations of this world so
insignificant and mean in our eyes, that we wonder they have had
power for a moment to disturb us. Emily forgot Madame Cheron and
all the circumstances of her conduct, while her thoughts ascended
to the contemplation of those unnumbered worlds, that lie scattered
in the depths of aether, thousands of them hid from human eyes, and
almost beyond the flight of human fancy. As her imagination soared
through the regions of space, and aspired to that Great First
Cause, which pervades and governs all being, the idea of her father
scarcely ever left her; but it was a pleasing idea, since she
resigned him to God in the full confidence of a pure and holy
faith. She pursued her way through the groves to the terrace, often
pausing as memory awakened the pang of affection, and as reason
anticipated the exile, into which she was going.

And now the moon was high over the woods, touching their summits
with yellow light, and darting between the foliage long level
beams; while on the rapid Garonne below the trembling radiance was
faintly obscured by the lightest vapour. Emily long watched the
playing lustre, listened to the soothing murmur of the current, and
the yet lighter sounds of the air, as it stirred, at intervals, the
lofty palm-trees. 'How delightful is the sweet breath of these
groves,' said she. 'This lovely scene!—how often shall I remember
and regret it, when I am far away. Alas! what events may occur
before I see it again! O, peaceful, happy shades!—scenes of my
infant delights, of parental tenderness now lost for ever!—why must
I leave ye!—In your retreats I should still find safety and repose.
Sweet hours of my childhood—I am now to leave even your last
memorials! No objects, that would revive your impressions, will
remain for me!'

Then drying her tears and looking up, her thoughts rose again to
the sublime subject she had contemplated; the same divine
complacency stole over her heart, and, hushing its throbs, inspired
hope and confidence and resignation to the will of the Deity, whose
works filled her mind with adoration.

Emily gazed long on the plane-tree, and then seated herself, for
the last time, on the bench under its shade, where she had so often
sat with her parents, and where, only a few hours before, she had
conversed with Valancourt, at the remembrance of whom, thus
revived, a mingled sensation of esteem, tenderness and anxiety rose
in her breast. With this remembrance occurred a recollection of his
late confession—that he had often wandered near her habitation in
the night, having even passed the boundary of the garden, and it
immediately occurred to her, that he might be at this moment in the
grounds. The fear of meeting him, particularly after the
declaration he had made, and of incurring a censure, which her aunt
might so reasonably bestow, if it was known, that she was met by
her lover, at this hour, made her instantly leave her beloved
plane-tree, and walk towards the chateau. She cast an anxious eye
around, and often stopped for a moment to examine the shadowy scene
before she ventured to proceed, but she passed on without
perceiving any person, till, having reached a clump of almond
trees, not far from the house, she rested to take a retrospect of
the garden, and to sigh forth another adieu. As her eyes wandered
over the landscape she thought she perceived a person emerge from
the groves, and pass slowly along a moon-light alley that led
between them; but the distance, and the imperfect light would not
suffer her to judge with any degree of certainty whether this was
fancy or reality. She continued to gaze for some time on the spot,
till on the dead stillness of the air she heard a sudden sound, and
in the next instant fancied she distinguished footsteps near her.
Wasting not another moment in conjecture, she hurried to the
chateau, and, having reached it, retired to her chamber, where, as
she closed her window she looked upon the garden, and then again
thought she distinguished a figure, gliding between the almond
trees she had just left. She immediately withdrew from the
casement, and, though much agitated, sought in sleep the
refreshment of a short oblivion.

Chapter 11

I leave that flowery path for eye Of childhood, where I sported
many a day, Warbling and sauntering carelessly along; Where every
face was innocent and gay, Each vale romantic, tuneful every
tongue, Sweet, wild, and artless all.

THE MINSTREL

At an early hour, the carriage, which was to take Emily and
Madame Cheron to Tholouse, appeared at the door of the chateau, and
Madame was already in the breakfast-room, when her niece entered
it. The repast was silent and melancholy on the part of Emily; and
Madame Cheron, whose vanity was piqued on observing her dejection,
reproved her in a manner that did not contribute to remove it. It
was with much reluctance, that Emily's request to take with her the
dog, which had been a favourite of her father, was granted. Her
aunt, impatient to be gone, ordered the carriage to draw up; and,
while she passed to the hall door, Emily gave another look into the
library, and another farewell glance over the garden, and then
followed. Old Theresa stood at the door to take leave of her young
lady. 'God for ever keep you, ma'amselle!' said she, while Emily
gave her hand in silence, and could answer only with a pressure of
her hand, and a forced smile.

At the gate, which led out of the grounds, several of her
father's pensioners were assembled to bid her farewell, to whom she
would have spoken, if her aunt would have suffered the driver to
stop; and, having distributed to them almost all the money she had
about her, she sunk back in the carriage, yielding to the
melancholy of her heart. Soon after, she caught, between the steep
banks of the road, another view of the chateau, peeping from among
the high trees, and surrounded by green slopes and tufted groves,
the Garonne winding its way beneath their shades, sometimes lost
among the vineyards, and then rising in greater majesty in the
distant pastures. The towering precipices of the Pyrenees, that
rose to the south, gave Emily a thousand interesting recollections
of her late journey; and these objects of her former enthusiastic
admiration, now excited only sorrow and regret. Having gazed on the
chateau and its lovely scenery, till the banks again closed upon
them, her mind became too much occupied by mournful reflections, to
permit her to attend to the conversation, which Madame Cheron had
begun on some trivial topic, so that they soon travelled in
profound silence.

Valancourt, mean while, was returned to Estuviere, his heart
occupied with the image of Emily; sometimes indulging in reveries
of future happiness, but more frequently shrinking with dread of
the opposition he might encounter from her family. He was the
younger son of an ancient family of Gascony; and, having lost his
parents at an early period of his life, the care of his education
and of his small portion had devolved to his brother, the Count de
Duvarney, his senior by nearly twenty years. Valancourt had been
educated in all the accomplishments of his age, and had an ardour
of spirit, and a certain grandeur of mind, that gave him particular
excellence in the exercises then thought heroic. His little fortune
had been diminished by the necessary expences of his education; but
M. La Valancourt, the elder, seemed to think that his genius and
accomplishments would amply supply the deficiency of his
inheritance. They offered flattering hopes of promotion in the
military profession, in those times almost the only one in which a
gentleman could engage without incurring a stain on his name; and
La Valancourt was of course enrolled in the army. The general
genius of his mind was but little understood by his brother. That
ardour for whatever is great and good in the moral world, as well
as in the natural one, displayed itself in his infant years; and
the strong indignation, which he felt and expressed at a criminal,
or a mean action, sometimes drew upon him the displeasure of his
tutor; who reprobated it under the general term of violence of
temper; and who, when haranguing on the virtues of mildness and
moderation, seemed to forget the gentleness and compassion, which
always appeared in his pupil towards objects of misfortune.

He had now obtained leave of absence from his regiment when he
made the excursion into the Pyrenees, which was the means of
introducing him to St. Aubert; and, as this permission was nearly
expired, he was the more anxious to declare himself to Emily's
family, from whom he reasonably apprehended opposition, since his
fortune, though, with a moderate addition from hers, it would be
sufficient to support them, would not satisfy the views, either of
vanity, or ambition. Valancourt was not without the latter, but he
saw golden visions of promotion in the army; and believed, that
with Emily he could, in the mean time, be delighted to live within
the limits of his humble income. His thoughts were now occupied in
considering the means of making himself known to her family, to
whom, however, he had yet no address, for he was entirely ignorant
of Emily's precipitate departure from La Vallee, of whom he hoped
to obtain it.

Meanwhile, the travellers pursued their journey; Emily making
frequent efforts to appear cheerful, and too often relapsing into
silence and dejection. Madame Cheron, attributing her melancholy
solely to the circumstance of her being removed to a distance from
her lover, and believing, that the sorrow, which her niece still
expressed for the loss of St. Aubert, proceeded partly from an
affectation of sensibility, endeavoured to make it appear
ridiculous to her, that such deep regret should continue to be felt
so long after the period usually allowed for grief.

At length, these unpleasant lectures were interrupted by the
arrival of the travellers at Tholouse; and Emily, who had not been
there for many years, and had only a very faint recollection of it,
was surprised at the ostentatious style exhibited in her aunt's
house and furniture; the more so, perhaps, because it was so
totally different from the modest elegance, to which she had been
accustomed. She followed Madame Cheron through a large hall, where
several servants in rich liveries appeared, to a kind of saloon,
fitted up with more shew than taste; and her aunt, complaining of
fatigue, ordered supper immediately. 'I am glad to find myself in
my own house again,' said she, throwing herself on a large settee,
'and to have my own people about me. I detest travelling; though,
indeed, I ought to like it, for what I see abroad always makes me
delighted to return to my own chateau. what makes you so silent,
child?—What is it that disturbs you now?'

Emily suppressed a starting tear, and tried to smile away the
expression of an oppressed heart; she was thinking of HER home, and
felt too sensibly the arrogance and ostentatious vanity of Madame
Cheron's conversation. 'Can this be my father's sister!' said she
to herself; and then the conviction that she was so, warming her
heart with something like kindness towards her, she felt anxious to
soften the harsh impression her mind had received of her aunt's
character, and to shew a willingness to oblige her. The effort did
not entirely fail; she listened with apparent chearfulness, while
Madame Cheron expatiated on the splendour of her house, told of the
numerous parties she entertained, and what she should expect of
Emily, whose diffidence assumed the air of a reserve, which her
aunt, believing it to be that of pride and ignorance united, now
took occasion to reprehend. She knew nothing of the conduct of a
mind, that fears to trust its own powers; which, possessing a nice
judgment, and inclining to believe, that every other person
perceives still more critically, fears to commit itself to censure,
and seeks shelter in the obscurity of silence. Emily had frequently
blushed at the fearless manners, which she had seen admired, and
the brilliant nothings, which she had heard applauded; yet this
applause, so far from encouraging her to imitate the conduct that
had won it, rather made her shrink into the reserve, that would
protect her from such absurdity.

Madame Cheron looked on her niece's diffidence with a feeling
very near to contempt, and endeavoured to overcome it by reproof,
rather than to encourage it by gentleness.

The entrance of supper somewhat interrupted the complacent
discourse of Madame Cheron and the painful considerations, which it
had forced upon Emily. When the repast, which was rendered
ostentatious by the attendance of a great number of servants, and
by a profusion of plate, was over, Madame Cheron retired to her
chamber, and a female servant came to shew Emily to hers. Having
passed up a large stair- case, and through several galleries, they
came to a flight of back stairs, which led into a short passage in
a remote part of the chateau, and there the servant opened the door
of a small chamber, which she said was Ma'amselle Emily's, who,
once more alone, indulged the tears she had long tried to
restrain.

Those, who know, from experience, how much the heart becomes
attached even to inanimate objects, to which it has been long
accustomed, how unwillingly it resigns them; how with the
sensations of an old friend it meets them, after temporary absence,
will understand the forlornness of Emily's feelings, of Emily shut
out from the only home she had known from her infancy, and thrown
upon a scene, and among persons, disagreeable for more qualities
than their novelty. Her father's favourite dog, now in the chamber,
thus seemed to acquire the character and importance of a friend;
and, as the animal fawned over her when she wept, and licked her
hands, 'Ah, poor Manchon!' said she, 'I have nobody now to love
me—but you!' and she wept the more. After some time, her thoughts
returning to her father's injunctions, she remembered how often he
had blamed her for indulging useless sorrow; how often he had
pointed out to her the necessity of fortitude and patience,
assuring her, that the faculties of the mind strengthen by
exertion, till they finally unnerve affliction, and triumph over
it. These recollections dried her tears, gradually soothed her
spirits, and inspired her with the sweet emulation of practising
precepts, which her father had so frequently inculcated.

Chapter 12

Some pow'r impart the spear and shield, At which the wizard
passions fly, By which the giant follies die.

COLLINS

Madame Cheron's house stood at a little distance from the city
of Tholouse, and was surrounded by extensive gardens, in which
Emily, who had risen early, amused herself with wandering before
breakfast. From a terrace, that extended along the highest part of
them, was a wide view over Languedoc. On the distant horizon to the
south, she discovered the wild summits of the Pyrenees, and her
fancy immediately painted the green pastures of Gascony at their
feet. Her heart pointed to her peaceful home—to the neighbourhood
where Valancourt was—where St. Aubert had been; and her
imagination, piercing the veil of distance, brought that home to
her eyes in all its interesting and romantic beauty. She
experienced an inexpressible pleasure in believing, that she beheld
the country around it, though no feature could be distinguished,
except the retiring chain of the Pyrenees; and, inattentive to the
scene immediately before her, and to the flight of time, she
continued to lean on the window of a pavilion, that terminated the
terrace, with her eyes fixed on Gascony, and her mind occupied with
the interesting ideas which the view of it awakened, till a servant
came to tell her breakfast was ready. Her thoughts thus recalled to
the surrounding objects, the straight walks, square parterres, and
artificial fountains of the garden, could not fail, as she passed
through it, to appear the worse, opposed to the negligent graces,
and natural beauties of the grounds of La Vallee, upon which her
recollection had been so intensely employed.

'Whither have you been rambling so early?' said Madame Cheron,
as her niece entered the breakfast-room. 'I don't approve of these
solitary walks;' and Emily was surprised, when, having informed her
aunt, that she had been no further than the gardens, she understood
these to be included in the reproof. 'I desire you will not walk
there again at so early an hour unattended,' said Madame Cheron;
'my gardens are very extensive; and a young woman, who can make
assignations by moon- light, at La Vallee, is not to be trusted to
her own inclinations elsewhere.'

Emily, extremely surprised and shocked, had scarcely power to
beg an explanation of these words, and, when she did, her aunt
absolutely refused to give it, though, by her severe looks, and
half sentences, she appeared anxious to impress Emily with a
belief, that she was well informed of some degrading circumstances
of her conduct. Conscious innocence could not prevent a blush from
stealing over Emily's cheek; she trembled, and looked confusedly
under the bold eye of Madame Cheron, who blushed also; but hers was
the blush of triumph, such as sometimes stains the countenance of a
person, congratulating himself on the penetration which had taught
him to suspect another, and who loses both pity for the supposed
criminal, and indignation of his guilt, in the gratification of his
own vanity.

Emily, not doubting that her aunt's mistake arose from the
having observed her ramble in the garden on the night preceding her
departure from La Vallee, now mentioned the motive of it, at which
Madame Cheron smiled contemptuously, refusing either to accept this
explanation, or to give her reasons for refusing it; and, soon
after, she concluded the subject by saying, 'I never trust people's
assertions, I always judge of them by their actions; but I am
willing to try what will be your behaviour in future.'

Emily, less surprised by her aunt's moderation and mysterious
silence, than by the accusation she had received, deeply considered
the latter, and scarcely doubted, that it was Valancourt whom she
had seen at night in the gardens of La Vallee, and that he had been
observed there by Madame Cheron; who now passing from one painful
topic only to revive another almost equally so, spoke of the
situation of her niece's property, in the hands of M. Motteville.
While she thus talked with ostentatious pity of Emily's
misfortunes, she failed not to inculcate the duties of humility and
gratitude, or to render Emily fully sensible of every cruel
mortification, who soon perceived, that she was to be considered as
a dependant, not only by her aunt, but by her aunt's servants.

She was now informed, that a large party were expected to
dinner, on which account Madame Cheron repeated the lesson of the
preceding night, concerning her conduct in company, and Emily
wished, that she might have courage enough to practise it. Her aunt
then proceeded to examine the simplicity of her dress, adding, that
she expected to see her attired with gaiety and taste; after which
she condescended to shew Emily the splendour of her chateau, and to
point out the particular beauty, or elegance, which she thought
distinguished each of her numerous suites of apartments. she then
withdrew to her toilet, the throne of her homage, and Emily to her
chamber, to unpack her books, and to try to charm her mind by
reading, till the hour of dressing.

When the company arrived, Emily entered the saloon with an air
of timidity, which all her efforts could not overcome, and which
was increased by the consciousness of Madame Cheron's severe
observation. Her mourning dress, the mild dejection of her
beautiful countenance, and the retiring diffidence of her manner,
rendered her a very interesting object to many of the company;
among whom she distinguished Signor Montoni, and his friend
Cavigni, the late visitors at M. Quesnel's, who now seemed to
converse with Madame Cheron with the familiarity of old
acquaintance, and she to attend to them with particular
pleasure.

This Signor Montoni had an air of conscious superiority,
animated by spirit, and strengthened by talents, to which every
person seemed involuntarily to yield. The quickness of his
perceptions was strikingly expressed on his countenance, yet that
countenance could submit implicitly to occasion; and, more than
once in this day, the triumph of art over nature might have been
discerned in it. His visage was long, and rather narrow, yet he was
called handsome; and it was, perhaps, the spirit and vigour of his
soul, sparkling through his features, that triumphed for him. Emily
felt admiration, but not the admiration that leads to esteem; for
it was mixed with a degree of fear she knew not exactly
wherefore.

Cavigni was gay and insinuating as formerly; and, though he paid
almost incessant attention to Madame Cheron, he found some
opportunities of conversing with Emily, to whom he directed, at
first, the sallies of his wit, but now and then assumed an air of
tenderness, which she observed, and shrunk from. Though she replied
but little, the gentleness and sweetness of her manners encouraged
him to talk, and she felt relieved when a young lady of the party,
who spoke incessantly, obtruded herself on his notice. This lady,
who possessed all the sprightliness of a Frenchwoman, with all her
coquetry, affected to understand every subject, or rather there was
no affectation in the case; for, never looking beyond the limits of
her own ignorance, she believed she had nothing to learn. She
attracted notice from all; amused some, disgusted others for a
moment, and was then forgotten.

This day passed without any material occurrence; and Emily,
though amused by the characters she had seen, was glad when she
could retire to the recollections, which had acquired with her the
character of duties.

A fortnight passed in a round of dissipation and company, and
Emily, who attended Madame Cheron in all her visits, was sometimes
entertained, but oftener wearied. She was struck by the apparent
talents and knowledge displayed in the various conversations she
listened to, and it was long before she discovered, that the
talents were for the most part those of imposture, and the
knowledge nothing more than was necessary to assist them. But what
deceived her most, was the air of constant gaiety and good spirits,
displayed by every visitor, and which she supposed to arise from
content as constant, and from benevolence as ready. At length, from
the over-acting of some, less accomplished than the others, she
could perceive, that, though contentment and benevolence are the
only sure sources of cheerfulness, the immoderate and feverish
animation, usually exhibited in large parties, results partly from
an insensibility to the cares, which benevolence must sometimes
derive from the sufferings of others, and partly from a desire to
display the appearance of that prosperity, which they know will
command submission and attention to themselves.

Emily's pleasantest hours were passed in the pavilion of the
terrace, to which she retired, when she could steal from
observation, with a book to overcome, or a lute to indulge, her
melancholy. There, as she sat with her eyes fixed on the
far-distant Pyrenees, and her thoughts on Valancourt and the
beloved scenes of Gascony, she would play the sweet and melancholy
songs of her native province—the popular songs she had listened to
from her childhood.

One evening, having excused herself from accompanying her aunt
abroad, she thus withdrew to the pavilion, with books and her lute.
It was the mild and beautiful evening of a sultry day, and the
windows, which fronted the west, opened upon all the glory of a
setting sun. Its rays illuminated, with strong splendour, the
cliffs of the Pyrenees, and touched their snowy tops with a roseate
hue, that remained, long after the sun had sunk below the horizon,
and the shades of twilight had stolen over the landscape. Emily
touched her lute with that fine melancholy expression, which came
from her heart. The pensive hour and the scene, the evening light
on the Garonne, that flowed at no great distance, and whose waves,
as they passed towards La Vallee, she often viewed with a
sigh,—these united circumstances disposed her mind to tenderness,
and her thoughts were with Valancourt, of whom she had heard
nothing since her arrival at Tholouse, and now that she was removed
from him, and in uncertainty, she perceived all the interest he
held in her heart. Before she saw Valancourt she had never met a
mind and taste so accordant with her own, and, though Madame Cheron
told her much of the arts of dissimulation, and that the elegance
and propriety of thought, which she so much admired in her lover,
were assumed for the purpose of pleasing her, she could scarcely
doubt their truth. This possibility, however, faint as it was, was
sufficient to harass her mind with anxiety, and she found, that few
conditions are more painful than that of uncertainty, as to the
merit of a beloved object; an uncertainty, which she would not have
suffered, had her confidence in her own opinions been greater.

She was awakened from her musing by the sound of horses' feet
along a road, that wound under the windows of the pavilion, and a
gentleman passed on horseback, whose resemblance to Valancourt, in
air and figure, for the twilight did not permit a view of his
features, immediately struck her. She retired hastily from the
lattice, fearing to be seen, yet wishing to observe further, while
the stranger passed on without looking up, and, when she returned
to the lattice, she saw him faintly through the twilight, winding
under the high trees, that led to Tholouse. This little incident so
much disturbed her spirits, that the temple and its scenery were no
longer interesting to her, and, after walking awhile on the
terrace, she returned to the chateau.

Madame Cheron, whether she had seen a rival admired, had lost at
play, or had witnessed an entertainment more splendid than her own,
was returned from her visit with a temper more than usually
discomposed; and Emily was glad, when the hour arrived, in which
she could retire to the solitude of her own apartment.

On the following morning, she was summoned to Madame Cheron,
whose countenance was inflamed with resentment, and, as Emily
advanced, she held out a letter to her.

'Do you know this hand?' said she, in a severe tone, and with a
look that was intended to search her heart, while Emily examined
the letter attentively, and assured her, that she did not.

'Do not provoke me,' said her aunt; 'you do know it, confess the
truth immediately. I insist upon your confessing the truth
instantly.'

Emily was silent, and turned to leave the room, but Madame
called her back. 'O you are guilty, then,' said she, 'you do know
the hand.' 'If you was before in doubt of this, madam,' replied
Emily calmly, 'why did you accuse me of having told a falsehood.'
Madame Cheron did not blush; but her niece did, a moment after,
when she heard the name of Valancourt. It was not, however, with
the consciousness of deserving reproof, for, if she ever had seen
his hand-writing, the present characters did not bring it to her
recollection.

'It is useless to deny it,' said Madame Cheron, 'I see in your
countenance, that you are no stranger to this letter; and, I dare
say, you have received many such from this impertinent young man,
without my knowledge, in my own house.'

Emily, shocked at the indelicacy of this accusation, still more
than by the vulgarity of the former, instantly forgot the pride,
that had imposed silence, and endeavoured to vindicate herself from
the aspersion, but Madame Cheron was not to be convinced.

'I cannot suppose,' she resumed, 'that this young man would have
taken the liberty of writing to me, if you had not encouraged him
to do so, and I must now'—'You will allow me to remind you, madam,'
said Emily timidly, 'of some particulars of a conversation we had
at La Vallee. I then told you truly, that I had only not forbade
Monsieur Valancourt from addressing my family.'

'I will not be interrupted,' said Madame Cheron, interrupting
her niece, 'I was going to say—I—I-have forgot what I was going to
say. But how happened it that you did not forbid him?' Emily was
silent. 'How happened it that you encouraged him to trouble me with
this letter?—A young man that nobody knows;—an utter stranger in
the place,—a young adventurer, no doubt, who is looking out for a
good fortune. However, on that point he has mistaken his aim.'

'His family was known to my father,' said Emily modestly, and
without appearing to be sensible of the last sentence.

'O! that is no recommendation at all,' replied her aunt, with
her usual readiness upon this topic; 'he took such strange fancies
to people! He was always judging persons by their countenances, and
was continually deceived.' 'Yet it was but now, madam, that you
judged me guilty by my countenance,' said Emily, with a design of
reproving Madame Cheron, to which she was induced by this
disrespectful mention of her father.

'I called you here,' resumed her aunt, colouring, 'to tell you,
that I will not be disturbed in my own house by any letters, or
visits from young men, who may take a fancy to flatter you. This M.
de Valantine—I think you call him, has the impertinence to beg I
will permit him to pay his respects to me! I shall send him a
proper answer. And for you, Emily, I repeat it once for all—if you
are not contented to conform to my directions, and to my way of
live, I shall give up the task of overlooking your conduct—I shall
no longer trouble myself with your education, but shall send you to
board in a convent.'

'Dear madam,' said Emily, bursting into tears, and overcome by
the rude suspicions her aunt had expressed, 'how have I deserved
these reproofs?' She could say no more; and so very fearful was she
of acting with any degree of impropriety in the affair itself,
that, at the present moment, Madame Cheron might perhaps have
prevailed with her to bind herself by a promise to renounce
Valancourt for ever. Her mind, weakened by her terrors, would no
longer suffer her to view him as she had formerly done; she feared
the error of her own judgment, not that of Madame Cheron, and
feared also, that, in her former conversation with him, at La
Vallee, she had not conducted herself with sufficient reserve. She
knew, that she did not deserve the coarse suspicions, which her
aunt had thrown out, but a thousand scruples rose to torment her,
such as would never have disturbed the peace of Madame Cheron. Thus
rendered anxious to avoid every opportunity of erring, and willing
to submit to any restrictions, that her aunt should think proper,
she expressed an obedience, to which Madame Cheron did not give
much confidence, and which she seemed to consider as the
consequence of either fear, or artifice.

'Well, then,' said she, 'promise me that you will neither see
this young man, nor write to him without my consent.' 'Dear madam,'
replied Emily, 'can you suppose I would do either, unknown to you!'
'I don't know what to suppose; there is no knowing how young women
will act. It is difficult to place any confidence in them, for they
have seldom sense enough to wish for the respect of the world.'

'Alas, madam!' said Emily, 'I am anxious for my own respect; my
father taught me the value of that; he said if I deserved my own
esteem, that the world would follow of course.'

'My brother was a good kind of a man,' replied Madame Cheron,
'but he did not know the world. I am sure I have always felt a
proper respect for myself, yet—' she stopped, but she might have
added, that the world had not always shewn respect to her, and this
without impeaching its judgment.

'Well!' resumed Madame Cheron, 'you have not give me the
promise, though, that I demand.' Emily readily gave it, and, being
then suffered to withdraw, she walked in the garden; tried to
compose her spirits, and, at length, arrived at her favourite
pavilion at the end of the terrace, where, seating herself at one
of the embowered windows, that opened upon a balcony, the stillness
and seclusion of the scene allowed her to recollect her thoughts,
and to arrange them so as to form a clearer judgment of her former
conduct. She endeavoured to review with exactness all the
particulars of her conversation with Valancourt at La Vallee, had
the satisfaction to observe nothing, that could alarm her delicate
pride, and thus to be confirmed in the self-esteem, which was so
necessary to her peace. Her mind then became tranquil, and she saw
Valancourt amiable and intelligent, as he had formerly appeared,
and Madame Cheron neither the one, or the other. The remembrance of
her lover, however, brought with it many very painful emotions, for
it by no means reconciled her to the thought of resigning him; and,
Madame Cheron having already shewn how highly she disapproved of
the attachment, she foresaw much suffering from the opposition of
interests; yet with all this was mingled a degree of delight,
which, in spite of reason, partook of hope. She determined,
however, that no consideration should induce her to permit a
clandestine correspondence, and to observe in her conversation with
Valancourt, should they ever meet again, the same nicety of
reserve, which had hitherto marked her conduct. As she repeated the
words—'should we ever meet again!' she shrunk as if this was a
circumstance, which had never before occurred to her, and tears
came to her eyes, which she hastily dried, for she heard footsteps
approaching, and then the door of the pavilion open, and, on
turning, she saw—Valancourt. An emotion of mingled pleasure,
surprise and apprehension pressed so suddenly upon her heart as
almost to overcome her spirits; the colour left her cheeks, then
returned brighter than before, and she was for a moment unable to
speak, or to rise from her chair. His countenance was the mirror,
in which she saw her own emotions reflected, and it roused her to
self-command. The joy, which had animated his features, when he
entered the pavilion, was suddenly repressed, as, approaching, he
perceived her agitation, and, in a tremulous voice, enquired after
her health. Recovered from her first surprise, she answered him
with a tempered smile; but a variety of opposite emotions still
assailed her heart, and struggled to subdue the mild dignity of her
manner. It was difficult to tell which predominated—the joy of
seeing Valancourt, or the terror of her aunt's displeasure, when
she should hear of this meeting. After some short and embarrassed
conversation, she led him into the gardens, and enquired if he had
seen Madame Cheron. 'No,' said he, 'I have not yet seen her, for
they told me she was engaged, and as soon as I learned that you
were in the gardens, I came hither.' He paused a moment, in great
agitation, and then added, 'May I venture to tell you the purport
of my visit, without incurring your displeasure, and to hope, that
you will not accuse me of precipitation in now availing myself of
the permission you once gave me of addressing your family?' Emily,
who knew not what to reply, was spared from further perplexity, and
was sensible only of fear, when on raising her eyes, she saw Madame
Cheron turn into the avenue. As the consciousness of innocence
returned, this fear was so far dissipated as to permit her to
appear tranquil, and, instead of avoiding her aunt, she advanced
with Valancourt to meet her. The look of haughty and impatient
displeasure, with which Madame Cheron regarded them, made Emily
shrink, who understood from a single glance, that this meeting was
believed to have been more than accidental: having mentioned
Valancourt's name, she became again too much agitated to remain
with them, and returned into the chateau; where she awaited long,
in a state of trembling anxiety, the conclusion of the conference.
She knew not how to account for Valancourt's visit to her aunt,
before he had received the permission he solicited, since she was
ignorant of a circumstance, which would have rendered the request
useless, even if Madame Cheron had been inclined to grant it.
Valancourt, in the agitation of his spirits, had forgotten to date
his letter, so that it was impossible for Madame Cheron to return
an answer; and, when he recollected this circumstance, he was,
perhaps, not so sorry for the omission as glad of the excuse it
allowed him for waiting on her before she could send a refusal.

Madame Cheron had a long conversation with Valancourt, and, when
she returned to the chateau, her countenance expressed ill-humour,
but not the degree of severity, which Emily had apprehended. 'I
have dismissed this young man, at last,' said she, 'and I hope my
house will never again be disturbed with similar visits. He assures
me, that your interview was not preconcerted.'

'Dear madam!' said Emily in extreme emotion, 'you surely did not
ask him the question!' 'Most certainly I did; you could not suppose
I should be so imprudent as to neglect it.'

'Good God!' exclaimed Emily, 'what an opinion must he form of
me, since you, Madam, could express a suspicion of such ill
conduct!'

'It is of very little consequence what opinion he may form of
you,' replied her aunt, 'for I have put an end to the affair; but I
believe he will not form a worse opinion of me for my prudent
conduct. I let him see, that I was not to be trifled with, and that
I had more delicacy, than to permit any clandestine correspondence
to be carried on in my house.'

Emily had frequently heard Madame Cheron use the word delicacy,
but she was now more than usually perplexed to understand how she
meant to apply it in this instance, in which her whole conduct
appeared to merit the very reverse of the term.

'It was very inconsiderate of my brother,' resumed Madame
Cheron, 'to leave the trouble of overlooking your conduct to me; I
wish you was well settled in life. But if I find, that I am to be
further troubled with such visitors as this M. Valancourt, I shall
place you in a convent at once;—so remember the alternative. This
young man has the impertinence to own to me,—he owns it! that his
fortune is very small, and that he is chiefly dependent on an elder
brother and on the profession he has chosen! He should have
concealed these circumstances, at least, if he expected to succeed
with me. Had he the presumption to suppose I would marry my niece
to a person such as he describes himself!'

Emily dried her tears when she heard of the candid confession of
Valancourt; and, though the circumstances it discovered were
afflicting to her hopes, his artless conduct gave her a degree of
pleasure, that overcame every other emotion. But she was compelled,
even thus early in life, to observe, that good sense and noble
integrity are not always sufficient to cope with folly and narrow
cunning; and her heart was pure enough to allow her, even at this
trying moment, to look with more pride on the defeat of the former,
than with mortification on the conquests of the latter.

Madame Cheron pursued her triumph. 'He has also thought proper
to tell me, that he will receive his dismission from no person but
yourself; this favour, however, I have absolutely refused him. He
shall learn, that it is quite sufficient, that I disapprove him.
And I take this opportunity of repeating,—that if you concert any
means of interview unknown to me, you shall leave my house
immediately.'

'How little do you know me, madam, that you should think such an
injunction necessary!' said Emily, trying to suppress her emotion,
'how little of the dear parents, who educated me!'

Madame Cheron now went to dress for an engagement, which she had
made for the evening; and Emily, who would gladly have been excused
from attending her aunt, did not ask to remain at home lest her
request should be attributed to an improper motive. When she
retired to her own room, the little fortitude, which had supported
her in the presence of her relation, forsook her; she remembered
only that Valancourt, whose character appeared more amiable from
every circumstance, that unfolded it, was banished from her
presence, perhaps, for ever, and she passed the time in weeping,
which, according to her aunt's direction, she ought to have
employed in dressing. This important duty was, however, quickly
dispatched; though, when she joined Madame Cheron at table, her
eyes betrayed, that she had been in tears, and drew upon her a
severe reproof.

Her efforts to appear cheerful did not entirely fail when she
joined the company at the house of Madame Clairval, an elderly
widow lady, who had lately come to reside at Tholouse, on an estate
of her late husband. She had lived many years at Paris in a
splendid style; had naturally a gay temper, and, since her
residence at Tholouse, had given some of the most magnificent
entertainments, that had been seen in that neighbourhood.

These excited not only the envy, but the trifling ambition of
Madame Cheron, who, since she could not rival the splendour of her
festivities, was desirous of being ranked in the number of her most
intimate friends. For this purpose she paid her the most obsequious
attention, and made a point of being disengaged, whenever she
received an invitation from Madame Clairval, of whom she talked,
wherever she went, and derived much self-consequence from
impressing a belief on her general acquaintance, that they were on
the most familiar footing.

The entertainments of this evening consisted of a ball and
supper; it was a fancy ball, and the company danced in groups in
the gardens, which were very extensive. The high and luxuriant
trees, under which the groups assembled, were illuminated with a
profusion of lamps, disposed with taste and fancy. The gay and
various dresses of the company, some of whom were seated on the
turf, conversing at their ease, observing the cotillons, taking
refreshments, and sometimes touching sportively a guitar; the
gallant manners of the gentlemen, the exquisitely capricious air of
the ladies; the light fantastic steps of their dances; the
musicians, with the lute, the hautboy, and the tabor, seated at the
foot of an elm, and the sylvan scenery of woods around were
circumstances, that unitedly formed a characteristic and striking
picture of French festivity. Emily surveyed the gaiety of the scene
with a melancholy kind of pleasure, and her emotion may be imagined
when, as she stood with her aunt, looking at one of the groups, she
perceived Valancourt; saw him dancing with a young and beautiful
lady, saw him conversing with her with a mixture of attention and
familiarity, such as she had seldom observed in his manner. She
turned hastily from the scene, and attempted to draw away Madame
Cheron, who was conversing with Signor Cavigni, and neither
perceived Valancourt, or was willing to be interrupted. A faintness
suddenly came over Emily, and, unable to support herself, she sat
down on a turf bank beneath the trees, where several other persons
were seated. One of these, observing the extreme paleness of her
countenance, enquired if she was ill, and begged she would allow
him to fetch her a glass of water, for which politeness she thanked
him, but did not accept it. Her apprehension lest Valancourt should
observe her emotion made her anxious to overcome it, and she
succeeded so far as to re-compose her countenance. Madame Cheron
was still conversing with Cavigni; and the Count Bauvillers, who
had addressed Emily, made some observations upon the scene, to
which she answered almost unconsciously, for her mind was still
occupied with the idea of Valancourt, to whom it was with extreme
uneasiness that she remained so near. Some remarks, however, which
the Count made upon the dance obliged her to turn her eyes towards
it, and, at that moment, Valancourt's met hers. Her colour faded
again, she felt, that she was relapsing into faintness, and
instantly averted her looks, but not before she had observed the
altered countenance of Valancourt, on perceiving her. She would
have left the spot immediately, had she not been conscious, that
this conduct would have shewn him more obviously the interest he
held in her heart; and, having tried to attend to the Count's
conversation, and to join in it, she, at length, recovered her
spirits. But, when he made some observation on Valancourt's
partner, the fear of shewing that she was interested in the remark,
would have betrayed it to him, had not the Count, while he spoke,
looked towards the person of whom he was speaking. 'The lady,' said
he, 'dancing with that young Chevalier, who appears to be
accomplished in every thing, but in dancing, is ranked among the
beauties of Tholouse. She is handsome, and her fortune will be very
large. I hope she will make a better choice in a partner for life
than she has done in a partner for the dance, for I observe he has
just put the set into great confusion; he does nothing but commit
blunders. I am surprised, that, with his air and figure, he has not
taken more care to accomplish himself in dancing.'

Emily, whose heart trembled at every word, that was now uttered,
endeavoured to turn the conversation from Valancourt, by enquiring
the name of the lady, with whom he danced; but, before the Count
could reply, the dance concluded, and Emily, perceiving that
Valancourt was coming towards her, rose and joined Madame
Cheron.

'Here is the Chevalier Valancourt, madam,' said she in a
whisper, 'pray let us go.' Her aunt immediately moved on, but not
before Valancourt had reached them, who bowed lowly to Madame
Cheron, and with an earnest and dejected look to Emily, with whom,
notwithstanding all her effort, an air of more than common reserve
prevailed. The presence of Madame Cheron prevented Valancourt from
remaining, and he passed on with a countenance, whose melancholy
reproached her for having increased it. Emily was called from the
musing fit, into which she had fallen, by the Count Bauvillers, who
was known to her aunt.

'I have your pardon to beg, ma'amselle,' said he, 'for a
rudeness, which you will readily believe was quite unintentional. I
did not know, that the Chevalier was your acquaintance, when I so
freely criticised his dancing.' Emily blushed and smiled, and
Madame Cheron spared her the difficulty of replying. 'If you mean
the person, who has just passed us,' said she, 'I can assure you he
is no acquaintance of either mine, or ma'amselle St. Aubert's: I
know nothing of him.'

'O! that is the Chevalier Valancourt,' said Cavigni carelessly,
and looking back. 'You know him then?' said Madame Cheron. 'I am
not acquainted with him,' replied Cavigni. 'You don't know, then,
the reason I have to call him impertinent;—he has had the
presumption to admire my niece!'

'If every man deserves the title of impertinent, who admires
ma'amselle St. Aubert,' replied Cavigni, 'I fear there are a great
many impertinents, and I am willing to acknowledge myself one of
the number.'

'O Signor!' said Madame Cheron, with an affected smile, 'I
perceive you have learnt the art of complimenting, since you came
into France. But it is cruel to compliment children, since they
mistake flattery for truth.'

Cavigni turned away his face for a moment, and then said with a
studied air, 'Whom then are we to compliment, madam? for it would
be absurd to compliment a woman of refined understanding; SHE is
above all praise.' As he finished the sentence he gave Emily a sly
look, and the smile, that had lurked in his eye, stole forth. She
perfectly understood it, and blushed for Madame Cheron, who
replied, 'You are perfectly right, signor, no woman of
understanding can endure compliment.'

'I have heard Signor Montoni say,' rejoined Cavigni, 'that he
never knew but one woman who deserved it.'

'Well!' exclaimed Madame Cheron, with a short laugh, and a smile
of unutterable complacency, 'and who could she be?'

'O!' replied Cavigni, 'it is impossible to mistake her, for
certainly there is not more than one woman in the world, who has
both the merit to deserve compliment and the wit to refuse it. Most
women reverse the case entirely.' He looked again at Emily, who
blushed deeper than before for her aunt, and turned from him with
displeasure.

'Well, signor!' said Madame Cheron, 'I protest you are a
Frenchman; I never heard a foreigner say any thing half so gallant
as that!'

'True, madam,' said the Count, who had been some time silent,
and with a low bow, 'but the gallantry of the compliment had been
utterly lost, but for the ingenuity that discovered the
application.'

Madame Cheron did not perceive the meaning of this too satirical
sentence, and she, therefore, escaped the pain, which Emily felt on
her account. 'O! here comes Signor Montoni himself,' said her aunt,
'I protest I will tell him all the fine things you have been saying
to me.' The Signor, however, passed at this moment into another
walk. 'Pray, who is it, that has so much engaged your friend this
evening?' asked Madame Cheron, with an air of chagrin, 'I have not
seen him once.'

'He had a very particular engagement with the Marquis La
Riviere,' replied Cavigni, 'which has detained him, I perceive,
till this moment, or he would have done himself the honour of
paying his respects to you, madam, sooner, as he commissioned me to
say. But, I know not how it is—your conversation is so
fascinating—that it can charm even memory, I think, or I should
certainly have delivered my friend's apology before.'

'The apology, sir, would have been more satisfactory from
himself,' said Madame Cheron, whose vanity was more mortified by
Montoni's neglect, than flattered by Cavigni's compliment. Her
manner, at this moment, and Cavigni's late conversation, now
awakened a suspicion in Emily's mind, which, notwithstanding that
some recollections served to confirm it, appeared preposterous. She
thought she perceived, that Montoni was paying serious addresses to
her aunt, and that she not only accepted them, but was jealously
watchful of any appearance of neglect on his part.—That Madame
Cheron at her years should elect a second husband was ridiculous,
though her vanity made it not impossible; but that Montoni, with
his discernment, his figure, and pretensions, should make a choice
of Madame Cheron—appeared most wonderful. Her thoughts, however,
did not dwell long on the subject; nearer interests pressed upon
them; Valancourt, rejected of her aunt, and Valancourt dancing with
a gay and beautiful partner, alternately tormented her mind. As she
passed along the gardens she looked timidly forward, half fearing
and half hoping that he might appear in the crowd; and the
disappointment she felt on not seeing him, told her, that she had
hoped more than she had feared.

Montoni soon after joined the party. He muttered over some short
speech about regret for having been so long detained elsewhere,
when he knew he should have the pleasure of seeing Madame Cheron
here; and she, receiving the apology with the air of a pettish
girl, addressed herself entirely to Cavigni, who looked archly at
Montoni, as if he would have said, 'I will not triumph over you too
much; I will have the goodness to bear my honours meekly; but look
sharp, Signor, or I shall certainly run away with your prize.'

The supper was served in different pavilions in the gardens, as
well as in one large saloon of the chateau, and with more of taste,
than either of splendour, or even of plenty. Madame Cheron and her
party supped with Madame Clairval in the saloon, and Emily, with
difficulty, disguised her emotion, when she saw Valancourt placed
at the same table with herself. There, Madame Cheron having
surveyed him with high displeasure, said to some person who sat
next to her, 'Pray, who IS that young man?' 'It is the Chevalier
Valancourt,' was the answer. 'Yes, I am not ignorant of his name,
but who is this Chevalier Valancourt that thus intrudes himself at
this table?' The attention of the person, who whom she spoke, was
called off before she received a second reply. The table, at which
they sat, was very long, and, Valancourt being seated, with his
partner, near the bottom, and Emily near the top, the distance
between them may account for his not immediately perceiving her.
She avoided looking to that end of the table, but whenever her eyes
happened to glance towards it, she observed him conversing with his
beautiful companion, and the observation did not contribute to
restore her peace, any more than the accounts she heard of the
fortune and accomplishments of this same lady.

Madame Cheron, to whom these remarks were sometimes addressed,
because they supported topics for trivial conversation, seemed
indefatigable in her attempts to depreciate Valancourt, towards
whom she felt all the petty resentment of a narrow pride. 'I admire
the lady,' said she, 'but I must condemn her choice of a partner.'
'Oh, the Chevalier Valancourt is one of the most accomplished young
men we have,' replied the lady, to whom this remark was addressed:
'it is whispered, that Mademoiselle D'Emery, and her large fortune,
are to be his.'

'Impossible!' exclaimed Madame Cheron, reddening with vexation,
'it is impossible that she can be so destitute of taste; he has so
little the air of a person of condition, that, if I did not see him
at the table of Madame Clairval, I should never have suspected him
to be one. I have besides particular reasons for believing the
report to be erroneous.'

'I cannot doubt the truth of it,' replied the lady gravely,
disgusted by the abrupt contradiction she had received, concerning
her opinion of Valancourt's merit. 'You will, perhaps, doubt it,'
said Madame Cheron, 'when I assure you, that it was only this
morning that I rejected his suit.' This was said without any
intention of imposing the meaning it conveyed, but simply from a
habit of considering herself to be the most important person in
every affair that concerned her niece, and because literally she
had rejected Valancourt. 'Your reasons are indeed such as cannot be
doubted,' replied the lady, with an ironical smile. 'Any more than
the discernment of the Chevalier Valancourt,' added Cavigni, who
stood by the chair of Madame Cheron, and had heard her arrogate to
herself, as he thought, a distinction which had been paid to her
niece. 'His discernment MAY be justly questioned, Signor,' said
Madame Cheron, who was not flattered by what she understood to be
an encomium on Emily.

'Alas!' exclaimed Cavigni, surveying Madame Cheron with affected
ecstasy, 'how vain is that assertion, while that face—that shape—
that air—combine to refute it! Unhappy Valancourt! his discernment
has been his destruction.'

Emily looked surprised and embarrassed; the lady, who had lately
spoke, astonished, and Madame Cheron, who, though she did not
perfectly understand this speech, was very ready to believe herself
complimented by it, said smilingly, 'O Signor! you are very
gallant; but those, who hear you vindicate the Chevalier's
discernment, will suppose that I am the object of it.'

'They cannot doubt it,' replied Cavigni, bowing low.

'And would not that be very mortifying, Signor?'

'Unquestionably it would,' said Cavigni.

'I cannot endure the thought,' said Madame Cheron.

'It is not to be endured,' replied Cavigni.

'What can be done to prevent so humiliating a mistake?' rejoined
Madame Cheron.

'Alas! I cannot assist you,' replied Cavigni, with a
deliberating air. 'Your only chance of refuting the calumny, and of
making people understand what you wish them to believe, is to
persist in your first assertion; for, when they are told of the
Chevalier's want of discernment, it is possible they may suppose he
never presumed to distress you with his admiration.—But then
again—that diffidence, which renders you so insensible to your own
perfections—they will consider this, and Valancourt's taste will
not be doubted, though you arraign it. In short, they will, in
spite of your endeavours, continue to believe, what might very
naturally have occurred to them without any hint of mine—that the
Chevalier has taste enough to admire a beautiful woman.'

'All this is very distressing!' said Madame Cheron, with a
profound sigh.

'May I be allowed to ask what is so distressing?' said Madame
Clairval, who was struck with the rueful countenance and doleful
accent, with which this was delivered.

'It is a delicate subject,' replied Madame Cheron, 'a very
mortifying one to me.' 'I am concerned to hear it,' said Madame
Clairval, 'I hope nothing has occurred, this evening, particularly
to distress you?' 'Alas, yes! within this half hour; and I know not
where the report may end;—my pride was never so shocked before, but
I assure you the report is totally void of foundation.' 'Good God!'
exclaimed Madame Clairval,' what can be done? Can you point out any
way, by which I can assist, or console you?'

'The only way, by which you can do either,' replied Madame
Cheron, 'is to contradict the report wherever you go.'

'Well! but pray inform me what I am to contradict.'

'It is so very humiliating, that I know not how to mention it,'
continued Madame Cheron, 'but you shall judge. Do you observe that
young man seated near the bottom of the table, who is conversing
with Mademoiselle D'Emery?' 'Yes, I perceive whom you mean.' 'You
observe how little he has the air of a person of condition; I was
saying just now, that I should not have thought him a gentleman, if
I had not seen him at this table.' 'Well! but the report,' said
Madame Clairval, 'let me understand the subject of your distress.'
'Ah! the subject of my distress,' replied Madame Cheron; 'this
person, whom nobody knows—(I beg pardon, madam, I did not consider
what I said)— this impertinent young man, having had the
presumption to address my niece, has, I fear, given rise to a
report, that he had declared himself my admirer. Now only consider
how very mortifying such a report must be! You, I know, will feel
for my situation. A woman of my condition!—think how degrading even
the rumour of such an alliance must be.'

'Degrading indeed, my poor friend!' said Madame Clairval. 'You
may rely upon it I will contradict the report wherever I go;' as
she said which, she turned her attention upon another part of the
company; and Cavigni, who had hitherto appeared a grave spectator
of the scene, now fearing he should be unable to smother the laugh,
that convulsed him, walked abruptly away.

'I perceive you do not know,' said the lady who sat near Madame
Cheron, 'that the gentleman you have been speaking of is Madame
Clairval's nephew!' 'Impossible!' exclaimed Madame Cheron, who now
began to perceive, that she had been totally mistaken in her
judgment of Valancourt, and to praise him aloud with as much
servility, as she had before censured him with frivolous
malignity.

Emily, who, during the greater part of this conversation, had
been so absorbed in thought as to be spared the pain of hearing it,
was now extremely surprised by her aunt's praise of Valancourt,
with whose relationship to Madame Clairval she was unacquainted;
but she was not sorry when Madame Cheron, who, though she now tried
to appear unconcerned, was really much embarrassed, prepared to
withdraw immediately after supper. Montoni then came to hand Madame
Cheron to her carriage, and Cavigni, with an arch solemnity of
countenance, followed with Emily, who, as she wished them good
night, and drew up the glass, saw Valancourt among the crowd at the
gates. Before the carriage drove off, he disappeared. Madame Cheron
forbore to mention him to Emily, and, as soon as they reached the
chateau, they separated for the night.

On the following morning, as Emily sat at breakfast with her
aunt, a letter was brought to her, of which she knew the
handwriting upon the cover; and, as she received it with a
trembling hand, Madame Cheron hastily enquired from whom it came.
Emily, with her leave, broke the seal, and, observing the signature
of Valancourt, gave it unread to her aunt, who received it with
impatience; and, as she looked it over, Emily endeavoured to read
on her countenance its contents. Having returned the letter to her
niece, whose eyes asked if she might examine it, 'Yes, read it,
child,' said Madame Cheron, in a manner less severe than she had
expected, and Emily had, perhaps, never before so willingly obeyed
her aunt. In this letter Valancourt said little of the interview of
the preceding day, but concluded with declaring, that he would
accept his dismission from Emily only, and with entreating, that
she would allow him to wait upon her, on the approaching evening.
When she read this, she was astonished at the moderation of Madame
Cheron, and looked at her with timid expectation, as she said
sorrowfully—'What am I to say, madam?'

'Why—we must see the young man, I believe,' replied her aunt,
'and hear what he has further to say for himself. You may tell him
he may come.' Emily dared scarcely credit what she heard. 'Yet,
stay,' added Madame Cheron, 'I will tell him so myself.' She called
for pen and ink; Emily still not daring to trust the emotions she
felt, and almost sinking beneath them. Her surprise would have been
less had she overheard, on the preceding evening, what Madame
Cheron had not forgotten—that Valancourt was the nephew of Madame
Clairval.

What were the particulars of her aunt's note Emily did not
learn, but the result was a visit from Valancourt in the evening,
whom Madame Cheron received alone, and they had a long conversation
before Emily was called down. When she entered the room, her aunt
was conversing with complacency, and she saw the eyes of
Valancourt, as he impatiently rose, animated with hope.

'We have been talking over this affair,' said Madame Cheron,
'the chevalier has been telling me, that the late Monsieur Clairval
was the brother of the Countess de Duvarney, his mother. I only
wish he had mentioned his relationship to Madame Clairval before; I
certainly should have considered that circumstance as a sufficient
introduction to my house.' Valancourt bowed, and was going to
address Emily, but her aunt prevented him. 'I have, therefore,
consented that you shall receive his visits; and, though I will not
bind myself by any promise, or say, that I shall consider him as my
nephew, yet I shall permit the intercourse, and shall look forward
to any further connection as an event, which may possibly take
place in a course of years, provided the chevalier rises in his
profession, or any circumstance occurs, which may make it prudent
for him to take a wife. But Mons. Valancourt will observe, and you
too, Emily, that, till that happens, I positively forbid any
thoughts of marrying.'

Emily's countenance, during this coarse speech, varied every
instant, and, towards its conclusion, her distress had so much
increased, that she was on the point of leaving the room.
Valancourt, meanwhile, scarcely less embarrassed, did not dare to
look at her, for whom he was thus distressed; but, when Madame
Cheron was silent, he said, 'Flattering, madam, as your approbation
is to me—highly as I am honoured by it—I have yet so much to fear,
that I scarcely dare to hope.' 'Pray, sir, explain yourself,' said
Madame Cheron; an unexpected requisition, which embarrassed
Valancourt again, and almost overcame him with confusion, at
circumstances, on which, had he been only a spectator of the scene,
he would have smiled.

'Till I receive Mademoiselle St. Aubert's permission to accept
your indulgence,' said he, falteringly—'till she allows me to
hope—'

'O! is that all?' interrupted Madame Cheron. 'Well, I will take
upon me to answer for her. But at the same time, sir, give me leave
to observe to you, that I am her guardian, and that I expect, in
every instance, that my will is hers.'

As she said this, she rose and quitted the room, leaving Emily
and Valancourt in a state of mutual embarrassment; and, when
Valancourt's hopes enabled him to overcome his fears, and to
address her with the zeal and sincerity so natural to him, it was a
considerable time before she was sufficiently recovered to hear
with distinctness his solicitations and inquiries.

The conduct of Madame Cheron in this affair had been entirely
governed by selfish vanity. Valancourt, in his first interview, had
with great candour laid open to her the true state of his present
circumstances, and his future expectancies, and she, with more
prudence than humanity, had absolutely and abruptly rejected his
suit. She wished her niece to marry ambitiously, not because she
desired to see her in possession of the happiness, which rank and
wealth are usually believed to bestow, but because she desired to
partake the importance, which such an alliance would give. When,
therefore, she discovered that Valancourt was the nephew of a
person of so much consequence as Madame Clairval, she became
anxious for the connection, since the prospect it afforded of
future fortune and distinction for Emily, promised the exaltation
she coveted for herself. Her calculations concerning fortune in
this alliance were guided rather by her wishes, than by any hint of
Valancourt, or strong appearance of probability; and, when she
rested her expectation on the wealth of Madame Clairval, she seemed
totally to have forgotten, that the latter had a daughter.
Valancourt, however, had not forgotten this circumstance, and the
consideration of it had made him so modest in his expectations from
Madame Clairval, that he had not even named the relationship in his
first conversation with Madame Cheron. But, whatever might be the
future fortune of Emily, the present distinction, which the
connection would afford for herself, was certain, since the
splendour of Madame Clairval's establishment was such as to excite
the general envy and partial imitation of the neighbourhood. Thus
had she consented to involve her niece in an engagement, to which
she saw only a distant and uncertain conclusion, with as little
consideration of her happiness, as when she had so precipitately
forbade it: for though she herself possessed the means of rendering
this union not only certain, but prudent, yet to do so was no part
of her present intention.

From this period Valancourt made frequent visits to Madame
Cheron, and Emily passed in his society the happiest hours she had
known since the death of her father. They were both too much
engaged by the present moments to give serious consideration to the
future. They loved and were beloved, and saw not, that the very
attachment, which formed the delight of their present days, might
possibly occasion the sufferings of years. Meanwhile, Madame
Cheron's intercourse with Madame Clairval became more frequent than
before, and her vanity was already gratified by the opportunity of
proclaiming, wherever she went, the attachment that subsisted
between their nephew and niece.

Montoni was now also become a daily guest at the chateau, and
Emily was compelled to observe, that he really was a suitor, and a
favoured suitor, to her aunt.

Thus passed the winter months, not only in peace, but in
happiness, to Valancourt and Emily; the station of his regiment
being so near Tholouse, as to allow this frequent intercourse. The
pavilion on the terrace was the favourite scene of their
interviews, and there Emily, with Madame Cheron, would work, while
Valancourt read aloud works of genius and taste, listened to her
enthusiasm, expressed his own, and caught new opportunities of
observing, that their minds were formed to constitute the happiness
of each other, the same taste, the same noble and benevolent
sentiments animating each.

Chapter 13

As when a shepherd of the Hebrid-Isles, Placed far amid the
melancholy main, (Whether it be lone fancy him beguiles, Or that
aerial beings sometimes deign To stand embodied to our senses
plain) Sees on the naked hill, or valley low, The whilst in ocean
Phoebus dips his wain, A vast assembly moving to and fro, Then all
at once in air dissolves the wondrous show.

CASTLE OF INDOLENCE

Madame Cheron's avarice at length yielded to her vanity. Some
very splendid entertainments, which Madame Clairval had given, and
the general adulation, which was paid her, made the former more
anxious than before to secure an alliance, that would so much exalt
her in her own opinion and in that of the world. She proposed terms
for the immediate marriage of her niece, and offered to give Emily
a dower, provided Madame Clairval observed equal terms, on the part
of her nephew. Madame Clairval listened to the proposal, and,
considering that Emily was the apparent heiress of her aunt's
wealth, accepted it. Meanwhile, Emily knew nothing of the
transaction, till Madame Cheron informed her, that she must make
preparation for the nuptials, which would be celebrated without
further delay; then, astonished and wholly unable to account for
this sudden conclusion, which Valancourt had not solicited (for he
was ignorant of what had passed between the elder ladies, and had
not dared to hope such good fortune), she decisively objected to
it. Madame Cheron, however, quite as jealous of contradiction now,
as she had been formerly, contended for a speedy marriage with as
much vehemence as she had formerly opposed whatever had the most
remote possibility of leading to it; and Emily's scruples
disappeared, when she again saw Valancourt, who was now informed of
the happiness, designed for him, and came to claim a promise of it
from herself.

While preparations were making for these nuptials, Montoni
became the acknowledged lover of Madame Cheron; and, though Madame
Clairval was much displeased, when she heard of the approaching
connection, and was willing to prevent that of Valancourt with
Emily, her conscience told her, that she had no right thus to
trifle with their peace, and Madame Clairval, though a woman of
fashion, was far less advanced than her friend in the art of
deriving satisfaction from distinction and admiration, rather than
from conscience.

Emily observed with concern the ascendancy, which Montoni had
acquired over Madame Cheron, as well as the increasing frequency of
his visits; and her own opinion of this Italian was confirmed by
that of Valancourt, who had always expressed a dislike of him. As
she was, one morning, sitting at work in the pavilion, enjoying the
pleasant freshness of spring, whose colours were now spread upon
the landscape, and listening to Valancourt, who was reading, but
who often laid aside the book to converse, she received a summons
to attend Madame Cheron immediately, and had scarcely entered the
dressing-room, when she observed with surprise the dejection of her
aunt's countenance, and the contrasted gaiety of her dress. 'So,
niece!'—said Madame, and she stopped under some degree of
embarrassment.—'I sent for you—I—I wished to see you; I have news
to tell you. From this hour you must consider the Signor Montoni as
your uncle—we were married this morning.'

Astonished—not so much at the marriage, as at the secrecy with
which it had been concluded, and the agitation with which it was
announced, Emily, at length, attributed the privacy to the wish of
Montoni, rather than of her aunt. His wife, however, intended, that
the contrary should be believed, and therefore added, 'you see I
wished to avoid a bustle; but now the ceremony is over I shall do
so no longer; and I wish to announce to my servants that they must
receive the Signor Montoni for their master.' Emily made a feeble
attempt to congratulate her on these apparently imprudent nuptials.
'I shall now celebrate my marriage with some splendour,' continued
Madame Montoni, 'and to save time I shall avail myself of the
preparation that has been made for yours, which will, of course, be
delayed a little while. Such of your wedding clothes as are ready I
shall expect you will appear in, to do honour to this festival. I
also wish you to inform Monsieur Valancourt, that I have changed my
name, and he will acquaint Madame Clairval. In a few days I shall
give a grand entertainment, at which I shall request their
presence.'

Emily was so lost in surprise and various thought, that she made
Madame Montoni scarcely any reply, but, at her desire, she returned
to inform Valancourt of what had passed. Surprise was not his
predominant emotion on hearing of these hasty nuptials; and, when
he learned, that they were to be the means of delaying his own, and
that the very ornaments of the chateau, which had been prepared to
grace the nuptial day of his Emily, were to be degraded to the
celebration of Madame Montoni's, grief and indignation agitated him
alternately. He could conceal neither from the observation of
Emily, whose efforts to abstract him from these serious emotions,
and to laugh at the apprehensive considerations, that assailed him,
were ineffectual; and, when, at length, he took leave, there was an
earnest tenderness in his manner, that extremely affected her; she
even shed tears, when he disappeared at the end of the terrace, yet
knew not exactly why she should do so.

Montoni now took possession of the chateau, and the command of
its inhabitants, with the ease of a man, who had long considered it
to be his own. His friend Cavigni, who had been extremely
serviceable, in having paid Madame Cheron the attention and
flattery, which she required, but from which Montoni too often
revolted, had apartments assigned to him, and received from the
domestics an equal degree of obedience with the master of the
mansion.

Within a few days, Madame Montoni, as she had promised, gave a
magnificent entertainment to a very numerous company, among whom
was Valancourt; but at which Madame Clairval excused herself from
attending. There was a concert, ball and supper. Valancourt was, of
course, Emily's partner, and though, when he gave a look to the
decorations of the apartments, he could not but remember, that they
were designed for other festivities, than those they now
contributed to celebrate, he endeavoured to check his concern by
considering, that a little while only would elapse before they
would be given to their original destination. During this evening,
Madame Montoni danced, laughed and talked incessantly; while
Montoni, silent, reserved and somewhat haughty, seemed weary of the
parade, and of the frivolous company it had drawn together.

This was the first and the last entertainment, given in
celebration of their nuptials. Montoni, though the severity of his
temper and the gloominess of his pride prevented him from enjoying
such festivities, was extremely willing to promote them. It was
seldom, that he could meet in any company a man of more address,
and still seldomer one of more understanding, than himself; the
balance of advantage in such parties, or in the connections, which
might arise from them, must, therefore, be on his side; and,
knowing, as he did, the selfish purposes, for which they are
generally frequented, he had no objection to measure his talents of
dissimulation with those of any other competitor for distinction
and plunder. But his wife, who, when her own interest was
immediately concerned, had sometimes more discernment than vanity,
acquired a consciousness of her inferiority to other women, in
personal attractions, which, uniting with the jealousy natural to
the discovery, counteracted his readiness for mingling with all the
parties Tholouse could afford. Till she had, as she supposed, the
affections of an husband to lose, she had no motive for discovering
the unwelcome truth, and it had never obtruded itself upon her;
but, now that it influenced her policy, she opposed her husband's
inclination for company, with the more eagerness, because she
believed him to be really as well received in the female society of
the place, as, during his addresses to her, he had affected to
be.

A few weeks only had elapsed, since the marriage, when Madame
Montoni informed Emily, that the Signor intended to return to
Italy, as soon as the necessary preparation could be made for so
long a journey. 'We shall go to Venice,' said she, 'where the
Signor has a fine mansion, and from thence to his estate in
Tuscany. Why do you look so grave, child?—You, who are so fond of a
romantic country and fine views, will doubtless be delighted with
this journey.'

'Am I then to be of the party, madam?' said Emily, with extreme
surprise and emotion. 'Most certainly,' replied her aunt, 'how
could you imagine we should leave you behind? But I see you are
thinking of the Chevalier; he is not yet, I believe, informed of
the journey, but he very soon will be so. Signor Montoni is gone to
acquaint Madame Clairval of our journey, and to say, that the
proposed connection between the families must from this time be
thought of no more.'

The unfeeling manner, in which Madame Montoni thus informed her
niece, that she must be separated, perhaps for ever, from the man,
with whom she was on the point of being united for life, added to
the dismay, which she must otherwise have suffered at such
intelligence. When she could speak, she asked the cause of the
sudden change in Madame's sentiments towards Valancourt, but the
only reply she could obtain was, that the Signor had forbade the
connection, considering it to be greatly inferior to what Emily
might reasonably expect.

'I now leave the affair entirely to the Signor,' added Madame
Montoni, 'but I must say, that M. Valancourt never was a favourite
with me, and I was overpersuaded, or I should not have given my
consent to the connection. I was weak enough—I am so foolish
sometimes!—to suffer other people's uneasiness to affect me, and so
my better judgment yielded to your affliction. But the Signor has
very properly pointed out the folly of this, and he shall not have
to reprove me a second time. I am determined, that you shall submit
to those, who know how to guide you better than yourself—I am
determined, that you shall be conformable.'

Emily would have been astonished at the assertions of this
eloquent speech, had not her mind been so overwhelmed by the sudden
shock it had received, that she scarcely heard a word of what was
latterly addressed to her. Whatever were the weaknesses of Madame
Montoni, she might have avoided to accuse herself with those of
compassion and tenderness to the feelings of others, and especially
to those of Emily. It was the same ambition, that lately prevailed
upon her to solicit an alliance with Madame Clairval's family,
which induced her to withdraw from it, now that her marriage with
Montoni had exalted her self-consequence, and, with it, her views
for her niece.

Emily was, at this time, too much affected to employ either
remonstrance, or entreaty on this topic; and when, at length, she
attempted the latter, her emotion overcame her speech, and she
retired to her apartment, to think, if in the present state of her
mind to think was possible, upon this sudden and overwhelming
subject. It was very long, before her spirits were sufficiently
composed to permit the reflection, which, when it came, was dark
and even terrible. She saw, that Montoni sought to aggrandise
himself in his disposal of her, and it occurred, that his friend
Cavigni was the person, for whom he was interested. The prospect of
going to Italy was still rendered darker, when she considered the
tumultuous situation of that country, then torn by civil commotion,
where every petty state was at war with its neighbour, and even
every castle liable to the attack of an invader. She considered the
person, to whose immediate guidance she would be committed, and the
vast distance, that was to separate her from Valancourt, and, at
the recollection of him, every other image vanished from her mind,
and every thought was again obscured by grief.

In this perturbed state she passed some hours, and, when she was
summoned to dinner, she entreated permission to remain in her own
apartment; but Madame Montoni was alone, and the request was
refused. Emily and her aunt said little during the repast; the one
occupied by her griefs, the other engrossed by the disappointment,
which the unexpected absence of Montoni occasioned; for not only
was her vanity piqued by the neglect, but her jealousy alarmed by
what she considered as a mysterious engagement. When the cloth was
drawn and they were alone, Emily renewed the mention of Valancourt;
but her aunt, neither softened to pity, or awakened to remorse,
became enraged, that her will should be opposed, and the authority
of Montoni questioned, though this was done by Emily with her usual
gentleness, who, after a long, and torturing conversation, retired
in tears.

As she crossed the hall, a person entered it by the great door,
whom, as her eyes hastily glanced that way, she imagined to be
Montoni, and she was passing on with quicker steps, when she heard
the well-known voice of Valancourt.

'Emily, O! my Emily!' cried he in a tone faltering with
impatience, while she turned, and, as he advanced, was alarmed at
the expression of his countenance and the eager desperation of his
air. 'In tears, Emily! I would speak with you,' said he, 'I have
much to say; conduct me to where we may converse. But you
tremble—you are ill! Let me lead you to a seat.'

He observed the open door of an apartment, and hastily took her
hand to lead her thither; but she attempted to withdraw it, and
said, with a languid smile, 'I am better already; if you wish to
see my aunt she is in the dining-parlour.' 'I must speak with YOU,
my Emily,' replied Valancourt, 'Good God! is it already come to
this? Are you indeed so willing to resign me?' But this is an
improper place—I am overheard. Let me entreat your attention, if
only for a few minutes.'—'When you have seen my aunt,' said Emily.
'I was wretched enough when I came hither,' exclaimed Valancourt,
'do not increase my misery by this coldness—this cruel
refusal.'

The despondency, with which he spoke this, affected her almost
to tears, but she persisted in refusing to hear him, till he had
conversed with Madame Montoni. 'Where is her husband, where, then,
is Montoni?' said Valancourt, in an altered tone: 'it is he, to
whom I must speak.'

Emily, terrified for the consequence of the indignation, that
flashed in his eyes, tremblingly assured him, that Montoni was not
at home, and entreated he would endeavour to moderate his
resentment. At the tremulous accents of her voice, his eyes
softened instantly from wildness into tenderness. 'You are ill,
Emily,' said he, 'they will destroy us both! Forgive me, that I
dared to doubt your affection.'

Emily no longer opposed him, as he led her into an adjoining
parlour; the manner, in which he had named Montoni, had so much
alarmed her for his own safety, that she was now only anxious to
prevent the consequences of his just resentment. He listened to her
entreaties, with attention, but replied to them only with looks of
despondency and tenderness, concealing, as much as possible, the
sentiments he felt towards Montoni, that he might soothe the
apprehensions, which distressed her. But she saw the veil he had
spread over his resentment, and, his assumed tranquillity only
alarming her more, she urged, at length, the impolicy of forcing an
interview with Montoni, and of taking any measure, which might
render their separation irremediable. Valancourt yielded to these
remonstrances, and her affecting entreaties drew from him a
promise, that, however Montoni might persist in his design of
disuniting them, he would not seek to redress his wrongs by
violence. 'For my sake,' said Emily, 'let the consideration of what
I should suffer deter you from such a mode of revenge!' 'For your
sake, Emily,' replied Valancourt, his eyes filling with tears of
tenderness and grief, while he gazed upon her. 'Yes—yes—I shall
subdue myself. But, though I have given you my solemn promise to do
this, do not expect, that I can tamely submit to the authority of
Montoni; if I could, I should be unworthy of you. Yet, O Emily! how
long may he condemn me to live without you,—how long may it be
before you return to France!'

Emily endeavoured to sooth him with assurances of her
unalterable affection, and by representing, that, in little more
than a year, she should be her own mistress, as far as related to
her aunt, from whose guardianship her age would then release her;
assurances, which gave little consolation to Valancourt, who
considered, that she would then be in Italy and in the power of
those, whose dominion over her would not cease with their rights;
but he affected to be consoled by them. Emily, comforted by the
promise she had obtained, and by his apparent composure, was about
to leave him, when her aunt entered the room. She threw a glance of
sharp reproof upon her niece, who immediately withdrew, and of
haughty displeasure upon Valancourt.

'This is not the conduct I should have expected from you, sir;'
said she, 'I did not expect to see you in my house, after you had
been informed, that your visits were no longer agreeable, much
less, that you would seek a clandestine interview with my niece,
and that she would grant one.'

Valancourt, perceiving it necessary to vindicate Emily from such
a design, explained, that the purpose of his own visit had been to
request an interview with Montoni, and he then entered upon the
subject of it, with the tempered spirit which the sex, rather than
the respectability, of Madame Montoni, demanded.

His expostulations were answered with severe rebuke; she
lamented again, that her prudence had ever yielded to what she
termed compassion, and added, that she was so sensible of the folly
of her former consent, that, to prevent the possibility of a
repetition, she had committed the affair entirely to the conduct of
Signor Montoni.

The feeling eloquence of Valancourt, however, at length, made
her sensible in some measure of her unworthy conduct, and she
became susceptible to shame, but not remorse: she hated Valancourt,
who awakened her to this painful sensation, and, in proportion as
she grew dissatisfied with herself, her abhorrence of him
increased. This was also the more inveterate, because his tempered
words and manner were such as, without accusing her, compelled her
to accuse herself, and neither left her a hope, that the odious
portrait was the caricature of his prejudice, or afforded her an
excuse for expressing the violent resentment, with which she
contemplated it. At length, her anger rose to such an height, that
Valancourt was compelled to leave the house abruptly, lest he
should forfeit his own esteem by an intemperate reply. He was then
convinced, that from Madame Montoni he had nothing to hope, for
what of either pity, or justice could be expected from a person,
who could feel the pain of guilt, without the humility of
repentance?

To Montoni he looked with equal despondency, since it was nearly
evident, that this plan of separation originated with him, and it
was not probable, that he would relinquish his own views to
entreaties, or remonstrances, which he must have foreseen and have
been prepared to resist. Yet, remembering his promise to Emily, and
more solicitous, concerning his love, than jealous of his
consequence, Valancourt was careful to do nothing that might
unnecessarily irritate Montoni, he wrote to him, therefore, not to
demand an interview, but to solicit one, and, having done this, he
endeavoured to wait with calmness his reply.

Madame Clairval was passive in the affair. When she gave her
approbation to Valancourt's marriage, it was in the belief, that
Emily would be the heiress of Madame Montoni's fortune; and,
though, upon the nuptials of the latter, when she perceived the
fallacy of this expectation, her conscience had withheld her from
adopting any measure to prevent the union, her benevolence was not
sufficiently active to impel her towards any step, that might now
promote it. She was, on the contrary, secretly pleased, that
Valancourt was released from an engagement, which she considered to
be as inferior, in point of fortune, to his merit, as his alliance
was thought by Montoni to be humiliating to the beauty of Emily;
and, though her pride was wounded by this rejection of a member of
her family, she disdained to shew resentment otherwise, than by
silence.

Montoni, in his reply to Valancourt, said, that as an interview
could neither remove the objections of the one, or overcome the
wishes of the other, it would serve only to produce useless
altercation between them. He, therefore, thought proper to refuse
it.

In consideration of the policy, suggested by Emily, and of his
promise to her, Valancourt restrained the impulse, that urged him
to the house of Montoni, to demand what had been denied to his
entreaties. He only repeated his solicitations to see him;
seconding them with all the arguments his situation could suggest.
Thus several days passed, in remonstrance, on one side, and
inflexible denial, on the other; for, whether it was fear, or
shame, or the hatred, which results from both, that made Montoni
shun the man he had injured, he was peremptory in his refusal, and
was neither softened to pity by the agony, which Valancourt's
letters pourtrayed, or awakened to a repentance of his own
injustice by the strong remonstrances he employed. At length,
Valancourt's letters were returned unopened, and then, in the first
moments of passionate despair, he forgot every promise to Emily,
except the solemn one, which bound him to avoid violence, and
hastened to Montoni's chateau, determined to see him by whatever
other means might be necessary. Montoni was denied, and Valancourt,
when he afterwards enquired for Madame, and Ma'amselle St. Aubert,
was absolutely refused admittance by the servants. Not choosing to
submit himself to a contest with these, he, at length, departed,
and, returning home in a state of mind approaching to frenzy, wrote
to Emily of what had passed, expressed without restraint all the
agony of his heart, and entreated, that, since he must not
otherwise hope to see her immediately, she would allow him an
interview unknown to Montoni. Soon after he had dispatched this,
his passions becoming more temperate, he was sensible of the error
he had committed in having given Emily a new subject of distress in
the strong mention of his own suffering, and would have given half
the world, had it been his, to recover the letter. Emily, however,
was spared the pain she must have received from it by the
suspicious policy of Madame Montoni, who had ordered, that all
letters, addressed to her niece, should be delivered to herself,
and who, after having perused this and indulged the expressions of
resentment, which Valancourt's mention of Montoni provoked, had
consigned it to the flames.

Montoni, meanwhile, every day more impatient to leave France,
gave repeated orders for dispatch to the servants employed in
preparations for the journey, and to the persons, with whom he was
transacting some particular business. He preserved a steady silence
to the letters in which Valancourt, despairing of greater good, and
having subdued the passion, that had transgressed against his
policy, solicited only the indulgence of being allowed to bid Emily
farewell. But, when the latter [Valancourt] learned, that she was
really to set out in a very few days, and that it was designed he
should see her no more, forgetting every consideration of prudence,
he dared, in a second letter to Emily, to propose a clandestine
marriage. This also was transmitted to Madame Montoni, and the last
day of Emily's stay at Tholouse arrived, without affording
Valancourt even a line to sooth his sufferings, or a hope, that he
should be allowed a parting interview.

During this period of torturing suspense to Valancourt, Emily
was sunk into that kind of stupor, with which sudden and
irremediable misfortune sometimes overwhelms the mind. Loving him
with the tenderest affection, and having long been accustomed to
consider him as the friend and companion of all her future days,
she had no ideas of happiness, that were not connected with him.
What, then, must have been her suffering, when thus suddenly they
were to be separated, perhaps, for ever, certainly to be thrown
into distant parts of the world, where they could scarcely hear of
each other's existence; and all this in obedience to the will of a
stranger, for such as Montoni, and of a person, who had but lately
been anxious to hasten their nuptials! It was in vain, that she
endeavoured to subdue her grief, and resign herself to an event,
which she could not avoid. The silence of Valancourt afflicted more
than it surprised her, since she attributed it to its just
occasion; but, when the day, preceding that, on which she was to
quit Tholouse, arrived, and she had heard no mention of his being
permitted to take leave of her, grief overcame every consideration,
that had made her reluctant to speak of him, and she enquired of
Madame Montoni, whether this consolation had been refused. Her aunt
informed her that it had, adding, that, after the provocation she
had herself received from Valancourt, in their last interview, and
the persecution, which the Signor had suffered from his letters, no
entreaties should avail to procure it.

'If the Chevalier expected this favour from us,' said she, 'he
should have conducted himself in a very different manner; he should
have waited patiently, till he knew whether we were disposed to
grant it, and not have come and reproved me, because I did not
think proper to bestow my niece upon him,—and then have persisted
in troubling the Signor, because he did not think proper to enter
into any dispute about so childish an affair. His behaviour
throughout has been extremely presumptuous and impertinent, and I
desire, that I may never hear his name repeated, and that you will
get the better of those foolish sorrows and whims, and look like
other people, and not appear with that dismal countenance, as if
you were ready to cry. For, though you say nothing, you cannot
conceal your grief from my penetration. I can see you are ready to
cry at this moment, though I am reproving you for it; aye, even
now, in spite of my commands.'

Emily, having turned away to hide her tears, quitted the room to
indulge them, and the day was passed in an intensity of anguish,
such as she had, perhaps, never known before. When she withdrew to
her chamber for the night, she remained in the chair where she had
placed herself, on entering the room, absorbed in her grief, till
long after every member of the family, except herself, was retired
to rest. She could not divest herself of a belief, that she had
parted with Valancourt to meet no more; a belief, which did not
arise merely from foreseen circumstances, for, though the length of
the journey she was about to commence, the uncertainty as to the
period of her return, together with the prohibitions she had
received, seemed to justify it, she yielded also to an impression,
which she mistook for a pre- sentiment, that she was going from
Valancourt for ever. How dreadful to her imagination, too, was the
distance that would separate them— the Alps, those tremendous
barriers! would rise, and whole countries extend between the
regions where each must exist! To live in adjoining provinces, to
live even in the same country, though without seeing him, was
comparative happiness to the conviction of this dreadful length of
distance.

Her mind was, at length, so much agitated by the consideration
of her state, and the belief, that she had seen Valancourt for the
last time, that she suddenly became very faint, and, looking round
the chamber for something, that might revive her, she observed the
casements, and had just strength to throw one open, near which she
seated herself. The air recalled her spirits, and the still moon-
light, that fell upon the elms of a long avenue, fronting the
window, somewhat soothed them, and determined her to try whether
exercise and the open air would not relieve the intense pain that
bound her temples. In the chateau all was still; and, passing down
the great stair-case into the hall, from whence a passage led
immediately to the garden, she softly and unheard, as she thought,
unlocked the door, and entered the avenue. Emily passed on with
steps now hurried, and now faltering, as, deceived by the shadows
among the trees, she fancied she saw some person move in the
distant perspective, and feared, that it was a spy of Madame
Montoni. Her desire, however, to re-visit the pavilion, where she
had passed so many happy hours with Valancourt, and had admired
with him the extensive prospect over Languedoc and her native
Gascony, overcame her apprehension of being observed, and she moved
on towards the terrace, which, running along the upper garden,
commanded the whole of the lower one, and communicated with it by a
flight of marble steps, that terminated the avenue.

Having reached these steps, she paused a moment to look round,
for her distance from the chateau now increased the fear, which the
stillness and obscurity of the hour had awakened. But, perceiving
nothing that could justify it, she ascended to the terrace, where
the moon-light shewed the long broad walk, with the pavilion at its
extremity, while the rays silvered the foliage of the high trees
and shrubs, that bordered it on the right, and the tufted summits
of those, that rose to a level with the balustrade on the left,
from the garden below. Her distance from the chateau again alarming
her, she paused to listen; the night was so calm, that no sound
could have escaped her, but she heard only the plaintive sweetness
of the nightingale, with the light shiver of the leaves, and she
pursued her way towards the pavilion, having reached which, its
obscurity did not prevent the emotion, that a fuller view of its
well-known scene would have excited. The lattices were thrown back,
and shewed beyond their embowered arch the moon-light landscape,
shadowy and soft; its groves, and plains extending gradually and
indistinctly to the eye, its distant mountains catching a stronger
gleam, and the nearer river reflecting the moon, and trembling to
her rays.

Emily, as she approached the lattice, was sensible of the
features of this scene only as they served to bring Valancourt more
immediately to her fancy. 'Ah!' said she, with a heavy sigh, as she
threw herself into a chair by the window, 'how often have we sat
together in this spot—often have looked upon that landscape! Never,
never more shall we view it together—never—never more, perhaps,
shall we look upon each other!'

Her tears were suddenly stopped by terror—a voice spoke near her
in the pavilion; she shrieked—it spoke again, and she distinguished
the well-known tones of Valancourt. It was indeed Valancourt who
supported her in his arms! For some moments their emotion would not
suffer either to speak. 'Emily,' said Valancourt at length, as he
pressed her hand in his. 'Emily!' and he was again silent, but the
accent, in which he had pronounced her name, expressed all his
tenderness and sorrow.

'O my Emily!' he resumed, after a long pause, 'I do then see you
once again, and hear again the sound of that voice! I have haunted
this place—these gardens, for many—many nights, with a faint, very
faint hope of seeing you. This was the only chance that remained to
me, and thank heaven! it has at length succeeded—I am not condemned
to absolute despair!'

Emily said something, she scarcely knew what, expressive of her
unalterable affection, and endeavoured to calm the agitation of his
mind; but Valancourt could for some time only utter incoherent
expressions of his emotions; and, when he was somewhat more
composed, he said, 'I came hither, soon after sun-set, and have
been watching in the gardens, and in this pavilion ever since; for,
though I had now given up all hope of seeing you, I could not
resolve to tear myself from a place so near to you, and should
probably have lingered about the chateau till morning dawned. O how
heavily the moments have passed, yet with what various emotion have
they been marked, as I sometimes thought I heard footsteps, and
fancied you were approaching, and then again—perceived only a dead
and dreary silence! But, when you opened the door of the pavilion,
and the darkness prevented my distinguishing with certainty,
whether it was my love—my heart beat so strongly with hopes and
fears, that I could not speak. The instant I heard the plaintive
accents of your voice, my doubts vanished, but not my fears, till
you spoke of me; then, losing the apprehension of alarming you in
the excess of my emotion, I could no longer be silent. O Emily!
these are moments, in which joy and grief struggle so powerfully
for pre-eminence, that the heart can scarcely support the
contest!'

Emily's heart acknowledged the truth of this assertion, but the
joy she felt on thus meeting Valancourt, at the very moment when
she was lamenting, that they must probably meet no more, soon
melted into grief, as reflection stole over her thoughts, and
imagination prompted visions of the future. She struggled to
recover the calm dignity of mind, which was necessary to support
her through this last interview, and which Valancourt found it
utterly impossible to attain, for the transports of his joy changed
abruptly into those of suffering, and he expressed in the most
impassioned language his horror of this separation, and his despair
of their ever meeting again. Emily wept silently as she listened to
him, and then, trying to command her own distress, and to sooth
his, she suggested every circumstance that could lead to hope. But
the energy of his fears led him instantly to detect the friendly
fallacies, which she endeavoured to impose on herself and him, and
also to conjure up illusions too powerful for his reason.

'You are going from me,' said he, 'to a distant country, O how
distant!—to new society, new friends, new admirers, with people
too, who will try to make you forget me, and to promote new
connections! How can I know this, and not know, that you will never
return for me- -never can be mine.' His voice was stifled by
sighs.

'You believe, then,' said Emily, 'that the pangs I suffer
proceed from a trivial and temporary interest; you believe—'

'Suffer!' interrupted Valancourt, 'suffer for me! O Emily—how
sweet—how bitter are those words; what comfort, what anguish do
they give! I ought not to doubt the steadiness of your affection,
yet such is the inconsistency of real love, that it is always awake
to suspicion, however unreasonable; always requiring new assurances
from the object of its interest, and thus it is, that I always feel
revived, as by a new conviction, when your words tell me I am dear
to you; and, wanting these, I relapse into doubt, and too often
into despondency.' Then seeming to recollect himself, he exclaimed,
'But what a wretch am I, thus to torture you, and in these moments,
too! I, who ought to support and comfort you!'

This reflection overcame Valancourt with tenderness, but,
relapsing into despondency, he again felt only for himself, and
lamented again this cruel separation, in a voice and words so
impassioned, that Emily could no longer struggle to repress her own
grief, or to sooth his. Valancourt, between these emotions of love
and pity, lost the power, and almost the wish, of repressing his
agitation; and, in the intervals of convulsive sobs, he, at one
moment, kissed away her tears, then told her cruelly, that possibly
she might never again weep for him, and then tried to speak more
calmly, but only exclaimed, 'O Emily—my heart will break!—I
cannot—cannot leave you! Now—I gaze upon that countenance, now I
hold you in my arms! a little while, and all this will appear a
dream. I shall look, and cannot see you; shall try to recollect
your features—and the impression will be fled from my
imagination;—to hear the tones of your voice, and even memory will
be silent!—I cannot, cannot leave you! why should we confide the
happiness of our whole lives to the will of people, who have no
right to interrupt, and, except in giving you to me, have no power
to promote it? O Emily! venture to trust your own heart, venture to
be mine for ever!' His voice trembled, and he was silent; Emily
continued to weep, and was silent also, when Valancourt proceeded
to propose an immediate marriage, and that at an early hour on the
following morning, she should quit Madame Montoni's house, and be
conducted by him to the church of the Augustines, where a friar
should await to unite them.

The silence, with which she listened to a proposal, dictated by
love and despair, and enforced at a moment, when it seemed scarcely
possible for her to oppose it;—when her heart was softened by the
sorrows of a separation, that might be eternal, and her reason
obscured by the illusions of love and terror, encouraged him to
hope, that it would not be rejected. 'Speak, my Emily!' said
Valancourt eagerly, 'let me hear your voice, let me hear you
confirm my fate.' she spoke not; her cheek was cold, and her senses
seemed to fail her, but she did not faint. To Valancourt's
terrified imagination she appeared to be dying; he called upon her
name, rose to go to the chateau for assistance, and then,
recollecting her situation, feared to go, or to leave her for a
moment.

After a few minutes, she drew a deep sigh, and began to revive.
The conflict she had suffered, between love and the duty she at
present owed to her father's sister; her repugnance to a
clandestine marriage, her fear of emerging on the world with
embarrassments, such as might ultimately involve the object of her
affection in misery and repentance;—all this various interest was
too powerful for a mind, already enervated by sorrow, and her
reason had suffered a transient suspension. But duty, and good
sense, however hard the conflict, at length, triumphed over
affection and mournful presentiment; above all, she dreaded to
involve Valancourt in obscurity and vain regret, which she saw, or
thought she saw, must be the too certain consequence of a marriage
in their present circumstances; and she acted, perhaps, with
somewhat more than female fortitude, when she resolved to endure a
present, rather than provoke a distant misfortune.

With a candour, that proved how truly she esteemed and loved
him, and which endeared her to him, if possible, more than ever,
she told Valancourt all her reasons for rejecting his proposals.
Those, which influenced her concerning his future welfare, he
instantly refuted, or rather contradicted; but they awakened tender
considerations for her, which the frenzy of passion and despair had
concealed before, and love, which had but lately prompted him to
propose a clandestine and immediate marriage, now induced him to
renounce it. The triumph was almost too much for his heart; for
Emily's sake, he endeavoured to stifle his grief, but the swelling
anguish would not be restrained. 'O Emily!' said he, 'I must leave
you—I MUST leave you, and I know it is for ever!'

Convulsive sobs again interrupted his words, and they wept
together in silence, till Emily, recollecting the danger of being
discovered, and the impropriety of prolonging an interview, which
might subject her to censure, summoned all her fortitude to utter a
last farewell.

'Stay!' said Valancourt, 'I conjure you stay, for I have much to
tell you. The agitation of my mind has hitherto suffered me to
speak only on the subject that occupied it;—I have forborne to
mention a doubt of much importance, partly, lest it should appear
as if I told it with an ungenerous view of alarming you into a
compliance with my late proposal.'

Emily, much agitated, did not leave Valancourt, but she led him
from the pavilion, and, as they walked upon the terrace, he
proceeded as follows:

'This Montoni: I have heard some strange hints concerning him.
Are you certain he is of Madame Quesnel's family, and that his
fortune is what it appears to be?'

'I have no reason to doubt either,' replied Emily, in a voice of
alarm. 'Of the first, indeed, I cannot doubt, but I have no certain
means of judging of the latter, and I entreat you will tell me all
you have heard.'

'That I certainly will, but it is very imperfect, and
unsatisfactory information. I gathered it by accident from an
Italian, who was speaking to another person of this Montoni. They
were talking of his marriage; the Italian said, that if he was the
person he meant, he was not likely to make Madame Cheron happy. He
proceeded to speak of him in general terms of dislike, and then
gave some particular hints, concerning his character, that excited
my curiosity, and I ventured to ask him a few questions. He was
reserved in his replies, but, after hesitating for some time, he
owned, that he had understood abroad, that Montoni was a man of
desperate fortune and character. He said something of a castle of
Montoni's, situated among the Apennines, and of some strange
circumstances, that might be mentioned, as to his former mode of
life. I pressed him to inform me further, but I believe the strong
interest I felt was visible in my manner, and alarmed him; for no
entreaties could prevail with him to give any explanation of the
circumstances he had alluded to, or to mention any thing further
concerning Montoni. I observed to him, that, if Montoni was
possessed of a castle in the Apennines, it appeared from such a
circumstance, that he was of some family, and also seemed to
contradict the report, that he was a man of entirely broken
fortunes. He shook his head, and looked as if he could have said a
great deal, but made no reply.

'A hope of learning something more satisfactory, or more
positive, detained me in his company a considerable time, and I
renewed the subject repeatedly, but the Italian wrapped himself up
in reserve, said—that what he had mentioned he had caught only from
a floating report, and that reports frequently arose from personal
malice, and were very little to be depended upon. I forbore to
press the subject farther, since it was obvious that he was alarmed
for the consequence of what he had already said, and I was
compelled to remain in uncertainty on a point where suspense is
almost intolerable. Think, Emily, what I must suffer to see you
depart for a foreign country, committed to the power of a man of
such doubtful character as is this Montoni! But I will not alarm
you unnecessarily;—it is possible, as the Italian said, at first,
that this is not the Montoni he alluded to. Yet, Emily, consider
well before you resolve to commit yourself to him. O! I must not
trust myself to speak—or I shall renounce all the motives, which so
lately influenced me to resign the hope of your becoming mine
immediately.'

Valancourt walked upon the terrace with hurried steps, while
Emily remained leaning on the balustrade in deep thought. The
information she had just received excited, perhaps, more alarm than
it could justify, and raised once more the conflict of contrasted
interests. She had never liked Montoni. The fire and keenness of
his eye, its proud exultation, its bold fierceness, its sullen
watchfulness, as occasion, and even slight occasion, had called
forth the latent soul, she had often observed with emotion; while
from the usual expression of his countenance she had always shrunk.
From such observations she was the more inclined to believe, that
it was this Montoni, of whom the Italian had uttered his suspicious
hints. The thought of being solely in his power, in a foreign land,
was terrifying to her, but it was not by terror alone that she was
urged to an immediate marriage with Valancourt. The tenderest love
had already pleaded his cause, but had been unable to overcome her
opinion, as to her duty, her disinterested considerations for
Valancourt, and the delicacy, which made her revolt from a
clandestine union. It was not to be expected, that a vague terror
would be more powerful, than the united influence of love and
grief. But it recalled all their energy, and rendered a second
conquest necessary.

With Valancourt, whose imagination was now awake to the
suggestion of every passion; whose apprehensions for Emily had
acquired strength by the mere mention of them, and became every
instant more powerful, as his mind brooded over them—with
Valancourt no second conquest was attainable. He thought he saw in
the clearest light, and love assisted the fear, that this journey
to Italy would involve Emily in misery; he determined, therefore,
to persevere in opposing it, and in conjuring her to bestow upon
him the title of her lawful protector.

'Emily!' said he, with solemn earnestness, 'this is no time for
scrupulous distinctions, for weighing the dubious and comparatively
trifling circumstances, that may affect our future comfort. I now
see, much more clearly than before, the train of serious dangers
you are going to encounter with a man of Montoni's character. Those
dark hints of the Italian spoke much, but not more than the idea I
have of Montoni's disposition, as exhibited even in his
countenance. I think I see at this moment all that could have been
hinted, written there. He is the Italian, whom I fear, and I
conjure you for your own sake, as well as for mine, to prevent the
evils I shudder to foresee. O Emily! let my tenderness, my arms
withhold you from them—give me the right to defend you!'

Emily only sighed, while Valancourt proceeded to remonstrate and
to entreat with all the energy that love and apprehension could
inspire. But, as his imagination magnified to her the possible
evils she was going to meet, the mists of her own fancy began to
dissipate, and allowed her to distinguish the exaggerated images,
which imposed on his reason. She considered, that there was no
proof of Montoni being the person, whom the stranger had meant;
that, even if he was so, the Italian had noticed his character and
broken fortunes merely from report; and that, though the
countenance of Montoni seemed to give probability to a part of the
rumour, it was not by such circumstances that an implicit belief of
it could be justified. These considerations would probably not have
arisen so distinctly to her mind, at this time, had not the terrors
of Valancourt presented to her such obvious exaggerations of her
danger, as incited her to distrust the fallacies of passion. But,
while she endeavoured in the gentlest manner to convince him of his
error, she plunged him into a new one. His voice and countenance
changed to an expression of dark despair. 'Emily!' said he, 'this,
this moment is the bitterest that is yet come to me. You do
not—cannot love me!—It would be impossible for you to reason thus
coolly, thus deliberately, if you did. I, I am torn with anguish at
the prospect of our separation, and of the evils that may await you
in consequence of it; I would encounter any hazards to prevent
it—to save you. No! Emily, no!— you cannot love me.'

'We have now little time to waste in exclamation, or assertion,'
said Emily, endeavouring to conceal her emotion: 'if you are yet to
learn how dear you are, and ever must be, to my heart, no
assurances of mine can give you conviction.'

The last words faltered on her lips, and her tears flowed fast.
These words and tears brought, once more, and with instantaneous
force, conviction of her love to Valancourt. He could only exclaim,
'Emily! Emily!' and weep over the hand he pressed to his lips; but
she, after some moments, again roused herself from the indulgence
of sorrow, and said, 'I must leave you; it is late, and my absence
from the chateau may be discovered. Think of me—love me—when I am
far away; the belief of this will be my comfort!'

'Think of you!—love you!' exclaimed Valancourt.

'Try to moderate these transports,' said Emily, 'for my sake,
try.'

'For your sake!'

'Yes, for my sake,' replied Emily, in a tremulous voice, 'I
cannot leave you thus!'

'Then do not leave me!' said Valancourt, with quickness. 'Why
should we part, or part for longer than till to-morrow?'

'I am, indeed I am, unequal to these moments,' replied Emily,
'you tear my heart, but I never can consent to this hasty,
imprudent proposal!'

'If we could command our time, my Emily, it should not be thus
hasty; we must submit to circumstances.'

'We must indeed! I have already told you all my heart—my spirits
are gone. You allowed the force of my objections, till your
tenderness called up vague terrors, which have given us both
unnecessary anguish. Spare me! do not oblige me to repeat the
reasons I have already urged.'

'Spare you!' cried Valancourt, 'I am a wretch—a very wretch,
that have felt only for myself!—I! who ought to have shewn the
fortitude of a man, who ought to have supported you, I! have
increased your sufferings by the conduct of a child! Forgive me,
Emily! think of the distraction of my mind now that I am about to
part with all that is dear to me—and forgive me! When you are gone,
I shall recollect with bitter remorse what I have made you suffer,
and shall wish in vain that I could see you, if only for a moment,
that I might sooth your grief.'

Tears again interrupted his voice, and Emily wept with him. 'I
will shew myself more worthy of your love,' said Valancourt, at
length; 'I will not prolong these moments. My Emily—my own Emily!
never forget me! God knows when we shall meet again! I resign you
to his care.— O God!—O God!—protect and bless her!'

He pressed her hand to his heart. Emily sunk almost lifeless on
his bosom, and neither wept, nor spoke. Valancourt, now commanding
his own distress, tried to comfort and re-assure her, but she
appeared totally unaffected by what he said, and a sigh, which she
uttered, now and then, was all that proved she had not fainted.

He supported her slowly towards the chateau, weeping and
speaking to her; but she answered only in sighs, till, having
reached the gate, that terminated the avenue, she seemed to have
recovered her consciousness, and, looking round, perceived how near
they were to the chateau. 'We must part here,' said she, stopping,
'Why prolong these moments? Teach me the fortitude I have
forgot.'

Valancourt struggled to assume a composed air. 'Farewell, my
love!' said he, in a voice of solemn tenderness—'trust me we shall
meet again—meet for each other—meet to part no more!' His voice
faltered, but, recovering it, he proceeded in a firmer tone. 'You
know not what I shall suffer, till I hear from you; I shall omit no
opportunity of conveying to you my letters, yet I tremble to think
how few may occur. And trust me, love, for your dear sake, I will
try to bear this absence with fortitude. O how little I have shewn
to-night!'

'Farewell!' said Emily faintly. 'When you are gone, I shall
think of many things I would have said to you.' 'And I of
many—many!' said Valancourt; 'I never left you yet, that I did not
immediately remember some question, or some entreaty, or some
circumstance, concerning my love, that I earnestly wished to
mention, and feel wretched because I could not. O Emily! this
countenance, on which I now gaze—will, in a moment, be gone from my
eyes, and not all the efforts of fancy will be able to recall it
with exactness. O! what an infinite difference between this moment
and the next! NOW, I am in your presence, can behold you! THEN, all
will be a dreary blank— and I shall be a wanderer, exiled from my
only home!'

Valancourt again pressed her to his heart, and held her there in
silence, weeping. Tears once again calmed her oppressed mind. They
again bade each other farewell, lingered a moment, and then parted.
Valancourt seemed to force himself from the spot; he passed hastily
up the avenue, and Emily, as she moved slowly towards the chateau,
heard his distant steps. she listened to the sounds, as they sunk
fainter and fainter, till the melancholy stillness of night alone
remained; and then hurried to her chamber, to seek repose, which,
alas! was fled from her wretchedness.

Part 1

Chapter 1

Where'er I roam, whatever realms I see, My heart untravell'd
still shall turn to thee.

GOLDSMITH

The carriages were at the gates at an early hour; the bustle of
the domestics, passing to and fro in the galleries, awakened Emily
from harassing slumbers: her unquiet mind had, during the night,
presented her with terrific images and obscure circumstances,
concerning her affection and her future life. She now endeavoured
to chase away the impressions they had left on her fancy; but from
imaginary evils she awoke to the consciousness of real ones.
Recollecting that she had parted with Valancourt, perhaps for ever,
her heart sickened as memory revived. But she tried to dismiss the
dismal forebodings that crowded on her mind, and to restrain the
sorrow which she could not subdue; efforts which diffused over the
settled melancholy of her countenance an expression of tempered
resignation, as a thin veil, thrown over the features of beauty,
renders them more interesting by a partial concealment. But Madame
Montoni observed nothing in this countenance except its usual
paleness, which attracted her censure. She told her niece, that she
had been indulging in fanciful sorrows, and begged she would have
more regard for decorum, than to let the world see that she could
not renounce an improper attachment; at which Emily's pale cheek
became flushed with crimson, but it was the blush of pride, and she
made no answer. Soon after, Montoni entered the breakfast room,
spoke little, and seemed impatient to be gone.

The windows of this room opened upon the garden. As Emily passed
them, she saw the spot where she had parted with Valancourt on the
preceding night: the remembrance pressed heavily on her heart, and
she turned hastily away from the object that had awakened it.

The baggage being at length adjusted, the travellers entered
their carriages, and Emily would have left the chateau without one
sigh of regret, had it not been situated in the neighbourhood of
Valancourt's residence.

From a little eminence she looked back upon Tholouse, and the
far- seen plains of Gascony, beyond which the broken summits of the
Pyrenees appeared on the distant horizon, lighted up by a morning
sun. 'Dear pleasant mountains!' said she to herself, 'how long may
it be ere I see ye again, and how much may happen to make me
miserable in the interval! Oh, could I now be certain, that I
should ever return to ye, and find that Valancourt still lived for
me, I should go in peace! He will still gaze on ye, gaze when I am
far away!'

The trees, that impended over the high banks of the road and
formed a line of perspective with the distant country, now
threatened to exclude the view of them; but the blueish mountains
still appeared beyond the dark foliage, and Emily continued to lean
from the coach window, till at length the closing branches shut
them from her sight.

Another object soon caught her attention. She had scarcely
looked at a person who walked along the bank, with his hat, in
which was the military feather, drawn over his eyes, before, at the
sound of wheels, he suddenly turned, and she perceived that it was
Valancourt himself, who waved his hand, sprung into the road, and
through the window of the carriage put a letter into her hand. He
endeavoured to smile through the despair that overspread his
countenance as she passed on. The remembrance of that smile seemed
impressed on Emily's mind for ever. She leaned from the window, and
saw him on a knoll of the broken bank, leaning against the high
trees that waved over him, and pursuing the carriage with his eyes.
He waved his hand, and she continued to gaze till distance confused
his figure, and at length another turn of the road entirely
separated him from her sight.

Having stopped to take up Signor Cavigni at a chateau on the
road, the travellers, of whom Emily was disrespectfully seated with
Madame Montoni's woman in a second carriage, pursued their way over
the plains of Languedoc. The presence of this servant restrained
Emily from reading Valancourt's letter, for she did not choose to
expose the emotions it might occasion to the observation of any
person. Yet such was her wish to read this his last communication,
that her trembling hand was every moment on the point of breaking
the seal.

At length they reached the village, where they staid only to
change horses, without alighting, and it was not till they stopped
to dine, that Emily had an opportunity of reading the letter.
Though she had never doubted the sincerity of Valancourt's
affection, the fresh assurances she now received of it revived her
spirits; she wept over his letter in tenderness, laid it by to be
referred to when they should be particularly depressed, and then
thought of him with much less anguish than she had done since they
parted. Among some other requests, which were interesting to her,
because expressive of his tenderness, and because a compliance with
them seemed to annihilate for a while the pain of absence, he
entreated she would always think of him at sunset. 'You will then
meet me in thought,' said he; 'I shall constantly watch the
sun-set, and I shall be happy in the belief, that your eyes are
fixed upon the same object with mine, and that our minds are
conversing. You know not, Emily, the comfort I promise myself from
these moments; but I trust you will experience it.'

It is unnecessary to say with what emotion Emily, on this
evening, watched the declining sun, over a long extent of plains,
on which she saw it set without interruption, and sink towards the
province which Valancourt inhabited. After this hour her mind
became far more tranquil and resigned, than it had been since the
marriage of Montoni and her aunt.

During several days the travellers journeyed over the plains of
Languedoc; and then entering Dauphiny, and winding for some time
among the mountains of that romantic province, they quitted their
carriages and began to ascend the Alps. And here such scenes of
sublimity opened upon them as no colours of language must dare to
paint! Emily's mind was even so much engaged with new and wonderful
images, that they sometimes banished the idea of Valancourt, though
they more frequently revived it. These brought to her recollection
the prospects among the Pyrenees, which they had admired together,
and had believed nothing could excel in grandeur. How often did she
wish to express to him the new emotions which this astonishing
scenery awakened, and that he could partake of them! Sometimes too
she endeavoured to anticipate his remarks, and almost imagined him
present. she seemed to have arisen into another world, and to have
left every trifling thought, every trifling sentiment, in that
below; those only of grandeur and sublimity now dilated her mind,
and elevated the affections of her heart.

With what emotions of sublimity, softened by tenderness, did she
meet Valancourt in thought, at the customary hour of sun-set, when,
wandering among the Alps, she watched the glorious orb sink amid
their summits, his last tints die away on their snowy points, and a
solemn obscurity steal over the scene! And when the last gleam had
faded, she turned her eyes from the west with somewhat of the
melancholy regret that is experienced after the departure of a
beloved friend; while these lonely feelings were heightened by the
spreading gloom, and by the low sounds, heard only when darkness
confines attention, which make the general stillness more
impressive- -leaves shook by the air, the last sigh of the breeze
that lingers after sun-set, or the murmur of distant streams.

During the first days of this journey among the Alps, the
scenery exhibited a wonderful mixture of solitude and inhabitation,
of cultivation and barrenness. On the edge of tremendous
precipices, and within the hollow of the cliffs, below which the
clouds often floated, were seen villages, spires, and convent
towers; while green pastures and vineyards spread their hues at the
feet of perpendicular rocks of marble, or of granite, whose points,
tufted with alpine shrubs, or exhibiting only massy crags, rose
above each other, till they terminated in the snow-topt mountain,
whence the torrent fell, that thundered along the valley.

The snow was not yet melted on the summit of Mount Cenis, over
which the travellers passed; but Emily, as she looked upon its
clear lake and extended plain, surrounded by broken cliffs, saw, in
imagination, the verdant beauty it would exhibit when the snows
should be gone, and the shepherds, leading up the midsummer flocks
from Piedmont, to pasture on its flowery summit, should add
Arcadian figures to Arcadian landscape.

As she descended on the Italian side, the precipices became
still more tremendous, and the prospects still more wild and
majestic, over which the shifting lights threw all the pomp of
colouring. Emily delighted to observe the snowy tops of the
mountains under the passing influence of the day, blushing with
morning, glowing with the brightness of noon, or just tinted with
the purple evening. The haunt of man could now only be discovered
by the simple hut of the shepherd and the hunter, or by the rough
pine bridge thrown across the torrent, to assist the latter in his
chase of the chamois over crags where, but for this vestige of man,
it would have been believed only the chamois or the wolf dared to
venture. As Emily gazed upon one of these perilous bridges, with
the cataract foaming beneath it, some images came to her mind,
which she afterwards combined in the following

STORIED SONNET

The weary traveller, who, all night long, Has climb'd among the
Alps' tremendous steeps, Skirting the pathless precipice, where
throng Wild forms of danger; as he onward creeps If, chance, his
anxious eye at distance sees The mountain-shepherd's solitary home,
Peeping from forth the moon-illumin'd trees, What sudden transports
to his bosom come! But, if between some hideous chasm yawn, Where
the cleft pine a doubtful bridge displays, In dreadful silence, on
the brink, forlorn He stands, and views in the faint rays Far, far
below, the torrent's rising surge, And listens to the wild
impetuous roar; Still eyes the depth, still shudders on the verge,
Fears to return, nor dares to venture o'er. Desperate, at length
the tottering plank he tries, His weak steps slide, he shrieks, he
sinks—he dies!

Emily, often as she travelled among the clouds, watched in
silent awe their billowy surges rolling below; sometimes, wholly
closing upon the scene, they appeared like a world of chaos, and,
at others, spreading thinly, they opened and admitted partial
catches of the landscape—the torrent, whose astounding roar had
never failed, tumbling down the rocky chasm, huge cliffs white with
snow, or the dark summits of the pine forests, that stretched
mid-way down the mountains. But who may describe her rapture, when,
having passed through a sea of vapour, she caught a first view of
Italy; when, from the ridge of one of those tremendous precipices
that hang upon Mount Cenis and guard the entrance of that
enchanting country, she looked down through the lower clouds, and,
as they floated away, saw the grassy vales of Piedmont at her feet,
and, beyond, the plains of Lombardy extending to the farthest
distance, at which appeared, on the faint horizon, the doubtful
towers of Turin?

The solitary grandeur of the objects that immediately surrounded
her, the mountain-region towering above, the deep precipices that
fell beneath, the waving blackness of the forests of pine and oak,
which skirted their feet, or hung within their recesses, the
headlong torrents that, dashing among their cliffs, sometimes
appeared like a cloud of mist, at others like a sheet of ice—these
were features which received a higher character of sublimity from
the reposing beauty of the Italian landscape below, stretching to
the wide horizon, where the same melting blue tint seemed to unite
earth and sky.

Madame Montoni only shuddered as she looked down precipices near
whose edge the chairmen trotted lightly and swiftly, almost, as the
chamois bounded, and from which Emily too recoiled; but with her
fears were mingled such various emotions of delight, such
admiration, astonishment, and awe, as she had never experienced
before.

Meanwhile the carriers, having come to a landing-place, stopped
to rest, and the travellers being seated on the point of a cliff,
Montoni and Cavigni renewed a dispute concerning Hannibal's passage
over the Alps, Montoni contending that he entered Italy by way of
Mount Cenis, and Cavigni, that he passed over Mount St. Bernard.
The subject brought to Emily's imagination the disasters he had
suffered in this bold and perilous adventure. She saw his vast
armies winding among the defiles, and over the tremendous cliffs of
the mountains, which at night were lighted up by his fires, or by
the torches which he caused to be carried when he pursued his
indefatigable march. In the eye of fancy, she perceived the gleam
of arms through the duskiness of night, the glitter of spears and
helmets, and the banners floating dimly on the twilight; while now
and then the blast of a distant trumpet echoed along the defile,
and the signal was answered by a momentary clash of arms. She
looked with horror upon the mountaineers, perched on the higher
cliffs, assailing the troops below with broken fragments of the
mountain; on soldiers and elephants tumbling headlong down the
lower precipices; and, as she listened to the rebounding rocks,
that followed their fall, the terrors of fancy yielded to those of
reality, and she shuddered to behold herself on the dizzy height,
whence she had pictured the descent of others.

Madame Montoni, meantime, as she looked upon Italy, was
contemplating in imagination the splendour of palaces and the
grandeur of castles, such as she believed she was going to be
mistress of at Venice and in the Apennine, and she became, in idea,
little less than a princess. Being no longer under the alarms which
had deterred her from giving entertainments to the beauties of
Tholouse, whom Montoni had mentioned with more eclat to his own
vanity than credit to their discretion, or regard to truth, she
determined to give concerts, though she had neither ear nor taste
for music; conversazioni, though she had no talents for
conversation; and to outvie, if possible, in the gaieties of her
parties and the magnificence of her liveries, all the noblesse of
Venice. This blissful reverie was somewhat obscured, when she
recollected the Signor, her husband, who, though he was not averse
to the profit which sometimes results from such parties, had always
shewn a contempt of the frivolous parade that sometimes attends
them; till she considered that his pride might be gratified by
displaying, among his own friends, in his native city, the wealth
which he had neglected in France; and she courted again the
splendid illusions that had charmed her before.

The travellers, as they descended, gradually, exchanged the
region of winter for the genial warmth and beauty of spring. The
sky began to assume that serene and beautiful tint peculiar to the
climate of Italy; patches of young verdure, fragrant shrubs and
flowers looked gaily among the rocks, often fringing their rugged
brows, or hanging in tufts from their broken sides; and the buds of
the oak and mountain ash were expanding into foliage. Descending
lower, the orange and the myrtle, every now and then, appeared in
some sunny nook, with their yellow blossoms peeping from among the
dark green of their leaves, and mingling with the scarlet flowers
of the pomegranate and the paler ones of the arbutus, that ran
mantling to the crags above; while, lower still, spread the
pastures of Piedmont, where early flocks were cropping the
luxuriant herbage of spring.

The river Doria, which, rising on the summit of Mount Cenis, had
dashed for many leagues over the precipices that bordered the road,
now began to assume a less impetuous, though scarcely less romantic
character, as it approached the green vallies of Piedmont, into
which the travellers descended with the evening sun; and Emily
found herself once more amid the tranquil beauty of pastoral
scenery; among flocks and herds, and slopes tufted with woods of
lively verdure and with beautiful shrubs, such as she had often
seen waving luxuriantly over the alps above. The verdure of the
pasturage, now varied with the hues of early flowers, among which
were yellow ranunculuses and pansey violets of delicious fragrance,
she had never seen excelled.— Emily almost wished to become a
peasant of Piedmont, to inhabit one of the pleasant embowered
cottages which she saw peeping beneath the cliffs, and to pass her
careless hours among these romantic landscapes. To the hours, the
months, she was to pass under the dominion of Montoni, she looked
with apprehension; while those which were departed she remembered
with regret and sorrow.

In the present scenes her fancy often gave her the figure of
Valancourt, whom she saw on a point of the cliffs, gazing with awe
and admiration on the imagery around him; or wandering pensively
along the vale below, frequently pausing to look back upon the
scenery, and then, his countenance glowing with the poet's fire,
pursuing his way to some overhanging heights. When she again
considered the time and the distance that were to separate them,
that every step she now took lengthened this distance, her heart
sunk, and the surrounding landscape charmed her no more.

The travellers, passing Novalesa, reached, after the evening had
closed, the small and antient town of Susa, which had formerly
guarded this pass of the Alps into Piedmont. The heights which
command it had, since the invention of artillery, rendered its
fortifications useless; but these romantic heights, seen by moon-
light, with the town below, surrounded by its walls and
watchtowers, and partially illumined, exhibited an interesting
picture to Emily. Here they rested for the night at an inn, which
had little accommodation to boast of; but the travellers brought
with them the hunger that gives delicious flavour to the coarsest
viands, and the weariness that ensures repose; and here Emily first
caught a strain of Italian music, on Italian ground. As she sat
after supper at a little window, that opened upon the country,
observing an effect of the moon-light on the broken surface of the
mountains, and remembering that on such a night as this she once
had sat with her father and Valancourt, resting upon a cliff of the
Pyrenees, she heard from below the long-drawn notes of a violin, of
such tone and delicacy of expression, as harmonized exactly with
the tender emotions she was indulging, and both charmed and
surprised her. Cavigni, who approached the window, smiled at her
surprise. 'This is nothing extraordinary,' said he, 'you will hear
the same, perhaps, at every inn on our way. It is one of our
landlord's family who plays, I doubt not,' Emily, as she listened,
thought he could be scarcely less than a professor of music whom
she heard; and the sweet and plaintive strains soon lulled her into
a reverie, from which she was very unwillingly roused by the
raillery of Cavigni, and by the voice of Montoni, who gave orders
to a servant to have the carriages ready at an early hour on the
following morning; and added, that he meant to dine at Turin.

Madame Montoni was exceedingly rejoiced to be once more on level
ground; and, after giving a long detail of the various terrors she
had suffered, which she forgot that she was describing to the
companions of her dangers, she added a hope, that she should soon
be beyond the view of these horrid mountains, 'which all the
world,' said she, 'should not tempt me to cross again.' Complaining
of fatigue she soon retired to rest, and Emily withdrew to her own
room, when she understood from Annette, her aunt's woman, that
Cavigni was nearly right in his conjecture concerning the musician,
who had awakened the violin with so much taste, for that he was the
son of a peasant inhabiting the neighbouring valley. 'He is going
to the Carnival at Venice,' added Annette, 'for they say he has a
fine hand at playing, and will get a world of money; and the
Carnival is just going to begin: but for my part, I should like to
live among these pleasant woods and hills, better than in a town;
and they say Ma'moiselle, we shall see no woods, or hills, or
fields, at Venice, for that it is built in the very middle of the
sea.'

Emily agreed with the talkative Annette, that this young man was
making a change for the worse, and could not forbear silently
lamenting, that he should be drawn from the innocence and beauty of
these scenes, to the corrupt ones of that voluptuous city.

When she was alone, unable to sleep, the landscapes of her
native home, with Valancourt, and the circumstances of her
departure, haunted her fancy; she drew pictures of social happiness
amidst the grand simplicity of nature, such as she feared she had
bade farewel to for ever; and then, the idea of this young
Piedmontese, thus ignorantly sporting with his happiness, returned
to her thoughts, and, glad to escape awhile from the pressure of
nearer interests, she indulged her fancy in composing the following
lines.

THE PIEDMONTESE

Ah, merry swain, who laugh'd along the vales, And with your gay
pipe made the mountains ring, Why leave your cot, your woods, and
thymy gales, And friends belov'd, for aught that wealth can bring?
He goes to wake o'er moon-light seas the string, Venetian gold his
untaught fancy hails! Yet oft of home his simple carols sing, And
his steps pause, as the last Alp he scales. Once more he turns to
view his native scene— Far, far below, as roll the clouds away, He
spies his cabin 'mid the pine-tops green, The well-known woods,
clear brook, and pastures gay; And thinks of friends and parents
left behind, Of sylvan revels, dance, and festive song; And hears
the faint reed swelling in the wind; And his sad sighs the distant
notes prolong! Thus went the swain, till mountain-shadows fell, And
dimm'd the landscape to his aching sight; And must he leave the
vales he loves so well! Can foreign wealth, and shows, his heart
delight? No, happy vales! your wild rocks still shall hear His
pipe, light sounding on the morning breeze; Still shall he lead the
flocks to streamlet clear, And watch at eve beneath the western
trees. Away, Venetian gold—your charm is o'er! And now his swift
step seeks the lowland bow'rs, Where, through the leaves, his
cottage light ONCE MORE Guides him to happy friends, and jocund
hours. Ah, merry swain! that laugh along the vales, And with your
gay pipe make the mountains ring, Your cot, your woods, your
thymy-scented gales— And friends belov'd—more joy than wealth can
bring!

Chapter 2

TITANIA. If you will patiently dance in our
round, And see our moon-light revels, go with us.

MIDSUMMER NIGHT'S DREAM

Early on the following morning, the travellers set out for
Turin. The luxuriant plain, that extends from the feet of the Alps
to that magnificent city, was not then, as now, shaded by an avenue
of trees nine miles in length; but plantations of olives, mulberry
and palms, festooned with vines, mingled with the pastoral scenery,
through with the rapid Po, after its descent from the mountains,
wandered to meet the humble Doria at Turin. As they advanced
towards this city, the Alps, seen at some distance, began to appear
in all their awful sublimity; chain rising over chain in long
succession, their higher points darkened by the hovering clouds,
sometimes hid, and at others seen shooting up far above them; while
their lower steeps, broken into fantastic forms, were touched with
blue and purplish tints, which, as they changed in light and shade,
seemed to open new scenes to the eye. To the east stretched the
plains of Lombardy, with the towers of Turin rising at a distance;
and beyond, the Apennines, bounding the horizon.

The general magnificence of that city, with its vistas of
churches and palaces, branching from the grand square, each opening
to a landscape of the distant Alps or Apennines, was not only such
as Emily had never seen in France, but such as she had never
imagined.

Montoni, who had been often at Turin, and cared little about
views of any kind, did not comply with his wife's request, that
they might survey some of the palaces; but staying only till the
necessary refreshments could be obtained, they set forward for
Venice with all possible rapidity. Montoni's manner, during this
journey, was grave, and even haughty; and towards Madame Montoni he
was more especially reserved; but it was not the reserve of respect
so much as of pride and discontent. Of Emily he took little notice.
With Cavigni his conversations were commonly on political or
military topics, such as the convulsed state of their country
rendered at this time particularly interesting, Emily observed,
that, at the mention of any daring exploit, Montoni's eyes lost
their sullenness, and seemed instantaneously to gleam with fire;
yet they still retained somewhat of a lurking cunning, and she
sometimes thought that their fire partook more of the glare of
malice than the brightness of valour, though the latter would well
have harmonized with the high chivalric air of his figure, in which
Cavigni, with all his gay and gallant manners, was his
inferior.

On entering the Milanese, the gentlemen exchanged their French
hats for the Italian cap of scarlet cloth, embroidered; and Emily
was somewhat surprised to observe, that Montoni added to his the
military plume, while Cavigni retained only the feather: which was
usually worn with such caps: but she at length concluded, that
Montoni assumed this ensign of a soldier for convenience, as a
means of passing with more safety through a country over-run with
parties of the military.

Over the beautiful plains of this country the devastations of
war were frequently visible. Where the lands had not been suffered
to lie uncultivated, they were often tracked with the steps of the
spoiler; the vines were torn down from the branches that had
supported them, the olives trampled upon the ground, and even the
groves of mulberry trees had been hewn by the enemy to light fires
that destroyed the hamlets and villages of their owners. Emily
turned her eyes with a sigh from these painful vestiges of
contention, to the Alps of the Grison, that overlooked them to the
north, whose awful solitudes seemed to offer to persecuted man a
secure asylum.

The travellers frequently distinguished troops of soldiers
moving at a distance; and they experienced, at the little inns on
the road, the scarcity of provision and other inconveniences, which
are a part of the consequence of intestine war; but they had never
reason to be much alarmed for their immediate safety, and they
passed on to Milan with little interruption of any kind, where they
staid not to survey the grandeur of the city, or even to view its
vast cathedral, which was then building.

Beyond Milan, the country wore the aspect of a ruder
devastation; and though every thing seemed now quiet, the repose
was like that of death, spread over features, which retain the
impression of the last convulsions.

It was not till they had passed the eastern limits of the
Milanese, that the travellers saw any troops since they had left
Milan, when, as the evening was drawing to a close, they descried
what appeared to be an army winding onward along the distant
plains, whose spears and other arms caught the last rays of the
sun. As the column advanced through a part of the road, contracted
between two hillocks, some of the commanders, on horseback, were
distinguished on a small eminence, pointing and making signals for
the march; while several of the officers were riding along the line
directing its progress, according to the signs communicated by
those above; and others, separating from the vanguard, which had
emerged from the pass, were riding carelessly along the plains at
some distance to the right of the army.

As they drew nearer, Montoni, distinguishing the feathers that
waved in their caps, and the banners and liveries of the bands that
followed them, thought he knew this to be the small army commanded
by the famous captain Utaldo, with whom, as well as with some of
the other chiefs, he was personally acquainted. He, therefore, gave
orders that the carriages should draw up by the side of the road,
to await their arrival, and give them the pass. A faint strain of
martial music now stole by, and, gradually strengthening as the
troops approached, Emily distinguished the drums and trumpets, with
the clash of cymbals and of arms, that were struck by a small
party, in time to the march.

Montoni being now certain that these were the bands of the
victorious Utaldo, leaned from the carriage window, and hailed
their general by waving his cap in the air; which compliment the
chief returned by raising his spear, and then letting it down again
suddenly, while some of his officers, who were riding at a distance
from the troops, came up to the carriage, and saluted Montoni as an
old acquaintance. The captain himself soon after arriving, his
bands halted while he conversed with Montoni, whom he appeared much
rejoiced to see; and from what he said, Emily understood that this
was a victorious army, returning into their own principality; while
the numerous waggons, that accompanied them, contained the rich
spoils of the enemy, their own wounded soldiers, and the prisoners
they had taken in battle, who were to be ransomed when the peace,
then negociating between the neighbouring states, should be
ratified. The chiefs on the following day were to separate, and
each, taking his share of the spoil, was to return with his own
band to his castle. This was therefore to be an evening of uncommon
and general festivity, in commemoration of the victory they had
accomplished together, and of the farewell which the commanders
were about to take of each other.

Emily, as these officers conversed with Montoni, observed with
admiration, tinctured with awe, their high martial air, mingled
with the haughtiness of the nobless of those days, and heightened
by the gallantry of their dress, by the plumes towering on their
caps, the armorial coat, Persian sash, and ancient Spanish cloak.
Utaldo, telling Montoni that his army were going to encamp for the
night near a village at only a few miles distance, invited him to
turn back and partake of their festivity, assuring the ladies also,
that they should be pleasantly accommodated; but Montoni excused
himself, adding, that it was his design to reach Verona that
evening; and, after some conversation concerning the state of the
country towards that city, they parted.

The travellers proceeded without any interruption; but it was
some hours after sun-set before they arrived at Verona, whose
beautiful environs were therefore not seen by Emily till the
following morning; when, leaving that pleasant town at an early
hour, they set off for Padua, where they embarked on the Brenta for
Venice. Here the scene was entirely changed; no vestiges of war,
such as had deformed the plains of the Milanese, appeared; on the
contrary, all was peace and elegance. The verdant banks of the
Brenta exhibited a continued landscape of beauty, gaiety, and
splendour. Emily gazed with admiration on the villas of the
Venetian noblesse, with their cool porticos and colonnades,
overhung with poplars and cypresses of majestic height and lively
verdure; on their rich orangeries, whose blossoms perfumed the air,
and on the luxuriant willows, that dipped their light leaves in the
wave, and sheltered from the sun the gay parties whose music came
at intervals on the breeze. The Carnival did, indeed, appear to
extend from Venice along the whole line of these enchanting shores;
the river was gay with boats passing to that city, exhibiting the
fantastic diversity of a masquerade in the dresses of the people
within them; and, towards evening, groups of dancers frequently
were seen beneath the trees.

Cavigni, meanwhile, informed her of the names of the noblemen to
whom the several villas they passed belonged, adding light sketches
of their characters, such as served to amuse rather than to inform,
exhibiting his own wit instead of the delineation of truth. Emily
was sometimes diverted by his conversation; but his gaiety did not
entertain Madame Montoni, as it had formerly done; she was
frequently grave, and Montoni retained his usual reserve.

Nothing could exceed Emily's admiration on her first view of
Venice, with its islets, palaces, and towers rising out of the sea,
whose clear surface reflected the tremulous picture in all its
colours. The sun, sinking in the west, tinted the waves and the
lofty mountains of Friuli, which skirt the northern shores of the
Adriatic, with a saffron glow, while on the marble porticos and
colonnades of St. Mark were thrown the rich lights and shades of
evening. As they glided on, the grander features of this city
appeared more distinctly: its terraces, crowned with airy yet
majestic fabrics, touched, as they now were, with the splendour of
the setting sun, appeared as if they had been called up from the
ocean by the wand of an enchanter, rather than reared by mortal
hands.

The sun, soon after, sinking to the lower world, the shadow of
the earth stole gradually over the waves, and then up the towering
sides of the mountains of Friuli, till it extinguished even the
last upward beams that had lingered on their summits, and the
melancholy purple of evening drew over them, like a thin veil. How
deep, how beautiful was the tranquillity that wrapped the scene!
All nature seemed to repose; the finest emotions of the soul were
alone awake. Emily's eyes filled with tears of admiration and
sublime devotion, as she raised them over the sleeping world to the
vast heavens, and heard the notes of solemn music, that stole over
the waters from a distance. She listened in still rapture, and no
person of the party broke the charm by an enquiry. The sounds
seemed to grow on the air; for so smoothly did the barge glide
along, that its motion was not perceivable, and the fairy city
appeared approaching to welcome the strangers. They now
distinguished a female voice, accompanied by a few instruments,
singing a soft and mournful air; and its fine expression, as
sometimes it seemed pleading with the impassioned tenderness of
love, and then languishing into the cadence of hopeless grief,
declared, that it flowed from no feigned sensibility. Ah! thought
Emily, as she sighed and remembered Valancourt, those strains come
from the heart!

She looked round, with anxious enquiry; the deep twilight, that
had fallen over the scene, admitted only imperfect images to the
eye, but, at some distance on the sea, she thought she perceived a
gondola: a chorus of voices and instruments now swelled on the air—
so sweet, so solemn! it seemed like the hymn of angels descending
through the silence of night! Now it died away, and fancy almost
beheld the holy choir reascending towards heaven; then again it
swelled with the breeze, trembled awhile, and again died into
silence. It brought to Emily's recollection some lines of her late
father, and she repeated in a low voice,

Oft I hear, Upon the silence of the midnight air, Celestial
voices swell in holy chorus That bears the soul to heaven!

The deep stillness, that succeeded, was as expressive as the
strain that had just ceased. It was uninterrupted for several
minutes, till a general sigh seemed to release the company from
their enchantment. Emily, however, long indulged the pleasing
sadness, that had stolen upon her spirits; but the gay and busy
scene that appeared, as the barge approached St. Mark's Place, at
length roused her attention. The rising moon, which threw a shadowy
light upon the terraces, and illumined the porticos and magnificent
arcades that crowned them, discovered the various company, whose
light steps, soft guitars, and softer voices, echoed through the
colonnades.

The music they heard before now passed Montoni's barge, in one
of the gondolas, of which several were seen skimming along the
moon-light sea, full of gay parties, catching the cool breeze. Most
of these had music, made sweeter by the waves over which it
floated, and by the measured sound of oars, as they dashed the
sparkling tide. Emily gazed, and listened, and thought herself in a
fairy scene; even Madame Montoni was pleased; Montoni congratulated
himself on his return to Venice, which he called the first city in
the world, and Cavigni was more gay and animated than ever.

The barge passed on to the grand canal, where Montoni's mansion
was situated. And here, other forms of beauty and of grandeur, such
as her imagination had never painted, were unfolded to Emily in the
palaces of Sansovino and Palladio, as she glided along the waves.
The air bore no sounds, but those of sweetness, echoing along each
margin of the canal, and from gondolas on its surface, while groups
of masks were seen dancing on the moon-light terraces, and seemed
almost to realize the romance of fairyland.

The barge stopped before the portico of a large house, from
whence a servant of Montoni crossed the terrace, and immediately
the party disembarked. From the portico they passed a noble hall to
a stair- case of marble, which led to a saloon, fitted up in a
style of magnificence that surprised Emily. The walls and ceilings
were adorned with historical and allegorical paintings, in fresco;
silver tripods, depending from chains of the same metal, illumined
the apartment, the floor of which was covered with Indian mats
painted in a variety of colours and devices; the couches and
drapery of the lattices were of pale green silk, embroidered and
fringed with green and gold. Balcony lattices opened upon the grand
canal, whence rose a confusion of voices and of musical
instruments, and the breeze that gave freshness to the apartment.
Emily, considering the gloomy temper of Montoni, looked upon the
splendid furniture of this house with surprise, and remembered the
report of his being a man of broken fortune, with astonishment.
'Ah!' said she to herself, 'if Valancourt could but see this
mansion, what peace would it give him! He would then be convinced
that the report was groundless.'

Madame Montoni seemed to assume the air of a princess; but
Montoni was restless and discontented, and did not even observe the
civility of bidding her welcome to her home.

Soon after his arrival, he ordered his gondola, and, with
Cavigni, went out to mingle in the scenes of the evening. Madame
then became serious and thoughtful. Emily, who was charmed with
every thing she saw, endeavoured to enliven her; but reflection had
not, with Madame Montoni, subdued caprice and ill-humour, and her
answers discovered so much of both, that Emily gave up the attempt
of diverting her, and withdrew to a lattice, to amuse herself with
the scene without, so new and so enchanting.

The first object that attracted her notice was a group of
dancers on the terrace below, led by a guitar and some other
instruments. The girl, who struck the guitar, and another, who
flourished a tambourine, passed on in a dancing step, and with a
light grace and gaiety of heart, that would have subdued the
goddess of spleen in her worst humour. After these came a group of
fantastic figures, some dressed as gondolieri, others as minstrels,
while others seemed to defy all description. They sung in parts,
their voices accompanied by a few soft instruments. At a little
distance from the portico they stopped, and Emily distinguished the
verses of Ariosto. They sung of the wars of the Moors against
Charlemagne, and then of the woes of Orlando: afterwards the
measure changed, and the melancholy sweetness of Petrarch
succeeded. The magic of his grief was assisted by all that Italian
music and Italian expression, heightened by the enchantments of
Venetian moonlight, could give.

Emily, as she listened, caught the pensive enthusiasm; her tears
flowed silently, while her fancy bore her far away to France and to
Valancourt. Each succeeding sonnet, more full of charming sadness
than the last, seemed to bind the spell of melancholy: with extreme
regret she saw the musicians move on, and her attention followed
the strain till the last faint warble died in air. She then
remained sunk in that pensive tranquillity which soft music leaves
on the mind—a state like that produced by the view of a beautiful
landscape by moon-light, or by the recollection of scenes marked
with the tenderness of friends lost for ever, and with sorrows,
which time has mellowed into mild regret. Such scenes are indeed,
to the mind, like 'those faint traces which the memory bears of
music that is past'.

Other sounds soon awakened her attention: it was the solemn
harmony of horns, that swelled from a distance; and, observing the
gondolas arrange themselves along the margin of the terraces, she
threw on her veil, and, stepping into the balcony, discerned, in
the distant perspective of the canal, something like a procession,
floating on the light surface of the water: as it approached, the
horns and other instruments mingled sweetly, and soon after the
fabled deities of the city seemed to have arisen from the ocean;
for Neptune, with Venice personified as his queen, came on the
undulating waves, surrounded by tritons and sea-nymphs. The
fantastic splendour of this spectacle, together with the grandeur
of the surrounding palaces, appeared like the vision of a poet
suddenly embodied, and the fanciful images, which it awakened in
Emily's mind, lingered there long after the procession had passed
away. She indulged herself in imagining what might be the manners
and delights of a sea- nymph, till she almost wished to throw off
the habit of mortality, and plunge into the green wave to
participate them.

'How delightful,' said she, 'to live amidst the coral bowers and
crystal caverns of the ocean, with my sister nymphs, and listen to
the sounding waters above, and to the soft shells of the tritons!
and then, after sun-set, to skim on the surface of the waves round
wild rocks and along sequestered shores, where, perhaps, some
pensive wanderer comes to weep! Then would I soothe his sorrows
with my sweet music, and offer him from a shell some of the
delicious fruit that hangs round Neptune's palace.'

She was recalled from her reverie to a mere mortal supper, and
could not forbear smiling at the fancies she had been indulging,
and at her conviction of the serious displeasure, which Madame
Montoni would have expressed, could she have been made acquainted
with them.

After supper, her aunt sat late, but Montoni did not return, and
she at length retired to rest. If Emily had admired the
magnificence of the saloon, she was not less surprised, on
observing the half- furnished and forlorn appearance of the
apartments she passed in the way to her chamber, whither she went
through long suites of noble rooms, that seemed, from their
desolate aspect, to have been unoccupied for many years. On the
walls of some were the faded remains of tapestry; from others,
painted in fresco, the damps had almost withdrawn both colours and
design. At length she reached her own chamber, spacious, desolate,
and lofty, like the rest, with high lattices that opened towards
the Adriatic. It brought gloomy images to her mind, but the view of
the Adriatic soon gave her others more airy, among which was that
of the sea-nymph, whose delights she had before amused herself with
picturing; and, anxious to escape from serious reflections, she now
endeavoured to throw her fanciful ideas into a train, and concluded
the hour with composing the following lines:

THE SEA-NYMPH

Down, down a thousand fathom deep, Among the sounding seas I go;
Play round the foot of ev'ry steep Whose cliffs above the ocean
grow.

There, within their secret cares, I hear the mighty rivers roar;
And guide their streams through Neptune's waves To bless the green
earth's inmost shore:

And bid the freshen'd waters glide, For fern-crown'd nymphs of
lake, or brook, Through winding woods and pastures wide, And many a
wild, romantic nook.

For this the nymphs, at fall of eave, Oft dance upon the flow'ry
banks, And sing my name, and garlands weave To bear beneath the
wave their thanks.

In coral bow'rs I love to lie, And hear the surges roll above,
And through the waters view on high The proud ships sail, and gay
clouds move.

And oft at midnight's stillest hour, When summer seas the vessel
lave, I love to prove my charmful pow'r While floating on the
moon-light wave.

And when deep sleep the crew has bound, And the sad lover musing
leans O'er the ship's side, I breathe around Such strains as speak
no mortal means! O'er the dim waves his searching eye Sees but the
vessel's lengthen'd shade; Above—the moon and azure sky; Entranc'd
he hears, and half afraid!

Sometimes, a single note I swell, That, softly sweet, at
distance dies; Then wake the magic of my shell, And choral voices
round me rise!

The trembling youth, charm'd by my strain, Calls up the crew,
who, silent, bend O'er the high deck, but list in vain; My song is
hush'd, my wonders end!

Within the mountain's woody bay, Where the tall bark at anchor
rides, At twilight hour, with tritons gay, I dance upon the lapsing
tides:

And with my sister-nymphs I sport, Till the broad sun looks o'er
the floods; Then, swift we seek our crystal court, Deep in the
wave, 'mid Neptune's woods.

In cool arcades and glassy halls We pass the sultry hours of
noon, Beyond wherever sun-beam falls, Weaving sea-flowers in gay
festoon.

The while we chant our ditties sweet To some soft shell that
warbles near; Join'd by the murmuring currents, fleet, That glide
along our halls so clear.

There, the pale pearl and sapphire blue, And ruby red, and
em'rald green, Dart from the domes a changing hue, And sparry
columns deck the scene.

When the dark storm scowls o'er the deep, And long, long peals
of thunder sound, On some high cliff my watch I keep O'er all the
restless seas around:

Till on the ridgy wave afar Comes the lone vessel, labouring
slow, Spreading the white foam in the air, With sail and top-mast
bending low.

Then, plunge I 'mid the ocean's roar, My way by quiv'ring
lightnings shewn, To guide the bark to peaceful shore, And hush the
sailor's fearful groan.

And if too late I reach its side To save it from the 'whelming
surge, I call my dolphins o'er the tide, To bear the crew where
isles emerge.

Their mournful spirits soon I cheer, While round the desert
coast I go, With warbled songs they faintly hear, Oft as the stormy
gust sinks low.

My music leads to lofty groves, That wild upon the sea-bank
wave; Where sweet fruits bloom, and fresh spring roves, And closing
boughs the tempest brave.

Then, from the air spirits obey My potent voice they love so
well, And, on the clouds, paint visions gay, While strains more
sweet at distance swell.

And thus the lonely hours I cheat, Soothing the ship-wreck'd
sailor's heart, Till from the waves the storms retreat, And o'er
the east the day-beams dart.

Neptune for this oft binds me fast To rocks below, with coral
chain, Till all the tempest's over-past, And drowning seamen cry in
vain.

Whoe'er ye are that love my lay, Come, when red sun-set tints
the wave, To the still sands, where fairies play; There, in cool
seas, I love to lave.

Chapter 3

He is a great observer, and he looks Quite through the deeds of
men: he loves no plays, he hears no music; Seldom he smiles; and
smiles in such a sort, As if he mock'd himself, and scorn'd his
spirit that could be mov'd to smile at any thing. Such men as he be
never at heart's ease, While they behold a greater than
themselves.

JULIUS CAESAR

Montoni and his companion did not return home, till many hours
after the dawn had blushed upon the Adriatic. The airy groups,
which had danced all night along the colonnade of St. Mark,
dispersed before the morning, like so many spirits. Montoni had
been otherwise engaged; his soul was little susceptible of light
pleasures. He delighted in the energies of the passions; the
difficulties and tempests of life, which wreck the happiness of
others, roused and strengthened all the powers of his mind, and
afforded him the highest enjoyments, of which his nature was
capable. Without some object of strong interest, life was to him
little more than a sleep; and, when pursuits of real interest
failed, he substituted artificial ones, till habit changed their
nature, and they ceased to be unreal. Of this kind was the habit of
gaming, which he had adopted, first, for the purpose of relieving
him from the languor of inaction, but had since pursued with the
ardour of passion. In this occupation he had passed the night with
Cavigni and a party of young men, who had more money than rank, and
more vice than either. Montoni despised the greater part of these
for the inferiority of their talents, rather than for their vicious
inclinations, and associated with them only to make them the
instruments of his purposes. Among these, however, were some of
superior abilities, and a few whom Montoni admitted to his
intimacy, but even towards these he still preserved a decisive and
haughty air, which, while it imposed submission on weak and timid
minds, roused the fierce hatred of strong ones. He had, of course,
many and bitter enemies; but the rancour of their hatred proved the
degree of his power; and, as power was his chief aim, he gloried
more in such hatred, than it was possible he could in being
esteemed. A feeling so tempered as that of esteem, he despised, and
would have despised himself also had he thought himself capable of
being flattered by it.

Among the few whom he distinguished, were the Signors Bertolini,
Orsino, and Verezzi. The first was a man of gay temper, strong
passions, dissipated, and of unbounded extravagance, but generous,
brave, and unsuspicious. Orsino was reserved, and haughty; loving
power more than ostentation; of a cruel and suspicious temper;
quick to feel an injury, and relentless in avenging it; cunning and
unsearchable in contrivance, patient and indefatigable in the
execution of his schemes. He had a perfect command of feature and
of his passions, of which he had scarcely any, but pride, revenge
and avarice; and, in the gratification of these, few considerations
had power to restrain him, few obstacles to withstand the depth of
his stratagems. This man was the chief favourite of Montoni.
Verezzi was a man of some talent, of fiery imagination, and the
slave of alternate passions. He was gay, voluptuous, and daring;
yet had neither perseverance or true courage, and was meanly
selfish in all his aims. Quick to form schemes, and sanguine in his
hope of success, he was the first to undertake, and to abandon, not
only his own plans, but those adopted from other persons. Proud and
impetuous, he revolted against all subordination; yet those who
were acquainted with his character, and watched the turn of his
passions, could lead him like a child.

Such were the friends whom Montoni introduced to his family and
his table, on the day after his arrival at Venice. There were also
of the party a Venetian nobleman, Count Morano, and a Signora
Livona, whom Montoni had introduced to his wife, as a lady of
distinguished merit, and who, having called in the morning to
welcome her to Venice, had been requested to be of the dinner
party.

Madame Montoni received with a very ill grace, the compliments
of the Signors. She disliked them, because they were the friends of
her husband; hated them, because she believed they had contributed
to detain him abroad till so late an hour of the preceding morning;
and envied them, since, conscious of her own want of influence, she
was convinced, that he preferred their society to her own. The rank
of Count Morano procured him that distinction which she refused to
the rest of the company. The haughty sullenness of her countenance
and manner, and the ostentatious extravagance of her dress, for she
had not yet adopted the Venetian habit, were strikingly contrasted
by the beauty, modesty, sweetness and simplicity of Emily, who
observed, with more attention than pleasure, the party around her.
The beauty and fascinating manners of Signora Livona, however, won
her involuntary regard; while the sweetness of her accents and her
air of gentle kindness awakened with Emily those pleasing
affections, which so long had slumbered.

In the cool of the evening the party embarked in Montoni's
gondola, and rowed out upon the sea. The red glow of sun-set still
touched the waves, and lingered in the west, where the melancholy
gleam seemed slowly expiring, while the dark blue of the upper
aether began to twinkle with stars. Emily sat, given up to pensive
and sweet emotions. The smoothness of the water, over which she
glided, its reflected images—a new heaven and trembling stars below
the waves, with shadowy outlines of towers and porticos, conspired
with the stillness of the hour, interrupted only by the passing
wave, or the notes of distant music, to raise those emotions to
enthusiasm. As she listened to the measured sound of the oars, and
to the remote warblings that came in the breeze, her softened mind
returned to the memory of St. Aubert and to Valancourt, and tears
stole to her eyes. The rays of the moon, strengthening as the
shadows deepened, soon after threw a silvery gleam upon her
countenance, which was partly shaded by a thin black veil, and
touched it with inimitable softness. Hers was the CONTOUR of a
Madona, with the sensibility of a Magdalen; and the pensive
uplifted eye, with the tear that glittered on her cheek, confirmed
the expression of the character.

The last strain of distant music now died in air, for the
gondola was far upon the waves, and the party determined to have
music of their own. The Count Morano, who sat next to Emily, and
who had been observing her for some time in silence, snatched up a
lute, and struck the chords with the finger of harmony herself,
while his voice, a fine tenor, accompanied them in a rondeau full
of tender sadness. To him, indeed, might have been applied that
beautiful exhortation of an English poet, had it then existed:

Strike up, my master, But touch the strings with a religious
softness! Teach sounds to languish through the night's dull ear
Till Melancholy starts from off her couch, And Carelessness grows
concert to attention!

With such powers of expression the Count sung the following

RONDEAU

Soft as yon silver ray, that sleeps Upon the ocean's trembling
tide; Soft as the air, that lightly sweeps Yon said, that swells in
stately pride:

Soft as the surge's stealing note, That dies along the distant
shores, Or warbled strain, that sinks remote— So soft the sigh my
bosom pours!

True as the wave to Cynthia's ray, True as the vessel to the
breeze, True as the soul to music's sway, Or music to Venetian
seas:

Soft as yon silver beams, that sleep Upon the ocean's trembling
breast; So soft, so true, fond Love shall weep, So soft, so true,
with THEE shall rest.

The cadence with which he returned from the last stanza to a
repetition of the first; the fine modulation in which his voice
stole upon the first line, and the pathetic energy with which it
pronounced the last, were such as only exquisite taste could give.
When he had concluded, he gave the lute with a sigh to Emily, who,
to avoid any appearance of affectation, immediately began to play.
She sung a melancholy little air, one of the popular songs of her
native province, with a simplicity and pathos that made it
enchanting. But its well-known melody brought so forcibly to her
fancy the scenes and the persons, among which she had often heard
it, that her spirits were overcome, her voice trembled and
ceased—and the strings of the lute were struck with a disordered
hand; till, ashamed of the emotion she had betrayed, she suddenly
passed on to a song so gay and airy, that the steps of the dance
seemed almost to echo to the notes. BRAVISSIMO! burst instantly
from the lips of her delighted auditors, and she was compelled to
repeat the air. Among the compliments that followed, those of the
Count were not the least audible, and they had not concluded, when
Emily gave the instrument to Signora Livona, whose voice
accompanied it with true Italian taste.

Afterwards, the Count, Emily, Cavigni, and the Signora, sung
canzonettes, accompanied by a couple of lutes and a few other
instruments. Sometimes the instruments suddenly ceased, and the
voices dropped from the full swell of harmony into a low chant;
then, after a deep pause, they rose by degrees, the instruments one
by one striking up, till the loud and full chorus soared again to
heaven!

Meanwhile, Montoni, who was weary of this harmony, was
considering how he might disengage himself from his party, or
withdraw with such of it as would be willing to play, to a Casino.
In a pause of the music, he proposed returning to shore, a proposal
which Orsino eagerly seconded, but which the Count and the other
gentlemen as warmly opposed.

Montoni still meditated how he might excuse himself from longer
attendance upon the Count, for to him only he thought excuse
necessary, and how he might get to land, till the gondolieri of an
empty boat, returning to Venice, hailed his people. Without
troubling himself longer about an excuse, he seized this
opportunity of going thither, and, committing the ladies to the
care of his friends, departed with Orsino, while Emily, for the
first time, saw him go with regret; for she considered his presence
a protection, though she knew not what she should fear. He landed
at St. Mark's, and, hurrying to a Casino, was soon lost amidst a
crowd of gamesters.

Meanwhile, the Count having secretly dispatched a servant in
Montoni's boat, for his own gondola and musicians, Emily heard,
without knowing his project, the gay song of gondolieri
approaching, as they sat on the stern of the boat, and saw the
tremulous gleam of the moon-light wave, which their oars disturbed.
Presently she heard the sound of instruments, and then a full
symphony swelled on the air, and, the boats meeting, the gondolieri
hailed each other. The count then explaining himself, the party
removed into his gondola, which was embellished with all that taste
could bestow.

While they partook of a collation of fruits and ice, the whole
band, following at a distance in the other boat, played the most
sweet and enchanting strains, and the Count, who had again seated
himself by Emily, paid her unremitted attention, and sometimes, in
a low but impassioned voice, uttered compliments which she could
not misunderstand. To avoid them she conversed with Signora Livona,
and her manner to the Count assumed a mild reserve, which, though
dignified, was too gentle to repress his assiduities: he could see,
hear, speak to no person, but Emily while Cavigni observed him now
and then, with a look of displeasure, and Emily, with one of
uneasiness. she now wished for nothing so much as to return to
Venice, but it was near mid-night before the gondolas approached
St. Mark's Place, where the voice of gaiety and song was loud. The
busy hum of mingling sounds was heard at a considerable distance on
the water, and, had not a bright moon-light discovered the city,
with its terraces and towers, a stranger would almost have credited
the fabled wonders of Neptune's court, and believed, that the
tumult arose from beneath the waves.

They landed at St. Mark's, where the gaiety of the colonnades
and the beauty of the night, made Madame Montoni willingly submit
to the Count's solicitations to join the promenade, and afterwards
to take a supper with the rest of the party, at his Casino. If any
thing could have dissipated Emily's uneasiness, it would have been
the grandeur, gaiety, and novelty of the surrounding scene, adorned
with Palladio's palaces, and busy with parties of masqueraders.

At length they withdrew to the Casino, which was fitted up with
infinite taste, and where a splendid banquet was prepared; but here
Emily's reserve made the Count perceive, that it was necessary for
his interest to win the favour of Madame Montoni, which, from the
condescension she had already shewn to him, appeared to be an
achievement of no great difficulty. He transferred, therefore, part
of his attention from Emily to her aunt, who felt too much
flattered by the distinction even to disguise her emotion; and
before the party broke up, he had entirely engaged the esteem of
Madame Montoni. whenever he addressed her, her ungracious
countenance relaxed into smiles, and to whatever he proposed she
assented. He invited her, with the rest of the party, to take
coffee, in his box at the opera, on the following evening, and
Emily heard the invitation accepted, with strong anxiety,
concerning the means of excusing herself from attending Madame
Montoni thither.

It was very late before their gondola was ordered, and Emily's
surprise was extreme, when, on quitting the Casino, she beheld the
broad sun rising out of the Adriatic, while St. Mark's Place was
yet crowded with company. Sleep had long weighed heavily on her
eyes, but now the fresh sea-breeze revived her, and she would have
quitted the scene with regret, had not the Count been present,
performing the duty, which he had imposed upon himself, of
escorting them home. There they heard that Montoni was not yet
returned; and his wife, retiring in displeasure to her apartment,
at length released Emily from the fatigue of further
attendance.

Montoni came home late in the morning, in a very ill humour,
having lost considerably at play, and, before he withdrew to rest,
had a private conference with Cavigni, whose manner, on the
following day, seemed to tell, that the subject of it had not been
pleasing to him.

In the evening, Madame Montoni, who, during the day, had
observed a sullen silence towards her husband, received visits from
some Venetian ladies, with whose sweet manners Emily was
particularly charmed. They had an air of ease and kindness towards
the strangers, as if they had been their familiar friends for
years; and their conversation was by turns tender, sentimental and
gay. Madame, though she had no taste for such conversation, and
whose coarseness and selfishness sometimes exhibited a ludicrous
contrast to their excessive refinement, could not remain wholly
insensible to the captivations of their manner.

In a pause of conversation, a lady who was called Signora
Herminia took up a lute, and began to play and sing, with as much
easy gaiety, as if she had been alone. Her voice was uncommonly
rich in tone, and various in expression; yet she appeared to be
entirely unconscious of its powers, and meant nothing less than to
display them. She sung from the gaiety of her heart, as she sat
with her veil half thrown back, holding gracefully the lute, under
the spreading foliage and flowers of some plants, that rose from
baskets, and interlaced one of the lattices of the saloon. Emily,
retiring a little from the company, sketched her figure, with the
miniature scenery around her, and drew a very interesting picture,
which, though it would not, perhaps, have borne criticism, had
spirit and taste enough to awaken both the fancy and the heart.
When she had finished it, she presented it to the beautiful
original, who was delighted with the offering, as well as the
sentiment it conveyed, and assured Emily, with a smile of
captivating sweetness, that she should preserve it as a pledge of
her friendship.

In the evening Cavigni joined the ladies, but Montoni had other
engagements; and they embarked in the gondola for St. Mark's, where
the same gay company seemed to flutter as on the preceding night.
The cool breeze, the glassy sea, the gentle sound of its waves, and
the sweeter murmur of distant music; the lofty porticos and
arcades, and the happy groups that sauntered beneath them; these,
with every feature and circumstance of the scene, united to charm
Emily, no longer teased by the officious attentions of Count
Morano. But, as she looked upon the moon-light sea, undulating
along the walls of St. Mark, and, lingering for a moment over those
walls, caught the sweet and melancholy song of some gondolier as he
sat in his boat below, waiting for his master, her softened mind
returned to the memory of her home, of her friends, and of all that
was dear in her native country.

After walking some time, they sat down at the door of a Casino,
and, while Cavigni was accommodating them with coffee and ice, were
joined by Count Morano. He sought Emily with a look of impatient
delight, who, remembering all the attention he had shewn her on the
preceding evening, was compelled, as before, to shrink from his
assiduities into a timid reserve, except when she conversed with
Signora Herminia and the other ladies of her party.

It was near midnight before they withdrew to the opera, where
Emily was not so charmed but that, when she remembered the scene
she had just quitted, she felt how infinitely inferior all the
splendour of art is to the sublimity of nature. Her heart was not
now affected, tears of admiration did not start to her eyes, as
when she viewed the vast expanse of ocean, the grandeur of the
heavens, and listened to the rolling waters, and to the faint music
that, at intervals, mingled with their roar. Remembering these, the
scene before her faded into insignificance.

Of the evening, which passed on without any particular incident,
she wished the conclusion, that she might escape from the
attentions of the Count; and, as opposite qualities frequently
attract each other in our thoughts, thus Emily, when she looked on
Count Morano, remembered Valancourt, and a sigh sometimes followed
the recollection.

Several weeks passed in the course of customary visits, during
which nothing remarkable occurred. Emily was amused by the manners
and scenes that surrounded her, so different from those of France,
but where Count Morano, too frequently for her comfort, contrived
to introduce himself. His manner, figure and accomplishments, which
were generally admired, Emily would, perhaps, have admired also,
had her heart been disengaged from Valancourt, and had the Count
forborne to persecute her with officious attentions, during which
she observed some traits in his character, that prejudiced her
against whatever might otherwise be good in it.

Soon after his arrival at Venice, Montoni received a packet from
M. Quesnel, in which the latter mentioned the death of his wife's
uncle, at his villa on the Brenta; and that, in consequence of this
event, he should hasten to take possession of that estate and of
other effects bequeathed to him. This uncle was the brother of
Madame Quesnel's late mother; Montoni was related to her by the
father's side, and though he could have had neither claim nor
expectation concerning these possessions, he could scarcely conceal
the envy which M. Quesnel's letter excited.

Emily had observed with concern, that, since they left France,
Montoni had not even affected kindness towards her aunt, and that,
after treating her, at first, with neglect, he now met her with
uniform ill-humour and reserve. She had never supposed, that her
aunt's foibles could have escaped the discernment of Montoni, or
that her mind or figure were of a kind to deserve his attention.
Her surprise, therefore, at this match, had been extreme; but since
he had made the choice, she did not suspect that he would so openly
have discovered his contempt of it. But Montoni, who had been
allured by the seeming wealth of Madame Cheron, was now severely
disappointed by her comparative poverty, and highly exasperated by
the deceit she had employed to conceal it, till concealment was no
longer necessary. He had been deceived in an affair, wherein he
meant to be the deceiver; out-witted by the superior cunning of a
woman, whose understanding he despised, and to whom he had
sacrificed his pride and his liberty, without saving himself from
the ruin, which had impended over his head. Madame Montoni had
contrived to have the greatest part of what she really did possess,
settled upon herself: what remained, though it was totally
inadequate both to her husband's expectations, and to his
necessities, he had converted into money, and brought with him to
Venice, that he might a little longer delude society, and make a
last effort to regain the fortunes he had lost.

The hints which had been thrown out to Valancourt, concerning
Montoni's character and condition, were too true; but it was now
left to time and occasion, to unfold the circumstances, both of
what had, and of what had not been hinted, and to time and occasion
we commit them.

Madame Montoni was not of a nature to bear injuries with
meekness, or to resent them with dignity: her exasperated pride
displayed itself in all the violence and acrimony of a little, or
at least of an ill- regulated mind. She would not acknowledge, even
to herself, that she had in any degree provoked contempt by her
duplicity, but weakly persisted in believing, that she alone was to
be pitied, and Montoni alone to be censured; for, as her mind had
naturally little perception of moral obligation, she seldom
understood its force but when it happened to be violated towards
herself: her vanity had already been severely shocked by a
discovery of Montoni's contempt; it remained to be farther reproved
by a discovery of his circumstances. His mansion at Venice, though
its furniture discovered a part of the truth to unprejudiced
persons, told nothing to those who were blinded by a resolution to
believe whatever they wished. Madame Montoni still thought herself
little less than a princess, possessing a palace at Venice, and a
castle among the Apennines. To the castle di Udolpho, indeed,
Montoni sometimes talked of going for a few weeks to examine into
its condition, and to receive some rents; for it appeared that he
had not been there for two years, and that, during this period, it
had been inhabited only by an old servant, whom he called his
steward.

Emily listened to the mention of this journey with pleasure, for
she not only expected from it new ideas, but a release from the
persevering assiduities of Count Morano. In the country, too, she
would have leisure to think of Valancourt, and to indulge the
melancholy, which his image, and a recollection of the scenes of La
Vallee, always blessed with the memory of her parents, awakened.
The ideal scenes were dearer, and more soothing to her heart, than
all the splendour of gay assemblies; they were a kind of talisman
that expelled the poison of temporary evils, and supported her
hopes of happy days: they appeared like a beautiful landscape,
lighted up by a gleam of sun-shine, and seen through a perspective
of dark and rugged rocks.

But Count Morano did not long confine himself to silent
assiduities; he declared his passion to Emily, and made proposals
to Montoni, who encouraged, though Emily rejected, him: with
Montoni for his friend, and an abundance of vanity to delude him,
he did not despair of success. Emily was astonished and highly
disgusted at his perseverance, after she had explained her
sentiments with a frankness that would not allow him to
misunderstand them.

He now passed the greater part of his time at Montoni's, dining
there almost daily, and attending Madame and Emily wherever they
went; and all this, notwithstanding the uniform reserve of Emily,
whose aunt seemed as anxious as Montoni to promote this marriage;
and would never dispense with her attendance at any assembly where
the Count proposed to be present.

Montoni now said nothing of his intended journey, of which Emily
waited impatiently to hear; and he was seldom at home but when the
Count, or Signor Orsino, was there, for between himself and Cavigni
a coolness seemed to subsist, though the latter remained in his
house. With Orsino, Montoni was frequently closeted for hours
together, and, whatever might be the business, upon which they
consulted, it appeared to be of consequence, since Montoni often
sacrificed to it his favourite passion for play, and remained at
home the whole night. There was somewhat of privacy, too, in the
manner of Orsino's visits, which had never before occurred, and
which excited not only surprise, but some degree of alarm in
Emily's mind, who had unwillingly discovered much of his character
when he had most endeavoured to disguise it. After these visits,
Montoni was often more thoughtful than usual; sometimes the deep
workings of his mind entirely abstracted him from surrounding
objects, and threw a gloom over his visage that rendered it
terrible; at others, his eyes seemed almost to flash fire, and all
the energies of his soul appeared to be roused for some great
enterprise. Emily observed these written characters of his thoughts
with deep interest, and not without some degree of awe, when she
considered that she was entirely in his power; but forbore even to
hint her fears, or her observations, to Madame Montoni, who
discerned nothing in her husband, at these times, but his usual
sternness.

A second letter from M. Quesnel announced the arrival of himself
and his lady at the Villa Miarenti; stated several circumstances of
his good fortune, respecting the affair that had brought him into
Italy; and concluded with an earnest request to see Montoni, his
wife and niece, at his new estate.

Emily received, about the same period, a much more interesting
letter, and which soothed for a while every anxiety of her heart.
Valancourt, hoping she might be still at Venice, had trusted a
letter to the ordinary post, that told her of his health, and of
his unceasing and anxious affection. He had lingered at Tholouse
for some time after her departure, that he might indulge the
melancholy pleasure of wandering through the scenes where he had
been accustomed to behold her, and had thence gone to his brother's
chateau, which was in the neighbourhood of La Vallee. Having
mentioned this, he added, 'If the duty of attending my regiment did
not require my departure, I know not when I should have resolution
enough to quit the neighbourhood of a place which is endeared by
the remembrance of you. The vicinity to La Vallee has alone
detained me thus long at Estuviere: I frequently ride thither early
in the morning, that I may wander, at leisure, through the day,
among scenes, which were once your home, where I have been
accustomed to see you, and to hear you converse. I have renewed my
acquaintance with the good old Theresa, who rejoiced to see me,
that she might talk of you: I need not say how much this
circumstance attached me to her, or how eagerly I listened to her
upon her favourite subject. You will guess the motive that first
induced me to make myself known to Theresa: it was, indeed, no
other than that of gaining admittance into the chateau and gardens,
which my Emily had so lately inhabited: here, then, I wander, and
meet your image under every shade: but chiefly I love to sit
beneath the spreading branches of your favourite plane, where once,
Emily, we sat together; where I first ventured to tell you, that I
loved. O Emily! the remembrance of those moments overcomes me—I sit
lost in reverie—I endeavour to see you dimly through my tears, in
all the heaven of peace and innocence, such as you then appeared to
me; to hear again the accents of that voice, which then thrilled my
heart with tenderness and hope. I lean on the wall of the terrace,
where we together watched the rapid current of the Garonne below,
while I described the wild scenery about its source, but thought
only of you. O Emily! are these moments passed for ever—will they
never more return?'

In another part of his letter he wrote thus. 'You see my letter
is dated on many different days, and, if you look back to the
first, you will perceive, that I began to write soon after your
departure from France. To write was, indeed, the only employment
that withdrew me from my own melancholy, and rendered your absence
supportable, or rather, it seemed to destroy absence; for, when I
was conversing with you on paper, and telling you every sentiment
and affection of my heart, you almost appeared to be present. This
employment has been from time to time my chief consolation, and I
have deferred sending off my packet, merely for the comfort of
prolonging it, though it was certain, that what I had written, was
written to no purpose till you received it. Whenever my mind has
been more than usually depressed I have come to pour forth its
sorrows to you, and have always found consolation; and, when any
little occurrence has interested my heart, and given a gleam of joy
to my spirits, I have hastened to communicate it to you, and have
received reflected satisfaction. Thus, my letter is a kind of
picture of my life and of my thoughts for the last month, and thus,
though it has been deeply interesting to me, while I wrote it, and
I dare hope will, for the same reason, be not indifferent to you,
yet to other readers it would seem to abound only in frivolities.
Thus it is always, when we attempt to describe the finer movements
of the heart, for they are too fine to be discerned, they can only
be experienced, and are therefore passed over by the indifferent
observer, while the interested one feels, that all description is
imperfect and unnecessary, except as it may prove the sincerity of
the writer, and sooth his own sufferings. You will pardon all this
egotism—for I am a lover.'

'I have just heard of a circumstance, which entirely destroys
all my fairy paradise of ideal delight, and which will reconcile me
to the necessity of returning to my regiment, for I must no longer
wander beneath the beloved shades, where I have been accustomed to
meet you in thought.—La Vallee is let! I have reason to believe
this is without your knowledge, from what Theresa told me this
morning, and, therefore, I mention the circumstance. She shed
tears, while she related, that she was going to leave the service
of her dear mistress, and the chateau where she had lived so many
happy years; and all this, added she, without even a letter from
Mademoiselle to soften the news; but it is all Mons. Quesnel's
doings, and I dare say she does not even know what is going
forward.'

'Theresa added, That she had received a letter from him,
informing her the chateau was let, and that, as her services would
no longer be required, she must quit the place, on that day week,
when the new tenant would arrive.'

'Theresa had been surprised by a visit from M. Quesnel, some
time before the receipt of this letter, who was accompanied by a
stranger that viewed the premises with much curiosity.'

Towards the conclusion of his letter, which is dated a week
after this sentence, Valancourt adds, 'I have received a summons
from my regiment, and I join it without regret, since I am shut out
from the scenes that are so interesting to my heart. I rode to La
Vallee this morning, and heard that the new tenant was arrived, and
that Theresa was gone. I should not treat the subject thus
familiarly if I did not believe you to be uninformed of this
disposal of your house; for your satisfaction I have endeavoured to
learn something of the character and fortune of your tenant, but
without success. He is a gentleman, they say, and this is all I can
hear. The place, as I wandered round the boundaries, appeared more
melancholy to my imagination, than I had ever seen it. I wished
earnestly to have got admittance, that I might have taken another
leave of your favourite plane-tree, and thought of you once more
beneath its shade: but I forbore to tempt the curiosity of
strangers: the fishing-house in the woods, however, was still open
to me; thither I went, and passed an hour, which I cannot even look
back upon without emotion. O Emily! surely we are not separated for
ever—surely we shall live for each other!'

This letter brought many tears to Emily's eyes; tears of
tenderness and satisfaction on learning that Valancourt was well,
and that time and absence had in no degree effaced her image from
his heart. There were passages in this letter which particularly
affected her, such as those describing his visits to La Vallee, and
the sentiments of delicate affection that its scenes had awakened.
It was a considerable time before her mind was sufficiently
abstracted from Valancourt to feel the force of his intelligence
concerning La Vallee. That Mons. Quesnel should let it, without
even consulting her on the measure, both surprised and shocked her,
particularly as it proved the absolute authority he thought himself
entitled to exercise in her affairs. It is true, he had proposed,
before she left France, that the chateau should be let, during her
absence, and to the oeconomical prudence of this she had nothing to
object; but the committing what had been her father's villa to the
power and caprice of strangers, and the depriving herself of a sure
home, should any unhappy circumstances make her look back to her
home as an asylum, were considerations that made her, even then,
strongly oppose the measure. Her father, too, in his last hour, had
received from her a solemn promise never to dispose of La Vallee;
and this she considered as in some degree violated if she suffered
the place to be let. But it was now evident with how little respect
M. Quesnel had regarded these objections, and how insignificant he
considered every obstacle to pecuniary advantage. It appeared,
also, that he had not even condescended to inform Montoni of the
step he had taken, since no motive was evident for Montoni's
concealing the circumstance from her, if it had been made known to
him: this both displeased and surprised her; but the chief subjects
of her uneasiness were—the temporary disposal of La Vallee, and the
dismission of her father's old and faithful servant.—'Poor
Theresa,' said Emily, 'thou hadst not saved much in thy servitude,
for thou wast always tender towards the poor, and believd'st thou
shouldst die in the family, where thy best years had been spent.
Poor Theresa!—now thou art turned out in thy old age to seek thy
bread!'

Emily wept bitterly as these thoughts passed over her mind, and
she determined to consider what could be done for Theresa, and to
talk very explicitly to M. Quesnel on the subject; but she much
feared that his cold heart could feel only for itself. She
determined also to enquire whether he had made any mention of her
affairs, in his letter to Montoni, who soon gave her the
opportunity she sought, by desiring that she would attend him in
his study. She had little doubt, that the interview was intended
for the purpose of communicating to her a part of M. Quesnel's
letter concerning the transactions at La Vallee, and she obeyed him
immediately. Montoni was alone.

'I have just been writing to Mons. Quesnel,' said he when Emily
appeared, 'in reply to the letter I received from him a few days
ago, and I wished to talk to you upon a subject that occupied part
of it.'

'I also wished to speak with you on this topic, sir,' said
Emily.

'It is a subject of some interest to you, undoubtedly,' rejoined
Montoni, 'and I think you must see it in the light that I do;
indeed it will not bear any other. I trust you will agree with me,
that any objection founded on sentiment, as they call it, ought to
yield to circumstances of solid advantage.'

'Granting this, sir,' replied Emily, modestly, 'those of
humanity ought surely to be attended to. But I fear it is now too
late to deliberate upon this plan, and I must regret, that it is no
longer in my power to reject it.'

'It is too late,' said Montoni; 'but since it is so, I am
pleased to observe, that you submit to reason and necessity without
indulging useless complaint. I applaud this conduct exceedingly,
the more, perhaps, since it discovers a strength of mind seldom
observable in your sex. When you are older you will look back with
gratitude to the friends who assisted in rescuing you from the
romantic illusions of sentiment, and will perceive, that they are
only the snares of childhood, and should be vanquished the moment
you escape from the nursery. I have not closed my letter, and you
may add a few lines to inform your uncle of your acquiescence. You
will soon see him, for it is my intention to take you, with Madame
Montoni, in a few days to Miarenti, and you can then talk over the
affair.'

Emily wrote on the opposite page of the paper as follows:

'It is now useless, sir, for me to remonstrate upon the
circumstances of which Signor Montoni informs me that he has
written. I could have wished, at least, that the affair had been
concluded with less precipitation, that I might have taught myself
to subdue some prejudices, as the Signor calls them, which still
linger in my heart. As it is, I submit. In point of prudence
nothing certainly can be objected; but, though I submit, I have yet
much to say on some other points of the subject, when I shall have
the honour of seeing you. In the meantime I entreat you will take
care of Theresa, for the sake of, Sir, Your affectionate niece,
EMILY ST. AUBERT.'

Montoni smiled satirically at what Emily had written, but did
not object to it, and she withdrew to her own apartment, where she
sat down to begin a letter to Valancourt, in which she related the
particulars of her journey, and her arrival at Venice, described
some of the most striking scenes in the passage over the Alps; her
emotions on her first view of Italy; the manners and characters of
the people around her, and some few circumstances of Montoni's
conduct. But she avoided even naming Count Morano, much more the
declaration he had made, since she well knew how tremblingly alive
to fear is real love, how jealously watchful of every circumstance
that may affect its interest; and she scrupulously avoided to give
Valancourt even the slightest reason for believing he had a
rival.

On the following day Count Morano dined again at Montoni's. He
was in an uncommon flow of spirits, and Emily thought there was
somewhat of exultation in his manner of addressing her, which she
had never observed before. She endeavoured to repress this by more
than her usual reserve, but the cold civility of her air now seemed
rather to encourage than to depress him. He appeared watchful of an
opportunity of speaking with her alone, and more than once
solicited this; but Emily always replied, that she could hear
nothing from him which he would be unwilling to repeat before the
whole company.

In the evening, Madame Montoni and her party went out upon the
sea, and as the Count led Emily to his zendaletto, he carried her
hand to his lips, and thanked her for the condescension she had
shown him. Emily, in extreme surprise and displeasure, hastily
withdrew her hand, and concluded that he had spoken ironically;
but, on reaching the steps of the terrace, and observing by the
livery, that it was the Count's zendaletto which waited below,
while the rest of the party, having arranged themselves in the
gondolas, were moving on, she determined not to permit a separate
conversation, and, wishing him a good evening, returned to the
portico. The Count followed to expostulate and entreat, and
Montoni, who then came out, rendered solicitation unnecessary, for,
without condescending to speak, he took her hand, and led her to
the zendaletto. Emily was not silent; she entreated Montoni, in a
low voice, to consider the impropriety of these circumstances, and
that he would spare her the mortification of submitting to them;
he, however, was inflexible.

'This caprice is intolerable,' said he, 'and shall not be
indulged: there is no impropriety in the case.'

At this moment, Emily's dislike of Count Morano rose to
abhorrence. That he should, with undaunted assurance, thus pursue
her, notwithstanding all she had expressed on the subject of his
addresses, and think, as it was evident he did, that her opinion of
him was of no consequence, so long as his pretensions were
sanctioned by Montoni, added indignation to the disgust which she
had felt towards him. She was somewhat relieved by observing that
Montoni was to be of the party, who seated himself on one side of
her, while Morano placed himself on the other. There was a pause
for some moments as the gondolieri prepared their oars, and Emily
trembled from apprehension of the discourse that might follow this
silence. At length she collected courage to break it herself, in
the hope of preventing fine speeches from Morano, and reproof from
Montoni. To some trivial remark which she made, the latter returned
a short and disobliging reply; but Morano immediately followed with
a general observation, which he contrived to end with a particular
compliment, and, though Emily passed it without even the notice of
a smile, he was not discouraged.

'I have been impatient,' said he, addressing Emily, 'to express
my gratitude; to thank you for your goodness; but I must also thank
Signor Montoni, who has allowed me this opportunity of doing
so.'

Emily regarded the Count with a look of mingled astonishment and
displeasure.

'Why,' continued he, 'should you wish to diminish the delight of
this moment by that air of cruel reserve?—Why seek to throw me
again into the perplexities of doubt, by teaching your eyes to
contradict the kindness of your late declaration? You cannot doubt
the sincerity, the ardour of my passion; it is therefore
unnecessary, charming Emily! surely unnecessary, any longer to
attempt a disguise of your sentiments.'

'If I ever had disguised them, sir,' said Emily, with
recollected spirit, 'it would certainly be unnecessary any longer
to do so. I had hoped, sir, that you would have spared me any
farther necessity of alluding to them; but, since you do not grant
this, hear me declare, and for the last time, that your
perseverance has deprived you even of the esteem, which I was
inclined to believe you merited.'

'Astonishing!' exclaimed Montoni: 'this is beyond even my
expectation, though I have hitherto done justice to the caprice of
the sex! But you will observe, Mademoiselle Emily, that I am no
lover, though Count Morano is, and that I will not be made the
amusement of your capricious moments. Here is the offer of an
alliance, which would do honour to any family; yours, you will
recollect, is not noble; you long resisted my remonstrances, but my
honour is now engaged, and it shall not be trifled with.—You shall
adhere to the declaration, which you have made me an agent to
convey to the Count.'

'I must certainly mistake you, sir,' said Emily; 'my answers on
the subject have been uniform; it is unworthy of you to accuse me
of caprice. If you have condescended to be my agent, it is an
honour I did not solicit. I myself have constantly assured Count
Morano, and you also, sir, that I never can accept the honour he
offers me, and I now repeat the declaration.'

The Count looked with an air of surprise and enquiry at Montoni,
whose countenance also was marked with surprise, but it was
surprise mingled with indignation.

'Here is confidence, as well as caprice!' said the latter. 'Will
you deny your own words, Madam?'

'Such a question is unworthy of an answer, sir;' said Emily
blushing; 'you will recollect yourself, and be sorry that you have
asked it.'

'Speak to the point,' rejoined Montoni, in a voice of increasing
vehemence. 'Will you deny your own words; will you deny, that you
acknowledged, only a few hours ago, that it was too late to recede
from your engagements, and that you accepted the Count's hand?'

'I will deny all this, for no words of mine ever imported
it.'

'Astonishing! Will you deny what you wrote to Mons. Quesnel,
your uncle? if you do, your own hand will bear testimony against
you. What have you now to say?' continued Montoni, observing the
silence and confusion of Emily.

'I now perceive, sir, that you are under a very great error, and
that I have been equally mistaken.'

'No more duplicity, I entreat; be open and candid, if it be
possible.'

'I have always been so, sir; and can claim no merit in such
conduct, for I have had nothing to conceal.'

'How is this, Signor?' cried Morano, with trembling emotion.

'Suspend your judgment, Count,' replied Montoni, 'the wiles of a
female heart are unsearchable. Now, Madame, your EXPLANATION.'

'Excuse me, sir, if I withhold my explanation till you appear
willing to give me your confidence; assertion as present can only
subject me to insult.'

'Your explanation, I entreat you!' said Morano.

'Well, well,' rejoined Montoni, 'I give you my confidence; let
us hear this explanation.'

'Let me lead to it then, by asking a question.'

'As many as you please,' said Montoni, contemptuously.

'What, then, was the subject of your letter to Mons.
Quesnel?'

'The same that was the subject of your note to him, certainly.
You did well to stipulate for my confidence before you demanded
that question.'

'I must beg you will be more explicit, sir; what was that
subject?'

'What could it be, but the noble offer of Count Morano,' said
Montoni.

'Then, sir, we entirely misunderstood each other,' replied
Emily.

'We entirely misunderstood each other too, I suppose,' rejoined
Montoni, 'in the conversation which preceded the writing of that
note? I must do you the justice to own, that you are very ingenious
at this same art of misunderstanding.'

Emily tried to restrain the tears that came to her eyes, and to
answer with becoming firmness. 'Allow me, sir, to explain myself
fully, or to be wholly silent.'

'The explanation may now be dispensed with; it is anticipated.
If Count Morano still thinks one necessary, I will give him an
honest one—You have changed your intention since our last
conversation; and, if he can have patience and humility enough to
wait till to- morrow, he will probably find it changed again: but
as I have neither the patience or the humility, which you expect
from a lover, I warn you of the effect of my displeasure!'

'Montoni, you are too precipitate,' said the Count, who had
listened to this conversation in extreme agitation and
impatience;—'Signora, I entreat your own explanation of this
affair!'

'Signor Montoni has said justly,' replied Emily, 'that all
explanation may now be dispensed with; after what has passed I
cannot suffer myself to give one. It is sufficient for me, and for
you, sir, that I repeat my late declaration; let me hope this is
the last time it will be necessary for me to repeat it—I never can
accept the honour of your alliance.'

'Charming Emily!' exclaimed the Count in an impassioned tone,
'let not resentment make you unjust; let me not suffer for the
offence of Montoni!—Revoke—'

'Offence!' interrupted Montoni—'Count, this language is
ridiculous, this submission is childish!—speak as becomes a man,
not as the slave of a pretty tyrant.'

'You distract me, Signor; suffer me to plead my own cause; you
have already proved insufficient to it.'

'All conversation on this subject, sir,' said Emily, 'is worse
than useless, since it can bring only pain to each of us: if you
would oblige me, pursue it no farther.'

'It is impossible, Madam, that I can thus easily resign the
object of a passion, which is the delight and torment of my life.—I
must still love—still pursue you with unremitting ardour;—when you
shall be convinced of the strength and constancy of my passion,
your heart must soften into pity and repentance.'

'Is this generous, sir? is this manly? can it either deserve or
obtain the esteem you solicit, thus to continue a persecution from
which I have no present means of escaping?'

A gleam of moonlight that fell upon Morano's countenance,
revealed the strong emotions of his soul; and, glancing on Montoni
discovered the dark resentment, which contrasted his features.

'By heaven this is too much!' suddenly exclaimed the Count;
'Signor Montoni, you treat me ill; it is from you that I shall look
for explanation.'

'From me, sir! you shall have it;' muttered Montoni, 'if your
discernment is indeed so far obscured by passion, as to make
explanation necessary. And for you, Madam, you should learn, that a
man of honour is not to be trifled with, though you may, perhaps,
with impunity, treat a BOY like a puppet.'

This sarcasm roused the pride of Morano, and the resentment
which he had felt at the indifference of Emily, being lost in
indignation of the insolence of Montoni, he determined to mortify
him, by defending her.

'This also,' said he, replying to Montoni's last words, 'this
also, shall not pass unnoticed. I bid you learn, sir, that you have
a stronger enemy than a woman to contend with: I will protect
Signora St. Aubert from your threatened resentment. You have misled
me, and would revenge your disappointed views upon the
innocent.'

'Misled you!' retorted Montoni with quickness, 'is my conduct—my
word'—then pausing, while he seemed endeavouring to restrain the
resentment, that flashed in his eyes, in the next moment he added,
in a subdued voice, 'Count Morano, this is a language, a sort of
conduct to which I am not accustomed: it is the conduct of a
passionate boy- -as such, I pass it over in contempt.'

'In contempt, Signor?'

'The respect I owe myself,' rejoined Montoni, 'requires, that I
should converse more largely with you upon some points of the
subject in dispute. Return with me to Venice, and I will condescend
to convince you of your error.'

'Condescend, sir! but I will not condescend to be so conversed
with.'

Montoni smiled contemptuously; and Emily, now terrified for the
consequences of what she saw and heard, could no longer be silent.
She explained the whole subject upon which she had mistaken Montoni
in the morning, declaring, that she understood him to have
consulted her solely concerning the disposal of La Vallee, and
concluding with entreating, that he would write immediately to M.
Quesnel, and rectify the mistake.

But Montoni either was, or affected to be, still incredulous;
and Count Morano was still entangled in perplexity. While she was
speaking, however, the attention of her auditors had been diverted
from the immediate occasion of their resentment, and their passion
consequently became less. Montoni desired the Count would order his
servants to row back to Venice, that he might have some private
conversation with him; and Morano, somewhat soothed by his softened
voice and manner, and eager to examine into the full extent of his
difficulties, complied.

Emily, comforted by this prospect of release, employed the
present moments in endeavouring, with conciliating care, to prevent
any fatal mischief between the persons who so lately had persecuted
and insulted her.

Her spirits revived, when she heard once more the voice of song
and laughter, resounding from the grand canal, and at length
entered again between its stately piazzas. The zendaletto stopped
at Montoni's mansion, and the Count hastily led her into the hall,
where Montoni took his arm, and said something in a low voice, on
which Morano kissed the hand he held, notwithstanding Emily's
effort to disengage it, and, wishing her a good evening, with an
accent and look she could not misunderstand, returned to his
zendaletto with Montoni.

Emily, in her own apartment, considered with intense anxiety all
the unjust and tyrannical conduct of Montoni, the dauntless
perseverance of Morano, and her own desolate situation, removed
from her friends and country. She looked in vain to Valancourt,
confined by his profession to a distant kingdom, as her protector;
but it gave her comfort to know, that there was, at least, one
person in the world, who would sympathize in her afflictions, and
whose wishes would fly eagerly to release her. Yet she determined
not to give him unavailing pain by relating the reasons she had to
regret the having rejected his better judgment concerning Montoni;
reasons, however, which could not induce her to lament the delicacy
and disinterested affection that had made her reject his proposal
for a clandestine marriage. The approaching interview with her
uncle she regarded with some degree of hope, for she determined to
represent to him the distresses of her situation, and to entreat
that he would allow her to return to France with him and Madame
Quesnel. Then, suddenly remembering that her beloved La Vallee, her
only home, was no longer at her command, her tears flowed anew, and
she feared that she had little pity to expect from a man who, like
M. Quesnel, could dispose of it without deigning to consult with
her, and could dismiss an aged and faithful servant, destitute of
either support or asylum. But, though it was certain, that she had
herself no longer a home in France, and few, very few friends
there, she determined to return, if possible, that she might be
released from the power of Montoni, whose particularly oppressive
conduct towards herself, and general character as to others, were
justly terrible to her imagination. She had no wish to reside with
her uncle, M. Quesnel, since his behaviour to her late father and
to herself, had been uniformly such as to convince her, that in
flying to him she could only obtain an exchange of oppressors;
neither had she the slightest intention of consenting to the
proposal of Valancourt for an immediate marriage, though this would
give her a lawful and a generous protector, for the chief reasons,
which had formerly influenced her conduct, still existed against
it, while others, which seemed to justify the step, would not be
done away; and his interest, his fame were at all times too dear to
her, to suffer her to consent to a union, which, at this early
period of their lives, would probably defeat both. One sure, and
proper asylum, however, would still be open to her in France. She
knew that she could board in the convent, where she had formerly
experienced so much kindness, and which had an affecting and solemn
claim upon her heart, since it contained the remains of her late
father. Here she could remain in safety and tranquillity, till the
term, for which La Vallee might be let, should expire; or, till the
arrangement of M. Motteville's affairs enabled her so far to
estimate the remains of her fortune, as to judge whether it would
be prudent for her to reside there.

Concerning Montoni's conduct with respect to his letters to M.
Quesnel, she had many doubts; however he might be at first mistaken
on the subject, she much suspected that he wilfully persevered in
his error, as a means of intimidating her into a compliance with
his wishes of uniting her to Count Morano. Whether this was or was
not the fact, she was extremely anxious to explain the affair to M.
Quesnel, and looked forward with a mixture of impatience, hope and
fear, to her approaching visit.

On the following day, Madame Montoni, being alone with Emily,
introduced the mention of Count Morano, by expressing her surprise,
that she had not joined the party on the water the preceding
evening, and at her abrupt departure to Venice. Emily then related
what had passed, expressed her concern for the mutual mistake that
had occurred between Montoni and herself, and solicited her aunt's
kind offices in urging him to give a decisive denial to the count's
further addresses; but she soon perceived, that Madame Montoni had
not been ignorant of the late conversation, when she introduced the
present.

'You have no encouragement to expect from me,' said her aunt,
'in these notions. I have already given my opinion on the subject,
and think Signor Montoni right in enforcing, by any means, your
consent. If young persons will be blind to their interest, and
obstinately oppose it, why, the greatest blessings they can have
are friends, who will oppose their folly. Pray what pretensions of
any kind do you think you have to such a match as is now offered
you?'

'Not any whatever, Madam,' replied Emily, 'and, therefore, at
least, suffer me to be happy in my humility.'

'Nay, niece, it cannot be denied, that you have pride enough; my
poor brother, your father, had his share of pride too; though, let
me add, his fortune did not justify it.'

Emily, somewhat embarrassed by the indignation, which this
malevolent allusion to her father excited, and by the difficulty of
rendering her answer as temperate as it should be reprehensive,
hesitated for some moments, in a confusion, which highly gratified
her aunt. At length she said, 'My father's pride, Madam, had a
noble object—the happiness which he knew could be derived only from
goodness, knowledge and charity. As it never consisted in his
superiority, in point of fortune, to some persons, it was not
humbled by his inferiority, in that respect, to others. He never
disdained those, who were wretched by poverty and misfortune; he
did sometimes despise persons, who, with many opportunities of
happiness, rendered themselves miserable by vanity, ignorance and
cruelty. I shall think it my highest glory to emulate such
pride.'

'I do not pretend to understand any thing of these high-flown
sentiments, niece; you have all that glory to yourself: I would
teach you a little plain sense, and not have you so wise as to
despise happiness.'

'That would indeed not be wisdom, but folly,' said Emily, 'for
wisdom can boast no higher attainment than happiness; but you will
allow, Madam, that our ideas of happiness may differ. I cannot
doubt, that you wish me to be happy, but I must fear you are
mistaken in the means of making me so.'

'I cannot boast of a learned education, niece, such as your
father thought proper to give you, and, therefore, do not pretend
to understand all these fine speeches about happiness. I must be
contented to understand only common sense, and happy would it have
been for you and your father, if that had been included in his
education.'

Emily was too much shocked by these reflections on her father's
memory, to despise this speech as it deserved.

Madame Montoni was about to speak, but Emily quitted the room,
and retired to her own, where the little spirit she had lately
exerted yielded to grief and vexation, and left her only to her
tears. From every review of her situation she could derive, indeed,
only new sorrow. To the discovery, which had just been forced upon
her, of Montoni's unworthiness, she had now to add, that of the
cruel vanity, for the gratification of which her aunt was about to
sacrifice her; of the effrontery and cunning, with which, at the
time that she meditated the sacrifice, she boasted of her
tenderness, or insulted her victim; and of the venomous envy,
which, as it did not scruple to attack her father's character,
could scarcely be expected to withhold from her own.

During the few days that intervened between this conversation
and the departure for Miarenti, Montoni did not once address
himself to Emily. His looks sufficiently declared his resentment;
but that he should forbear to renew a mention of the subject of it,
exceedingly surprised her, who was no less astonished, that, during
three days, Count Morano neither visited Montoni, or was named by
him. Several conjectures arose in her mind. Sometimes she feared
that the dispute between them had been revived, and had ended
fatally to the Count. Sometimes she was inclined to hope, that
weariness, or disgust at her firm rejection of his suit had induced
him to relinquish it; and, at others, she suspected that he had now
recourse to stratagem, and forbore his visits, and prevailed with
Montoni to forbear the repetition of his name, in the expectation
that gratitude and generosity would prevail with her to give him
the consent, which he could not hope from love.

Thus passed the time in vain conjecture, and alternate hopes and
fears, till the day arrived when Montoni was to set out for the
villa of Miarenti, which, like the preceding ones, neither brought
the Count, or the mention of him.

Montoni having determined not to leave Venice, till towards
evening, that he might avoid the heats, and catch the cool breezes
of night, embarked about an hour before sun-set, with his family,
in a barge, for the Brenta. Emily sat alone near the stern of the
vessel, and, as it floated slowly on, watched the gay and lofty
city lessening from her view, till its palaces seemed to sink in
the distant waves, while its loftier towers and domes, illumined by
the declining sun, appeared on the horizon, like those far-seen
clouds which, in more northern climes, often linger on the western
verge, and catch the last light of a summer's evening. Soon after,
even these grew dim, and faded in distance from her sight; but she
still sat gazing on the vast scene of cloudless sky, and mighty
waters, and listening in pleasing awe to the deep-sounding waves,
while, as her eyes glanced over the Adriatic, towards the opposite
shores, which were, however, far beyond the reach of sight, she
thought of Greece, and, a thousand classical remembrances stealing
to her mind, she experienced that pensive luxury which is felt on
viewing the scenes of ancient story, and on comparing their present
state of silence and solitude with that of their former grandeur
and animation. The scenes of the Illiad illapsed in glowing colours
to her fancy—scenes, once the haunt of heroes—now lonely, and in
ruins; but which still shone, in the poet's strain, in all their
youthful splendour.

As her imagination painted with melancholy touches, the deserted
plains of Troy, such as they appeared in this after-day, she
reanimated the landscape with the following little story.

STANZAS

O'er Ilion's plains, where once the warrior bled, And once the
poet rais'd his deathless strain, O'er Ilion's plains a weary
driver led His stately camels: For the ruin'd fane

Wide round the lonely scene his glance he threw, For now the red
cloud faded in the west, And twilight o'er the silent landscape
drew Her deep'ning veil; eastward his course he prest:

There, on the grey horizon's glimm'ring bound, Rose the proud
columns of deserted Troy, And wandering shepherds now a shelter
found Within those walls, where princes wont to joy.

Beneath a lofty porch the driver pass'd, Then, from his camels
heav'd the heavy load; Partook with them the simple, cool repast,
And in short vesper gave himself to God.

From distant lands with merchandise he came, His all of wealth
his patient servants bore; Oft deep-drawn sighs his anxious wish
proclaim To reach, again, his happy cottage door;

For there, his wife, his little children, dwell; Their smiles
shall pay the toil of many an hour: Ev'n now warm tears to
expectation swell, As fancy o'er his mind extends her pow'r.

A death-like stillness reign'd, where once the song, The song of
heroes, wak'd the midnight air, Save, when a solemn murmur roll'd
along, That seem'd to say—'for future worlds prepare.'

For Time's imperious voice was frequent heard Shaking the marble
temple to its fall, (By hands he long had conquer'd, vainly
rear'd), And distant ruins answer'd to his call.

While Hamet slept, his camels round him lay, Beneath him, all
his store of wealth was piled; And here, his cruse and empty wallet
lay, And there, the flute that chear'd him in the wild.

The robber Tartar on his slumber stole, For o'er the waste, at
eve, he watch'd his train; Ah! who his thirst of plunder shall
control? Who calls on him for mercy—calls in vain!

A poison'd poignard in his belt he wore, A crescent sword
depended at his side, The deathful quiver at his back he bore, And
infants—at his very look had died!

The moon's cold beam athwart the temple fell, And to his
sleeping prey the Tartar led; But soft!—a startled camel shook his
bell, Then stretch'd his limbs, and rear'd his drowsy head.

Hamet awoke! the poignard glitter'd high! Swift from his couch
he sprung, and 'scap'd the blow; When from an unknown hand the
arrows fly, That lay the ruffian, in his vengeance, low.

He groan'd, he died! from forth a column'd gate A fearful
shepherd, pale and silent, crept, Who, as he watch'd his folded
flock star-late, Had mark'd the robber steal where Hamet slept.

He fear'd his own, and sav'd a stranger's life! Poor Hamet
clasp'd him to his grateful heart; Then, rous'd his camels for the
dusty strife, And, with the shepherd, hasten'd to depart.

And now, aurora breathes her fresh'ning gale, And faintly
trembles on the eastern cloud; And now, the sun, from under
twilight's veil, Looks gaily forth, and melts her airy shroud.

Wide o'er the level plains, his slanting beams Dart their long
lines on Ilion's tower'd site; The distant Hellespont with morning
gleams, And old Scamander winds his waves in light.

All merry sound the camel bells, so gay, And merry beats fond
Hamet's heart, for he, E'er the dim evening steals upon the day,
His children, wife and happy home shall see.

As Emily approached the shores of Italy she began to
discriminate the rich features and varied colouring of the
landscape—the purple hills, groves of orange pine and cypress,
shading magnificent villas, and towns rising among vineyards and
plantations. The noble Brenta, pouring its broad waves into the
sea, now appeared, and, when she reached its mouth, the barge
stopped, that the horses might be fastened which were now to tow it
up the stream. This done, Emily gave a last look to the Adriatic,
and to the dim sail,

that from the sky-mix'd wave Dawns on the sight,

and the barge slowly glided between the green and luxuriant
slopes of the river. The grandeur of the Palladian villas, that
adorn these shores, was considerably heightened by the setting
rays, which threw strong contrasts of light and shade upon the
porticos and long arcades, and beamed a mellow lustre upon the
orangeries and the tall groves of pine and cypress, that overhung
the buildings. The scent of oranges, of flowering myrtles, and
other odoriferous plants was diffused upon the air, and often, from
these embowered retreats, a strain of music stole on the calm, and
'softened into silence.'

The sun now sunk below the horizon, twilight fell over the
landscape, and Emily, wrapt in musing silence, continued to watch
its features gradually vanishing into obscurity. she remembered her
many happy evenings, when with St. Aubert she had observed the
shades of twilight steal over a scene as beautiful as this, from
the gardens of La Vallee, and a tear fell to the memory of her
father. Her spirits were softened into melancholy by the influence
of the hour, by the low murmur of the wave passing under the
vessel, and the stillness of the air, that trembled only at
intervals with distant music:—why else should she, at these
moments, have looked on her attachment to Valancourt with presages
so very afflicting, since she had but lately received letters from
him, that had soothed for a while all her anxieties? It now seemed
to her oppressed mind, that she had taken leave of him for ever,
and that the countries, which separated them, would never more be
re-traced by her. She looked upon Count Morano with horror, as in
some degree the cause of this; but apart from him, a conviction, if
such that may be called, which arises from no proof, and which she
knew not how to account for, seized her mind—that she should never
see Valancourt again. Though she knew, that neither Morano's
solicitations, nor Montoni's commands had lawful power to enforce
her obedience, she regarded both with a superstitious dread, that
they would finally prevail.

Lost in this melancholy reverie, and shedding frequent tears,
Emily was at length roused by Montoni, and she followed him to the
cabin, where refreshments were spread, and her aunt was seated
alone. The countenance of Madame Montoni was inflamed with
resentment, that appeared to be the consequence of some
conversation she had held with her husband, who regarded her with a
kind of sullen disdain, and both preserved, for some time, a
haughty silence. Montoni then spoke to Emily of Mons. Quesnel: 'You
will not, I hope, persist in disclaiming your knowledge of the
subject of my letter to him?'

'I had hoped, sir, that it was no longer necessary for me to
disclaim it,' said Emily, 'I had hoped, from your silence, that you
was convinced of your error.'

'You have hoped impossibilities then,' replied Montoni; 'I might
as reasonably have expected to find sincerity and uniformity of
conduct in one of your sex, as you to convict me of error in this
affair.'

Emily blushed, and was silent; she now perceived too clearly,
that she had hoped an impossibility, for, where no mistake had been
committed no conviction could follow; and it was evident, that
Montoni's conduct had not been the consequence of mistake, but of
design.

Anxious to escape from conversation, which was both afflicting
and humiliating to her, she soon returned to the deck, and resumed
her station near the stern, without apprehension of cold, for no
vapour rose from the water, and the air was dry and tranquil; here,
at least, the benevolence of nature allowed her the quiet which
Montoni had denied her elsewhere. It was now past midnight. The
stars shed a kind of twilight, that served to shew the dark outline
of the shores on either hand, and the grey surface of the river;
till the moon rose from behind a high palm grove, and shed her
mellow lustre over the scene. The vessel glided smoothly on: amid
the stillness of the hour Emily heard, now and then, the solitary
voice of the barge-men on the bank, as they spoke to their horses;
while, from a remote part of the vessel, with melancholy song,

The sailor sooth'd, Beneath the trembling moon, the midnight
wave.

Emily, meanwhile, anticipated her reception by Mons, and Madame
Quesnel; considered what she should say on the subject of La
Vallee; and then, to with-hold her mind from more anxious topics,
tried to amuse herself by discriminating the faint-drawn features
of the landscape, reposing in the moon-light. While her fancy thus
wandered, she saw, at a distance, a building peeping between the
moon-light trees, and, as the barge approached, heard voices
speaking, and soon distinguished the lofty portico of a villa,
overshadowed by groves of pine and sycamore, which she recollected
to be the same, that had formerly been pointed out to her, as
belonging to Madame Quesnel's relative.

The barge stopped at a flight of marble steps, which led up the
bank to a lawn. Lights appeared between some pillars beyond the
portico. Montoni sent forward his servant, and then disembarked
with his family. They found Mons. and Madame Quesnel, with a few
friends, seated on sofas in the portico, enjoying the cool breeze
of the night, and eating fruits and ices, while some of their
servants at a little distance, on the river's bank, were performing
a simple serenade. Emily was now accustomed to the way of living in
this warm country, and was not surprised to find Mons. and Madame
Quesnel in their portico, two hours after midnight.

The usual salutations being over, the company seated themselves
in the portico, and refreshments were brought them from the
adjoining hall, where a banquet was spread, and servants attended.
When the bustle of this meeting had subsided, and Emily had
recovered from the little flutter into which it had thrown her
spirits, she was struck with the singular beauty of the hall, so
perfectly accommodated to the luxuries of the season. It was of
white marble, and the roof, rising into an open cupola, was
supported by columns of the same material. Two opposite sides of
the apartment, terminating in open porticos, admitted to the hall a
full view of the gardens, and of the river scenery; in the centre a
fountain continually refreshed the air, and seemed to heighten the
fragrance, that breathed from the surrounding orangeries, while its
dashing waters gave an agreeable and soothing sound. Etruscan
lamps, suspended from the pillars, diffused a brilliant light over
the interior part of the hall, leaving the remoter porticos to the
softer lustre of the moon.

Mons. Quesnel talked apart to Montoni of his own affairs, in his
usual strain of self-importance; boasted of his new acquisitions,
and then affected to pity some disappointments, which Montoni had
lately sustained. Meanwhile, the latter, whose pride at least
enabled him to despise such vanity as this, and whose discernment
at once detected under this assumed pity, the frivolous malignity
of Quesnel's mind, listened to him in contemptuous silence, till he
named his niece, and then they left the portico, and walked away
into the gardens.

Emily, however, still attended to Madame Quesnel, who spoke of
France (for even the name of her native country was dear to her)
and she found some pleasure in looking at a person, who had lately
been in it. That country, too, was inhabited by Valancourt, and she
listened to the mention of it, with a faint hope, that he also
would be named. Madame Quesnel, who, when she was in France, had
talked with rapture of Italy, now, that she was in Italy, talked
with equal praise of France, and endeavoured to excite the wonder
and the envy of her auditors by accounts of places, which they had
not been happy enough to see. In these descriptions she not only
imposed upon them, but upon herself, for she never thought a
present pleasure equal to one, that was passed; and thus the
delicious climate, the fragrant orangeries and all the luxuries,
which surrounded her, slept unnoticed, while her fancy wandered
over the distant scenes of a northern country.

Emily listened in vain for the name of Valancourt. Madame
Montoni spoke in her turn of the delights of Venice, and of the
pleasure she expected from visiting the fine castle of Montoni, on
the Apennine; which latter mention, at least, was merely a
retaliating boast, for Emily well knew, that her aunt had no taste
for solitary grandeur, and, particularly, for such as the castle of
Udolpho promised. Thus the party continued to converse, and, as far
as civility would permit, to torture each other by mutual boasts,
while they reclined on sofas in the portico, and were environed
with delights both from nature and art, by which any honest minds
would have been tempered to benevolence, and happy imaginations
would have been soothed into enchantment.

The dawn, soon after, trembled in the eastern horizon, and the
light tints of morning, gradually expanding, shewed the beautifully
declining forms of the Italian mountains and the gleaming
landscapes, stretched at their feet. Then the sun-beams, shooting
up from behind the hills, spread over the scene that fine saffron
tinge, which seems to impart repose to all it touches. The
landscape no longer gleamed; all its glowing colours were revealed,
except that its remoter features were still softened and united in
the mist of distance, whose sweet effect was heightened to Emily by
the dark verdure of the pines and cypresses, that over-arched the
foreground of the river.

The market people, passing with their boats to Venice, now
formed a moving picture on the Brenta. Most of these had little
painted awnings, to shelter their owners from the sun-beams, which,
together with the piles of fruit and flowers, displayed beneath,
and the tasteful simplicity of the peasant girls, who watched the
rural treasures, rendered them gay and striking objects. The swift
movement of the boats down the current, the quick glance of oars in
the water, and now and then the passing chorus of peasants, who
reclined under the sail of their little bark, or the tones of some
rustic instrument, played by a girl, as she sat near her sylvan
cargo, heightened the animation and festivity of the scene.

When Montoni and M. Quesnel had joined the ladies, the party
left the portico for the gardens, where the charming scenery soon
withdrew Emily's thoughts from painful subjects. The majestic forms
and rich verdure of cypresses she had never seen so perfect before:
groves of cedar, lemon, and orange, the spiry clusters of the pine
and poplar, the luxuriant chesnut and oriental plane, threw all
their pomp of shade over these gardens; while bowers of flowering
myrtle and other spicy shrubs mingled their fragrance with that of
flowers, whose vivid and various colouring glowed with increased
effect beneath the contrasted umbrage of the groves. The air also
was continually refreshed by rivulets, which, with more taste than
fashion, had been suffered to wander among the green recesses.

Emily often lingered behind the party, to contemplate the
distant landscape, that closed a vista, or that gleamed beneath the
dark foliage of the foreground;—the spiral summits of the
mountains, touched with a purple tint, broken and steep above, but
shelving gradually to their base; the open valley, marked by no
formal lines of art; and the tall groves of cypress, pine and
poplar, sometimes embellished by a ruined villa, whose broken
columns appeared between the branches of a pine, that seemed to
droop over their fall.

From other parts of the gardens, the character of the view was
entirely changed, and the fine solitary beauty of the landscape
shifted for the crowded features and varied colouring of
inhabitation.

The sun was now gaining fast upon the sky, and the party quitted
the gardens, and retired to repose.

Chapter 4

And poor Misfortune feels the lash of Vice.

THOMSON

Emily seized the first opportunity of conversing alone with
Mons. Quesnel, concerning La Vallee. His answers to her enquiries
were concise, and delivered with the air of a man, who is conscious
of possessing absolute power and impatient of hearing it
questioned. He declared, that the disposal of the place was a
necessary measure; and that she might consider herself indebted to
his prudence for even the small income that remained for her. 'But,
however,' added he, 'when this Venetian Count (I have forgot his
name) marries you, your present disagreeable state of dependence
will cease. As a relation to you I rejoice in the circumstance,
which is so fortunate for you, and, I may add, so unexpected by
your friends.' For some moments Emily was chilled into silence by
this speech; and, when she attempted to undeceive him, concerning
the purport of the note she had inclosed in Montoni's letter, he
appeared to have some private reason for disbelieving her
assertion, and, for a considerable time, persevered in accusing her
of capricious conduct. Being, at length, however, convinced that
she really disliked Morano and had positively rejected his suit,
his resentment was extravagant, and he expressed it in terms
equally pointed and inhuman; for, secretly flattered by the
prospect of a connection with a nobleman, whose title he had
affected to forget, he was incapable of feeling pity for whatever
sufferings of his niece might stand in the way of his ambition.

Emily saw at once in his manner all the difficulties, that
awaited her, and, though no oppression could have power to make her
renounce Valancourt for Morano, her fortitude now trembled at an
encounter with the violent passions of her uncle.

She opposed his turbulence and indignation only by the mild
dignity of a superior mind; but the gentle firmness of her conduct
served to exasperate still more his resentment, since it compelled
him to feel his own inferiority, and, when he left her, he
declared, that, if she persisted in her folly, both himself and
Montoni would abandon her to the contempt of the world.

The calmness she had assumed in his presence failed Emily, when
alone, and she wept bitterly, and called frequently upon the name
of her departed father, whose advice to her from his death-bed she
then remembered. 'Alas!' said she, 'I do indeed perceive how much
more valuable is the strength of fortitude than the grace of
sensibility, and I will also endeavour to fulfil the promise I then
made; I will not indulge in unavailing lamentation, but will try to
endure, with firmness, the oppression I cannot elude.'

Somewhat soothed by the consciousness of performing a part of
St. Aubert's last request, and of endeavouring to pursue the
conduct which he would have approved, she overcame her tears, and,
when the company met at dinner, had recovered her usual serenity of
countenance.

In the cool of the evening, the ladies took the FRESCO along the
bank of the Brenta in Madame Quesnel's carriage. The state of
Emily's mind was in melancholy contrast with the gay groups
assembled beneath the shades that overhung this enchanting stream.
Some were dancing under the trees, and others reclining on the
grass, taking ices and coffee and calmly enjoying the effect of a
beautiful evening, on a luxuriant landscape. Emily, when she looked
at the snow-capt Apennines, ascending in the distance, thought of
Montoni's castle, and suffered some terror, lest he should convey
her thither, for the purpose of enforcing her obedience; but the
thought vanished, when she considered, that she was as much in his
power at Venice as she could be elsewhere.

It was moonlight before the party returned to the villa, where
supper was spread in the airy hall, which had so much enchanted
Emily's fancy, on the preceding night. The ladies seated themselves
in the portico, till Mons. Quesnel, Montoni, and other gentlemen
should join them at table, and Emily endeavoured to resign herself
to the tranquillity of the hour. Presently, a barge stopped at the
steps that led into the gardens, and, soon after, she distinguished
the voices of Montoni and Quesnel, and then that of Morano, who, in
the next moment, appeared. His compliments she received in silence,
and her cold air seemed at first to discompose him; but he soon
recovered his usual gaiety of manner, though the officious kindness
of M. and Madame Quesnel Emily perceived disgusted him. Such a
degree of attention she had scarcely believed could be shewn by M.
Quesnel, for she had never before seen him otherwise than in the
presence of his inferiors or equals.

When she could retire to her own apartment, her mind almost
involuntarily dwelt on the most probable means of prevailing with
the Count to withdraw his suit, and to her liberal mind none
appeared more probable, than that of acknowledging to him a prior
attachment and throwing herself upon his generosity for a release.
When, however, on the following day, he renewed his addresses, she
shrunk from the adoption of the plan she had formed. There was
something so repugnant to her just pride, in laying open the secret
of her heart to such a man as Morano, and in suing to him for
compassion, that she impatiently rejected this design and wondered,
that she could have paused upon it for a moment. The rejection of
his suit she repeated in the most decisive terms she could select,
mingling with it a severe censure of his conduct; but, though the
Count appeared mortified by this, he persevered in the most ardent
professions of admiration, till he was interrupted and Emily
released by the presence of Madame Quesnel.

During her stay at this pleasant villa, Emily was thus rendered
miserable by the assiduities of Morano, together with the cruelly
exerted authority of M. Quesnel and Montoni, who, with her aunt,
seemed now more resolutely determined upon this marriage than they
had even appeared to be at Venice. M. Quesnel, finding, that both
argument and menace were ineffectual in enforcing an immediate
conclusion to it, at length relinquished his endeavours, and
trusted to the power of Montoni and to the course of events at
Venice. Emily, indeed, looked to Venice with hope, for there she
would be relieved in some measure from the persecution of Morano,
who would no longer be an inhabitant of the same house with
herself, and from that of Montoni, whose engagements would not
permit him to be continually at home. But amidst the pressure of
her own misfortunes, she did not forget those of poor Theresa, for
whom she pleaded with courageous tenderness to Quesnel, who
promised, in slight and general terms, that she should not be
forgotten.

Montoni, in a long conversation with M. Quesnel, arranged the
plan to be pursued respecting Emily, and M. Quesnel proposed to be
at Venice, as soon as he should be informed, that the nuptials were
concluded.

It was new to Emily to part with any person, with whom she was
connected, without feeling of regret; the moment, however, in which
she took leave of M. and Madame Quesnel, was, perhaps, the only
satisfactory one she had known in their presence.

Morano returned in Montoni's barge, and Emily, as she watched
her gradual approach to that magic city, saw at her side the only
person, who occasioned her to view it with less than perfect
delight. They arrived there about midnight, when Emily was released
from the presence of the Count, who, with Montoni, went to a
Casino, and she was suffered to retire to her own apartment.

On the following day, Montoni, in a short conversation, which he
held with Emily, informed her, that he would no longer be TRIFLED
with, and that, since her marriage with the Count would be so
highly advantageous to her, that folly only could object to it, and
folly of such extent as was incapable of conviction, it should be
celebrated without further delay, and, if that was necessary,
without her consent.

Emily, who had hitherto tried remonstrance, had now recourse to
supplication, for distress prevented her from foreseeing, that,
with a man of Montoni's disposition, supplication would be equally
useless. She afterwards enquired by what right he exerted this
unlimited authority over her? a question, which her better judgment
would have with-held her, in a calmer moment, from making, since it
could avail her nothing, and would afford Montoni another
opportunity of triumphing over her defenceless condition.

'By what right!' cried Montoni, with a malicious smile, 'by the
right of my will; if you can elude that, I will not inquire by what
right you do so. I now remind you, for the last time, that you are
a stranger, in a foreign country, and that it is your interest to
make me your friend; you know the means; if you compel me to become
your enemy—I will venture to tell you, that the punishment shall
exceed your expectation. You may know I am not to be trifled
with.'

Emily continued, for some time after Montoni had left her, in a
state of despair, or rather stupefaction; a consciousness of misery
was all that remained in her mind. In this situation Madame Montoni
found her, at the sound of whose voice Emily looked up, and her
aunt, somewhat softened by the expression of despair, that fixed
her countenance, spoke in a manner more kind than she had ever yet
done. Emily's heart was touched; she shed tears, and, after weeping
for some time, recovered sufficient composure to speak on the
subject of her distress, and to endeavour to interest Madame
Montoni in her behalf. But, though the compassion of her aunt had
been surprised, her ambition was not to be overcome, and her
present object was to be the aunt of a Countess. Emily's efforts,
therefore, were as unsuccessful as they had been with Montoni, and
she withdrew to her apartment to think and weep alone. How often
did she remember the parting scene with Valancourt, and wish, that
the Italian had mentioned Montoni's character with less reserve!
When her mind, however, had recovered from the first shock of this
behaviour, she considered, that it would be impossible for him to
compel her alliance with Morano, if she persisted in refusing to
repeat any part of the marriage ceremony; and she persevered in her
resolution to await Montoni's threatened vengeance rather than give
herself for life to a man, whom she must have despised for his
present conduct, had she never even loved Valancourt; yet she
trembled at the revenge she thus resolved to brave.

An affair, however, soon after occurred, which somewhat called
off Montoni's attention from Emily. The mysterious visits of Orsino
were renewed with more frequency since the return of the former to
Venice. There were others, also, besides Orsino, admitted to these
midnight councils, and among them Cavigni and Verezzi. Montoni
became more reserved and austere in his manner than ever; and
Emily, if her own interests had not made her regardless of his,
might have perceived, that something extraordinary was working in
his mind.

One night, on which a council was not held, Orsino came in great
agitation of spirits, and dispatched his confidential servant to
Montoni, who was at a Casino, desiring that he would return home
immediately; but charging the servant not to mention his name.
Montoni obeyed the summons, and, on meeting Orsino, was informed of
the circumstances, that occasioned his visit and his visible alarm,
with a part of which he was already acquainted.

A Venetian nobleman, who had, on some late occasion, provoked
the hatred of Orsino, had been way-laid and poniarded by hired
assassins: and, as the murdered person was of the first
connections, the Senate had taken up the affair. One of the
assassins was now apprehended, who had confessed, that Orsino was
his employer in the atrocious deed; and the latter, informed of his
danger, had now come to Montoni to consult on the measures
necessary to favour his escape. He knew, that, at this time, the
officers of the police were upon the watch for him, all over the
city; to leave it, at present, therefore, was impracticable, and
Montoni consented to secrete him for a few days till the vigilance
of justice should relax, and then to assist him in quitting Venice.
He knew the danger he himself incurred by permitting Orsino to
remain in his house, but such was the nature of his obligations to
this man, that he did not think it prudent to refuse him an
asylum.

Such was the person whom Montoni had admitted to his confidence,
and for whom he felt as much friendship as was compatible with his
character.

While Orsino remained concealed in his house, Montoni was
unwilling to attract public observation by the nuptials of Count
Morano; but this obstacle was, in a few days, overcome by the
departure of his criminal visitor, and he then informed Emily, that
her marriage was to be celebrated on the following morning. To her
repeated assurances, that it should not take place, he replied only
by a malignant smile; and, telling her that the Count and a priest
would be at his house, early in the morning, he advised her no
further to dare his resentment, by opposition to his will and to
her own interest. 'I am now going out for the evening,' said he,
'remember, that I shall give your hand to Count Morano in the
morning.' Emily, having, ever since his late threats, expected,
that her trials would at length arrive to this crisis, was less
shocked by the declaration, that she otherwise would have been, and
she endeavoured to support herself by the belief, that the marriage
could not be valid, so long as she refused before the priest to
repeat any part of the ceremony. Yet, as the moment of trial
approached, her long-harassed spirits shrunk almost equally from
the encounter of his vengeance, and from the hand of Count Morano.
She was not even perfectly certain of the consequence of her steady
refusal at the altar, and she trembled, more than ever, at the
power of Montoni, which seemed unlimited as his will, for she saw,
that he would not scruple to transgress any law, if, by so doing,
he could accomplish his project.

While her mind was thus suffering and in a state little short of
distraction, she was informed that Morano asked permission to see
her, and the servant had scarcely departed with an excuse, before
she repented that she had sent one. In the next moment, reverting
to her former design, and determining to try, whether expostulation
and entreaty would not succeed, where a refusal and a just disdain
had failed, she recalled the servant, and, sending a different
message, prepared to go down to the Count.

The dignity and assumed composure with which she met him, and
the kind of pensive resignation, that softened her countenance,
were circumstances not likely to induce him to relinquish her,
serving, as they did, to heighten a passion, which had already
intoxicated his judgment. He listened to all she said with an
appearance of complacency and of a wish to oblige her; but his
resolution remained invariably the same, and he endeavoured to win
her admiration by every insinuating art he so well knew how to
practise. Being, at length, assured, that she had nothing to hope
from his justice, she repeated, in a solemn and impressive manner,
her absolute rejection of his suit, and quitted him with an
assurance, that her refusal would be effectually maintained against
every circumstance, that could be imagined for subduing it. A just
pride had restrained her tears in his presence, but now they flowed
from the fulness of her heart. She often called upon the name of
her late father, and often dwelt with unutterable anguish on the
idea of Valancourt.

She did not go down to supper, but remained alone in her
apartment, sometimes yielding to the influence of grief and terror,
and, at others, endeavouring to fortify her mind against them, and
to prepare herself to meet, with composed courage, the scene of the
following morning, when all the stratagem of Morano and the
violence of Montoni would be united against her.

The evening was far advanced, when Madame Montoni came to her
chamber with some bridal ornaments, which the Count had sent to
Emily. She had, this day, purposely avoided her niece; perhaps,
because her usual insensibility failed her, and she feared to trust
herself with a view of Emily's distress; or possibly, though her
conscience was seldom audible, it now reproached her with her
conduct to her brother's orphan child, whose happiness had been
entrusted to her care by a dying father.

Emily could not look at these presents, and made a last, though
almost hopeless, effort to interest the compassion of Madame
Montoni, who, if she did feel any degree of pity, or remorse,
successfully concealed it, and reproached her niece with folly in
being miserable, concerning a marriage, which ought only to make
her happy. 'I am sure,' said she, 'if I was unmarried, and the
Count had proposed to me, I should have been flattered by the
distinction: and if I should have been so, I am sure, niece, you,
who have no fortune, ought to feel yourself highly honoured, and
shew a proper gratitude and humility towards the Count, for his
condescension. I am often surprised, I must own, to observe how
humbly he deports himself to you, notwithstanding the haughty airs
you give yourself; I wonder he has patience to humour you so: if I
was he, I know, I should often be ready to reprehend you, and make
you know yourself a little better. I would not have flattered you,
I can tell you, for it is this absurd flattery that makes you fancy
yourself of so much consequence, that you think nobody can deserve
you, and I often tell the Count so, for I have no patience to hear
him pay you such extravagant compliments, which you believe every
word of!'

'Your patience, madam, cannot suffer more cruelly on such
occasions, than my own,' said Emily.

'O! that is all mere affectation,' rejoined her aunt. 'I know
that his flattery delights you, and makes you so vain, that you
think you may have the whole world at your feet. But you are very
much mistaken; I can assure you, niece, you will not meet with many
such suitors as the Count: every other person would have turned
upon his heel, and left you to repent at your leisure, long
ago.'

'O that the Count had resembled every other person, then!' said
Emily, with a heavy sigh.

'It is happy for you, that he does not,' rejoined Madame
Montoni; 'and what I am now saying is from pure kindness. I am
endeavouring to convince you of your good fortune, and to persuade
you to submit to necessity with a good grace. It is nothing to me,
you know, whether you like this marriage or not, for it must be;
what I say, therefore, is from pure kindness. I wish to see you
happy, and it is your own fault if you are not so. I would ask you,
now, seriously and calmly, what kind of a match you can expect,
since a Count cannot content your ambition?'

'I have no ambition whatever, madam,' replied Emily, 'my only
wish is to remain in my present station.'

'O! that is speaking quite from the purpose,' said her aunt, 'I
see you are still thinking of Mons. Valancourt. Pray get rid of all
those fantastic notions about love, and this ridiculous pride, and
be something like a reasonable creature. But, however, this is
nothing to the purpose—for your marriage with the Count takes place
tomorrow, you know, whether you approve it or not. The Count will
be trifled with no longer.'

Emily made no attempt to reply to this curious speech; she felt
it would be mean, and she knew it would be useless. Madame Montoni
laid the Count's presents upon the table, on which Emily was
leaning, and then, desiring she would be ready early in the
morning, bade her good-night. 'Good-night, madam,' said Emily, with
a deep sigh, as the door closed upon her aunt, and she was left
once more to her own sad reflections. For some time she sat so lost
in thought, as to be wholly unconscious where she was; at length,
raising her head, and looking round the room, its gloom and
profound stillness awed her. She fixed her eyes on the door,
through which her aunt had disappeared, and listened anxiously for
some sound, that might relieve the deep dejection of her spirits;
but it was past midnight, and all the family except the servant,
who sat up for Montoni, had retired to bed. Her mind, long harassed
by distress, now yielded to imaginary terrors; she trembled to look
into the obscurity of her spacious chamber, and feared she knew not
what; a state of mind, which continued so long, that she would have
called up Annette, her aunt's woman, had her fears permitted her to
rise from her chair, and to cross the apartment.

These melancholy illusions at length began to disperse, and she
retired to her bed, not to sleep, for that was scarcely possible,
but to try, at least, to quiet her disturbed fancy, and to collect
strength of spirits sufficient to bear her through the scene of the
approaching morning.

Chapter 5

Dark power! with shudd'ring, meek submitted thought Be mine to
read the visions old Which thy awak'ning bards have told, And, lest
they meet my blasted view, Hold each strange tale devoutly
true.

COLLINS' ODE TO FEAR

Emily was recalled from a kind of slumber, into which she had,
at length, sunk, by a quick knocking at her chamber door. She
started up in terror, for Montoni and Count Morano instantly came
to her mind; but, having listened in silence for some time, and
recognizing the voice of Annette, she rose and opened the door.
'What brings you hither so early?' said Emily, trembling
excessively. She was unable to support herself, and sat down on the
bed.

'Dear ma'amselle!' said Annette, 'do not look so pale. I am
quite frightened to see you. Here is a fine bustle below stairs,
all the servants running to and fro, and none of them fast enough!
Here is a bustle, indeed, all of a sudden, and nobody knows for
what!'

'Who is below besides them?' said Emily, 'Annette, do not trifle
with me!'

'Not for the world, ma'amselle, I would not trifle for the
world; but one cannot help making one's remarks, and there is the
Signor in such a bustle, as I never saw him before; and he has sent
me to tell you, ma'am, to get ready immediately.'

'Good God support me!' cried Emily, almost fainting, 'Count
Morano is below, then!'

'No, ma'amselle, he is not below that I know of,' replied
Annette, 'only his excellenza sent me to desire you would get ready
directly to leave Venice, for that the gondolas would be at the
steps of the canal in a few minutes: but I must hurry back to my
lady, who is just at her wits end, and knows not which way to turn
for haste.'

'Explain, Annette, explain the meaning of all this before you
go,' said Emily, so overcome with surprise and timid hope, that she
had scarcely breath to speak.

'Nay, ma'amselle, that is more than I can do. I only know that
the Signor is just come home in a very ill humour, that he has had
us all called out of our beds, and tells us we are all to leave
Venice immediately.'

'Is Count Morano to go with the signor?' said Emily, 'and
whither are we going?'

'I know neither, ma'am, for certain; but I heard Ludovico say
something about going, after we get to terra-firma, to the signor's
castle among some mountains, that he talked of.'

'The Apennines!' said Emily, eagerly, 'O! then I have little to
hope!'

'That is the very place, ma'am. But cheer up, and do not take it
so much to heart, and think what a little time you have to get
ready in, and how impatient the Signor is. Holy St. Mark! I hear
the oars on the canal; and now they come nearer, and now they are
dashing at the steps below; it is the gondola, sure enough.'

Annette hastened from the room; and Emily prepared for this
unexpected flight, as fast as her trembling hands would permit, not
perceiving, that any change in her situation could possibly be for
the worse. She had scarcely thrown her books and clothes into her
travelling trunk, when, receiving a second summons, she went down
to her aunt's dressing-room, where she found Montoni impatiently
reproving his wife for delay. He went out, soon after, to give some
further orders to his people, and Emily then enquired the occasion
of this hasty journey; but her aunt appeared to be as ignorant as
herself, and to undertake the journey with more reluctance.

The family at length embarked, but neither Count Morano, nor
Cavigni, was of the party. Somewhat revived by observing this,
Emily, when the gondolieri dashed their oars in the water, and put
off from the steps of the portico, felt like a criminal, who
receives a short reprieve. Her heart beat yet lighter, when they
emerged from the canal into the ocean, and lighter still, when they
skimmed past the walls of St. Mark, without having stopped to take
up Count Morano.

The dawn now began to tint the horizon, and to break upon the
shores of the Adriatic. Emily did not venture to ask any questions
of Montoni, who sat, for some time, in gloomy silence, and then
rolled himself up in his cloak, as if to sleep, while Madame
Montoni did the same; but Emily, who could not sleep, undrew one of
the little curtains of the gondola, and looked out upon the sea.
The rising dawn now enlightened the mountain-tops of Friuli, but
their lower sides, and the distant waves, that rolled at their
feet, were still in deep shadow. Emily, sunk in tranquil
melancholy, watched the strengthening light spreading upon the
ocean, shewing successively Venice and her islets, and the shores
of Italy, along which boats, with their pointed latin sails, began
to move.

The gondolieri were frequently hailed, at this early hour, by
the market-people, as they glided by towards Venice, and the lagune
soon displayed a gay scene of innumerable little barks, passing
from terra-firma with provisions. Emily gave a last look to that
splendid city, but her mind was then occupied by considering the
probable events, that awaited her, in the scenes, to which she was
removing, and with conjectures, concerning the motive of this
sudden journey. It appeared, upon calmer consideration, that
Montoni was removing her to his secluded castle, because he could
there, with more probability of success, attempt to terrify her
into obedience; or, that, should its gloomy and sequestered scenes
fail of this effect, her forced marriage with the Count could there
be solemnized with the secrecy, which was necessary to the honour
of Montoni. The little spirit, which this reprieve had recalled,
now began to fail, and, when Emily reached the shore, her mind had
sunk into all its former depression.

Montoni did not embark on the Brenta, but pursued his way in
carriages across the country, towards the Apennine; during which
journey, his manner to Emily was so particularly severe, that this
alone would have confirmed her late conjecture, had any such
confirmation been necessary. Her senses were now dead to the
beautiful country, through which she travelled. Sometimes she was
compelled to smile at the naivete of Annette, in her remarks on
what she saw, and sometimes to sigh, as a scene of peculiar beauty
recalled Valancourt to her thoughts, who was indeed seldom absent
from them, and of whom she could never hope to hear in the
solitude, to which she was hastening.

At length, the travellers began to ascend among the Apennines.
The immense pine-forests, which, at that period, overhung these
mountains, and between which the road wound, excluded all view but
of the cliffs aspiring above, except, that, now and then, an
opening through the dark woods allowed the eye a momentary glimpse
of the country below. The gloom of these shades, their solitary
silence, except when the breeze swept over their summits, the
tremendous precipices of the mountains, that came partially to the
eye, each assisted to raise the solemnity of Emily's feelings into
awe; she saw only images of gloomy grandeur, or of dreadful
sublimity, around her; other images, equally gloomy and equally
terrible, gleamed on her imagination. She was going she scarcely
knew whither, under the dominion of a person, from whose arbitrary
disposition she had already suffered so much, to marry, perhaps, a
man who possessed neither her affection, or esteem; or to endure,
beyond the hope of succour, whatever punishment revenge, and that
Italian revenge, might dictate.—The more she considered what might
be the motive of the journey, the more she became convinced, that
it was for the purpose of concluding her nuptials with Count
Morano, with that secrecy, which her resolute resistance had made
necessary to the honour, if not to the safety, of Montoni. From the
deep solitudes, into which she was immerging, and from the gloomy
castle, of which she had heard some mysterious hints, her sick
heart recoiled in despair, and she experienced, that, though her
mind was already occupied by peculiar distress, it was still alive
to the influence of new and local circumstance; why else did she
shudder at the idea of this desolate castle?

As the travellers still ascended among the pine forests, steep
rose over steep, the mountains seemed to multiply, as they went,
and what was the summit of one eminence proved to be only the base
of another. At length, they reached a little plain, where the
drivers stopped to rest the mules, whence a scene of such extent
and magnificence opened below, as drew even from Madame Montoni a
note of admiration. Emily lost, for a moment, her sorrows, in the
immensity of nature. Beyond the amphitheatre of mountains, that
stretched below, whose tops appeared as numerous almost, as the
waves of the sea, and whose feet were concealed by the
forests—extended the campagna of Italy, where cities and rivers,
and woods and all the glow of cultivation were mingled in gay
confusion. The Adriatic bounded the horizon, into which the Po and
the Brenta, after winding through the whole extent of the
landscape, poured their fruitful waves. Emily gazed long on the
splendours of the world she was quitting, of which the whole
magnificence seemed thus given to her sight only to increase her
regret on leaving it; for her, Valancourt alone was in that world;
to him alone her heart turned, and for him alone fell her bitter
tears.

From this sublime scene the travellers continued to ascend among
the pines, till they entered a narrow pass of the mountains, which
shut out every feature of the distant country, and, in its stead,
exhibited only tremendous crags, impending over the road, where no
vestige of humanity, or even of vegetation, appeared, except here
and there the trunk and scathed branches of an oak, that hung
nearly headlong from the rock, into which its strong roots had
fastened. This pass, which led into the heart of the Apennine, at
length opened to day, and a scene of mountains stretched in long
perspective, as wild as any the travellers had yet passed. Still
vast pine-forests hung upon their base, and crowned the ridgy
precipice, that rose perpendicularly from the vale, while, above,
the rolling mists caught the sun-beams, and touched their cliffs
with all the magical colouring of light and shade. The scene seemed
perpetually changing, and its features to assume new forms, as the
winding road brought them to the eye in different attitudes; while
the shifting vapours, now partially concealing their minuter
beauties and now illuminating them with splendid tints, assisted
the illusions of the sight.

Though the deep vallies between these mountains were, for the
most part, clothed with pines, sometimes an abrupt opening
presented a perspective of only barren rocks, with a cataract
flashing from their summit among broken cliffs, till its waters,
reaching the bottom, foamed along with unceasing fury; and
sometimes pastoral scenes exhibited their 'green delights' in the
narrow vales, smiling amid surrounding horror. There herds and
flocks of goats and sheep, browsing under the shade of hanging
woods, and the shepherd's little cabin, reared on the margin of a
clear stream, presented a sweet picture of repose.

Wild and romantic as were these scenes, their character had far
less of the sublime, that had those of the Alps, which guard the
entrance of Italy. Emily was often elevated, but seldom felt those
emotions of indescribable awe which she had so continually
experienced, in her passage over the Alps.

Towards the close of day, the road wound into a deep valley.
Mountains, whose shaggy steeps appeared to be inaccessible, almost
surrounded it. To the east, a vista opened, that exhibited the
Apennines in their darkest horrors; and the long perspective of
retiring summits, rising over each other, their ridges clothed with
pines, exhibited a stronger image of grandeur, than any that Emily
had yet seen. The sun had just sunk below the top of the mountains
she was descending, whose long shadow stretched athwart the valley,
but his sloping rays, shooting through an opening of the cliffs,
touched with a yellow gleam the summits of the forest, that hung
upon the opposite steeps, and streamed in full splendour upon the
towers and battlements of a castle, that spread its extensive
ramparts along the brow of a precipice above. The splendour of
these illumined objects was heightened by the contrasted shade,
which involved the valley below.

'There,' said Montoni, speaking for the first time in several
hours, 'is Udolpho.'

Emily gazed with melancholy awe upon the castle, which she
understood to be Montoni's; for, though it was now lighted up by
the setting sun, the gothic greatness of its features, and its
mouldering walls of dark grey stone, rendered it a gloomy and
sublime object. As she gazed, the light died away on its walls,
leaving a melancholy purple tint, which spread deeper and deeper,
as the thin vapour crept up the mountain, while the battlements
above were still tipped with splendour. From those, too, the rays
soon faded, and the whole edifice was invested with the solemn
duskiness of evening. Silent, lonely, and sublime, it seemed to
stand the sovereign of the scene, and to frown defiance on all, who
dared to invade its solitary reign. As the twilight deepened, its
features became more awful in obscurity, and Emily continued to
gaze, till its clustering towers were alone seen, rising over the
tops of the woods, beneath whose thick shade the carriages soon
after began to ascend.

The extent and darkness of these tall woods awakened terrific
images in her mind, and she almost expected to see banditti start
up from under the trees. At length, the carriages emerged upon a
heathy rock, and, soon after, reached the castle gates, where the
deep tone of the portal bell, which was struck upon to give notice
of their arrival, increased the fearful emotions, that had assailed
Emily. While they waited till the servant within should come to
open the gates, she anxiously surveyed the edifice: but the gloom,
that overspread it, allowed her to distinguish little more than a
part of its outline, with the massy walls of the ramparts, and to
know, that it was vast, ancient and dreary. From the parts she saw,
she judged of the heavy strength and extent of the whole. The
gateway before her, leading into the courts, was of gigantic size,
and was defended by two round towers, crowned by overhanging
turrets, embattled, where, instead of banners, now waved long grass
and wild plants, that had taken root among the mouldering stones,
and which seemed to sigh, as the breeze rolled past, over the
desolation around them. The towers were united by a curtain,
pierced and embattled also, below which appeared the pointed arch
of a huge portcullis, surmounting the gates: from these, the walls
of the ramparts extended to other towers, overlooking the
precipice, whose shattered outline, appearing on a gleam, that
lingered in the west, told of the ravages of war.— Beyond these all
was lost in the obscurity of evening.

While Emily gazed with awe upon the scene, footsteps were heard
within the gates, and the undrawing of bolts; after which an
ancient servant of the castle appeared, forcing back the huge folds
of the portal, to admit his lord. As the carriage-wheels rolled
heavily under the portcullis, Emily's heart sunk, and she seemed,
as if she was going into her prison; the gloomy court, into which
she passed, served to confirm the idea, and her imagination, ever
awake to circumstance, suggested even more terrors, than her reason
could justify.

Another gate delivered them into the second court, grass-grown,
and more wild than the first, where, as she surveyed through the
twilight its desolation—its lofty walls, overtopt with briony, moss
and nightshade, and the embattled towers that rose
above,—long-suffering and murder came to her thoughts. One of those
instantaneous and unaccountable convictions, which sometimes
conquer even strong minds, impressed her with its horror. The
sentiment was not diminished, when she entered an extensive gothic
hall, obscured by the gloom of evening, which a light, glimmering
at a distance through a long perspective of arches, only rendered
more striking. As a servant brought the lamp nearer partial gleams
fell upon the pillars and the pointed arches, forming a strong
contrast with their shadows, that stretched along the pavement and
the walls.

The sudden journey of Montoni had prevented his people from
making any other preparations for his reception, than could be had
in the short interval, since the arrival of the servant, who had
been sent forward from Venice; and this, in some measure, may
account for the air of extreme desolation, that everywhere
appeared.

The servant, who came to light Montoni, bowed in silence, and
the muscles of his countenance relaxed with no symptom of
joy.—Montoni noticed the salutation by a slight motion of his hand,
and passed on, while his lady, following, and looking round with a
degree of surprise and discontent, which she seemed fearful of
expressing, and Emily, surveying the extent and grandeur of the
hall in timid wonder, approached a marble stair-case. The arches
here opened to a lofty vault, from the centre of which hung a
tripod lamp, which a servant was hastily lighting; and the rich
fret-work of the roof, a corridor, leading into several upper
apartments, and a painted window, stretching nearly from the
pavement to the ceiling of the hall, became gradually visible.

Having crossed the foot of the stair-case, and passed through an
ante-room, they entered a spacious apartment, whose walls,
wainscoted with black larch-wood, the growth of the neighbouring
mountains, were scarcely distinguishable from darkness itself.
'Bring more light,' said Montoni, as he entered. The servant,
setting down his lamp, was withdrawing to obey him, when Madame
Montoni observing, that the evening air of this mountainous region
was cold, and that she should like a fire, Montoni ordered that
wood might be brought.

While he paced the room with thoughtful steps, and Madame
Montoni sat silently on a couch, at the upper end of it, waiting
till the servant returned, Emily was observing the singular
solemnity and desolation of the apartment, viewed, as it now was,
by the glimmer of the single lamp, placed near a large Venetian
mirror, that duskily reflected the scene, with the tall figure of
Montoni passing slowly along, his arms folded, and his countenance
shaded by the plume, that waved in his hat.

From the contemplation of this scene, Emily's mind proceeded to
the apprehension of what she might suffer in it, till the
remembrance of Valancourt, far, far distant! came to her heart, and
softened it into sorrow. A heavy sigh escaped her: but, trying to
conceal her tears, she walked away to one of the high windows, that
opened upon the ramparts, below which, spread the woods she had
passed in her approach to the castle. But the night-shade sat
deeply on the mountains beyond, and their indented outline alone
could be faintly traced on the horizon, where a red streak yet
glimmered in the west. The valley between was sunk in darkness.

The scene within, upon which Emily turned on the opening of the
door, was scarcely less gloomy. The old servant, who had received
them at the gates, now entered, bending under a load of
pine-branches, while two of Montoni's Venetian servants followed
with lights.

'Your excellenza is welcome to the castle,' said the old man, as
he raised himself from the hearth, where he had laid the wood: 'it
has been a lonely place a long while; but you will excuse it,
Signor, knowing we had but short notice. It is near two years, come
next feast of St. Mark, since your excellenza was within these
walls.'

'You have a good memory, old Carlo,' said Montoni: 'it is there-
about; and how hast thou contrived to live so long?'

'A-well-a-day, sir, with much ado; the cold winds, that blow
through the castle in winter, are almost too much for me; and I
thought sometimes of asking your excellenza to let me leave the
mountains, and go down into the lowlands. But I don't know how it
is—I am loth to quit these old walls I have lived in so long.'

'Well, how have you gone on in the castle, since I left it?'
said Montoni.

'Why much as usual, Signor, only it wants a good deal of
repairing. There is the north tower—some of the battlements have
tumbled down, and had liked one day to have knocked my poor wife
(God rest her soul!) on the head. Your excellenza must know'—

'Well, but the repairs,' interrupted Montoni.

'Aye, the repairs,' said Carlo: 'a part of the roof of the great
hall has fallen in, and all the winds from the mountains rushed
through it last winter, and whistled through the whole castle so,
that there was no keeping one's self warm, be where one would.
There, my wife and I used to sit shivering over a great fire in one
corner of the little hall, ready to die with cold, and'—

'But there are no more repairs wanted,' said Montoni,
impatiently.

'O Lord! Your excellenza, yes—the wall of the rampart has
tumbled down in three places; then, the stairs, that lead to the
west gallery, have been a long time so bad, that it is dangerous to
go up them; and the passage leading to the great oak chamber, that
overhangs the north rampart—one night last winter I ventured to go
there by myself, and your excellenza'—

'Well, well, enough of this,' said Montoni, with quickness: 'I
will talk more with thee to-morrow.'

The fire was now lighted; Carlo swept the hearth, placed chairs,
wiped the dust from a large marble table that stood near it, and
then left the room.

Montoni and his family drew round the fire. Madame Montoni made
several attempts at conversation, but his sullen answers repulsed
her, while Emily sat endeavouring to acquire courage enough to
speak to him. At length, in a tremulous voice, she said, 'May I
ask, sir, the motive of this sudden journey?'—After a long pause,
she recovered sufficient courage to repeat the question.

'It does not suit me to answer enquiries,' said Montoni, 'nor
does it become you to make them; time may unfold them all: but I
desire I may be no further harassed, and I recommend it to you to
retire to your chamber, and to endeavour to adopt a more rational
conduct, than that of yielding to fancies, and to a sensibility,
which, to call it by the gentlest name, is only a weakness.'

Emily rose to withdraw. 'Good night, madam,' said she to her
aunt, with an assumed composure, that could not disguise her
emotion.

'Good night, my dear,' said Madame Montoni, in a tone of
kindness, which her niece had never before heard from her; and the
unexpected endearment brought tears to Emily's eyes. She curtsied
to Montoni, and was retiring; 'But you do not know the way to your
chamber,' said her aunt. Montoni called the servant, who waited in
the ante-room, and bade him send Madame Montoni's woman, with whom,
in a few minutes, Emily withdrew.

'Do you know which is my room?' said she to Annette, as they
crossed the hall.

'Yes, I believe I do, ma'amselle; but this is such a strange
rambling place! I have been lost in it already: they call it the
double chamber, over the south rampart, and I went up this great
stair-case to it. My lady's room is at the other end of the
castle.'

Emily ascended the marble staircase, and came to the corridor,
as they passed through which, Annette resumed her chat—'What a wild
lonely place this is, ma'am! I shall be quite frightened to live in
it. How often, and often have I wished myself in France again! I
little thought, when I came with my lady to see the world, that I
should ever be shut up in such a place as this, or I would never
have left my own country! This way, ma'amselle, down this turning.
I can almost believe in giants again, and such like, for this is
just like one of their castles; and, some night or other, I suppose
I shall see fairies too, hopping about in that great old hall, that
looks more like a church, with its huge pillars, than any thing
else.'

'Yes,' said Emily, smiling, and glad to escape from more serious
thought, 'if we come to the corridor, about midnight, and look down
into the hall, we shall certainly see it illuminated with a
thousand lamps, and the fairies tripping in gay circles to the
sound of delicious music; for it is in such places as this, you
know, that they come to hold their revels. But I am afraid,
Annette, you will not be able to pay the necessary penance for such
a sight: and, if once they hear your voice, the whole scene will
vanish in an instant.'

'O! if you will bear me company, ma'amselle, I will come to the
corridor, this very night, and I promise you I will hold my tongue;
it shall not be my fault if the show vanishes.—But do you think
they will come?'

'I cannot promise that with certainty, but I will venture to
say, it will not be your fault if the enchantment should
vanish.'

'Well, ma'amselle, that is saying more than I expected of you:
but I am not so much afraid of fairies, as of ghosts, and they say
there are a plentiful many of them about the castle: now I should
be frightened to death, if I should chance to see any of them. But
hush! ma'amselle, walk softly! I have thought, several times,
something passed by me.'

'Ridiculous!' said Emily, 'you must not indulge such
fancies.'

'O ma'am! they are not fancies, for aught I know; Benedetto says
these dismal galleries and halls are fit for nothing but ghosts to
live in; and I verily believe, if I LIVE long in them I shall turn
to one myself!'

'I hope,' said Emily, 'you will not suffer Signor Montoni to
hear of these weak fears; they would highly displease him.'

'What, you know then, ma'amselle, all about it!' rejoined
Annette. 'No, no, I do know better than to do so; though, if the
Signor can sleep sound, nobody else in the castle has any right to
lie awake, I am sure.' Emily did not appear to notice this
remark.

'Down this passage, ma'amselle; this leads to a back stair-case.
O! if I see any thing, I shall be frightened out of my wits!'

'That will scarcely be possible,' said Emily smiling, as she
followed the winding of the passage, which opened into another
gallery: and then Annette, perceiving that she had missed her way,
while she had been so eloquently haranguing on ghosts and fairies,
wandered about through other passages and galleries, till, at
length, frightened by their intricacies and desolation, she called
aloud for assistance: but they were beyond the hearing of the
servants, who were on the other side of the castle, and Emily now
opened the door of a chamber on the left.

'O! do not go in there, ma'amselle,' said Annette, 'you will
only lose yourself further.'

'Bring the light forward,' said Emily, 'we may possibly find our
way through these rooms.'

Annette stood at the door, in an attitude of hesitation, with
the light held up to shew the chamber, but the feeble rays spread
through not half of it. 'Why do you hesitate?' said Emily, 'let me
see whither this room leads.'

Annette advanced reluctantly. It opened into a suite of spacious
and ancient apartments, some of which were hung with tapestry, and
others wainscoted with cedar and black larch-wood. What furniture
there was, seemed to be almost as old as the rooms, and retained an
appearance of grandeur, though covered with dust, and dropping to
pieces with the damps, and with age.

'How cold these rooms are, ma'amselle!' said Annette: 'nobody
has lived in them for many, many years, they say. Do let us
go.'

'They may open upon the great stair-case, perhaps,' said Emily,
passing on till she came to a chamber, hung with pictures, and took
the light to examine that of a soldier on horseback in a field of
battle.—He was darting his spear upon a man, who lay under the feet
of the horse, and who held up one hand in a supplicating attitude.
The soldier, whose beaver was up, regarded him with a look of
vengeance, and the countenance, with that expression, struck Emily
as resembling Montoni. She shuddered, and turned from it. Passing
the light hastily over several other pictures, she came to one
concealed by a veil of black silk. The singularity of the
circumstance struck her, and she stopped before it, wishing to
remove the veil, and examine what could thus carefully be
concealed, but somewhat wanting courage. 'Holy Virgin! what can
this mean?' exclaimed Annette. 'This is surely the picture they
told me of at Venice.'

'What picture?' said Emily. 'Why a picture—a picture,' replied
Annette, hesitatingly—'but I never could make out exactly what it
was about, either.'

'Remove the veil, Annette.'

'What! I, ma'amselle!—I! not for the world!' Emily, turning
round, saw Annette's countenance grow pale. 'And pray, what have
you heard of this picture, to terrify you so, my good girl?' said
she. 'Nothing, ma'amselle: I have heard nothing, only let us find
our way out.'

'Certainly: but I wish first to examine the picture; take the
light, Annette, while I lift the veil.' Annette took the light, and
immediately walked away with it, disregarding Emily's call to stay,
who, not choosing to be left alone in the dark chamber, at length
followed her. 'What is the reason of this, Annette?' said Emily,
when she overtook her, 'what have you heard concerning that
picture, which makes you so unwilling to stay when I bid you?'

'I don't know what is the reason, ma'amselle, replied Annette,
'nor any thing about the picture, only I have heard there is
something very dreadful belonging to it—and that it has been
covered up in black EVER SINCE—and that nobody has looked at it for
a great many years—and it somehow has to do with the owner of this
castle before Signor Montoni came to the possession of it—and'—

'Well, Annette,' said Emily, smiling, 'I perceive it is as you
say— that you know nothing about the picture.'

'No, nothing, indeed, ma'amselle, for they made me promise never
to tell:—but'—

'Well,' rejoined Emily, who observed that she was struggling
between her inclination to reveal a secret, and her apprehension
for the consequence, 'I will enquire no further'—

'No, pray, ma'am, do not.'

'Lest you should tell all,' interrupted Emily.

Annette blushed, and Emily smiled, and they passed on to the
extremity of this suite of apartments, and found themselves, after
some further perplexity, once more at the top of the marble stair-
case, where Annette left Emily, while she went to call one of the
servants of the castle to shew them to the chamber, for which they
had been seeking.

While she was absent, Emily's thoughts returned to the picture;
an unwillingness to tamper with the integrity of a servant, had
checked her enquiries on this subject, as well as concerning some
alarming hints, which Annette had dropped respecting Montoni;
though her curiosity was entirely awakened, and she had perceived,
that her questions might easily be answered. She was now, however,
inclined to go back to the apartment and examine the picture; but
the loneliness of the hour and of the place, with the melancholy
silence that reigned around her, conspired with a certain degree of
awe, excited by the mystery attending this picture, to prevent her.
She determined, however, when day-light should have re-animated her
spirits, to go thither and remove the veil. As she leaned from the
corridor, over the stair-case, and her eyes wandered round, she
again observed, with wonder, the vast strength of the walls, now
somewhat decayed, and the pillars of solid marble, that rose from
the hall, and supported the roof.

A servant now appeared with Annette, and conducted Emily to her
chamber, which was in a remote part of the castle, and at the very
end of the corridor, from whence the suite of apartments opened,
through which they had been wandering. The lonely aspect of her
room made Emily unwilling that Annette should leave her
immediately, and the dampness of it chilled her with more than
fear. She begged Caterina, the servant of the castle, to bring some
wood and light a fire.

'Aye, lady, it's many a year since a fire was lighted here,'
said Caterina.

'You need not tell us that, good woman,' said Annette; 'every
room in the castle feels like a well. I wonder how you contrive to
live here; for my part, I wish myself at Venice again.' Emily waved
her hand for Caterina to fetch the wood.

'I wonder, ma'am, why they call this the double chamber?' said
Annette, while Emily surveyed it in silence and saw that it was
lofty and spacious, like the others she had seen, and, like many of
them, too, had its walls lined with dark larch-wood. The bed and
other furniture was very ancient, and had an air of gloomy
grandeur, like all that she had seen in the castle. One of the high
casements, which she opened, overlooked a rampart, but the view
beyond was hid in darkness.

In the presence of Annette, Emily tried to support her spirits,
and to restrain the tears, which, every now and then, came to her
eyes. She wished much to enquire when Count Morano was expected at
the castle, but an unwillingness to ask unnecessary questions, and
to mention family concerns to a servant, withheld her. Meanwhile,
Annette's thoughts were engaged upon another subject: she dearly
loved the marvellous, and had heard of a circumstance, connected
with the castle, that highly gratified this taste. Having been
enjoined not to mention it, her inclination to tell it was so
strong, that she was every instant on the point of speaking what
she had heard. Such a strange circumstance, too, and to be obliged
to conceal it, was a severe punishment; but she knew, that Montoni
might impose one much severer, and she feared to incur it by
offending him.

Caterina now brought the wood, and its bright blaze dispelled,
for a while, the gloom of the chamber. She told Annette, that her
lady had enquired for her, and Emily was once again left to her own
sad reflections. Her heart was not yet hardened against the stern
manners of Montoni, and she was nearly as much shocked now, as she
had been when she first witnessed them. The tenderness and
affection, to which she had been accustomed, till she lost her
parents, had made her particularly sensible to any degree of
unkindness, and such a reverse as this no apprehension had prepared
her to support.

To call off her attention from subjects, that pressed heavily on
her spirits, she rose and again examined her room and its
furniture. As she walked round it, she passed a door, that was not
quite shut, and, perceiving, that it was not the one, through which
she entered, she brought the light forward to discover whither it
led. She opened it, and, going forward, had nearly fallen down a
steep, narrow stair-case that wound from it, between two stone
walls. She wished to know to what it led, and was the more anxious,
since it communicated so immediately with her apartment; but, in
the present state of her spirits, she wanted courage to venture
into the darkness alone. Closing the door, therefore, she
endeavoured to fasten it, but, upon further examination, perceived,
that it had no bolts on the chamber side, though it had two on the
other. By placing a heavy chair against it, she in some measure
remedied the defect; yet she was still alarmed at the thought of
sleeping in this remote room alone, with a door opening she knew
not whither, and which could not be perfectly fastened on the
inside. Sometimes she wished to entreat of Madame Montoni, that
Annette might have leave to remain with her all night, but was
deterred by an apprehension of betraying what would be thought
childish fears, and by an unwillingness to increase the apt terrors
of Annette.

Her gloomy reflections were, soon after, interrupted by a
footstep in the corridor, and she was glad to see Annette enter
with some supper, sent by Madame Montoni. Having a table near the
fire, she made the good girl sit down and sup with her; and, when
their little repast was over, Annette, encouraged by her kindness
and stirring the wood into a blaze, drew her chair upon the hearth,
nearer to Emily, and said—'Did you ever hear, ma'amselle, of the
strange accident, that made the Signor lord of this castle?'

'What wonderful story have you now to tell?' said Emily,
concealing the curiosity, occasioned by the mysterious hints she
had formerly heard on that subject.

'I have heard all about it, ma'amselle,' said Annette, looking
round the chamber and drawing closer to Emily; 'Benedetto told it
me as we travelled together: says he, "Annette, you don't know
about this castle here, that we are going to?" No, says I, Mr.
Benedetto, pray what do you know? But, ma'amselle, you can keep a
secret, or I would not tell it you for the world; for I promised
never to tell, and they say, that the Signor does not like to have
it talked of.'

'If you promised to keep this secret,' said Emily, 'you do right
not to mention it.'

Annette paused a moment, and then said, 'O, but to you,
ma'amselle, to you I may tell it safely, I know.'

Emily smiled, 'I certainly shall keep it as faithful as
yourself, Annette.'

Annette replied very gravely, that would do, and proceeded—'This
castle, you must know, ma'amselle, is very old, and very strong,
and has stood out many sieges as they say. Now it was not Signor
Montoni's always, nor his father's; no; but, by some law or other,
it was to come to the Signor, if the lady died unmarried.'

'What lady?' said Emily.

'I am not come to that yet,' replied Annette, 'it is the lady I
am going to tell you about, ma'amselle: but, as I was saying, this
lady lived in the castle, and had everything very grand about her,
as you may suppose, ma'amselle. The Signor used often to come to
see her, and was in love with her, and offered to marry her; for,
though he was somehow related, that did not signify. But she was in
love with somebody else, and would not have him, which made him
very angry, as they say, and you know, ma'amselle, what an
ill-looking gentleman he is, when he is angry. Perhaps she saw him
in a passion, and therefore would not have him. But, as I was
saying, she was very melancholy and unhappy, and all that, for a
long while, and—Holy Virgin! what noise is that? did not you hear a
sound, ma'amselle?'

'It was only the wind,' said Emily, 'but do come to the end of
your story.'

'As I was saying—O, where was I?—as I was saying—she was very
melancholy and unhappy a long while, and used to walk about upon
the terrace, there, under the windows, by herself, and cry so! it
would have done your heart good to hear her. That is—I don't mean
good, but it would have made you cry too, as they tell me.'

'Well, but, Annette, do tell me the substance of your tale.'

'All in good time, ma'am; all this I heard before at Venice, but
what is to come I never heard till to-day. This happened a great
many years ago, when Signor Montoni was quite a young man. The
lady—they called her Signora Laurentini, was very handsome, but she
used to be in great passions, too, sometimes, as well as the
Signor. Finding he could not make her listen to him—what does he
do, but leave the castle, and never comes near it for a long time!
but it was all one to her; she was just as unhappy whether he was
here or not, till one evening, Holy St. Peter! ma'amselle,' cried
Annette, 'look at that lamp, see how blue it burns!' She looked
fearfully round the chamber. 'Ridiculous girl!' said Emily, 'why
will you indulge those fancies? Pray let me hear the end of your
story, I am weary.'

Annette still kept her eyes on the lamp, and proceeded in a
lower voice. 'It was one evening, they say, at the latter end of
the year, it might be about the middle of September, I suppose, or
the beginning of October; nay, for that matter, it might be
November, for that, too, is the latter end of the year, but that I
cannot say for certain, because they did not tell me for certain
themselves. However, it was at the latter end of the year, this
grand lady walked out of the castle into the woods below, as she
had often done before, all alone, only her maid was with her. The
wind blew cold, and strewed the leaves about, and whistled dismally
among those great old chesnut trees, that we passed, ma'amselle, as
we came to the castle— for Benedetto shewed me the trees as he was
talking—the wind blew cold, and her woman would have persuaded her
to return: but all would not do, for she was fond of walking in the
woods, at evening time, and, if the leaves were falling about her,
so much the better.

'Well, they saw her go down among the woods, but night came, and
she did not return: ten o'clock, eleven o'clock, twelve o'clock
came, and no lady! Well, the servants thought to be sure, some
accident had befallen her, and they went out to seek her. They
searched all night long, but could not find her, or any trace of
her; and, from that day to this, ma'amselle, she has never been
heard of.'

'Is this true, Annette?' said Emily, in much surprise.

'True, ma'am!' said Annette, with a look of horror, 'yes, it is
true, indeed. But they do say,' she added, lowering her voice,
'they do say, that the Signora has been seen, several times since,
walking in the woods and about the castle in the night: several of
the old servants, who remained here some time after, declare they
saw her; and, since then, she has been seen by some of the vassals,
who have happened to be in the castle, at night. Carlo, the old
steward, could tell such things, they say, if he would.'

'How contradictory is this, Annette!' said Emily, 'you say
nothing has been since known of her, and yet she has been
seen!'

'But all this was told me for a great secret,' rejoined Annette,
without noticing the remark, 'and I am sure, ma'am, you would not
hurt either me or Benedetto, so much as to go and tell it again.'
Emily remained silent, and Annette repeated her last sentence.

'You have nothing to fear from my indiscretion,' replied Emily,
'and let me advise you, my good Annette, be discreet yourself, and
never mention what you have just told me to any other person.
Signor Montoni, as you say, may be angry if he hears of it. But
what inquiries were made concerning the lady?'

'O! a great deal, indeed, ma'amselle, for the Signor laid claim
to the castle directly, as being the next heir, and they said, that
is, the judges, or the senators, or somebody of that sort, said, he
could not take possession of it till so many years were gone by,
and then, if, after all, the lady could not be found, why she would
be as good as dead, and the castle would be his own; and so it is
his own. But the story went round, and many strange reports were
spread, so very strange, ma'amselle, that I shall not tell
them.'

'That is stranger still, Annette,' said Emily, smiling, and
rousing herself from her reverie. 'But, when Signora Laurentini was
afterwards seen in the castle, did nobody speak to her?'

'Speak—speak to her!' cried Annette, with a look of terror; 'no,
to be sure.'

'And why not?' rejoined Emily, willing to hear further.

'Holy Mother! speak to a spirit!'

'But what reason had they to conclude it was a spirit, unless
they had approached, and spoken to it?' 'O ma'amselle, I cannot
tell. How can you ask such shocking questions? But nobody ever saw
it come in, or go out of the castle; and it was in one place now,
and then the next minute in quite another part of the castle; and
then it never spoke, and, if it was alive, what should it do in the
castle if it never spoke? Several parts of the castle have never
been gone into since, they say, for that very reason.'

'What, because it never spoke?' said Emily, trying to laugh away
the fears that began to steal upon her.—'No, ma'amselle, no;'
replied Annette, rather angrily 'but because something has been
seen there. They say, too, there is an old chapel adjoining the
west side of the castle, where, any time at midnight, you may hear
such groans!—it makes one shudder to think of them!—and strange
sights have been seen there—'

'Pr'ythee, Annette, no more of these silly tales,' said
Emily.

'Silly tales, ma'amselle! O, but I will tell you one story about
this, if you please, that Caterina told me. It was one cold
winter's night that Caterina (she often came to the castle then,
she says, to keep old Carlo and his wife company, and so he
recommended her afterwards to the Signor, and she has lived here
ever since) Caterina was sitting with them in the little hall, says
Carlo, "I wish we had some of those figs to roast, that lie in the
store-closet, but it is a long way off, and I am loath to fetch
them; do, Caterina," says he, "for you are young and nimble, do
bring us some, the fire is in nice trim for roasting them; they
lie," says he, "in such a corner of the store-room, at the end of
the north-gallery; here, take the lamp," says he, "and mind, as you
go up the great stair-case, that the wind, through the roof, does
not blow it out." So, with that, Caterina took the lamp—Hush!
ma'amselle, I surely heard a noise!'

Emily, whom Annette had now infected with her own terrors,
listened attentively; but every thing was still, and Annette
proceeded:

'Caterina went to the north-gallery, that is the wide gallery we
passed, ma'am, before we came to the corridor, here. As she went
with the lamp in her hand, thinking of nothing at all—There,
again!' cried Annette suddenly—'I heard it again!—it was not fancy,
ma'amselle!'

'Hush!' said Emily, trembling. They listened, and, continuing to
sit quite still, Emily heard a low knocking against the wall. It
came repeatedly. Annette then screamed loudly, and the chamber door
slowly opened.—It was Caterina, come to tell Annette, that her lady
wanted her. Emily, though she now perceived who it was, could not
immediately overcome her terror; while Annette, half laughing, half
crying, scolded Caterina heartily for thus alarming them; and was
also terrified lest what she had told had been overheard.—Emily,
whose mind was deeply impressed by the chief circumstance of
Annette's relation, was unwilling to be left alone, in the present
state of her spirits; but, to avoid offending Madame Montoni, and
betraying her own weakness, she struggled to overcome the illusions
of fear, and dismissed Annette for the night.

When she was alone, her thoughts recurred to the strange history
of Signora Laurentini and then to her own strange situation, in the
wild and solitary mountains of a foreign country, in the castle,
and the power of a man, to whom, only a few preceding months, she
was an entire stranger; who had already exercised an usurped
authority over her, and whose character she now regarded, with a
degree of terror, apparently justified by the fears of others. She
knew, that he had invention equal to the conception and talents to
the execution of any project, and she greatly feared he had a heart
too void of feeling to oppose the perpetration of whatever his
interest might suggest. She had long observed the unhappiness of
Madame Montoni, and had often been witness to the stern and
contemptuous behaviour she received from her husband. To these
circumstances, which conspired to give her just cause for alarm,
were now added those thousand nameless terrors, which exist only in
active imaginations, and which set reason and examination equally
at defiance.

Emily remembered all that Valancourt had told her, on the eve of
her departure from Languedoc, respecting Montoni, and all that he
had said to dissuade her from venturing on the journey. His fears
had often since appeared to her prophetic—now they seemed
confirmed. Her heart, as it gave her back the image of Valancourt,
mourned in vain regret, but reason soon came with a consolation
which, though feeble at first, acquired vigour from reflection. She
considered, that, whatever might be her sufferings, she had
withheld from involving him in misfortune, and that, whatever her
future sorrows could be, she was, at least, free from
self-reproach.

Her melancholy was assisted by the hollow sighings of the wind
along the corridor and round the castle. The cheerful blaze of the
wood had long been extinguished, and she sat with her eyes fixed on
the dying embers, till a loud gust, that swept through the
corridor, and shook the doors and casements, alarmed her, for its
violence had moved the chair she had placed as a fastening, and the
door, leading to the private stair-case stood half open. Her
curiosity and her fears were again awakened. She took the lamp to
the top of the steps, and stood hesitating whether to go down; but
again the profound stillness and the gloom of the place awed her,
and, determining to enquire further, when day-light might assist
the search, she closed the door, and placed against it a stronger
guard.

She now retired to her bed, leaving the lamp burning on the
table; but its gloomy light, instead of dispelling her fear,
assisted it; for, by its uncertain rays, she almost fancied she saw
shapes flit past her curtains and glide into the remote obscurity
of her chamber.—The castle clock struck one before she closed her
eyes to sleep.

Chapter 6

I think it is the weakness of mine eyes, That shapes this
monstrous apparition. It comes upon me!

JULIUS CAESAR

Daylight dispelled from Emily's mind the glooms of superstition,
but not those of apprehension. The Count Morano was the first
image, that occurred to her waking thoughts, and then came a train
of anticipated evils, which she could neither conquer, nor avoid.
She rose, and, to relieve her mind from the busy ideas, that
tormented it, compelled herself to notice external objects. From
her casement she looked out upon the wild grandeur of the scene,
closed nearly on all sides by alpine steeps, whose tops, peeping
over each other, faded from the eye in misty hues, while the
promontories below were dark with woods, that swept down to their
base, and stretched along the narrow vallies. The rich pomp of
these woods was particularly delightful to Emily; and she viewed
with astonishment the fortifications of the castle spreading along
a vast extent of rock, and now partly in decay, the grandeur of the
ramparts below, and the towers and battlements and various features
of the fabric above. From these her sight wandered over the cliffs
and woods into the valley, along which foamed a broad and rapid
stream, seen falling among the crags of an opposite mountain, now
flashing in the sun- beams, and now shadowed by over-arching pines,
till it was entirely concealed by their thick foliage. Again it
burst from beneath this darkness in one broad sheet of foam, and
fell thundering into the vale. Nearer, towards the west, opened the
mountain-vista, which Emily had viewed with such sublime emotion,
on her approach to the castle: a thin dusky vapour, that rose from
the valley, overspread its features with a sweet obscurity. As this
ascended and caught the sun-beams, it kindled into a crimson tint,
and touched with exquisite beauty the woods and cliffs, over which
it passed to the summit of the mountains; then, as the veil drew
up, it was delightful to watch the gleaming objects, that
progressively disclosed themselves in the valley—the green
turf—dark woods—little rocky recesses—a few peasants' huts—the
foaming stream—a herd of cattle, and various images of pastoral
beauty. Then, the pine-forests brightened, and then the broad
breast of the mountains, till, at length, the mist settled round
their summit, touching them with a ruddy glow. The features of the
vista now appeared distinctly, and the broad deep shadows, that
fell from the lower cliffs, gave strong effect to the streaming
splendour above; while the mountains, gradually sinking in the
perspective, appeared to shelve into the Adriatic sea, for such
Emily imagined to be the gleam of blueish light, that terminated
the view.

Thus she endeavoured to amuse her fancy, and was not
unsuccessful. The breezy freshness of the morning, too, revived
her. She raised her thoughts in prayer, which she felt always most
disposed to do, when viewing the sublimity of nature, and her mind
recovered its strength.

When she turned from the casement, her eyes glanced upon the
door she had so carefully guarded, on the preceding night, and she
now determined to examine whither it led; but, on advancing to
remove the chairs, she perceived, that they were already moved a
little way. Her surprise cannot be easily imagined, when, in the
next minute, she perceived that the door was fastened.—She felt, as
if she had seen an apparition. The door of the corridor was locked
as she had left it, but this door, which could be secured only on
the outside, must have been bolted, during the night. She became
seriously uneasy at the thought of sleeping again in a chamber,
thus liable to intrusion, so remote, too, as it was from the
family, and she determined to mention the circumstance to Madame
Montoni, and to request a change.

After some perplexity she found her way into the great hall, and
to the room, which she had left, on the preceding night, where
breakfast was spread, and her aunt was alone, for Montoni had been
walking over the environs of the castle, examining the condition of
its fortifications, and talking for some time with Carlo. Emily
observed that her aunt had been weeping, and her heart softened
towards her, with an affection, that shewed itself in her manner,
rather than in words, while she carefully avoided the appearance of
having noticed, that she was unhappy. She seized the opportunity of
Montoni's absence to mention the circumstance of the door, to
request that she might be allowed another apartment, and to enquire
again, concerning the occasion of their sudden journey. On the
first subject her aunt referred her to Montoni, positively refusing
to interfere in the affair; on the last, she professed utter
ignorance.

Emily, then, with a wish of making her aunt more reconciled to
her situation, praised the grandeur of the castle and the
surrounding scenery, and endeavoured to soften every unpleasing
circumstance attending it. But, though misfortune had somewhat
conquered the asperities of Madame Montoni's temper, and, by
increasing her cares for herself, had taught her to feel in some
degree for others, the capricious love of rule, which nature had
planted and habit had nourished in her heart, was not subdued. She
could not now deny herself the gratification of tyrannizing over
the innocent and helpless Emily, by attempting to ridicule the
taste she could not feel.

Her satirical discourse was, however, interrupted by the
entrance of Montoni, and her countenance immediately assumed a
mingled expression of fear and resentment, while he seated himself
at the breakfast- table, as if unconscious of there being any
person but himself in the room.

Emily, as she observed him in silence, saw, that his countenance
was darker and sterner than usual. 'O could I know,' said she to
herself, 'what passes in that mind; could I know the thoughts, that
are known there, I should no longer be condemned to this torturing
suspense!' Their breakfast passed in silence, till Emily ventured
to request, that another apartment might be allotted to her, and
related the circumstance which made her wish it.

'I have no time to attend to these idle whims,' said Montoni,
'that chamber was prepared for you, and you must rest contented
with it. It is not probable, that any person would take the trouble
of going to that remote stair-case, for the purpose of fastening a
door. If it was not fastened, when you entered the chamber, the
wind, perhaps, shook the door and made the bolts slide. But I know
not why I should undertake to account for so trifling an
occurrence.'

This explanation was by no means satisfactory to Emily, who had
observed, that the bolts were rusted, and consequently could not be
thus easily moved; but she forbore to say so, and repeated her
request.

'If you will not release yourself from the slavery of these
fears,' said Montoni, sternly, 'at least forbear to torment others
by the mention of them. Conquer such whims, and endeavour to
strengthen your mind. No existence is more contemptible than that,
which is embittered by fear.' As he said this, his eye glanced upon
Madame Montoni, who coloured highly, but was still silent. Emily,
wounded and disappointed, thought her fears were, in this instance,
too reasonable to deserve ridicule; but, perceiving, that, however
they might oppress her, she must endure them, she tried to withdraw
her attention from the subject.

Carlo soon after entered with some fruit:

'Your excellenza is tired after your long ramble,' said he, as
he set the fruit upon the table; 'but you have more to see after
breakfast. There is a place in the vaulted passage leading to—'

Montoni frowned upon him, and waved his hand for him to leave
the room. Carlo stopped, looked down, and then added, as he
advanced to the breakfast-table, and took up the basket of fruit,
'I made bold, your excellenza, to bring some cherries, here, for my
honoured lady and my young mistress. Will your ladyship taste them,
madam?' said Carlo, presenting the basket, 'they are very fine
ones, though I gathered them myself, and from an old tree, that
catches all the south sun; they are as big as plums, your
ladyship.'

'Very well, old Carlo,' said Madame Montoni; 'I am obliged to
you.'

'And the young Signora, too, she may like some of them,'
rejoined Carlo, turning with the basket to Emily, 'it will do me
good to see her eat some.'

'Thank you, Carlo,' said Emily, taking some cherries, and
smiling kindly.

'Come, come,' said Montoni, impatiently, 'enough of this. Leave
the room, but be in waiting. I shall want you presently.'

Carlo obeyed, and Montoni, soon after, went out to examine
further into the state of the castle; while Emily remained with her
aunt, patiently enduring her ill humour, and endeavouring, with
much sweetness, to soothe her affliction, instead of resenting its
effect.

When Madame Montoni retired to her dressing-room, Emily
endeavoured to amuse herself by a view of the castle. Through a
folding door she passed from the great hall to the ramparts, which
extended along the brow of the precipice, round three sides of the
edifice; the fourth was guarded by the high walls of the courts,
and by the gateway, through which she had passed, on the preceding
evening. The grandeur of the broad ramparts, and the changing
scenery they overlooked, excited her high admiration; for the
extent of the terraces allowed the features of the country to be
seen in such various points of view, that they appeared to form new
landscapes. She often paused to examine the gothic magnificence of
Udolpho, its proud irregularity, its lofty towers and battlements,
its high-arched casements, and its slender watch-towers, perched
upon the corners of turrets. Then she would lean on the wall of the
terrace, and, shuddering, measure with her eye the precipice below,
till the dark summits of the woods arrested it. Wherever she
turned, appeared mountain-tops, forests of pine and narrow glens,
opening among the Apennines and retiring from the sight into
inaccessible regions.

While she thus leaned, Montoni, followed by two men, appeared,
ascending a winding path, cut in the rock below. He stopped upon a
cliff, and, pointing to the ramparts, turned to his followers, and
talked with much eagerness of gesticulation.—Emily perceived, that
one of these men was Carlo; the other was in the dress of a
peasant, and he alone seemed to be receiving the directions of
Montoni.

She withdrew from the walls, and pursued her walk, till she
heard at a distance the sound of carriage wheels, and then the loud
bell of the portal, when it instantly occurred to her, that Count
Morano was arrived. As she hastily passed the folding doors from
the terrace, towards her own apartment, several persons entered the
hall by an opposite door. She saw them at the extremities of the
arcades, and immediately retreated; but the agitation of her
spirits, and the extent and duskiness of the hall, had prevented
her from distinguishing the persons of the strangers. Her fears,
however, had but one object, and they had called up that object to
her fancy:—she believed that she had seen Count Morano.

When she thought that they had passed the hall, she ventured
again to the door, and proceeded, unobserved, to her room, where
she remained, agitated with apprehensions, and listening to every
distant sound. At length, hearing voices on the rampart, she
hastened to her window, and observed Montoni, with Signor Cavigni,
walking below, conversing earnestly, and often stopping and turning
towards each other, at which time their discourse seemed to be
uncommonly interesting.

Of the several persons who had appeared in the hall, here was
Cavigni alone: but Emily's alarm was soon after heightened by the
steps of some one in the corridor, who, she apprehended, brought a
message from the Count. In the next moment, Annette appeared.

'Ah! ma'amselle,' said she, 'here is the Signor Cavigni arrived!
I am sure I rejoiced to see a christian person in this place; and
then he is so good natured too, he always takes so much notice of
me!—And here is also Signor Verezzi, and who do you think besides,
ma'amselle?'

'I cannot guess, Annette; tell me quickly.'

'Nay, ma'am, do guess once.'

'Well, then,' said Emily, with assumed composure, 'it is—Count
Morano, I suppose.'

'Holy Virgin!' cried Annette, 'are you ill, ma'amselle? you are
going to faint! let me get some water.'

Emily sunk into a chair. 'Stay, Annette,' said she, feebly, 'do
not leave me—I shall soon be better; open the casement.—The Count,
you say—he is come, then?'

'Who, I!—the Count! No, ma'amselle, I did not say so.' 'He is
NOT come then?' said Emily eagerly. 'No, ma'amselle.'

'You are sure of it?'

'Lord bless me!' said Annette, 'you recover very suddenly,
ma'am! why, I thought you was dying, just now.'

'But the Count—you are sure, is not come?'

'O yes, quite sure of that, ma'amselle. Why, I was looking out
through the grate in the north turret, when the carriages drove
into the court-yard, and I never expected to see such a goodly
sight in this dismal old castle! but here are masters and servants,
too, enough to make the place ring again. O! I was ready to leap
through the rusty old bars for joy!—O! who would ever have thought
of seeing a christian face in this huge dreary house? I could have
kissed the very horses that brought them.'

'Well, Annette, well, I am better now.'

'Yes, ma'amselle, I see you are. O! all the servants will lead
merry lives here, now; we shall have singing and dancing in the
little hall, for the Signor cannot hear us there—and droll stories—
Ludovico's come, ma'am; yes, there is Ludovico come with them! You
remember Ludovico, ma'am—a tall, handsome young man—Signor
Cavigni's lacquey—who always wears his cloak with such a grace,
thrown round his left arm, and his hat set on so smartly, all on
one side, and—'

'No,' said Emily, who was wearied by her loquacity.

'What, ma'amselle, don't you remember Ludovico—who rowed the
Cavaliero's gondola, at the last regatta, and won the prize? And
who used to sing such sweet verses about Orlandos and about the
Black-a- moors, too; and Charly—Charly—magne, yes, that was the
name, all under my lattice, in the west portico, on the moon-light
nights at Venice? O! I have listened to him!'—

'I fear, to thy peril, my good Annette,' said Emily; 'for it
seems his verses have stolen thy heart. But let me advise you; if
it is so, keep the secret; never let him know it.'

'Ah—ma'amselle!—how can one keep such a secret as that?'

'Well, Annette, I am now so much better, that you may leave
me.'

'O, but, ma'amselle, I forgot to ask—how did you sleep in this
dreary old chamber last night?'—'As well as usual.'—'Did you hear
no noises?'—'None.'—'Nor see anything?'—'Nothing.'—'Well, that is
surprising!'—'Not in the least: and now tell me, why you ask these
questions.'

'O, ma'amselle! I would not tell you for the world, nor all I
have heard about this chamber, either; it would frighten you
so.'

'If that is all, you have frightened me already, and may
therefore tell me what you know, without hurting your
conscience.'

'O Lord! they say the room is haunted, and has been so these
many years.'

'It is by a ghost, then, who can draw bolts,' said Emily,
endeavouring to laugh away her apprehensions; 'for I left the door
open, last night, and found it fastened this morning.'

Annette turned pale, and said not a word.

'Do you know whether any of the servants fastened this door in
the morning, before I rose?'

'No, ma'am, that I will be bound they did not; but I don't know:
shall I go and ask, ma'amselle?' said Annette, moving hastily
towards the corridor.

'Stay, Annette, I have another question to ask; tell me what you
have heard concerning this room, and whither that stair-case
leads.'

'I will go and ask it all directly, ma'am; besides, I am sure my
lady wants me. I cannot stay now, indeed, ma'am.'

She hurried from the room, without waiting Emily's reply, whose
heart, lightened by the certainty, that Morano was not arrived,
allowed her to smile at the superstitious terror, which had seized
on Annette; for, though she sometimes felt its influence herself,
she could smile at it, when apparent in other persons.

Montoni having refused Emily another chamber, she determined to
bear with patience the evil she could not remove, and, in order to
make the room as comfortable as possible, unpacked her books, her
sweet delight in happier days, and her soothing resource in the
hours of moderate sorrow: but there were hours when even these
failed of their effect; when the genius, the taste, the enthusiasm
of the sublimest writers were felt no longer.

Her little library being arranged on a high chest, part of the
furniture of the room, she took out her drawing utensils, and was
tranquil enough to be pleased with the thought of sketching the
sublime scenes, beheld from her windows; but she suddenly checked
this pleasure, remembering how often she had soothed herself by the
intention of obtaining amusement of this kind, and had been
prevented by some new circumstance of misfortune.

'How can I suffer myself to be deluded by hope,' said she, 'and,
because Count Morano is not yet arrived, feel a momentary
happiness? Alas! what is it to me, whether he is here to-day, or
to-morrow, if he comes at all?—and that he will come—it were
weakness to doubt.'

To withdraw her thoughts, however, from the subject of her
misfortunes, she attempted to read, but her attention wandered from
the page, and, at length, she threw aside the book, and determined
to explore the adjoining chambers of the castle. Her imagination
was pleased with the view of ancient grandeur, and an emotion of
melancholy awe awakened all its powers, as she walked through
rooms, obscure and desolate, where no footsteps had passed probably
for many years, and remembered the strange history of the former
possessor of the edifice. This brought to her recollection the
veiled picture, which had attracted her curiosity, on the preceding
night, and she resolved to examine it. As she passed through the
chambers, that led to this, she found herself somewhat agitated;
its connection with the late lady of the castle, and the
conversation of Annette, together with the circumstance of the
veil, throwing a mystery over the subject, that excited a faint
degree of terror. But a terror of this nature, as it occupies and
expands the mind, and elevates it to high expectation, is purely
sublime, and leads us, by a kind of fascination, to seek even the
object, from which we appear to shrink.

Emily passed on with faltering steps, and having paused a moment
at the door, before she attempted to open it, she then hastily
entered the chamber, and went towards the picture, which appeared
to be enclosed in a frame of uncommon size, that hung in a dark
part of the room. She paused again, and then, with a timid hand,
lifted the veil; but instantly let it fall—perceiving that what it
had concealed was no picture, and, before she could leave the
chamber, she dropped senseless on the floor.

When she recovered her recollection, the remembrance of what she
had seen had nearly deprived her of it a second time. She had
scarcely strength to remove from the room, and regain her own; and,
when arrived there, wanted courage to remain alone. Horror occupied
her mind, and excluded, for a time, all sense of past, and dread of
future misfortune: she seated herself near the casement, because
from thence she heard voices, though distant, on the terrace, and
might see people pass, and these, trifling as they were, were
reviving circumstances. When her spirits had recovered their tone,
she considered, whether she should mention what she had seen to
Madame Montoni, and various and important motives urged her to do
so, among which the least was the hope of the relief, which an
overburdened mind finds in speaking of the subject of its interest.
But she was aware of the terrible consequences, which such a
communication might lead to; and, dreading the indiscretion of her
aunt, at length, endeavoured to arm herself with resolution to
observe a profound silence, on the subject. Montoni and Verezzi
soon after passed under the casement, speaking cheerfully, and
their voices revived her. Presently the Signors Bertolini and
Cavigni joined the party on the terrace, and Emily, supposing that
Madame Montoni was then alone, went to seek her; for the solitude
of her chamber, and its proximity to that where she had received so
severe a shock, again affected her spirit.

She found her aunt in her dressing-room, preparing for dinner.
Emily's pale and affrighted countenance alarmed even Madame
Montoni; but she had sufficient strength of mind to be silent on
the subject, that still made her shudder, and which was ready to
burst from her lips. In her aunt's apartment she remained, till
they both descended to dinner. There she met the gentlemen lately
arrived, who had a kind of busy seriousness in their looks, which
was somewhat unusual with them, while their thoughts seemed too
much occupied by some deep interest, to suffer them to bestow much
attention either on Emily, or Madame Montoni. They spoke little,
and Montoni less. Emily, as she now looked on him, shuddered. The
horror of the chamber rushed on her mind. Several times the colour
faded from her cheeks, and she feared, that illness would betray
her emotions, and compel her to leave the room; but the strength of
her resolution remedied the weakness of her frame; she obliged
herself to converse, and even tried to look cheerful.

Montoni evidently laboured under some vexation, such as would
probably have agitated a weaker mind, or a more susceptible heart,
but which appeared, from the sternness of his countenance, only to
bend up his faculties to energy and fortitude.

It was a comfortless and silent meal. The gloom of the castle
seemed to have spread its contagion even over the gay countenance
of Cavigni, and with this gloom was mingled a fierceness, such as
she had seldom seen him indicate. Count Morano was not named, and
what conversation there was, turned chiefly upon the wars, which at
that time agitated the Italian states, the strength of the Venetian
armies, and the characters of their generals.

After dinner, when the servants had withdrawn, Emily learned,
that the cavalier, who had drawn upon himself the vengeance of
Orsino, had since died of his wounds, and that strict search was
still making for his murderer. The intelligence seemed to disturb
Montoni, who mused, and then enquired, where Orsino had concealed
himself. His guests, who all, except Cavigni, were ignorant, that
Montoni had himself assisted him to escape from Venice, replied,
that he had fled in the night with such precipitation and secrecy,
that his most intimate companions knew not whither. Montoni blamed
himself for having asked the question, for a second thought
convinced him, that a man of Orsino's suspicious temper was not
likely to trust any of the persons present with the knowledge of
his asylum. He considered himself, however, as entitled to his
utmost confidence, and did not doubt, that he should soon hear of
him.

Emily retired with Madame Montoni, soon after the cloth was
withdrawn, and left the cavaliers to their secret councils, but not
before the significant frowns of Montoni had warned his wife to
depart, who passed from the hall to the ramparts, and walked, for
some time, in silence, which Emily did not interrupt, for her mind
was also occupied by interests of its own. It required all her
resolution, to forbear communicating to Madame Montoni the terrible
subject, which still thrilled her every nerve with horror; and
sometimes she was on the point of doing so, merely to obtain the
relief of a moment; but she knew how wholly she was in the power of
Montoni, and, considering, that the indiscretion of her aunt might
prove fatal to them both, she compelled herself to endure a present
and an inferior evil, rather than to tempt a future and a heavier
one. A strange kind of presentiment frequently, on this day,
occurred to her;—it seemed as if her fate rested here, and was by
some invisible means connected with this castle.

'Let me not accelerate it,' said she to herself: 'for whatever I
may be reserved, let me, at least, avoid self-reproach.'

As she looked on the massy walls of the edifice, her melancholy
spirits represented it to be her prison; and she started as at a
new suggestion, when she considered how far distant she was from
her native country, from her little peaceful home, and from her
only friend—how remote was her hope of happiness, how feeble the
expectation of again seeing him! Yet the idea of Valancourt, and
her confidence in his faithful love, had hitherto been her only
solace, and she struggled hard to retain them. A few tears of agony
started to her eyes, which she turned aside to conceal.

While she afterwards leaned on the wall of the rampart, some
peasants, at a little distance, were seen examining a breach,
before which lay a heap of stones, as if to repair it, and a rusty
old cannon, that appeared to have fallen from its station above.
Madame Montoni stopped to speak to the men, and enquired what they
were going to do. 'To repair the fortifications, your ladyship,'
said one of them; a labour which she was somewhat surprised, that
Montoni should think necessary, particularly since he had never
spoken of the castle, as of a place, at which he meant to reside
for any considerable time; but she passed on towards a lofty arch,
that led from the south to the east rampart, and which adjoined the
castle, on one side, while, on the other, it supported a small
watch-tower, that entirely commanded the deep valley below. As she
approached this arch, she saw, beyond it, winding along the woody
descent of a distant mountain, a long troop of horse and foot, whom
she knew to be soldiers, only by the glitter of their pikes and
other arms, for the distance did not allow her to discover the
colour of their liveries. As she gazed, the vanguard issued from
the woods into the valley, but the train still continued to pour
over the remote summit of the mountain, in endless succession;
while, in the front, the military uniform became distinguishable,
and the commanders, riding first, and seeming, by their gestures,
to direct the march of those that followed, at length, approached
very near to the castle.

Such a spectacle, in these solitary regions, both surprised and
alarmed Madame Montoni, and she hastened towards some peasants, who
were employed in raising bastions before the south rampart, where
the rock was less abrupt than elsewhere. These men could give no
satisfactory answers to her enquiries, but, being roused by them,
gazed in stupid astonishment upon the long cavalcade. Madame
Montoni, then thinking it necessary to communicate further the
object of her alarm, sent Emily to say, that she wished to speak to
Montoni; an errand her niece did not approve, for she dreaded his
frowns, which she knew this message would provoke; but she obeyed
in silence.

As she drew near the apartment, in which he sat with his guests,
she heard them in earnest and loud dispute, and she paused a
moment, trembling at the displeasure, which her sudden interruption
would occasion. In the next, their voices sunk all together; she
then ventured to open the door, and, while Montoni turned hastily
and looked at her, without speaking, she delivered her message.

'Tell Madam Montoni I am engaged,' said he.

Emily then thought it proper to mention the subject of her
alarm. Montoni and his companions rose instantly and went to the
windows, but, these not affording them a view of the troops, they
at length proceeded to the ramparts, where Cavigni conjectured it
to be a legion of condottieri, on their march towards Modena.

One part of the cavalcade now extended along the valley, and
another wound among the mountains towards the north, while some
troops still lingered on the woody precipices, where the first had
appeared, so that the great length of the procession seemed to
include an whole army. While Montoni and his family watched its
progress, they heard the sound of trumpets and the clash of cymbals
in the vale, and then others, answering from the heights. Emily
listened with emotion to the shrill blast, that woke the echoes of
the mountains, and Montoni explained the signals, with which he
appeared to be well acquainted, and which meant nothing hostile.
The uniforms of the troops, and the kind of arms they bore,
confirmed to him the conjecture of Cavigni, and he had the
satisfaction to see them pass by, without even stopping to gaze
upon his castle. He did not, however, leave the rampart, till the
bases of the mountains had shut them from his view, and the last
murmur of the trumpet floated away on the wind. Cavigni and Verezzi
were inspirited by this spectacle, which seemed to have roused all
the fire of their temper; Montoni turned into the castle in
thoughtful silence.

Emily's mind had not yet sufficiently recovered from its late
shock, to endure the loneliness of her chamber, and she remained
upon the ramparts; for Madame Montoni had not invited her to her
dressing- room, whither she had gone evidently in low spirits, and
Emily, from her late experience, had lost all wish to explore the
gloomy and mysterious recesses of the castle. The ramparts,
therefore, were almost her only retreat, and here she lingered,
till the gray haze of evening was again spread over the scene.

The cavaliers supped by themselves, and Madame Montoni remained
in her apartment, whither Emily went, before she retired to her
own. She found her aunt weeping, and in much agitation. The
tenderness of Emily was naturally so soothing, that it seldom
failed to give comfort to the drooping heart: but Madame Montoni's
was torn, and the softest accents of Emily's voice were lost upon
it. With her usual delicacy, she did not appear to observe her
aunt's distress, but it gave an involuntary gentleness to her
manners, and an air of solicitude to her countenance, which Madame
Montoni was vexed to perceive, who seemed to feel the pity of her
niece to be an insult to her pride, and dismissed her as soon as
she properly could. Emily did not venture to mention again the
reluctance she felt to her gloomy chamber, but she requested that
Annette might be permitted to remain with her till she retired to
rest; and the request was somewhat reluctantly granted. Annette,
however, was now with the servants, and Emily withdrew alone.

With light and hasty steps she passed through the long
galleries, while the feeble glimmer of the lamp she carried only
shewed the gloom around her, and the passing air threatened to
extinguish it. The lonely silence, that reigned in this part of the
castle, awed her; now and then, indeed, she heard a faint peal of
laughter rise from a remote part of the edifice, where the servants
were assembled, but it was soon lost, and a kind of breathless
stillness remained. As she passed the suite of rooms which she had
visited in the morning, her eyes glanced fearfully on the door, and
she almost fancied she heard murmuring sounds within, but she
paused not a moment to enquire.

Having reached her own apartment, where no blazing wood on the
hearth dissipated the gloom, she sat down with a book, to enliven
her attention, till Annette should come, and a fire could be
kindled. She continued to read till her light was nearly expired,
but Annette did not appear, and the solitude and obscurity of her
chamber again affected her spirits, the more, because of its
nearness to the scene of horror, that she had witnessed in the
morning. Gloomy and fantastic images came to her mind. She looked
fearfully towards the door of the stair-case, and then, examining
whether it was still fastened, found that it was so. Unable to
conquer the uneasiness she felt at the prospect of sleeping again
in this remote and insecure apartment, which some person seemed to
have entered during the preceding night, her impatience to see
Annette, whom she had bidden to enquire concerning this
circumstance, became extremely painful. She wished also to question
her, as to the object, which had excited so much horror in her own
mind, and which Annette on the preceding evening had appeared to be
in part acquainted with, though her words were very remote from the
truth, and it appeared plainly to Emily, that the girl had been
purposely misled by a false report: above all she was surprised,
that the door of the chamber, which contained it, should be left
unguarded. Such an instance of negligence almost surpassed belief.
But her light was now expiring; the faint flashes it threw upon the
walls called up all the terrors of fancy, and she rose to find her
way to the habitable part of the castle, before it was quite
extinguished. As she opened the chamber door, she heard remote
voices, and, soon after, saw a light issue upon the further end of
the corridor, which Annette and another servant approached. 'I am
glad you are come,' said Emily: 'what has detained you so long?
Pray light me a fire immediately.'

'My lady wanted me, ma'amselle,' replied Annette in some
confusion; 'I will go and get the wood.'

'No,' said Caterina, 'that is my business,' and left the room
instantly, while Annette would have followed; but, being called
back, she began to talk very loud, and laugh, and seemed afraid to
trust a pause of silence.

Caterina soon returned with the wood, and then, when the
cheerful blaze once more animated the room, and this servant had
withdrawn, Emily asked Annette, whether she had made the enquiry
she bade her. 'Yes, ma'amselle,' said Annette, 'but not a soul
knows any thing about the matter: and old Carlo—I watched him well,
for they say he knows strange things—old Carlo looked so as I don't
know how to tell, and he asked me again and again, if I was sure
the door was ever unfastened. Lord, says I—am I sure I am alive?
And as for me, ma'am, I am all astounded, as one may say, and would
no more sleep in this chamber, than I would on the great cannon at
the end of the east rampart.'

'And what objection have you to that cannon, more than to any of
the rest?' said Emily smiling: 'the best would be rather a hard
bed.'

'Yes, ma'amselle, any of them would be hard enough for that
matter; but they do say, that something has been seen in the dead
of night, standing beside the great cannon, as if to guard it.'

'Well! my good Annette, the people who tell such stories, are
happy in having you for an auditor, for I perceive you believe them
all.'

'Dear ma'amselle! I will shew you the very cannon; you can see
it from these windows!'

'Well,' said Emily, 'but that does not prove, that an apparition
guards it.'

'What! not if I shew you the very cannon! Dear ma'am, you will
believe nothing.'

'Nothing probably upon this subject, but what I see,' said
Emily.— 'Well, ma'am, but you shall see it, if you will only step
this way to the casement.'—Emily could not forbear laughing, and
Annette looked surprised. Perceiving her extreme aptitude to credit
the marvellous, Emily forbore to mention the subject she had
intended, lest it should overcome her with idle terrors, and she
began to speak on a lively topic—the regattas of Venice.

'Aye, ma'amselle, those rowing matches,' said Annette, 'and the
fine moon-light nights, are all, that are worth seeing in Venice.
To be sure the moon is brighter than any I ever saw; and then to
hear such sweet music, too, as Ludovico has often and often sung
under the lattice by the west portico! Ma'amselle, it was Ludovico,
that told me about that picture, which you wanted so to look at
last night, and—'

'What picture?' said Emily, wishing Annette to explain
herself.

'O! that terrible picture with the black veil over it.'

'You never saw it, then?' said Emily.

'Who, I!—No, ma'amselle, I never did. But this morning,'
continued Annette, lowering her voice, and looking round the room,
'this morning, as it was broad daylight, do you know, ma'am, I took
a strange fancy to see it, as I had heard such odd hints about it,
and I got as far as the door, and should have opened it, if it had
not been locked!'

Emily, endeavouring to conceal the emotion this circumstance
occasioned, enquired at what hour she went to the chamber, and
found, that it was soon after herself had been there. She also
asked further questions, and the answers convinced her, that
Annette, and probably her informer, were ignorant of the terrible
truth, though in Annette's account something very like the truth,
now and then, mingled with the falsehood. Emily now began to fear,
that her visit to the chamber had been observed, since the door had
been closed, so immediately after her departure; and dreaded lest
this should draw upon her the vengeance of Montoni. Her anxiety,
also, was excited to know whence, and for what purpose, the
delusive report, which had been imposed upon Annette, had
originated, since Montoni could only have wished for silence and
secrecy; but she felt, that the subject was too terrible for this
lonely hour, and she compelled herself to leave it, to converse
with Annette, whose chat, simple as it was, she preferred to the
stillness of total solitude.

Thus they sat, till near midnight, but not without many hints
from Annette, that she wished to go. The embers were now nearly
burnt out; and Emily heard, at a distance, the thundering sound of
the hall doors, as they were shut for the night. She, therefore,
prepared for rest, but was still unwilling that Annette should
leave her. At this instant, the great bell of the portal sounded.
They listened in fearful expectation, when, after a long pause of
silence, it sounded again. Soon after, they heard the noise of
carriage wheels in the court-yard. Emily sunk almost lifeless in
her chair; 'It is the Count,' said she.

'What, at this time of night, ma'am!' said Annette: 'no, my dear
lady. But, for that matter, it is a strange time of night for any
body to come!'

'Nay, pr'ythee, good Annette, stay not talking,' said Emily in a
voice of agony—'Go, pr'ythee, go, and see who it is.'

Annette left the room, and carried with her the light, leaving
Emily in darkness, which a few moments before would have terrified
her in this room, but was now scarcely observed by her. She
listened and waited, in breathless expectation, and heard distant
noises, but Annette did not return. Her patience, at length,
exhausted, she tried to find her way to the corridor, but it was
long before she could touch the door of the chamber, and, when she
had opened it, the total darkness without made her fear to proceed.
Voices were now heard, and Emily even thought she distinguished
those of Count Morano, and Montoni. Soon after, she heard steps
approaching, and then a ray of light streamed through the darkness,
and Annette appeared, whom Emily went to meet.

'Yes, ma'amselle,' said she, 'you was right, it is the Count
sure enough.'

'It is he!' exclaimed Emily, lifting her eyes towards heaven and
supporting herself by Annette's arm.

'Good Lord! my dear lady, don't be in such a FLUSTER, and look
so pale, we shall soon hear more.'

'We shall, indeed!' said Emily, moving as fast as she was able
towards her apartment. 'I am not well; give me air.' Annette opened
a casement, and brought water. The faintness soon left Emily, but
she desired Annette would not go till she heard from Montoni.

'Dear ma'amselle! he surely will not disturb you at this time of
night; why he must think you are asleep.'

'Stay with me till I am so, then,' said Emily, who felt
temporary relief from this suggestion, which appeared probable
enough, though her fears had prevented its occurring to her.
Annette, with secret reluctance, consented to stay, and Emily was
now composed enough to ask her some questions; among others,
whether she had seen the Count.

'Yes, ma'am, I saw him alight, for I went from hence to the
grate in the north turret, that overlooks the inner court-yard, you
know. There I saw the Count's carriage, and the Count in it,
waiting at the great door,—for the porter was just gone to bed—with
several men on horseback all by the light of the torches they
carried.' Emily was compelled to smile. 'When the door was opened,
the Count said something, that I could not make out, and then got
out, and another gentleman with him. I thought, to be sure, the
Signor was gone to bed, and I hastened away to my lady's
dressing-room, to see what I could hear. But in the way I met
Ludovico, and he told me that the Signor was up, counselling with
his master and the other Signors, in the room at the end of the
north gallery; and Ludovico held up his finger, and laid it on his
lips, as much as to say—There is more going on, than you think of,
Annette, but you must hold your tongue. And so I did hold my
tongue, ma'amselle, and came away to tell you directly.'

Emily enquired who the cavalier was, that accompanied the Count,
and how Montoni received them; but Annette could not inform
her.

'Ludovico,' she added, 'had just been to call Signor Montoni's
valet, that he might tell him they were arrived, when I met
him.'

Emily sat musing, for some time, and then her anxiety was so
much increased, that she desired Annette would go to the servants'
hall, where it was possible she might hear something of the Count's
intention, respecting his stay at the castle.

'Yes, ma'am,' said Annette with readiness; 'but how am I to find
the way, if I leave the lamp with you?'

Emily said she would light her, and they immediately quitted the
chamber. When they had reached the top of the great stair-case,
Emily recollected, that she might be seen by the Count, and, to
avoid the great hall, Annette conducted her through some private
passages to a back stair-case, which led directly to that of the
servants.

As she returned towards her chamber, Emily began to fear, that
she might again lose herself in the intricacies of the castle, and
again be shocked by some mysterious spectacle; and, though she was
already perplexed by the numerous turnings, she feared to open one
of the many doors that offered. While she stepped thoughtfully
along, she fancied, that she heard a low moaning at no great
distance, and, having paused a moment, she heard it again and
distinctly. Several doors appeared on the right hand of the
passage. She advanced, and listened. When she came to the second,
she heard a voice, apparently in complaint, within, to which she
continued to listen, afraid to open the door, and unwilling to
leave it. Convulsive sobs followed, and then the piercing accents
of an agonizing spirit burst forth. Emily stood appalled, and
looked through the gloom, that surrounded her, in fearful
expectation. The lamentations continued. Pity now began to subdue
terror; it was possible she might administer comfort to the
sufferer, at least, by expressing sympathy, and she laid her hand
on the door. While she hesitated she thought she knew this voice,
disguised as it was by tones of grief. Having, therefore, set down
the lamp in the passage, she gently opened the door, within which
all was dark, except that from an inner apartment a partial light
appeared; and she stepped softly on. Before she reached it, the
appearance of Madame Montoni, leaning on her dressing-table,
weeping, and with a handkerchief held to her eyes, struck her, and
she paused.

Some person was seated in a chair by the fire, but who it was
she could not distinguish. He spoke, now and then, in a low voice,
that did not allow Emily to hear what was uttered, but she thought,
that Madame Montoni, at those times, wept the more, who was too
much occupied by her own distress, to observe Emily, while the
latter, though anxious to know what occasioned this, and who was
the person admitted at so late an hour to her aunt's dressing-room,
forbore to add to her sufferings by surprising her, or to take
advantage of her situation, by listening to a private discourse.
She, therefore, stepped softly back, and, after some further
difficulty, found the way to her own chamber, where nearer
interests, at length, excluded the surprise and concern she had
felt, respecting Madame Montoni.

Annette, however, returned without satisfactory intelligence,
for the servants, among whom she had been, were either entirely
ignorant, or affected to be so, concerning the Count's intended
stay at the castle. They could talk only of the steep and broken
road they had just passed, and of the numerous dangers they had
escaped and express wonder how their lord could choose to encounter
all these, in the darkness of night; for they scarcely allowed,
that the torches had served for any other purpose but that of
shewing the dreariness of the mountains. Annette, finding she could
gain no information, left them, making noisy petitions, for more
wood on the fire and more supper on the table.

'And now, ma'amselle,' added she, 'I am so sleepy!—I am sure, if
you was so sleepy, you would not desire me to sit up with you.'

Emily, indeed, began to think it was cruel to wish it; she had
also waited so long, without receiving a summons from Montoni, that
it appeared he did not mean to disturb her, at this late hour, and
she determined to dismiss Annette. But, when she again looked round
her gloomy chamber, and recollected certain circumstances, fear
seized her spirits, and she hesitated.

'And yet it were cruel of me to ask you to stay, till I am
asleep, Annette,' said she, 'for I fear it will be very long before
I forget myself in sleep.'

'I dare say it will be very long, ma'amselle,' said Annette.

'But, before you go,' rejoined Emily, 'let me ask you—Had Signor
Montoni left Count Morano, when you quitted the hall?'

'O no, ma'am, they were alone together.'

'Have you been in my aunt's dressing-room, since you left
me?'

'No, ma'amselle, I called at the door as I passed, but it was
fastened; so I thought my lady was gone to bed.'

'Who, then, was with your lady just now?' said Emily,
forgetting, in surprise, her usual prudence.

'Nobody, I believe, ma'am,' replied Annette, 'nobody has been
with her, I believe, since I left you.'

Emily took no further notice of the subject, and, after some
struggle with imaginary fears, her good nature prevailed over them
so far, that she dismissed Annette for the night. She then sat,
musing upon her own circumstances and those of Madame Montoni, till
her eye rested on the miniature picture, which she had found, after
her father's death, among the papers he had enjoined her to
destroy. It was open upon the table, before her, among some loose
drawings, having, with them, been taken out of a little box by
Emily, some hours before. The sight of it called up many
interesting reflections, but the melancholy sweetness of the
countenance soothed the emotions, which these had occasioned. It
was the same style of countenance as that of her late father, and,
while she gazed on it with fondness on this account, she even
fancied a resemblance in the features. But this tranquillity was
suddenly interrupted, when she recollected the words in the
manuscript, that had been found with this picture, and which had
formerly occasioned her so much doubt and horror. At length, she
roused herself from the deep reverie, into which this remembrance
had thrown her; but, when she rose to undress, the silence and
solitude, to which she was left, at this midnight hour, for not
even a distant sound was now heard, conspired with the impression
the subject she had been considering had given to her mind, to
appall her. Annette's hints, too, concerning this chamber, simple
as they were, had not failed to affect her, since they followed a
circumstance of peculiar horror, which she herself had witnessed,
and since the scene of this was a chamber nearly adjoining her
own.

The door of the stair-case was, perhaps, a subject of more
reasonable alarm, and she now began to apprehend, such was the
aptitude of her fears, that this stair-case had some private
communication with the apartment, which she shuddered even to
remember. Determined not to undress, she lay down to sleep in her
clothes, with her late father's dog, the faithful MANCHON, at the
foot of the bed, whom she considered as a kind of guard.

Thus circumstanced, she tried to banish reflection, but her busy
fancy would still hover over the subjects of her interest, and she
heard the clock of the castle strike two, before she closed her
eyes.

From the disturbed slumber, into which she then sunk, she was
soon awakened by a noise, which seemed to arise within her chamber;
but the silence, that prevailed, as she fearfully listened,
inclined her to believe, that she had been alarmed by such sounds
as sometimes occur in dreams, and she laid her head again upon the
pillow.

A return of the noise again disturbed her; it seemed to come
from that part of the room, which communicated with the private
stair- case, and she instantly remembered the odd circumstance of
the door having been fastened, during the preceding night, by some
unknown hand. Her late alarming suspicion, concerning its
communication, also occurred to her. Her heart became faint with
terror. Half raising herself from the bed, and gently drawing aside
the curtain, she looked towards the door of the stair-case, but the
lamp, that burnt on the hearth, spread so feeble a light through
the apartment, that the remote parts of it were lost in shadow. The
noise, however, which, she was convinced, came from the door,
continued. It seemed like that made by the undrawing of rusty
bolts, and often ceased, and was then renewed more gently, as if
the hand, that occasioned it, was restrained by a fear of
discovery.

While Emily kept her eyes fixed on the spot, she saw the door
move, and then slowly open, and perceived something enter the room,
but the extreme duskiness prevented her distinguishing what it was.
Almost fainting with terror, she had yet sufficient command over
herself, to check the shriek, that was escaping from her lips, and,
letting the curtain drop from her hand, continued to observe in
silence the motions of the mysterious form she saw. It seemed to
glide along the remote obscurity of the apartment, then paused,
and, as it approached the hearth, she perceived, in the stronger
light, what appeared to be a human figure. Certain remembrances now
struck upon her heart, and almost subdued the feeble remains of her
spirits; she continued, however, to watch the figure, which
remained for some time motionless, but then, advancing slowly
towards the bed, stood silently at the feet, where the curtains,
being a little open, allowed her still to see it; terror, however,
had now deprived her of the power of discrimination, as well as of
that of utterance.

Having continued there a moment, the form retreated towards the
hearth, when it took the lamp, held it up, surveyed the chamber,
for a few moments, and then again advanced towards the bed. The
light at that instant awakening the dog, that had slept at Emily's
feet, he barked loudly, and, jumping to the floor, flew at the
stranger, who struck the animal smartly with a sheathed sword, and,
springing towards the bed, Emily discovered—Count Morano!

She gazed at him for a moment in speechless affright, while he,
throwing himself on his knee at the bed-side, besought her to fear
nothing, and, having thrown down his sword, would have taken her
hand, when the faculties, that terror had suspended, suddenly
returned, and she sprung from the bed, in the dress, which surely a
kind of prophetic apprehension had prevented her, on this night,
from throwing aside.

Morano rose, followed her to the door, through which he had
entered, and caught her hand, as she reached the top of the
stair-case, but not before she had discovered, by the gleam of a
lamp, another man half-way down the steps. She now screamed in
despair, and, believing herself given up by Montoni, saw, indeed,
no possibility of escape.

The Count, who still held her hand, led her back into the
chamber.

'Why all this terror?' said he, in a tremulous voice. 'Hear me,
Emily: I come not to alarm you; no, by Heaven! I love you too well-
-too well for my own peace.'

Emily looked at him for a moment, in fearful doubt.

'Then leave me, sir,' said she, 'leave me instantly.'

'Hear me, Emily,' resumed Morano, 'hear me! I love, and am in
despair—yes—in despair. How can I gaze upon you, and know, that it
is, perhaps, for the last time, without suffering all the phrensy
of despair? But it shall not be so; you shall be mine, in spite of
Montoni and all his villany.'

'In spite of Montoni!' cried Emily eagerly: 'what is it I
hear?'

'You hear, that Montoni is a villain,' exclaimed Morano with
vehemence,—'a villain who would have sold you to my love!—Who—'

'And is he less, who would have bought me?' said Emily, fixing
on the Count an eye of calm contempt. 'Leave the room, sir,
instantly,' she continued in a voice, trembling between joy and
fear, 'or I will alarm the family, and you may receive that from
Signor Montoni's vengeance, which I have vainly supplicated from
his pity.' But Emily knew, that she was beyond the hearing of
those, who might protect her.

'You can never hope any thing from his pity,' said Morano, 'he
has used me infamously, and my vengeance shall pursue him. And for
you, Emily, for you, he has new plans more profitable than the
last, no doubt.' The gleam of hope, which the Count's former speech
had revived, was now nearly extinguished by the latter; and, while
Emily's countenance betrayed the emotions of her mind, he
endeavoured to take advantage of the discovery.

'I lose time,' said he: 'I came not to exclaim against Montoni;
I came to solicit, to plead—to Emily; to tell her all I suffer, to
entreat her to save me from despair, and herself from destruction.
Emily! the schemes of Montoni are insearchable, but, I warn you,
they are terrible; he has no principle, when interest, or ambition
leads. Can I love you, and abandon you to his power? Fly, then, fly
from this gloomy prison, with a lover, who adores you! I have
bribed a servant of the castle to open the gates, and, before
tomorrow's dawn, you shall be far on the way to Venice.'

Emily, overcome by the sudden shock she had received, at the
moment, too, when she had begun to hope for better days, now
thought she saw destruction surround her on every side. Unable to
reply, and almost to think, she threw herself into a chair, pale
and breathless. That Montoni had formerly sold her to Morano, was
very probable; that he had now withdrawn his consent to the
marriage, was evident from the Count's present conduct; and it was
nearly certain, that a scheme of stronger interest only could have
induced the selfish Montoni to forego a plan, which he had hitherto
so strenuously pursued. These reflections made her tremble at the
hints, which Morano had just given, which she no longer hesitated
to believe; and, while she shrunk from the new scenes of misery and
oppression, that might await her in the castle of Udolpho, she was
compelled to observe, that almost her only means of escaping them
was by submitting herself to the protection of this man, with whom
evils more certain and not less terrible appeared,—evils, upon
which she could not endure to pause for an instant.

Her silence, though it was that of agony, encouraged the hopes
of Morano, who watched her countenance with impatience, took again
the resisting hand she had withdrawn, and, as he pressed it to his
heart, again conjured her to determine immediately. 'Every moment
we lose, will make our departure more dangerous,' said he: 'these
few moments lost may enable Montoni to overtake us.'

'I beseech you, sir, be silent,' said Emily faintly: 'I am
indeed very wretched, and wretched I must remain. Leave me—I
command you, leave me to my fate.'

'Never!' cried the Count vehemently: 'let me perish first! But
forgive my violence! the thought of losing you is madness. You
cannot be ignorant of Montoni's character, you may be ignorant of
his schemes—nay, you must be so, or you would not hesitate between
my love and his power.'

'Nor do I hesitate,' said Emily.

'Let us go, then,' said Morano, eagerly kissing her hand, and
rising, 'my carriage waits, below the castle walls.'

'You mistake me, sir,' said Emily. 'Allow me to thank you for
the interest you express in my welfare, and to decide by my own
choice. I shall remain under the protection of Signor Montoni.'

'Under his protection!' exclaimed Morano, proudly, 'his
PROTECTION! Emily, why will you suffer yourself to be thus deluded?
I have already told you what you have to expect from his
PROTECTION.'

'And pardon me, sir, if, in this instance, I doubt mere
assertion, and, to be convinced, require something approaching to
proof.'

'I have now neither the time, or the means of adducing proof,'
replied the Count.

'Nor have I, sir, the inclination to listen to it, if you
had.'

'But you trifle with my patience and my distress,' continued
Morano. 'Is a marriage with a man, who adores you, so very terrible
in your eyes, that you would prefer to it all the misery, to which
Montoni may condemn you in this remote prison? Some wretch must
have stolen those affections, which ought to be mine, or you would
not thus obstinately persist in refusing an offer, that would place
you beyond the reach of oppression.' Morano walked about the room,
with quick steps, and a disturbed air.

'This discourse, Count Morano, sufficiently proves, that my
affections ought not to be yours,' said Emily, mildly, 'and this
conduct, that I should not be placed beyond the reach of
oppression, so long as I remained in your power. If you wish me to
believe otherwise, cease to oppress me any longer by your presence.
If you refuse this, you will compel me to expose you to the
resentment of Signor Montoni.'

'Yes, let him come,' cried Morano furiously, 'and brave MY
resentment! Let him dare to face once more the man he has so
courageously injured; danger shall teach him morality, and
vengeance justice—let him come, and receive my sword in his
heart!'

The vehemence, with which this was uttered, gave Emily new cause
of alarm, who arose from her chair, but her trembling frame refused
to support her, and she resumed her seat;—the words died on her
lips, and, when she looked wistfully towards the door of the
corridor, which was locked, she considered it was impossible for
her to leave the apartment, before Morano would be apprised of, and
able to counteract, her intention.

Without observing her agitation, he continued to pace the room
in the utmost perturbation of spirits. His darkened countenance
expressed all the rage of jealousy and revenge; and a person, who
had seen his features under the smile of ineffable tenderness,
which he so lately assumed, would now scarcely have believed them
to be the same.

'Count Morano,' said Emily, at length recovering her voice,
'calm, I entreat you, these transports, and listen to reason, if
you will not to pity. You have equally misplaced your love, and
your hatred.—I never could have returned the affection, with which
you honour me, and certainly have never encouraged it; neither has
Signor Montoni injured you, for you must have known, that he had no
right to dispose of my hand, had he even possessed the power to do
so. Leave, then, leave the castle, while you may with safety. Spare
yourself the dreadful consequences of an unjust revenge, and the
remorse of having prolonged to me these moments of suffering.'

'Is it for mine, or for Montoni's safety, that you are thus
alarmed?' said Morano, coldly, and turning towards her with a look
of acrimony.

'For both,' replied Emily, in a trembling voice.

'Unjust revenge!' cried the Count, resuming the abrupt tones of
passion. 'Who, that looks upon that face, can imagine a punishment
adequate to the injury he would have done me? Yes, I will leave the
castle; but it shall not be alone. I have trifled too long. Since
my prayers and my sufferings cannot prevail, force shall. I have
people in waiting, who shall convey you to my carriage. Your voice
will bring no succour; it cannot be heard from this remote part of
the castle; submit, therefore, in silence, to go with me.'

This was an unnecessary injunction, at present; for Emily was
too certain, that her call would avail her nothing; and terror had
so entirely disordered her thoughts, that she knew not how to plead
to Morano, but sat, mute and trembling, in her chair, till he
advanced to lift her from it, when she suddenly raised herself,
and, with a repulsive gesture, and a countenance of forced
serenity, said, 'Count Morano! I am now in your power; but you will
observe, that this is not the conduct which can win the esteem you
appear so solicitous to obtain, and that you are preparing for
yourself a load of remorse, in the miseries of a friendless orphan,
which can never leave you. Do you believe your heart to be, indeed,
so hardened, that you can look without emotion on the suffering, to
which you would condemn me?'—

Emily was interrupted by the growling of the dog, who now came
again from the bed, and Morano looked towards the door of the
stair-case, where no person appearing, he called aloud,
'Cesario!'

'Emily,' said the Count, 'why will you reduce me to adopt this
conduct? How much more willingly would I persuade, than compel you
to become my wife! but, by Heaven! I will not leave you to be sold
by Montoni. Yet a thought glances across my mind, that brings
madness with it. I know not how to name it. It is preposterous—it
cannot be.—Yet you tremble—you grow pale! It is! it is so;—you—you—
love Montoni!' cried Morano, grasping Emily's wrist, and stamping
his foot on the floor.

An involuntary air of surprise appeared on her countenance. 'If
you have indeed believed so,' said she, 'believe so still.'

'That look, those words confirm it,' exclaimed Morano,
furiously. 'No, no, no, Montoni had a richer prize in view, than
gold. But he shall not live to triumph over me!—This very
instant—'

He was interrupted by the loud barking of the dog.

'Stay, Count Morano,' said Emily, terrified by his words, and by
the fury expressed in his eyes, 'I will save you from this
error.—Of all men, Signor Montoni is not your rival; though, if I
find all other means of saving myself vain, I will try whether my
voice may not arouse his servants to my succour.'

'Assertion,' replied Morano, 'at such a moment, is not to be
depended upon. How could I suffer myself to doubt, even for an
instant, that he could see you, and not love?—But my first care
shall be to convey you from the castle. Cesario! ho,—Cesario!'

A man now appeared at the door of the stair-case, and other
steps were heard ascending. Emily uttered a loud shriek, as Morano
hurried her across the chamber, and, at the same moment, she heard
a noise at the door, that opened upon the corridor. The Count
paused an instant, as if his mind was suspended between love and
the desire of vengeance; and, in that instant, the door gave way,
and Montoni, followed by the old steward and several other persons,
burst into the room.

'Draw!' cried Montoni to the Count, who did not pause for a
second bidding, but, giving Emily into the hands of the people,
that appeared from the stair-case, turned fiercely round. 'This in
thine heart, villain!' said he, as he made a thrust at Montoni with
his sword, who parried the blow, and aimed another, while some of
the persons, who had followed him into the room, endeavoured to
part the combatants, and others rescued Emily from the hands of
Morano's servants.

'Was it for this, Count Morano,' said Montoni, in a cool
sarcastic tone of voice, 'that I received you under my roof, and
permitted you, though my declared enemy, to remain under it for the
night? Was it, that you might repay my hospitality with the
treachery of a fiend, and rob me of my niece?'

'Who talks of treachery?' said Morano, in a tone of unrestrained
vehemence. 'Let him that does, shew an unblushing face of
innocence. Montoni, you are a villain! If there is treachery in
this affair, look to yourself as the author of it. IF—do I say?
I—whom you have wronged with unexampled baseness, whom you have
injured almost beyond redress! But why do I use words?—Come on,
coward, and receive justice at my hands!'

'Coward!' cried Montoni, bursting from the people who held him,
and rushing on the Count, when they both retreated into the
corridor, where the fight continued so desperately, that none of
the spectators dared approach them, Montoni swearing, that the
first who interfered, should fall by his sword.

Jealousy and revenge lent all their fury to Morano, while the
superior skill and the temperance of Montoni enabled him to wound
his adversary, whom his servants now attempted to seize, but he
would not be restrained, and, regardless of his wound, continued to
fight. He seemed to be insensible both of pain and loss of blood,
and alive only to the energy of his passions. Montoni, on the
contrary, persevered in the combat, with a fierce, yet wary,
valour; he received the point of Morano's sword on his arm, but,
almost in the same instant, severely wounded and disarmed him. The
Count then fell back into the arms of his servant, while Montoni
held his sword over him, and bade him ask his life. Morano, sinking
under the anguish of his wound, had scarcely replied by a gesture,
and by a few words, feebly articulated, that he would not—when he
fainted; and Montoni was then going to have plunged the sword into
his breast, as he lay senseless, but his arm was arrested by
Cavigni. To the interruption he yielded without much difficulty,
but his complexion changed almost to blackness, as he looked upon
his fallen adversary, and ordered, that he should be carried
instantly from the castle.

In the mean time, Emily, who had been with-held from leaving the
chamber during the affray, now came forward into the corridor, and
pleaded a cause of common humanity, with the feelings of the
warmest benevolence, when she entreated Montoni to allow Morano the
assistance in the castle, which his situation required. But
Montoni, who had seldom listened to pity, now seemed rapacious of
vengeance, and, with a monster's cruelty, again ordered his
defeated enemy to be taken from the castle, in his present state,
though there were only the woods, or a solitary neighbouring
cottage, to shelter him from the night.

The Count's servants having declared, that they would not move
him till he revived, Montoni's stood inactive, Cavigni
remonstrating, and Emily, superior to Montoni's menaces, giving
water to Morano, and directing the attendants to bind up his wound.
At length, Montoni had leisure to feel pain from his own hurt, and
he withdrew to examine it.

The Count, meanwhile, having slowly recovered, the first object
he saw, on raising his eyes, was Emily, bending over him with a
countenance strongly expressive of solicitude. He surveyed her with
a look of anguish.

'I have deserved this,' said he, 'but not from Montoni. It is
from you, Emily, that I have deserved punishment, yet I receive
only pity!' He paused, for he had spoken with difficulty. After a
moment, he proceeded. 'I must resign you, but not to Montoni.
Forgive me the sufferings I have already occasioned you! But for
THAT villain—his infamy shall not go unpunished. Carry me from this
place,' said he to his servants. 'I am in no condition to travel:
you must, therefore, take me to the nearest cottage, for I will not
pass the night under his roof, although I may expire on the way
from it.'

Cesario proposed to go out, and enquire for a cottage, that
might receive his master, before he attempted to remove him: but
Morano was impatient to be gone; the anguish of his mind seemed to
be even greater than that of his wound, and he rejected, with
disdain, the offer of Cavigni to entreat Montoni, that he might be
suffered to pass the night in the castle. Cesario was now going to
call up the carriage to the great gate, but the Count forbade him.
'I cannot bear the motion of a carriage,' said he: 'call some
others of my people, that they may assist in bearing me in their
arms.'

At length, however, Morano submitted to reason, and consented,
that Cesario should first prepare some cottage to receive him.
Emily, now that he had recovered his senses, was about to withdraw
from the corridor, when a message from Montoni commanded her to do
so, and also that the Count, if he was not already gone, should
quit the castle immediately. Indignation flashed from Morano's
eyes, and flushed his cheeks.

'Tell Montoni,' said he, 'that I shall go when it suits my own
convenience; that I quit the castle, he dares to call his, as I
would the nest of a serpent, and that this is not the last he shall
hear from me. Tell him, I will not leave ANOTHER murder on his
conscience, if I can help it.'

'Count Morano! do you know what you say?' said Cavigni.

'Yes, Signor, I know well what I say, and he will understand
well what I mean. His conscience will assist his understanding, on
this occasion.'

'Count Morano,' said Verezzi, who had hitherto silently observed
him, 'dare again to insult my friend, and I will plunge this sword
in your body.'

'It would be an action worthy the friend of a villain!' said
Morano, as the strong impulse of his indignation enabled him to
raise himself from the arms of his servants; but the energy was
momentary, and he sunk back, exhausted by the effort. Montoni's
people, meanwhile, held Verezzi, who seemed inclined, even in this
instant, to execute his threat; and Cavigni, who was not so
depraved as to abet the cowardly malignity of Verezzi, endeavoured
to withdraw him from the corridor; and Emily, whom a compassionate
interest had thus long detained, was now quitting it in new terror,
when the supplicating voice of Morano arrested her, and, by a
feeble gesture, he beckoned her to draw nearer. She advanced with
timid steps, but the fainting languor of his countenance again
awakened her pity, and overcame her terror.

'I am going from hence for ever,' said he: 'perhaps, I shall
never see you again. I would carry with me your forgiveness, Emily;
nay more—I would also carry your good wishes.'

'You have my forgiveness, then,' said Emily, 'and my sincere
wishes for your recovery.'

'And only for my recovery?' said Morano, with a sigh. 'For your
general welfare,' added Emily.

'Perhaps I ought to be contented with this,' he resumed; 'I
certainly have not deserved more; but I would ask you, Emily,
sometimes to think of me, and, forgetting my offence, to remember
only the passion which occasioned it. I would ask, alas!
impossibilities: I would ask you to love me! At this moment, when I
am about to part with you, and that, perhaps, for ever, I am
scarcely myself. Emily—may you never know the torture of a passion
like mine! What do I say? O, that, for me, you might be sensible of
such a passion!'

Emily looked impatient to be gone. 'I entreat you, Count, to
consult your own safety,' said she, 'and linger here no longer. I
tremble for the consequences of Signor Verezzi's passion, and of
Montoni's resentment, should he learn that you are still here.'

Morano's face was overspread with a momentary crimson, his eyes
sparkled, but he seemed endeavouring to conquer his emotion, and
replied in a calm voice, 'Since you are interested for my safety, I
will regard it, and be gone. But, before I go, let me again hear
you say, that you wish me well,' said he, fixing on her an earnest
and mournful look.

Emily repeated her assurances. He took her hand, which she
scarcely attempted to withdraw, and put it to his lips. 'Farewell,
Count Morano!' said Emily; and she turned to go, when a second
message arrived from Montoni, and she again conjured Morano, as he
valued his life, to quit the castle immediately. He regarded her in
silence, with a look of fixed despair. But she had no time to
enforce her compassionate entreaties, and, not daring to disobey
the second command of Montoni, she left the corridor, to attend
him.

He was in the cedar parlour, that adjoined the great hall, laid
upon a couch, and suffering a degree of anguish from his wound,
which few persons could have disguised, as he did. His countenance,
which was stern, but calm, expressed the dark passion of revenge,
but no symptom of pain; bodily pain, indeed, he had always
despised, and had yielded only to the strong and terrible energies
of the soul. He was attended by old Carlo and by Signor Bertolini,
but Madame Montoni was not with him.

Emily trembled, as she approached and received his severe
rebuke, for not having obeyed his first summons; and perceived,
also, that he attributed her stay in the corridor to a motive, that
had not even occurred to her artless mind.

'This is an instance of female caprice,' said he, 'which I ought
to have foreseen. Count Morano, whose suit you obstinately
rejected, so long as it was countenanced by me, you favour, it
seems, since you find I have dismissed him.'

Emily looked astonished. 'I do not comprehend you, sir,' said
she: 'You certainly do not mean to imply, that the design of the
Count to visit the double-chamber, was founded upon any approbation
of mine.'

'To that I reply nothing,' said Montoni; 'but it must certainly
be a more than common interest, that made you plead so warmly in
his cause, and that could detain you thus long in his presence,
contrary to my express order—in the presence of a man, whom you
have hitherto, on all occasions, most scrupulously shunned!'

'I fear, sir, it was a more than common interest, that detained
me,' said Emily calmly; 'for of late I have been inclined to think,
that of compassion is an uncommon one. But how could I, could YOU,
sir, witness Count Morano's deplorable condition, and not wish to
relieve it?'

'You add hypocrisy to caprice,' said Montoni, frowning, 'and an
attempt at satire, to both; but, before you undertake to regulate
the morals of other persons, you should learn and practise the
virtues, which are indispensable to a woman—sincerity, uniformity
of conduct and obedience.'

Emily, who had always endeavoured to regulate her conduct by the
nicest laws, and whose mind was finely sensible, not only of what
is just in morals, but of whatever is beautiful in the female
character, was shocked by these words; yet, in the next moment, her
heart swelled with the consciousness of having deserved praise,
instead of censure, and she was proudly silent. Montoni, acquainted
with the delicacy of her mind, knew how keenly she would feel his
rebuke; but he was a stranger to the luxury of conscious worth,
and, therefore, did not foresee the energy of that sentiment, which
now repelled his satire. Turning to a servant who had lately
entered the room, he asked whether Morano had quitted the castle.
The man answered, that his servants were then removing him, on a
couch, to a neighbouring cottage. Montoni seemed somewhat appeased,
on hearing this; and, when Ludovico appeared, a few moments after,
and said, that Morano was gone, he told Emily she might retire to
her apartment.

She withdrew willingly from his presence; but the thought of
passing the remainder of the night in a chamber, which the door
from the stair-case made liable to the intrusion of any person, now
alarmed her more than ever, and she determined to call at Madame
Montoni's room, and request, that Annette might be permitted to be
with her.

On reaching the great gallery, she heard voices seemingly in
dispute, and, her spirits now apt to take alarm, she paused, but
soon distinguished some words of Cavigni and Verezzi, and went
towards them, in the hope of conciliating their difference. They
were alone. Verezzi's face was still flushed with rage; and, as the
first object of it was now removed from him, he appeared willing to
transfer his resentment to Cavigni, who seemed to be expostulating,
rather than disputing, with him.

Verezzi was protesting, that he would instantly inform Montoni
of the insult, which Morano had thrown out against him, and above
all, that, wherein he had accused him of murder.

'There is no answering,' said Cavigni, 'for the words of a man
in a passion; little serious regard ought to be paid to them. If
you persist in your resolution, the consequences may be fatal to
both. We have now more serious interests to pursue, than those of a
petty revenge.'

Emily joined her entreaties to Cavigni's arguments, and they, at
length, prevailed so far, as that Verezzi consented to retire,
without seeing Montoni.

On calling at her aunt's apartment, she found it fastened. In a
few minutes, however, it was opened by Madame Montoni herself.

It may be remembered, that it was by a door leading into the
bedroom from a back passage, that Emily had secretly entered a few
hours preceding. She now conjectured, by the calmness of Madame
Montoni's air, that she was not apprised of the accident, which had
befallen her husband, and was beginning to inform her of it, in the
tenderest manner she could, when her aunt interrupted her, by
saying, she was acquainted with the whole affair.

Emily knew indeed, that she had little reason to love Montoni,
but could scarcely have believed her capable of such perfect
apathy, as she now discovered towards him; having obtained
permission, however, for Annette to sleep in her chamber, she went
thither immediately.

A track of blood appeared along the corridor, leading to it; and
on the spot, where the Count and Montoni had fought, the whole
floor was stained. Emily shuddered, and leaned on Annette, as she
passed. When she reached her apartment, she instantly determined,
since the door of the stair-case had been left open, and that
Annette was now with her, to explore whither it led,—a circumstance
now materially connected with her own safety. Annette accordingly,
half curious and half afraid, proposed to descend the stairs; but,
on approaching the door, they perceived, that it was already
fastened without, and their care was then directed to the securing
it on the inside also, by placing against it as much of the heavy
furniture of the room, as they could lift. Emily then retired to
bed, and Annette continued on a chair by the hearth, where some
feeble embers remained.

Chapter 7

Of aery tongues, that syllable men's names On sands and shores
and desert wildernesses.

MILTON

It is now necessary to mention some circumstances, which could
not be related amidst the events of Emily's hasty departure from
Venice, or together with those, which so rapidly succeeded to her
arrival in the castle.

On the morning of her journey, Count Morano had gone at the
appointed hour to the mansion of Montoni, to demand his bride. When
he reached it, he was somewhat surprised by the silence and
solitary air of the portico, where Montoni's lacqueys usually
loitered; but surprise was soon changed to astonishment, and
astonishment to the rage of disappointment, when the door was
opened by an old woman, who told his servants, that her master and
his family had left Venice, early in the morning, for terra-firma.
Scarcely believing what his servants told, he left his gondola, and
rushed into the hall to enquire further. The old woman, who was the
only person left in care of the mansion, persisted in her story,
which the silent and deserted apartments soon convinced him was no
fiction. He then seized her with a menacing air, as if he meant to
wreak all his vengeance upon her, at the same time asking her
twenty questions in a breath, and all these with a gesticulation so
furious, that she was deprived of the power of answering them; then
suddenly letting her go, he stamped about the hall, like a madman,
cursing Montoni and his own folly.

When the good woman was at liberty, and had somewhat recovered
from her fright, she told him all she knew of the affair, which
was, indeed, very little, but enough to enable Morano to discover,
that Montoni was gone to his castle on the Apennine. Thither he
followed, as soon as his servants could complete the necessary
preparation for the journey, accompanied by a friend, and attended
by a number of his people, determined to obtain Emily, or a full
revenge on Montoni. When his mind had recovered from the first
effervescence of rage, and his thoughts became less obscured, his
conscience hinted to him certain circumstances, which, in some
measure, explained the conduct of Montoni: but how the latter could
have been led to suspect an intention, which, he had believed, was
known only to himself, he could not even guess. On this occasion,
however, he had been partly betrayed by that sympathetic
intelligence, which may be said to exist between bad minds, and
which teaches one man to judge what another will do in the same
circumstances. Thus it was with Montoni, who had now received
indisputable proof of a truth, which he had some time
suspected—that Morano's circumstances, instead of being affluent,
as he had been bidden to believe, were greatly involved. Montoni
had been interested in his suit, by motives entirely selfish, those
of avarice and pride; the last of which would have been gratified
by an alliance with a Venetian nobleman, the former by Emily's
estate in Gascony, which he had stipulated, as the price of his
favour, should be delivered up to him from the day of her marriage.
In the meantime, he had been led to suspect the consequence of the
Count's boundless extravagance; but it was not till the evening,
preceding the intended nuptials, that he obtained certain
information of his distressed circumstances. He did not hesitate
then to infer, that Morano designed to defraud him of Emily's
estate; and in this supposition he was confirmed, and with apparent
reason, by the subsequent conduct of the Count, who, after having
appointed to meet him on that night, for the purpose of signing the
instrument, which was to secure to him his reward, failed in his
engagement. Such a circumstance, indeed, in a man of Morano's gay
and thoughtless character, and at a time when his mind was engaged
by the bustle of preparation for his nuptials, might have been
attributed to a cause less decisive, than design; but Montoni did
not hesitate an instant to interpret it his own way, and, after
vainly waiting the Count's arrival, for several hours, he gave
orders for his people to be in readiness to set off at a moment's
notice. By hastening to Udolpho he intended to remove Emily from
the reach of Morano, as well as to break off the affair, without
submitting himself to useless altercation: and, if the Count meant
what he called honourably, he would doubtless follow Emily, and
sign the writings in question. If this was done, so little
consideration had Montoni for her welfare, that he would not have
scrupled to sacrifice her to a man of ruined fortune, since by that
means he could enrich himself; and he forbore to mention to her the
motive of his sudden journey, lest the hope it might revive should
render her more intractable, when submission would be required.

With these considerations, he had left Venice; and, with others
totally different, Morano had, soon after, pursued his steps across
the rugged Apennines. When his arrival was announced at the castle,
Montoni did not believe, that he would have presumed to shew
himself, unless he had meant to fulfil his engagement, and he,
therefore, readily admitted him; but the enraged countenance and
expressions of Morano, as he entered the apartment, instantly
undeceived him; and, when Montoni had explained, in part, the
motives of his abrupt departure from Venice, the Count still
persisted in demanding Emily, and reproaching Montoni, without even
naming the former stipulation.

Montoni, at length, weary of the dispute, deferred the settling
of it till the morrow, and Morano retired with some hope, suggested
by Montoni's apparent indecision. When, however, in the silence of
his own apartment, he began to consider the past conversation, the
character of Montoni, and some former instances of his duplicity,
the hope, which he had admitted, vanished, and he determined not to
neglect the present possibility of obtaining Emily by other means.
To his confidential valet he told his design of carrying away
Emily, and sent him back to Montoni's servants to find out one
among them, who might enable him to execute it. The choice of this
person he entrusted to the fellow's own discernment, and not
imprudently; for he discovered a man, whom Montoni had, on some
former occasion, treated harshly, and who was now ready to betray
him. This man conducted Cesario round the castle, through a private
passage, to the stair-case, that led to Emily's chamber; then
shewed him a short way out of the building, and afterwards procured
him the keys, that would secure his retreat. The man was well
rewarded for his trouble; how the Count was rewarded for his
treachery, had already appeared.

Meanwhile, old Carlo had overheard two of Morano's servants, who
had been ordered to be in waiting with the carriage, beyond the
castle walls, expressing their surprise at their master's sudden,
and secret departure, for the valet had entrusted them with no more
of Morano's designs, than it was necessary for them to execute.
They, however, indulged themselves in surmises, and in expressing
them to each other; and from these Carlo had drawn a just
conclusion. But, before he ventured to disclose his apprehensions
to Montoni, he endeavoured to obtain further confirmation of them,
and, for this purpose, placed himself, with one of his
fellow-servants, at the door of Emily's apartment, that opened upon
the corridor. He did not watch long in vain, though the growling of
the dog had once nearly betrayed him. When he was convinced, that
Morano was in the room, and had listened long enough to his
conversation, to understand his scheme, he immediately alarmed
Montoni, and thus rescued Emily from the designs of the Count.

Montoni, on the following morning, appeared as usual, except
that he wore his wounded arm in a sling; he went out upon the
ramparts; overlooked the men employed in repairing them; gave
orders for additional workmen, and then came into the castle to
give audience to several persons, who were just arrived, and who
were shewn into a private apartment, where he communicated with
them, for near an hour. Carlo was then summoned, and ordered to
conduct the strangers to a part of the castle, which, in former
times, had been occupied by the upper servants of the family, and
to provide them with every necessary refreshment.—When he had done
this, he was bidden to return to his master.

Meanwhile, the Count remained in a cottage in the skirts of the
woods below, suffering under bodily and mental pain, and meditating
deep revenge against Montoni. His servant, whom he had dispatched
for a surgeon to the nearest town, which was, however, at a
considerable distance, did not return till the following day, when,
his wounds being examined and dressed, the practitioner refused to
deliver any positive opinion, concerning the degree of danger
attending them; but giving his patient a composing draught and
ordering him to be quiet, remained at the cottage to watch the
event.

Emily, for the remainder of the late eventful night, had been
suffered to sleep, undisturbed; and, when her mind recovered from
the confusion of slumber, and she remembered, that she was now
released from the addresses of Count Morano, her spirits were
suddenly relieved from a part of the terrible anxiety, that had
long oppressed them; that which remained, arose chiefly from a
recollection of Morano's assertions, concerning the schemes of
Montoni. He had said, that plans of the latter, concerning Emily,
were insearchable, yet that he knew them to be terrible. At the
time he uttered this, she almost believed it to be designed for the
purpose of prevailing with her to throw herself into his
protection, and she still thought it might be chiefly so accounted
for; but his assertions had left an impression on her mind, which a
consideration of the character and former conduct of Montoni did
not contribute to efface. She, however, checked her propensity to
anticipate evil; and, determined to enjoy this respite from actual
misfortune, tried to dismiss thought, took her instruments for
drawing, and placed herself at a window, to select into a landscape
some features of the scenery without.

As she was thus employed, she saw, walking on the rampart below,
the men, who had so lately arrived at the castle. The sight of
strangers surprised her, but still more, of strangers such as
these. There was a singularity in their dress, and a certain
fierceness in their air, that fixed all her attention. She withdrew
from the casement, while they passed, but soon returned to observe
them further. Their figures seemed so well suited to the wildness
of the surrounding objects, that, as they stood surveying the
castle, she sketched them for banditti, amid the mountain-view of
her picture, when she had finished which, she was surprised to
observe the spirit of her group. But she had copied from
nature.

Carlo, when he had placed refreshment before these men in the
apartment assigned to them, returned, as he was ordered, to
Montoni, who was anxious to discover by what servant the keys of
the castle had been delivered to Morano, on the preceding night.
But this man, though he was too faithful to his master quietly to
see him injured, would not betray a fellow-servant even to justice;
he, therefore, pretended to be ignorant who it was, that had
conspired with Count Morano, and related, as before, that he had
only overheard some of the strangers describing the plot.

Montoni's suspicions naturally fell upon the porter, whom he
ordered now to attend. Carlo hesitated, and then with slow steps
went to seek him.

Barnardine, the porter, denied the accusation with a countenance
so steady and undaunted, that Montoni could scarcely believe him
guilty, though he knew not how to think him innocent. At length,
the man was dismissed from his presence, and, though the real
offender, escaped detection.

Montoni then went to his wife's apartment, whither Emily
followed soon after, but, finding them in high dispute, was
instantly leaving the room, when her aunt called her back, and
desired her to stay.— 'You shall be a witness,' said she, 'of my
opposition. Now, sir, repeat the command, I have so often refused
to obey.'

Montoni turned, with a stern countenance, to Emily, and bade her
quit the apartment, while his wife persisted in desiring, that she
would stay. Emily was eager to escape from this scene of
contention, and anxious, also, to serve her aunt; but she despaired
of conciliating Montoni, in whose eyes the rising tempest of his
soul flashed terribly.

'Leave the room,' said he, in a voice of thunder. Emily obeyed,
and, walking down to the rampart, which the strangers had now left,
continued to meditate on the unhappy marriage of her father's
sister, and on her own desolate situation, occasioned by the
ridiculous imprudence of her, whom she had always wished to respect
and love. Madame Montoni's conduct had, indeed, rendered it
impossible for Emily to do either; but her gentle heart was touched
by her distress, and, in the pity thus awakened, she forgot the
injurious treatment she had received from her.

As she sauntered on the rampart, Annette appeared at the hall
door, looked cautiously round, and then advanced to meet her.

'Dear ma'amselle, I have been looking for you all over the
castle,' said she. 'If you will step this way, I will shew you a
picture.'

'A picture!' exclaimed Emily, and shuddered.

'Yes, ma'am, a picture of the late lady of this place. Old Carlo
just now told me it was her, and I thought you would be curious to
see it. As to my lady, you know, ma'amselle, one cannot talk about
such things to her.'—

'And so,' said Emily smilingly, 'as you must talk of them to
somebody—'

'Why, yes, ma'amselle; what can one do in such a place as this,
if one must not talk? If I was in a dungeon, if they would let me
talk- -it would be some comfort; nay, I would talk, if it was only
to the walls. But come, ma'amselle, we lose time—let me shew you to
the picture.'

'Is it veiled?' said Emily, pausing.

'Dear ma'amselle!' said Annette, fixing her eyes on Emily's
face, 'what makes you look so pale?—are you ill?'

'No, Annette, I am well enough, but I have no desire to see this
picture; return into the hall.'

'What! ma'am, not to see the lady of this castle?' said the
girl— 'the lady, who disappeared to strangely? Well! now, I would
have run to the furthest mountain we can see, yonder, to have got a
sight of such a picture; and, to speak my mind, that strange story
is all, that makes me care about this old castle, though it makes
me thrill all over, as it were, whenever I think of it.'

'Yes, Annette, you love the wonderful; but do you know, that,
unless you guard against this inclination, it will lead you into
all the misery of superstition?'

Annette might have smiled in her turn, at this sage observation
of Emily, who could tremble with ideal terrors, as much as herself,
and listen almost as eagerly to the recital of a mysterious story.
Annette urged her request.

'Are you sure it is a picture?' said Emily, 'Have you seen
it?—Is it veiled?'

'Holy Maria! ma'amselle, yes, no, yes. I am sure it is a
picture—I have seen it, and it is not veiled!'

The tone and look of surprise, with which this was uttered,
recalled Emily's prudence; who concealed her emotion under a smile,
and bade Annette lead her to the picture. It was in an obscure
chamber, adjoining that part of the castle, allotted to the
servants. Several other portraits hung on the walls, covered, like
this, with dust and cobweb.

'That is it, ma'amselle,' said Annette, in a low voice, and
pointing. Emily advanced, and surveyed the picture. It represented
a lady in the flower of youth and beauty; her features were
handsome and noble, full of strong expression, but had little of
the captivating sweetness, that Emily had looked for, and still
less of the pensive mildness she loved. It was a countenance, which
spoke the language of passion, rather than that of sentiment; a
haughty impatience of misfortune—not the placid melancholy of a
spirit injured, yet resigned.

'How many years have passed, since this lady disappeared,
Annette?' said Emily.

'Twenty years, ma'amselle, or thereabout, as they tell me; I
know it is a long while ago.' Emily continued to gaze upon the
portrait.

'I think,' resumed Annette, 'the Signor would do well to hang it
in a better place, than this old chamber. Now, in my mind, he ought
to place the picture of a lady, who gave him all these riches, in
the handsomest room in the castle. But he may have good reasons for
what he does: and some people do say that he has lost his riches,
as well as his gratitude. But hush, ma'am, not a word!' added
Annette, laying her finger on her lips. Emily was too much absorbed
in thought, to hear what she said.

''Tis a handsome lady, I am sure,' continued Annette: 'the
Signor need not be ashamed to put her in the great apartment, where
the veiled picture hangs.' Emily turned round. 'But for that
matter, she would be as little seen there, as here, for the door is
always locked, I find.'

'Let us leave this chamber,' said Emily: 'and let me caution you
again, Annette; be guarded in your conversation, and never tell,
that you know any thing of that picture.'

'Holy Mother!' exclaimed Annette, 'it is no secret; why all the
servants have seen it already!'

Emily started. 'How is this?' said she—'Have seen it!
When?—how?'

'Dear, ma'amselle, there is nothing surprising in that; we had
all a little more CURIOUSNESS than you had.'

'I thought you told me, the door was kept locked?' said
Emily.

'If that was the case, ma'amselle,' replied Annette, looking
about her, 'how could we get here?'

'Oh, you mean THIS picture,' said Emily, with returning
calmness. 'Well, Annette, here is nothing more to engage my
attention; we will go.'

Emily, as she passed to her own apartment, saw Montoni go down
to the hall, and she turned into her aunt's dressing-room, whom she
found weeping and alone, grief and resentment struggling on her
countenance. Pride had hitherto restrained complaint. Judging of
Emily's disposition from her own, and from a consciousness of what
her treatment of her deserved, she had believed, that her griefs
would be cause of triumph to her niece, rather than of sympathy;
that she would despise, not pity her. But she knew not the
tenderness and benevolence of Emily's heart, that had always taught
her to forget her own injuries in the misfortunes of her enemy. The
sufferings of others, whoever they might be, called forth her ready
compassion, which dissipated at once every obscuring cloud to
goodness, that passion or prejudice might have raised in her
mind.

Madame Montoni's sufferings, at length, rose above her pride,
and, when Emily had before entered the room, she would have told
them all, had not her husband prevented her; now that she was no
longer restrained by his presence, she poured forth all her
complaints to her niece.

'O Emily!' she exclaimed, 'I am the most wretched of women—I am
indeed cruelly treated! Who, with my prospects of happiness, could
have foreseen such a wretched fate as this?—who could have thought,
when I married such a man as the Signor, I should ever have to
bewail my lot? But there is no judging what is for the best—there
is no knowing what is for our good! The most flattering prospects
often change—the best judgments may be deceived—who could have
foreseen, when I married the Signor, that I should ever repent my
GENEROSITY?'

Emily thought she might have foreseen it, but this was not a
thought of triumph. She placed herself in a chair near her aunt,
took her hand, and, with one of those looks of soft compassion,
which might characterize the countenance of a guardian angel, spoke
to her in the tenderest accents. But these did not sooth Madame
Montoni, whom impatience to talk made unwilling to listen. She
wanted to complain, not to be consoled; and it was by exclamations
of complaint only, that Emily learned the particular circumstances
of her affliction.

'Ungrateful man!' said Madame Montoni, 'he has deceived me in
every respect; and now he has taken me from my country and friends,
to shut me up in this old castle; and, here he thinks he can compel
me to do whatever he designs! But he shall find himself mistaken,
he shall find that no threats can alter—But who would have
believed! who would have supposed, that a man of his family and
apparent wealth had absolutely no fortune?—no, scarcely a sequin of
his own! I did all for the best; I thought he was a man of
consequence, of great property, or I am sure I would never have
married him,—ungrateful, artful man!' She paused to take
breath.

'Dear Madam, be composed,' said Emily: 'the Signor may not be so
rich as you had reason to expect, but surely he cannot be very
poor, since this castle and the mansion at Venice are his. May I
ask what are the circumstances, that particularly affect you?'

'What are the circumstances!' exclaimed Madame Montoni with
resentment: 'why is it not sufficient, that he had long ago ruined
his own fortune by play, and that he has since lost what I brought
him—and that now he would compel me to sign away my settlement (it
was well I had the chief of my property settled on myself!) that he
may lose this also, or throw it away in wild schemes, which nobody
can understand but himself? And, and—is not all this
sufficient?'

'It is, indeed,' said Emily, 'but you must recollect, dear
madam, that I knew nothing of all this.'

'Well, and is it not sufficient,' rejoined her aunt, 'that he is
also absolutely ruined, that he is sunk deeply in debt, and that
neither this castle, or the mansion at Venice, is his own, if all
his debts, honourable and dishonourable, were paid!'

'I am shocked by what you tell me, madam,' said Emily.

'And is it not enough,' interrupted Madame Montoni, 'that he has
treated me with neglect, with cruelty, because I refused to
relinquish my settlements, and, instead of being frightened by his
menaces, resolutely defied him, and upbraided him with his shameful
conduct? But I bore all meekly,—you know, niece, I never uttered a
word of complaint, till now; no! That such a disposition as mine
should be so imposed upon! That I, whose only faults are too much
kindness, too much generosity, should be chained for life to such a
vile, deceitful, cruel monster!'

Want of breath compelled Madame Montoni to stop. If any thing
could have made Emily smile in these moments, it would have been
this speech of her aunt, delivered in a voice very little below a
scream, and with a vehemence of gesticulation and of countenance,
that turned the whole into burlesque. Emily saw, that her
misfortunes did not admit of real consolation, and, contemning the
commonplace terms of superficial comfort, she was silent; while
Madame Montoni, jealous of her own consequence, mistook this for
the silence of indifference, or of contempt, and reproached her
with want of duty and feeling.

'O! I suspected what all this boasted sensibility would prove to
be!' rejoined she; 'I thought it would not teach you to feel either
duty, or affection, for your relations, who have treated you like
their own daughter!'

'Pardon me, madam,' said Emily, mildly, 'it is not natural to me
to boast, and if it was, I am sure I would not boast of
sensibility—a quality, perhaps, more to be feared, than
desired.'

'Well, well, niece, I will not dispute with you. But, as I said,
Montoni threatens me with violence, if I any longer refuse to sign
away my settlements, and this was the subject of our contest, when
you came into the room before. Now, I am determined no power on
earth shall make me do this. Neither will I bear all this tamely.
He shall hear his true character from me; I will tell him all he
deserves, in spite of his threats and cruel treatment.'

Emily seized a pause of Madame Montoni's voice, to speak. 'Dear
madam,' said she, 'but will not this serve to irritate the Signor
unnecessarily? will it not provoke the harsh treatment you
dread?'

'I do not care,' replied Madame Montoni, 'it does not signify: I
will not submit to such usage. You would have me give up my
settlements, too, I suppose!'

'No, madam, I do not exactly mean that.'

'What is it you do mean then?'

'You spoke of reproaching the Signor,'—said Emily, with
hesitation. 'Why, does he not deserve reproaches?' said her
aunt.

'Certainly he does; but will it be prudent in you, madam, to
make them?'

'Prudent!' exclaimed Madame Montoni. 'Is this a time to talk of
prudence, when one is threatened with all sorts of violence?'

'It is to avoid that violence, that prudence is necessary.' said
Emily.

'Of prudence!' continued Madame Montoni, without attending to
her, 'of prudence towards a man, who does not scruple to break all
the common ties of humanity in his conduct to me! And is it for me
to consider prudence in my behaviour towards him! I am not so
mean.'

'It is for your own sake, not for the Signor's, madam,' said
Emily modestly, 'that you should consult prudence. Your reproaches,
however just, cannot punish him, but they may provoke him to
further violence against you.'

'What! would you have me submit, then, to whatever he
commands—would you have me kneel down at his feet, and thank him
for his cruelties? Would you have me give up my settlements?'

'How much you mistake me, madam!' said Emily, 'I am unequal to
advise you on a point so important as the last: but you will pardon
me for saying, that, if you consult your own peace, you will try to
conciliate Signor Montoni, rather than to irritate him by
reproaches.'

'Conciliate indeed! I tell you, niece, it is utterly impossible;
I disdain to attempt it.'

Emily was shocked to observe the perverted understanding and
obstinate temper of Madame Montoni; but, not less grieved for her
sufferings, she looked round for some alleviating circumstance to
offer her. 'Your situation is, perhaps, not so desperate, dear
madam,' said Emily, 'as you may imagine. The Signor may represent
his affairs to be worse than they are, for the purpose of pleading
a stronger necessity for his possession of your settlement.
Besides, so long as you keep this, you may look forward to it as a
resource, at least, that will afford you a competence, should the
Signor's future conduct compel you to sue for separation.'

Madame Montoni impatiently interrupted her. 'Unfeeling, cruel
girl!' said she, 'and so you would persuade me, that I have no
reason to complain; that the Signor is in very flourishing
circumstances, that my future prospects promise nothing but
comfort, and that my griefs are as fanciful and romantic as your
own! Is it the way to console me, to endeavour to persuade me out
of my senses and my feelings, because you happen to have no
feelings yourself? I thought I was opening my heart to a person,
who could sympathize in my distress, but I find, that your people
of sensibility can feel for nobody but themselves! You may retire
to your chamber.'

Emily, without replying, immediately left the room, with a
mingled emotion of pity and contempt, and hastened to her own,
where she yielded to the mournful reflections, which a knowledge of
her aunt's situation had occasioned. The conversation of the
Italian with Valancourt, in France, again occurred to her. His
hints, respecting the broken fortunes of Montoni, were now
completely justified; those, also, concerning his character,
appeared not less so, though the particular circumstances,
connected with his fame, to which the stranger had alluded, yet
remained to be explained. Notwithstanding, that her own
observations and the words of Count Morano had convinced her, that
Montoni's situation was not what it formerly appeared to be, the
intelligence she had just received from her aunt on this point,
struck her with all the force of astonishment, which was not
weakened, when she considered the present style of Montoni's
living, the number of servants he maintained, and the new expences
he was incurring, by repairing and fortifying his castle. Her
anxiety for her aunt and for herself increased with reflection.
Several assertions of Morano, which, on the preceding night, she
had believed were prompted either by interest, or by resentment,
now returned to her mind with the strength of truth. She could not
doubt, that Montoni had formerly agreed to give her to the Count,
for a pecuniary reward;—his character, and his distressed
circumstances justified the belief; these, also, seemed to confirm
Morano's assertion, that he now designed to dispose of her, more
advantageously for himself, to a richer suitor.

Amidst the reproaches, which Morano had thrown out against
Montoni, he had said—he would not quit the castle HE DARED TO CALL
HIS, nor willingly leave ANOTHER murder on his conscience—hints,
which might have no other origin than the passion of the moment:
but Emily was now inclined to account for them more seriously, and
she shuddered to think, that she was in the hands of a man, to whom
it was even possible they could apply. At length, considering, that
reflection could neither release her from her melancholy situation,
or enable her to bear it with greater fortitude, she tried to
divert her anxiety, and took down from her little library a volume
of her favourite Ariosto; but his wild imagery and rich invention
could not long enchant her attention; his spells did not reach her
heart, and over her sleeping fancy they played, without awakening
it.

She now put aside the book, and took her lute, for it was seldom
that her sufferings refused to yield to the magic of sweet sounds;
when they did so, she was oppressed by sorrow, that came from
excess of tenderness and regret; and there were times, when music
had increased such sorrow to a degree, that was scarcely endurable;
when, if it had not suddenly ceased, she might have lost her
reason. Such was the time, when she mourned for her father, and
heard the midnight strains, that floated by her window near the
convent in Languedoc, on the night that followed his death.

She continued to play, till Annette brought dinner into her
chamber, at which Emily was surprised, and enquired whose order she
obeyed. 'My lady's, ma'amselle,' replied Annette: 'the Signor
ordered her dinner to be carried to her own apartment, and so she
has sent you yours. There have been sad doings between them, worse
than ever, I think.'

Emily, not appearing to notice what she said, sat down to the
little table, that was spread for her. But Annette was not to be
silenced thus easily. While she waited, she told of the arrival of
the men, whom Emily had observed on the ramparts, and expressed
much surprise at their strange appearance, as well as at the
manner, in which they had been attended by Montoni's order. 'Do
they dine with the Signor, then?' said Emily.

'No, ma'amselle, they dined long ago, in an apartment at the
north end of the castle, but I know not when they are to go, for
the Signor told old Carlo to see them provided with every thing
necessary. They have been walking all about the castle, and asking
questions of the workmen on the ramparts. I never saw such
strange-looking men in my life; I am frightened whenever I see
them.'

Emily enquired, if she had heard of Count Morano, and whether he
was likely to recover: but Annette only knew, that he was lodged in
a cottage in the wood below, and that every body said he must die.
Emily's countenance discovered her emotion.

'Dear ma'amselle,' said Annette, 'to see how young ladies will
disguise themselves, when they are in love! I thought you hated the
Count, or I am sure I would not have told you; and I am sure you
have cause enough to hate him.'

'I hope I hate nobody,' replied Emily, trying to smile; 'but
certainly I do not love Count Morano. I should be shocked to hear
of any person dying by violent means.'

'Yes, ma'amselle, but it is his own fault.'

Emily looked displeased; and Annette, mistaking the cause of her
displeasure, immediately began to excuse the Count, in her way. 'To
be sure, it was very ungenteel behaviour,' said she, 'to break into
a lady's room, and then, when he found his discoursing was not
agreeable to her, to refuse to go; and then, when the gentleman of
the castle comes to desire him to walk about his business—to turn
round, and draw his sword, and swear he'll run him through the
body!- -To be sure it was very ungenteel behaviour, but then he was
disguised in love, and so did not know what he was about.'

'Enough of this,' said Emily, who now smiled without an effort;
and Annette returned to a mention of the disagreement between
Montoni, and her lady. 'It is nothing new,' said she: 'we saw and
heard enough of this at Venice, though I never told you of it,
ma'amselle.'

'Well, Annette, it was very prudent of you not to mention it
then: be as prudent now; the subject is an unpleasant one.'

'Ah dear, ma'amselle!—to see now how considerate you can be
about some folks, who care so little about you! I cannot bear to
see you so deceived, and I must tell you. But it is all for your
own good, and not to spite my lady, though, to speak truth, I have
little reason to love her; but—'

'You are not speaking thus of my aunt, I hope, Annette?' said
Emily, gravely.

'Yes, ma'amselle, but I am, though; and if you knew as much as I
do, you would not look so angry. I have often, and often, heard the
Signor and her talking over your marriage with the Count, and she
always advised him never to give up to your foolish whims, as she
was pleased to call them, but to be resolute, and compel you to be
obedient, whether you would, or no. And I am sure, my heart has
ached a thousand times, and I have thought, when she was so unhappy
herself, she might have felt a little for other people, and—'

'I thank you for your pity, Annette,' said Emily, interrupting
her: 'but my aunt was unhappy then, and that disturbed her temper
perhaps, or I think—I am sure—You may take away, Annette, I have
done.'

'Dear ma'amselle, you have eat nothing at all! Do try, and take
a little bit more. Disturbed her temper truly! why, her temper is
always disturbed, I think. And at Tholouse too I have heard my lady
talking of you and Mons. Valancourt to Madame Merveille and Madame
Vaison, often and often, in a very ill-natured way, as I thought,
telling them what a deal of trouble she had to keep you in order,
and what a fatigue and distress it was to her, and that she
believed you would run away with Mons. Valancourt, if she was not
to watch you closely; and that you connived at his coming about the
house at night, and—'

'Good God!' exclaimed Emily, blushing deeply, 'it is surely
impossible my aunt could thus have represented me!'

'Indeed, ma'am, I say nothing more than the truth, and not all
of that. But I thought, myself, she might have found something
better to discourse about, than the faults of her own niece, even
if you had been in fault, ma'amselle; but I did not believe a word
of what she said. But my lady does not care what she says against
any body, for that matter.'

'However that may be, Annette,' interrupted Emily, recovering
her composure, 'it does not become you to speak of the faults of my
aunt to me. I know you have meant well, but—say no more.—I have
quite dined.'

Annette blushed, looked down, and then began slowly to clear the
table.

'Is this, then, the reward of my ingenuousness?' said Emily,
when she was alone; 'the treatment I am to receive from a
relation—an aunt— who ought to have been the guardian, not the
slanderer of my reputation,—who, as a woman, ought to have
respected the delicacy of female honour, and, as a relation, should
have protected mine! But, to utter falsehoods on so nice a
subject—to repay the openness, and, I may say with honest pride,
the propriety of my conduct, with slanders—required a depravity of
heart, such as I could scarcely have believed existed, such as I
weep to find in a relation. O! what a contrast does her character
present to that of my beloved father; while envy and low cunning
form the chief traits of hers, his was distinguished by benevolence
and philosophic wisdom! But now, let me only remember, if possible,
that she is unfortunate.'

Emily threw her veil over her, and went down to walk upon the
ramparts, the only walk, indeed, which was open to her, though she
often wished, that she might be permitted to ramble among the woods
below, and still more, that she might sometimes explore the sublime
scenes of the surrounding country. But, as Montoni would not suffer
her to pass the gates of the castle, she tried to be contented with
the romantic views she beheld from the walls. The peasants, who had
been employed on the fortifications, had left their work, and the
ramparts were silent and solitary. Their lonely appearance,
together with the gloom of a lowering sky, assisted the musings of
her mind, and threw over it a kind of melancholy tranquillity, such
as she often loved to indulge. She turned to observe a fine effect
of the sun, as his rays, suddenly streaming from behind a heavy
cloud, lighted up the west towers of the castle, while the rest of
the edifice was in deep shade, except, that, through a lofty gothic
arch, adjoining the tower, which led to another terrace, the beams
darted in full splendour, and shewed the three strangers she had
observed in the morning. Perceiving them, she started, and a
momentary fear came over her, as she looked up the long rampart,
and saw no other persons. While she hesitated, they approached. The
gate at the end of the terrace, whither they were advancing, she
knew, was always locked, and she could not depart by the opposite
extremity, without meeting them; but, before she passed them, she
hastily drew a thin veil over her face, which did, indeed, but ill
conceal her beauty. They looked earnestly at her, and spoke to each
other in bad Italian, of which she caught only a few words; but the
fierceness of their countenances, now that she was near enough to
discriminate them, struck her yet more than the wild singularity of
their air and dress had formerly done. It was the countenance and
figure of him, who walked between the other two, that chiefly
seized her attention, which expressed a sullen haughtiness and a
kind of dark watchful villany, that gave a thrill of horror to her
heart. All this was so legibly written on his features, as to be
seen by a single glance, for she passed the group swiftly, and her
timid eyes scarcely rested on them a moment. Having reached the
terrace, she stopped, and perceived the strangers standing in the
shadow of one of the turrets, gazing after her, and seemingly, by
their action, in earnest conversation. She immediately left the
rampart, and retired to her apartment.

In the evening, Montoni sat late, carousing with his guests in
the cedar chamber. His recent triumph over Count Morano, or,
perhaps, some other circumstance, contributed to elevate his
spirits to an unusual height. He filled the goblet often, and gave
a loose to merriment and talk. The gaiety of Cavigni, on the
contrary, was somewhat clouded by anxiety. He kept a watchful eye
upon Verezzi, whom, with the utmost difficulty, he had hitherto
restrained from exasperating Montoni further against Morano, by a
mention of his late taunting words.

One of the company exultingly recurred to the event of the
preceding evening. Verezzi's eyes sparkled. The mention of Morano
led to that of Emily, of whom they were all profuse in the praise,
except Montoni, who sat silent, and then interrupted the
subject.

When the servants had withdrawn, Montoni and his friends entered
into close conversation, which was sometimes checked by the
irascible temper of Verezzi, but in which Montoni displayed his
conscious superiority, by that decisive look and manner, which
always accompanied the vigour of his thought, and to which most of
his companions submitted, as to a power, that they had no right to
question, though of each other's self-importance they were
jealously scrupulous. Amidst this conversation, one of them
imprudently introduced again the name of Morano; and Verezzi, now
more heated by wine, disregarded the expressive looks of Cavigni,
and gave some dark hints of what had passed on the preceding night.
These, however, Montoni did not appear to understand, for he
continued silent in his chair, without discovering any emotion,
while, the choler of Verezzi increasing with the apparent
insensibility of Montoni, he at length told the suggestion of
Morano, that this castle did not lawfully belong to him, and that
he would not willingly leave another murder on his conscience.

'Am I to be insulted at my own table, and by my own friends?'
said Montoni, with a countenance pale in anger. 'Why are the words
of that madman repeated to me?' Verezzi, who had expected to hear
Montoni's indignation poured forth against Morano, and answered by
thanks to himself, looked with astonishment at Cavigni, who enjoyed
his confusion. 'Can you be weak enough to credit the assertions of
a madman?' rejoined Montoni, 'or, what is the same thing, a man
possessed by the spirit of vengeance? But he has succeeded too
well; you believe what he said.'

'Signor,' said Verezzi, 'we believe only what we know.'—'How!'
interrupted Montoni, sternly: 'produce your proof.'

'We believe only what we know,' repeated Verezzi, 'and we know
nothing of what Morano asserts.' Montoni seemed to recover himself.
'I am hasty, my friends,' said he, 'with respect to my honour; no
man shall question it with impunity—you did not mean to question
it. These foolish words are not worth your remembrance, or my
resentment. Verezzi, here is to your first exploit.'

'Success to your first exploit,' re-echoed the whole
company.

'Noble Signor,' replied Verezzi, glad to find he had escaped
Montoni's resentment, 'with my good will, you shall build your
ramparts of gold.'

'Pass the goblet,' cried Montoni. 'We will drink to Signora St.
Aubert,' said Cavigni. 'By your leave we will first drink to the
lady of the castle.' said Bertolini.—Montoni was silent. 'To the
lady of the castle,' said his guests. He bowed his head.

'It much surprises me, Signor,' said Bertolini, 'that you have
so long neglected this castle; it is a noble edifice.'

'It suits our purpose,' replied Montoni, 'and IS a noble
edifice. You know not, it seems, by what mischance it came to
me.'

'It was a lucky mischance, be it what it may, Signor,' replied
Bertolini, smiling. 'I would, that one so lucky had befallen
me.'

Montoni looked gravely at him. 'If you will attend to what I
say,' he resumed, 'you shall hear the story.'

The countenances of Bertolini and Verezzi expressed something
more than curiosity; Cavigni, who seemed to feel none, had probably
heard the relation before.

'It is now near twenty years,' said Montoni, 'since this castle
came into my possession. I inherit it by the female line. The lady,
my predecessor, was only distantly related to me; I am the last of
her family. She was beautiful and rich; I wooed her; but her heart
was fixed upon another, and she rejected me. It is probable,
however, that she was herself rejected of the person, whoever he
might be, on whom she bestowed her favour, for a deep and settled
melancholy took possession of her; and I have reason to believe she
put a period to her own life. I was not at the castle at the time;
but, as there are some singular and mysterious circumstances
attending that event, I shall repeat them.'

'Repeat them!' said a voice.

Montoni was silent; the guests looked at each other, to know who
spoke; but they perceived, that each was making the same enquiry.
Montoni, at length, recovered himself. 'We are overheard,' said he:
'we will finish this subject another time. Pass the goblet.'

The cavaliers looked round the wide chamber.

'Here is no person, but ourselves,' said Verezzi: 'pray, Signor,
proceed.'

'Did you hear any thing?' said Montoni.

'We did,' said Bertolini.

'It could be only fancy,' said Verezzi, looking round again. 'We
see no person besides ourselves; and the sound I thought I heard
seemed within the room. Pray, Signor, go on.'

Montoni paused a moment, and then proceeded in a lowered voice,
while the cavaliers drew nearer to attend.

'Ye are to know, Signors, that the Lady Laurentini had for some
months shewn symptoms of a dejected mind, nay, of a disturbed
imagination. Her mood was very unequal; sometimes she was sunk in
calm melancholy, and, at others, as I have been told, she betrayed
all the symptoms of frantic madness. It was one night in the month
of October, after she had recovered from one of those fits of
excess, and had sunk again into her usual melancholy, that she
retired alone to her chamber, and forbade all interruption. It was
the chamber at the end of the corridor, Signors, where we had the
affray, last night. From that hour, she was seen no more.'

'How! seen no more!' said Bertolini, 'was not her body found in
the chamber?'

'Were her remains never found?' cried the rest of the company
all together.

'Never!' replied Montoni.

'What reasons were there to suppose she destroyed herself,
then?' said Bertolini.—'Aye, what reasons?' said Verezzi.—'How
happened it, that her remains were never found? Although she killed
herself, she could not bury herself.' Montoni looked indignantly at
Verezzi, who began to apologize. 'Your pardon, Signor,' said he: 'I
did not consider, that the lady was your relative, when I spoke of
her so lightly.'

Montoni accepted the apology.

'But the Signor will oblige us with the reasons, which urged him
to believe, that the lady committed suicide.'

'Those I will explain hereafter,' said Montoni: 'at present let
me relate a most extraordinary circumstance. This conversation goes
no further, Signors. Listen, then, to what I am going to say.'

'Listen!' said a voice.

They were all again silent, and the countenance of Montoni
changed. 'This is no illusion of the fancy,' said Cavigni, at
length breaking the profound silence.—'No,' said Bertolini; 'I
heard it myself, now. Yet here is no person in the room but
ourselves!'

'This is very extraordinary,' said Montoni, suddenly rising.
'This is not to be borne; here is some deception, some trick. I
will know what it means.'

All the company rose from their chairs in confusion.

'It is very odd!' said Bertolini. 'Here is really no stranger in
the room. If it is a trick, Signor, you will do well to punish the
author of it severely.'

'A trick! what else can it be?' said Cavigni, affecting a
laugh.

The servants were now summoned, and the chamber was searched,
but no person was found. The surprise and consternation of the
company increased. Montoni was discomposed. 'We will leave this
room,' said he, 'and the subject of our conversation also; it is
too solemn.' His guests were equally ready to quit the apartment;
but the subject had roused their curiosity, and they entreated
Montoni to withdraw to another chamber, and finish it; no
entreaties could, however, prevail with him. Notwithstanding his
efforts to appear at ease, he was visibly and greatly
disordered.

'Why, Signor, you are not superstitious,' cried Verezzi,
jeeringly; 'you, who have so often laughed at the credulity of
others!'

'I am not superstitious,' replied Montoni, regarding him with
stern displeasure, 'though I know how to despise the common-place
sentences, which are frequently uttered against superstition. I
will enquire further into this affair.' He then left the room; and
his guests, separating for the night, retired to their respective
apartments.

Chapter 8

He wears the rose of youth upon his cheek.

SHAKESPEARE

We now return to Valancourt, who, it may be remembered, remained
at Tholouse, some time after the departure of Emily, restless and
miserable. Each morrow that approached, he designed should carry
him from thence; yet to-morrow and to-morrow came, and still saw
him lingering in the scene of his former happiness. He could not
immediately tear himself from the spot, where he had been
accustomed to converse with Emily, or from the objects they had
viewed together, which appeared to him memorials of her affection,
as well as a kind of surety for its faithfulness; and, next to the
pain of bidding her adieu, was that of leaving the scenes which so
powerfully awakened her image. Sometimes he had bribed a servant,
who had been left in the care of Madame Montoni's chateau, to
permit him to visit the gardens, and there he would wander, for
hours together, rapt in a melancholy, not unpleasing. The terrace,
and the pavilion at the end of it, where he had taken leave of
Emily, on the eve of her departure from Tholouse, were his most
favourite haunts. There, as he walked, or leaned from the window of
the building, he would endeavour to recollect all she had said, on
that night; to catch the tones of her voice, as they faintly
vibrated on his memory, and to remember the exact expression of her
countenance, which sometimes came suddenly to his fancy, like a
vision; that beautiful countenance, which awakened, as by
instantaneous magic, all the tenderness of his heart, and seemed to
tell with irresistible eloquence—that he had lost her forever! At
these moments, his hurried steps would have discovered to a
spectator the despair of his heart. The character of Montoni, such
as he had received from hints, and such as his fears represented
it, would rise to his view, together with all the dangers it seemed
to threaten to Emily and to his love. He blamed himself, that he
had not urged these more forcibly to her, while it might have been
in his power to detain her, and that he had suffered an absurd and
criminal delicacy, as he termed it, to conquer so soon the
reasonable arguments he had opposed to this journey. Any evil, that
might have attended their marriage, seemed so inferior to those,
which now threatened their love, or even to the sufferings, that
absence occasioned, that he wondered how he could have ceased to
urge his suit, till he had convinced her of its propriety; and he
would certainly now have followed her to Italy, if he could have
been spared from his regiment for so long a journey. His regiment,
indeed, soon reminded him, that he had other duties to attend, than
those of love.

A short time after his arrival at his brother's house, he was
summoned to join his brother officers, and he accompanied a
battalion to Paris; where a scene of novelty and gaiety opened upon
him, such as, till then, he had only a faint idea of. But gaiety
disgusted, and company fatigued, his sick mind; and he became an
object of unceasing raillery to his companions, from whom, whenever
he could steal an opportunity, he escaped, to think of Emily. The
scenes around him, however, and the company with whom he was
obliged to mingle, engaged his attention, though they failed to
amuse his fancy, and thus gradually weakened the habit of yielding
to lamentation, till it appeared less a duty to his love to indulge
it. Among his brother-officers were many, who added to the ordinary
character of a French soldier's gaiety some of those fascinating
qualities, which too frequently throw a veil over folly, and
sometimes even soften the features of vice into smiles. To these
men the reserved and thoughtful manners of Valancourt were a kind
of tacit censure on their own, for which they rallied him when
present, and plotted against him when absent; they gloried in the
thought of reducing him to their own level, and, considering it to
be a spirited frolic, determined to accomplish it.

Valancourt was a stranger to the gradual progress of scheme and
intrigue, against which he could not be on his guard. He had not
been accustomed to receive ridicule, and he could ill endure its
sting; he resented it, and this only drew upon him a louder laugh.
To escape from such scenes, he fled into solitude, and there the
image of Emily met him, and revived the pangs of love and despair.
He then sought to renew those tasteful studies, which had been the
delight of his early years; but his mind had lost the tranquillity,
which is necessary for their enjoyment. To forget himself and the
grief and anxiety, which the idea of her recalled, he would quit
his solitude, and again mingle in the crowd—glad of a temporary
relief, and rejoicing to snatch amusement for the moment.

Thus passed weeks after weeks, time gradually softening his
sorrow, and habit strengthening his desire of amusement, till the
scenes around him seemed to awaken into a new character, and
Valancourt, to have fallen among them from the clouds.

His figure and address made him a welcome visitor, wherever he
had been introduced, and he soon frequented the most gay and
fashionable circles of Paris. Among these, was the assembly of the
Countess Lacleur, a woman of eminent beauty and captivating
manners. She had passed the spring of youth, but her wit prolonged
the triumph of its reign, and they mutually assisted the fame of
each other; for those, who were charmed by her loveliness, spoke
with enthusiasm of her talents; and others, who admired her playful
imagination, declared, that her personal graces were unrivalled.
But her imagination was merely playful, and her wit, if such it
could be called, was brilliant, rather than just; it dazzled, and
its fallacy escaped the detection of the moment; for the accents,
in which she pronounced it, and the smile, that accompanied them,
were a spell upon the judgment of the auditors. Her petits soupers
were the most tasteful of any in Paris, and were frequented by many
of the second class of literati. She was fond of music, was herself
a scientific performer, and had frequently concerts at her house.
Valancourt, who passionately loved music, and who sometimes
assisted at these concerts, admired her execution, but remembered
with a sigh the eloquent simplicity of Emily's songs and the
natural expression of her manner, which waited not to be approved
by the judgment, but found their way at once to the heart.

Madame La Comtesse had often deep play at her house, which she
affected to restrain, but secretly encouraged; and it was well
known among her friends, that the splendour of her establishment
was chiefly supplied from the profits of her tables. But her petits
soupers were the most charming imaginable! Here were all the
delicacies of the four quarters of the world, all the wit and the
lighter efforts of genius, all the graces of conversation—the
smiles of beauty, and the charm of music; and Valancourt passed his
pleasantest, as well as most dangerous hours in these parties.

His brother, who remained with his family in Gascony, had
contented himself with giving him letters of introduction to such
of his relations, residing at Paris, as the latter was not already
known to. All these were persons of some distinction; and, as
neither the person, mind, or manners of Valancourt the younger
threatened to disgrace their alliance, they received him with as
much kindness as their nature, hardened by uninterrupted
prosperity, would admit of; but their attentions did not extend to
acts of real friendship; for they were too much occupied by their
own pursuits, to feel any interest in his; and thus he was set down
in the midst of Paris, in the pride of youth, with an open,
unsuspicious temper and ardent affections, without one friend, to
warn him of the dangers, to which he was exposed. Emily, who, had
she been present, would have saved him from these evils by
awakening his heart, and engaging him in worthy pursuits, now only
increased his danger;—it was to lose the grief, which the
remembrance of her occasioned, that he first sought amusement; and
for this end he pursued it, till habit made it an object of
abstract interest.

There was also a Marchioness Champfort, a young widow, at whose
assemblies he passed much of his time. She was handsome, still more
artful, gay and fond of intrigue. The society, which she drew round
her, was less elegant and more vicious, than that of the Countess
Lacleur: but, as she had address enough to throw a veil, though but
a slight one, over the worst part of her character, she was still
visited by many persons of what is called distinction. Valancourt
was introduced to her parties by two of his brother officers, whose
late ridicule he had now forgiven so far, that he could sometimes
join in the laugh, which a mention of his former manners would
renew.

The gaiety of the most splendid court in Europe, the
magnificence of the palaces, entertainments, and equipages, that
surrounded him—all conspired to dazzle his imagination, and
re-animate his spirits, and the example and maxims of his military
associates to delude his mind. Emily's image, indeed, still lived
there; but it was no longer the friend, the monitor, that saved him
from himself, and to which he retired to weep the sweet, yet
melancholy, tears of tenderness. When he had recourse to it, it
assumed a countenance of mild reproach, that wrung his soul, and
called forth tears of unmixed misery; his only escape from which
was to forget the object of it, and he endeavoured, therefore, to
think of Emily as seldom as he could.

Thus dangerously circumstanced was Valancourt, at the time, when
Emily was suffering at Venice, from the persecuting addresses of
Count Morano, and the unjust authority of Montoni; at which period
we leave him.

Chapter 9

The image of a wicked, heinous fault Lives in his eye; that
close aspect of his Does shew the mood of a much-troubled
breast.

KING JOHN

Leaving the gay scenes of Paris, we return to those of the
gloomy Apennine, where Emily's thoughts were still faithful to
Valancourt. Looking to him as to her only hope, she recollected,
with jealous exactness, every assurance and every proof she had
witnessed of his affection; read again and again the letters she
had received from him; weighed, with intense anxiety, the force of
every word, that spoke of his attachment; and dried her tears, as
she trusted in his truth.

Montoni, meanwhile, had made strict enquiry concerning the
strange circumstance of his alarm, without obtaining information;
and was, at length, obliged to account for it by the reasonable
supposition, that it was a mischievous trick played off by one of
his domestics. His disagreements with Madame Montoni, on the
subject of her settlements, were now more frequent than ever; he
even confined her entirely to her own apartment, and did not
scruple to threaten her with much greater severity, should she
persevere in a refusal.

Reason, had she consulted it, would now have perplexed her in
the choice of a conduct to be adopted. It would have pointed out
the danger of irritating by further opposition a man, such as
Montoni had proved himself to be, and to whose power she had so
entirely committed herself; and it would also have told her, of
what extreme importance to her future comfort it was, to reserve
for herself those possessions, which would enable her to live
independently of Montoni, should she ever escape from his immediate
controul. But she was directed by a more decisive guide than
reason—the spirit of revenge, which urged her to oppose violence to
violence, and obstinacy to obstinacy.

Wholly confined to the solitude of her apartment, she was now
reduced to solicit the society she had lately rejected; for Emily
was the only person, except Annette, with whom she was permitted to
converse.

Generously anxious for her peace, Emily, therefore, tried to
persuade, when she could not convince, and sought by every gentle
means to induce her to forbear that asperity of reply, which so
greatly irritated Montoni. The pride of her aunt did sometimes
soften to the soothing voice of Emily, and there even were moments,
when she regarded her affectionate attentions with goodwill.

The scenes of terrible contention, to which Emily was frequently
compelled to be witness, exhausted her spirits more than any
circumstances, that had occurred since her departure from Tholouse.
The gentleness and goodness of her parents, together with the
scenes of her early happiness, often stole on her mind, like the
visions of a higher world; while the characters and circumstances,
now passing beneath her eye, excited both terror and surprise. She
could scarcely have imagined, that passions so fierce and so
various, as those which Montoni exhibited, could have been
concentrated in one individual; yet what more surprised her, was,
that, on great occasions, he could bend these passions, wild as
they were, to the cause of his interest, and generally could
disguise in his countenance their operation on his mind; but she
had seen him too often, when he had thought it unnecessary to
conceal his nature, to be deceived on such occasions.

Her present life appeared like the dream of a distempered
imagination, or like one of those frightful fictions, in which the
wild genius of the poets sometimes delighted. Reflection brought
only regret, and anticipation terror. How often did she wish to
'steal the lark's wing, and mount the swiftest gale,' that
Languedoc and repose might once more be hers!

Of Count Morano's health she made frequent enquiry; but Annette
heard only vague reports of his danger, and that his surgeon had
said he would never leave the cottage alive; while Emily could not
but be shocked to think, that she, however innocently, might be the
means of his death; and Annette, who did not fail to observe her
emotion, interpreted it in her own way.

But a circumstance soon occurred, which entirely withdrew
Annette's attention from this subject, and awakened the surprise
and curiosity so natural to her. Coming one day to Emily's
apartment, with a countenance full of importance, 'What can all
this mean, ma'amselle?' said she. 'Would I was once safe in
Languedoc again, they should never catch me going on my travels any
more! I must think it a fine thing, truly, to come abroad, and see
foreign parts! I little thought I was coming to be catched up in a
old castle, among such dreary mountains, with the chance of being
murdered, or, what is as good, having my throat cut!'

'What can all this mean, indeed, Annette?' said Emily, in
astonishment.

'Aye, ma'amselle, you may look surprised; but you won't believe
it, perhaps, till they have murdered you, too. You would not
believe about the ghost I told you of, though I shewed you the very
place, where it used to appear!—You will believe nothing,
ma'amselle.'

'Not till you speak more reasonably, Annette; for Heaven's sake,
explain your meaning. You spoke of murder!'

'Aye, ma'amselle, they are coming to murder us all, perhaps; but
what signifies explaining?—you will not believe.'

Emily again desired her to relate what she had seen, or
heard.

'O, I have seen enough, ma'am, and heard too much, as Ludovico
can prove. Poor soul! they will murder him, too! I little thought,
when he sung those sweet verses under my lattice, at Venice!'—Emily
looked impatient and displeased. 'Well, ma'amselle, as I was
saying, these preparations about the castle, and these
strange-looking people, that are calling here every day, and the
Signor's cruel usage of my lady, and his odd goings-on—all these,
as I told Ludovico, can bode no good. And he bid me hold my tongue.
So, says I, the Signor's strangely altered, Ludovico, in this
gloomy castle, to what he was in France; there, all so gay! Nobody
so gallant to my lady, then; and he could smile, too, upon a poor
servant, sometimes, and jeer her, too, good-naturedly enough. I
remember once, when he said to me, as I was going out of my lady's
dressing-room—Annette, says he—'

'Never mind what the Signor said,' interrupted Emily; 'but tell
me, at once, the circumstance, which has thus alarmed you.'

'Aye, ma'amselle,' rejoined Annette, 'that is just what Ludovico
said: says he, Never mind what the Signor says to you. So I told
him what I thought about the Signor. He is so strangely altered,
said I: for now he is so haughty, and so commanding, and so sharp
with my lady; and, if he meets one, he'll scarcely look at one,
unless it be to frown. So much the better, says Ludovico, so much
the better. And to tell you the truth, ma'amselle, I thought this
was a very ill-natured speech of Ludovico: but I went on. And then,
says I, he is always knitting his brows; and if one speaks to him,
he does not hear; and then he sits up counselling so, of a night,
with the other Signors—there they are, till long past midnight,
discoursing together! Aye, but says Ludovico, you don't know what
they are counselling about. No, said I, but I can guess—it is about
my young lady. Upon that, Ludovico burst out a-laughing, quite
loud; so he put me in a huff, for I did not like that either I or
you, ma'amselle, should be laughed at; and I turned away quick, but
he stopped me. "Don't be affronted, Annette," said he, "but I
cannot help laughing;" and with that he laughed again. "What!" says
he, "do you think the Signors sit up, night after night, only to
counsel about thy young lady! No, no, there is something more in
the wind than that. And these repairs about the castle, and these
preparations about the ramparts—they are not making about young
ladies." Why, surely, said I, the Signor, my master, is not going
to make war? "Make war!" said Ludovico, "what, upon the mountains
and the woods? for here is no living soul to make war upon that I
see."

'What are these preparations for, then? said I; why surely
nobody is coming to take away my master's castle! "Then there are
so many ill- looking fellows coming to the castle every day," says
Ludovico, without answering my question, "and the Signor sees them
all, and talks with them all, and they all stay in the
neighbourhood! By holy St. Marco! some of them are the most
cut-throat-looking dogs I ever set my eyes upon."

'I asked Ludovico again, if he thought they were coming to take
away my master's castle; and he said, No, he did not think they
were, but he did not know for certain. "Then yesterday," said he,
but you must not tell this, ma'amselle, "yesterday, a party of
these men came, and left all their horses in the castle stables,
where, it seems, they are to stay, for the Signor ordered them all
to be entertained with the best provender in the manger; but the
men are, most of them, in the neighbouring cottages."

'So, ma'amselle, I came to tell you all this, for I never heard
any thing so strange in my life. But what can these ill-looking men
be come about, if it is not to murder us? And the Signor knows
this, or why should he be so civil to them? And why should he
fortify the castle, and counsel so much with the other Signors, and
be so thoughtful?'

'Is this all you have to tell, Annette?' said Emily. 'Have you
heard nothing else, that alarms you?'

'Nothing else, ma'amselle!' said Annette; 'why, is not this
enough?' 'Quite enough for my patience, Annette, but not quite
enough to convince me we are all to be murdered, though I
acknowledge here is sufficient food for curiosity.' She forbore to
speak her apprehensions, because she would not encourage Annette's
wild terrors; but the present circumstances of the castle both
surprised, and alarmed her. Annette, having told her tale, left the
chamber, on the wing for new wonders.

In the evening, Emily had passed some melancholy hours with
Madame Montoni, and was retiring to rest, when she was alarmed by a
strange and loud knocking at her chamber door, and then a heavy
weight fell against it, that almost burst it open. She called to
know who was there, and receiving no answer, repeated the call; but
a chilling silence followed. It occurred to her—for, at this
moment, she could not reason on the probability of
circumstances—that some one of the strangers, lately arrived at the
castle, had discovered her apartment, and was come with such
intent, as their looks rendered too possible—to rob, perhaps to
murder, her. The moment she admitted this possibility, terror
supplied the place of conviction, and a kind of instinctive
remembrance of her remote situation from the family heightened it
to a degree, that almost overcame her senses. She looked at the
door, which led to the staircase, expecting to see it open, and
listening, in fearful silence, for a return of the noise, till she
began to think it had proceeded from this door, and a wish of
escaping through the opposite one rushed upon her mind. She went to
the gallery door, and then, fearing to open it, lest some person
might be silently lurking for her without, she stopped, but with
her eyes fixed in expectation upon the opposite door of the
stair-case. As thus she stood, she heard a faint breathing near
her, and became convinced, that some person was on the other side
of the door, which was already locked. She sought for other
fastening, but there was none.

While she yet listened, the breathing was distinctly heard, and
her terror was not soothed, when, looking round her wide and lonely
chamber, she again considered her remote situation. As she stood
hesitating whether to call for assistance, the continuance of the
stillness surprised her; and her spirits would have revived, had
she not continued to hear the faint breathing, that convinced her,
the person, whoever it was, had not quitted the door.

At length, worn out with anxiety, she determined to call loudly
for assistance from her casement, and was advancing to it, when,
whether the terror of her mind gave her ideal sounds, or that real
ones did come, she thought footsteps were ascending the private
stair-case; and, expecting to see its door unclose, she forgot all
other cause of alarm, and retreated towards the corridor. Here she
endeavoured to make her escape, but, on opening the door, was very
near falling over a person, who lay on the floor without. She
screamed, and would have passed, but her trembling frame refused to
support her; and the moment, in which she leaned against the wall
of the gallery, allowed her leisure to observe the figure before
her, and to recognise the features of Annette. Fear instantly
yielded to surprise. She spoke in vain to the poor girl, who
remained senseless on the floor, and then, losing all consciousness
of her own weakness, hurried to her assistance.

When Annette recovered, she was helped by Emily into the
chamber, but was still unable to speak, and looked round her, as if
her eyes followed some person in the room. Emily tried to sooth her
disturbed spirits, and forbore, at present, to ask her any
questions; but the faculty of speech was never long with-held from
Annette, and she explained, in broken sentences, and in her tedious
way, the occasion of her disorder. She affirmed, and with a
solemnity of conviction, that almost staggered the incredulity of
Emily, that she had seen an apparition, as she was passing to her
bedroom, through the corridor.

'I had heard strange stories of that chamber before,' said
Annette: 'but as it was so near yours, ma'amselle, I would not tell
them to you, because they would frighten you. The servants had told
me, often and often, that it was haunted, and that was the reason
why it was shut up: nay, for that matter, why the whole string of
these rooms, here, are shut up. I quaked whenever I went by, and I
must say, I did sometimes think I heard odd noises within it. But,
as I said, as I was passing along the corridor, and not thinking a
word about the matter, or even of the strange voice that the
Signors heard the other night, all of a sudden comes a great light,
and, looking behind me, there was a tall figure, (I saw it as
plainly, ma'amselle, as I see you at this moment), a tall figure
gliding along (Oh! I cannot describe how!) into the room, that is
always shut up, and nobody has the key of it but the Signor, and
the door shut directly.'

'Then it doubtless was the Signor,' said Emily.

'O no, ma'amselle, it could not be him, for I left him busy a-
quarrelling in my lady's dressing-room!'

'You bring me strange tales, Annette,' said Emily: 'it was but
this morning, that you would have terrified me with the
apprehension of murder; and now you would persuade me, you have
seen a ghost! These wonderful stories come too quickly.'

'Nay, ma'amselle, I will say no more, only, if I had not been
frightened, I should not have fainted dead away, so. I ran as fast
as I could, to get to your door; but, what was worst of all, I
could not call out; then I thought something must be strangely the
matter with me, and directly I dropt down.'

'Was it the chamber where the black veil hangs?' said Emily. 'O!
no, ma'amselle, it was one nearer to this. What shall I do, to get
to my room? I would not go out into the corridor again, for the
whole world!' Emily, whose spirits had been severely shocked, and
who, therefore, did not like the thought of passing the night
alone, told her she might sleep where she was. 'O, no, ma'amselle,'
replied Annette, 'I would not sleep in the room, now, for a
thousand sequins!'

Wearied and disappointed, Emily first ridiculed, though she
shared, her fears, and then tried to sooth them; but neither
attempt succeeded, and the girl persisted in believing and
affirming, that what she had seen was nothing human. It was not
till some time after Emily had recovered her composure, that she
recollected the steps she had heard on the stair-case—a
remembrance, however, which made her insist that Annette should
pass the night with her, and, with much difficulty, she, at length,
prevailed, assisted by that part of the girl's fear, which
concerned the corridor.

Early on the following morning, as Emily crossed the hall to the
ramparts, she heard a noisy bustle in the court-yard, and the
clatter of horses' hoofs. Such unusual sounds excited her
curiosity; and, instead of going to the ramparts, she went to an
upper casement, from whence she saw, in the court below, a large
party of horsemen, dressed in a singular, but uniform, habit, and
completely, though variously, armed. They wore a kind of short
jacket, composed of black and scarlet, and several of them had a
cloak, of plain black, which, covering the person entirely, hung
down to the stirrups. As one of these cloaks glanced aside, she
saw, beneath, daggers, apparently of different sizes, tucked into
the horseman's belt. She further observed, that these were carried,
in the same manner, by many of the horsemen without cloaks, most of
whom bore also pikes, or javelins. On their heads, were the small
Italian caps, some of which were distinguished by black feathers.
Whether these caps gave a fierce air to the countenance, or that
the countenances they surmounted had naturally such an appearance,
Emily thought she had never, till then, seen an assemblage of faces
so savage and terrific. While she gazed, she almost fancied herself
surrounded by banditti; and a vague thought glanced athwart her
fancy—that Montoni was the captain of the group before her, and
that this castle was to be the place of rendezvous. The strange and
horrible supposition was but momentary, though her reason could
supply none more probable, and though she discovered, among the
band, the strangers she had formerly noticed with so much alarm,
who were now distinguished by the black plume.

While she continued gazing, Cavigni, Verezzi, and Bertolini came
forth from the hall, habited like the rest, except that they wore
hats, with a mixed plume of black and scarlet, and that their arms
differed from those of the rest of the party. As they mounted their
horses, Emily was struck with the exulting joy, expressed on the
visage of Verezzi, while Cavigni was gay, yet with a shade of
thought on his countenance; and, as he managed his horse with
dexterity, his graceful and commanding figure, which exhibited the
majesty of a hero, had never appeared to more advantage. Emily, as
she observed him, thought he somewhat resembled Valancourt, in the
spirit and dignity of his person; but she looked in vain for the
noble, benevolent countenance—the soul's intelligence, which
overspread the features of the latter.

As she was hoping, she scarcely knew why, that Montoni would
accompany the party, he appeared at the hall door, but
un-accoutred. Having carefully observed the horsemen, conversed
awhile with the cavaliers, and bidden them farewel, the band
wheeled round the court, and, led by Verezzi, issued forth under
the portcullis; Montoni following to the portal, and gazing after
them for some time. Emily then retired from the casement, and, now
certain of being unmolested, went to walk on the ramparts, from
whence she soon after saw the party winding among the mountains to
the west, appearing and disappearing between the woods, till
distance confused their figures, consolidated their numbers, and
only a dingy mass appeared moving along the heights.

Emily observed, that no workmen were on the ramparts, and that
the repairs of the fortifications seemed to be completed. While she
sauntered thoughtfully on, she heard distant footsteps, and,
raising her eyes, saw several men lurking under the castle walls,
who were evidently not workmen, but looked as if they would have
accorded well with the party, which was gone. Wondering where
Annette had hid herself so long, who might have explained some of
the late circumstances, and then considering that Madame Montoni
was probably risen, she went to her dressing-room, where she
mentioned what had occurred; but Madame Montoni either would not,
or could not, give any explanation of the event. The Signor's
reserve to his wife, on this subject, was probably nothing more
than usual; yet, to Emily, it gave an air of mystery to the whole
affair, that seemed to hint, there was danger, if not villany, in
his schemes.

Annette presently came, and, as usual, was full of alarm; to her
lady's eager enquiries of what she had heard among the servants,
she replied:

'Ah, madam! nobody knows what it is all about, but old Carlo; he
knows well enough, I dare say, but he is as close as his master.
Some say the Signor is going out to frighten the enemy, as they
call it: but where is the enemy? Then others say, he is going to
take away some body's castle: but I am sure he has room enough in
his own, without taking other people's; and I am sure I should like
it a great deal better, if there were more people to fill it.'

'Ah! you will soon have your wish, I fear,' replied Madame
Montoni.

'No, madam, but such ill-looking fellows are not worth having. I
mean such gallant, smart, merry fellows as Ludovico, who is always
telling droll stories, to make one laugh. It was but yesterday, he
told me such a HUMOURSOME tale! I can't help laughing at it now.—
Says he—'

'Well, we can dispense with the story,' said her lady. 'Ah!'
continued Annette, 'he sees a great way further than other people!
Now he sees into all the Signor's meaning, without knowing a word
about the matter!'

'How is that?' said Madame Montoni.

'Why he says—but he made me promise not to tell, and I would not
disoblige him for the world.'

'What is it he made you promise not to tell?' said her lady,
sternly. 'I insist upon knowing immediately—what is it he made you
promise?'

'O madam,' cried Annette, 'I would not tell for the universe!'
'I insist upon your telling this instant,' said Madame Montoni. 'O
dear madam! I would not tell for a hundred sequins! You would not
have me forswear myself madam!' exclaimed Annette.

'I will not wait another moment,' said Madame Montoni. Annette
was silent.

'The Signor shall be informed of this directly,' rejoined her
mistress: 'he will make you discover all.'

'It is Ludovico, who has discovered,' said Annette: 'but for
mercy's sake, madam, don't tell the Signor, and you shall know all
directly.' Madame Montoni said, that she would not.

'Well then, madam, Ludovico says, that the Signor, my master,
is—is- -that is, he only thinks so, and any body, you know, madam,
is free to think—that the Signor, my master, is—is—'

'Is what?' said her lady, impatiently.

'That the Signor, my master, is going to be—a great robber—that
is- -he is going to rob on his own account;—to be, (but I am sure I
don't understand what he means) to be a—captain of—robbers.'

'Art thou in thy senses, Annette?' said Madame Montoni; 'or is
this a trick to deceive me? Tell me, this instant, what Ludovico
DID say to thee;—no equivocation;—this instant.'

'Nay, madam,' cried Annette, 'if this is all I am to get for
having told the secret'—Her mistress thus continued to insist, and
Annette to protest, till Montoni, himself, appeared, who bade the
latter leave the room, and she withdrew, trembling for the fate of
her story. Emily also was retiring, but her aunt desired she would
stay; and Montoni had so often made her a witness of their
contention, that he no longer had scruples on that account.

'I insist upon knowing this instant, Signor, what all this
means:' said his wife—'what are all these armed men, whom they tell
me of, gone out about?' Montoni answered her only with a look of
scorn; and Emily whispered something to her. 'It does not signify,'
said her aunt: 'I will know; and I will know, too, what the castle
has been fortified for.'

'Come, come,' said Montoni, 'other business brought me here. I
must be trifled with no longer. I have immediate occasion for what
I demand—those estates must be given up, without further
contention; or I may find a way—'

'They never shall be given up,' interrupted Madame Montoni:
'they never shall enable you to carry on your wild schemes;—but
what are these? I will know. Do you expect the castle to be
attacked? Do you expect enemies? Am I to be shut up here, to be
killed in a siege?'

'Sign the writings,' said Montoni, 'and you shall know
more.'

'What enemy can be coming?' continued his wife. 'Have you
entered into the service of the state? Am I to be blocked up here
to die?'

'That may possibly happen,' said Montoni, 'unless you yield to
my demand: for, come what may, you shall not quit the castle till
then.' Madame Montoni burst into loud lamentation, which she as
suddenly checked, considering, that her husband's assertions might
be only artifices, employed to extort her consent. She hinted this
suspicion, and, in the next moment, told him also, that his designs
were not so honourable as to serve the state, and that she believed
he had only commenced a captain of banditti, to join the enemies of
Venice, in plundering and laying waste the surrounding country.

Montoni looked at her for a moment with a steady and stern
countenance; while Emily trembled, and his wife, for once, thought
she had said too much. 'You shall be removed, this night,' said he,
'to the east turret: there, perhaps, you may understand the danger
of offending a man, who has an unlimited power over you.'

Emily now fell at his feet, and, with tears of terror,
supplicated for her aunt, who sat, trembling with fear, and
indignation; now ready to pour forth execrations, and now to join
the intercessions of Emily. Montoni, however, soon interrupted
these entreaties with an horrible oath; and, as he burst from
Emily, leaving his cloak, in her hand, she fell to the floor, with
a force, that occasioned her a severe blow on the forehead. But he
quitted the room, without attempting to raise her, whose attention
was called from herself, by a deep groan from Madame Montoni, who
continued otherwise unmoved in her chair, and had not fainted.
Emily, hastening to her assistance, saw her eyes rolling, and her
features convulsed.

Having spoken to her, without receiving an answer, she brought
water, and supported her head, while she held it to her lips; but
the increasing convulsions soon compelled Emily to call for
assistance. On her way through the hall, in search of Annette, she
met Montoni, whom she told what had happened, and conjured to
return and comfort her aunt; but he turned silently away, with a
look of indifference, and went out upon the ramparts. At length she
found old Carlo and Annette, and they hastened to the
dressing-room, where Madame Montoni had fallen on the floor, and
was lying in strong convulsions. Having lifted her into the
adjoining room, and laid her on the bed, the force of her disorder
still made all their strength necessary to hold her, while Annette
trembled and sobbed, and old Carlo looked silently and piteously
on, as his feeble hands grasped those of his mistress, till,
turning his eyes upon Emily, he exclaimed, 'Good God! Signora, what
is the matter?'

Emily looked calmly at him, and saw his enquiring eyes fixed on
her: and Annette, looking up, screamed loudly; for Emily's face was
stained with blood, which continued to fall slowly from her
forehead: but her attention had been so entirely occupied by the
scene before her, that she had felt no pain from the wound. She now
held an handkerchief to her face, and, notwithstanding her
faintness, continued to watch Madame Montoni, the violence of whose
convulsions was abating, till at length they ceased, and left her
in a kind of stupor.

'My aunt must remain quiet,' said Emily. 'Go, good Carlo; if we
should want your assistance, I will send for you. In the mean time,
if you have an opportunity, speak kindly of your mistress to your
master.'

'Alas!' said Carlo, 'I have seen too much! I have little
influence with the Signor. But do, dear young lady, take some care
of yourself; that is an ugly wound, and you look sadly.'

'Thank you, my friend, for your consideration,' said Emily,
smiling kindly: 'the wound is trifling, it came by a fall.'

Carlo shook his head, and left the room; and Emily, with
Annette, continued to watch by her aunt. 'Did my lady tell the
Signor what Ludovico said, ma'amselle?' asked Annette in a whisper;
but Emily quieted her fears on the subject.

'I thought what this quarrelling would come to,' continued
Annette: 'I suppose the Signor has been beating my lady.'

'No, no, Annette, you are totally mistaken, nothing
extra-ordinary has happened.'

'Why, extraordinary things happen here so often, ma'amselle,
that there is nothing in them. Here is another legion of those ill-
looking fellows, come to the castle, this morning.'

'Hush! Annette, you will disturb my aunt; we will talk of that
by and bye.'

They continued watching silently, till Madame Montoni uttered a
low sigh, when Emily took her hand, and spoke soothingly to her;
but the former gazed with unconscious eyes, and it was long before
she knew her niece. Her first words then enquired for Montoni; to
which Emily replied by an entreaty, that she would compose her
spirits, and consent to be kept quiet, adding, that, if she wished
any message to be conveyed to him, she would herself deliver it.
'No,' said her aunt faintly, 'no—I have nothing new to tell him.
Does he persist in saying I shall be removed from my chamber?'

Emily replied, that he had not spoken, on the subject, since
Madame Montoni heard him; and then she tried to divert her
attention to some other topic; but her aunt seemed to be
inattentive to what she said, and lost in secret thoughts. Emily,
having brought her some refreshment, now left her to the care of
Annette, and went in search of Montoni, whom she found on a remote
part of the rampart, conversing among a group of the men described
by Annette. They stood round him with fierce, yet subjugated,
looks, while he, speaking earnestly, and pointing to the walls, did
not perceive Emily, who remained at some distance, waiting till he
should be at leisure, and observing involuntarily the appearance of
one man, more savage than his fellows, who stood resting on his
pike, and looking, over the shoulders of a comrade, at Montoni, to
whom he listened with uncommon earnestness. This man was apparently
of low condition; yet his looks appeared not to acknowledge the
superiority of Montoni, as did those of his companions; and
sometimes they even assumed an air of authority, which the decisive
manner of the Signor could not repress. Some few words of Montoni
then passed in the wind; and, as the men were separating, she heard
him say, 'This evening, then, begin the watch at sun-set.'

'At sun-set, Signor,' replied one or two of them, and walked
away; while Emily approached Montoni, who appeared desirous of
avoiding her: but, though she observed this, she had courage to
proceed. She endeavoured to intercede once more for her aunt,
represented to him her sufferings, and urged the danger of exposing
her to a cold apartment in her present state. 'She suffers by her
own folly,' said Montoni, 'and is not to be pitied;—she knows how
she may avoid these sufferings in future—if she is removed to the
turret, it will be her own fault. Let her be obedient, and sign the
writings you heard of, and I will think no more of it.'

When Emily ventured still to plead, he sternly silenced and
rebuked her for interfering in his domestic affairs, but, at
length, dismissed her with this concession—That he would not remove
Madame Montoni, on the ensuing night, but allow her till the next
to consider, whether she would resign her settlements, or be
imprisoned in the east turret of the castle, 'where she shall
find,' he added, 'a punishment she may not expect.'

Emily then hastened to inform her aunt of this short respite and
of the alternative, that awaited her, to which the latter made no
reply, but appeared thoughtful, while Emily, in consideration of
her extreme languor, wished to sooth her mind by leading it to less
interesting topics: and, though these efforts were unsuccessful,
and Madame Montoni became peevish, her resolution, on the contended
point, seemed somewhat to relax, and Emily recommended, as her only
means of safety, that she should submit to Montoni's demand. 'You
know not what you advise,' said her aunt. 'Do you understand, that
these estates will descend to you at my death, if I persist in a
refusal?'

'I was ignorant of that circumstance, madam,' replied Emily,
'but the knowledge of it cannot with-hold me from advising you to
adopt the conduct, which not only your peace, but, I fear, your
safety requires, and I entreat, that you will not suffer a
consideration comparatively so trifling, to make you hesitate a
moment in resigning them.'

'Are you sincere, niece?' 'Is it possible you can doubt it,
madam?' Her aunt appeared to be affected. 'You are not unworthy of
these estates, niece,' said she: 'I would wish to keep them for
your sake- -you shew a virtue I did not expect.'

'How have I deserved this reproof, madam?' said Emily
sorrowfully.

'Reproof!' replied Madame Montoni: 'I meant to praise your
virtue.'

'Alas! here is no exertion of virtue,' rejoined Emily, 'for here
is no temptation to be overcome.'

'Yet Monsieur Valancourt'—said her aunt. 'O, madam!' interrupted
Emily, anticipating what she would have said, 'do not let me glance
on that subject: do not let my mind be stained with a wish so
shockingly self-interested.' She immediately changed the topic, and
continued with Madame Montoni, till she withdrew to her apartment
for the night.

At that hour, the castle was perfectly still, and every
inhabitant of it, except herself, seemed to have retired to rest.
As she passed along the wide and lonely galleries, dusky and
silent, she felt forlorn and apprehensive of—she scarcely knew
what; but when, entering the corridor, she recollected the incident
of the preceding night, a dread seized her, lest a subject of
alarm, similar to that, which had befallen Annette, should occur to
her, and which, whether real, or ideal, would, she felt, have an
almost equal effect upon her weakened spirits. The chamber, to
which Annette had alluded, she did not exactly know, but understood
it to be one of those she must pass in the way to her own; and,
sending a fearful look forward into the gloom, she stepped lightly
and cautiously along, till, coming to a door, from whence issued a
low sound, she hesitated and paused; and, during the delay of that
moment, her fears so much increased, that she had no power to move
from the spot. Believing, that she heard a human voice within, she
was somewhat revived; but, in the next moment, the door was opened,
and a person, whom she conceived to be Montoni, appeared, who
instantly started back, and closed it, though not before she had
seen, by the light that burned in the chamber, another person,
sitting in a melancholy attitude by the fire. Her terror vanished,
but her astonishment only began, which was now roused by the
mysterious secrecy of Montoni's manner, and by the discovery of a
person, whom he thus visited at midnight, in an apartment, which
had long been shut up, and of which such extraordinary reports were
circulated.

While she thus continued hesitating, strongly prompted to watch
Montoni's motions, yet fearing to irritate him by appearing to
notice them, the door was again opened cautiously, and as instantly
closed as before. She then stepped softly to her chamber, which was
the next but one to this, but, having put down her lamp, returned
to an obscure corner of the corridor, to observe the proceedings of
this half-seen person, and to ascertain, whether it was indeed
Montoni.

Having waited in silent expectation for a few minutes, with her
eyes fixed on the door, it was again opened, and the same person
appeared, whom she now knew to be Montoni. He looked cautiously
round, without perceiving her, then, stepping forward, closed the
door, and left the corridor. Soon after, Emily heard the door
fastened on the inside, and she withdrew to her chamber, wondering
at what she had witnessed.

It was now twelve o'clock. As she closed her casement, she heard
footsteps on the terrace below, and saw imperfectly, through the
gloom, several persons advancing, who passed under the casement.
She then heard the clink of arms, and, in the next moment, the
watch- word; when, recollecting the command she had overheard from
Montoni, and the hour of the night, she understood, that these men
were, for the first time, relieving guard in the castle. Having
listened till all was again still, she retired to sleep.

Chapter 10

And shall no lay of death With pleasing murmur sooth Her parted
soul? Shall no tear wet her grave?

SAYERS

On the following morning, Emily went early to the apartment of
Madame Montoni, who had slept well, and was much recovered. Her
spirits had also returned with her health, and her resolution to
oppose Montoni's demands revived, though it yet struggled with her
fears, which Emily, who trembled for the consequence of further
opposition, endeavoured to confirm.

Her aunt, as has been already shewn, had a disposition, which
delighted in contradiction, and which taught her, when unpleasant
circumstances were offered to her understanding, not to enquire
into their truth, but to seek for arguments, by which she might
make them appear false. Long habit had so entirely confirmed this
natural propensity, that she was not conscious of possessing it.
Emily's remonstrances and representations, therefore, roused her
pride, instead of alarming, or convincing her judgment, and she
still relied upon the discovery of some means, by which she might
yet avoid submitting to the demand of her husband. Considering,
that, if she could once escape from his castle, she might defy his
power, and, obtaining a decisive separation, live in comfort on the
estates, that yet remained for her, she mentioned this to her
niece, who accorded with her in the wish, but differed from her, as
to the probability of its completion. She represented the
impossibility of passing the gates, secured and guarded as they
were, and the extreme danger of committing her design to the
discretion of a servant, who might either purposely betray, or
accidentally disclose it.—Montoni's vengeance would also disdain
restraint, if her intention was detected: and, though Emily wished,
as fervently as she could do, to regain her freedom, and return to
France, she consulted only Madame Montoni's safety, and persevered
in advising her to relinquish her settlement, without braving
further outrage.

The struggle of contrary emotions, however, continued to rage in
her aunt's bosom, and she still brooded over the chance of
effecting an escape. While she thus sat, Montoni entered the room,
and, without noticing his wife's indisposition, said, that he came
to remind her of the impolicy of trifling with him, and that he
gave her only till the evening to determine, whether she would
consent to his demand, or compel him, by a refusal, to remove her
to the east turret. He added, that a party of cavaliers would dine
with him, that day, and that he expected that she would sit at the
head of the table, where Emily, also, must be present. Madame
Montoni was now on the point of uttering an absolute refusal, but,
suddenly considering, that her liberty, during this entertainment,
though circumscribed, might favour her further plans, she
acquiesced, with seeming reluctance, and Montoni, soon after, left
the apartment. His command struck Emily with surprise and
apprehension, who shrank from the thought of being exposed to the
gaze of strangers, such as her fancy represented these to be, and
the words of Count Morano, now again recollected, did not sooth her
fears.

When she withdrew to prepare for dinner, she dressed herself
with even more simplicity than usual, that she might escape
observation—a policy, which did not avail her, for, as she
re-passed to her aunt's apartment, she was met by Montoni, who
censured what he called her prudish appearance, and insisted, that
she should wear the most splendid dress she had, even that, which
had been prepared for her intended nuptials with Count Morano, and
which, it now appeared, her aunt had carefully brought with her
from Venice. This was made, not in the Venetian, but, in the
Neapolitan fashion, so as to set off the shape and figure, to the
utmost advantage. In it, her beautiful chestnut tresses were
negligently bound up in pearls, and suffered to fall back again on
her neck. The simplicity of a better taste, than Madame Montoni's,
was conspicuous in this dress, splendid as it was, and Emily's
unaffected beauty never had appeared more captivatingly. She had
now only to hope, that Montoni's order was prompted, not by any
extraordinary design, but by an ostentation of displaying his
family, richly attired, to the eyes of strangers; yet nothing less
than his absolute command could have prevailed with her to wear a
dress, that had been designed for such an offensive purpose, much
less to have worn it on this occasion. As she descended to dinner,
the emotion of her mind threw a faint blush over her countenance,
and heightened its interesting expression; for timidity had made
her linger in her apartment, till the utmost moment, and, when she
entered the hall, in which a kind of state dinner was spread,
Montoni and his guests were already seated at the table. She was
then going to place herself by her aunt; but Montoni waved his
hand, and two of the cavaliers rose, and seated her between
them.

The eldest of these was a tall man, with strong Italian
features, an aquiline nose, and dark penetrating eyes, that flashed
with fire, when his mind was agitated, and, even in its state of
rest, retained somewhat of the wildness of the passions. His visage
was long and narrow, and his complexion of a sickly yellow.

The other, who appeared to be about forty, had features of a
different cast, yet Italian, and his look was slow, subtle and
penetrating; his eyes, of a dark grey, were small, and hollow; his
complexion was a sun-burnt brown, and the contour of his face,
though inclined to oval, was irregular and ill-formed.

Eight other guests sat round the table, who were all dressed in
an uniform, and had all an expression, more or less, of wild
fierceness, of subtle design, or of licentious passions. As Emily
timidly surveyed them, she remembered the scene of the preceding
morning, and again almost fancied herself surrounded by banditti;
then, looking back to the tranquillity of her early life, she felt
scarcely less astonishment, than grief, at her present situation.
The scene, in which they sat, assisted the illusion; it was an
antient hall, gloomy from the style of its architecture, from its
great extent, and because almost the only light it received was
from one large gothic window, and from a pair of folding doors,
which, being open, admitted likewise a view of the west rampart,
with the wild mountains of the Apennine beyond.

The middle compartment of this hall rose into a vaulted roof,
enriched with fretwork, and supported, on three sides, by pillars
of marble; beyond these, long colonades retired in gloomy grandeur,
till their extent was lost in twilight. The lightest footsteps of
the servants, as they advanced through these, were returned in
whispering echoes, and their figures, seen at a distance
imperfectly through the dusk, frequently awakened Emily's
imagination. She looked alternately at Montoni, at his guests and
on the surrounding scene; and then, remembering her dear native
province, her pleasant home and the simplicity and goodness of the
friends, whom she had lost, grief and surprise again occupied her
mind.

When her thoughts could return from these considerations, she
fancied she observed an air of authority towards his guests, such
as she had never before seen him assume, though he had always been
distinguished by an haughty carriage; there was something also in
the manners of the strangers, that seemed perfectly, though not
servilely, to acknowledge his superiority.

During dinner, the conversation was chiefly on war and politics.
They talked with energy of the state of Venice, its dangers, the
character of the reigning Doge and of the chief senators; and then
spoke of the state of Rome. When the repast was over, they rose,
and, each filling his goblet with wine from the gilded ewer, that
stood beside him, drank 'Success to our exploits!' Montoni was
lifting his goblet to his lips to drink this toast, when suddenly
the wine hissed, rose to the brim, and, as he held the glass from
him, it burst into a thousand pieces.

To him, who constantly used that sort of Venice glass, which had
the quality of breaking, upon receiving poisoned liquor, a
suspicion, that some of his guests had endeavoured to betray him,
instantly occurred, and he ordered all the gates to be closed, drew
his sword, and, looking round on them, who stood in silent
amazement, exclaimed, 'Here is a traitor among us; let those, that
are innocent, assist in discovering the guilty.'

Indignation flashed from the eyes of the cavaliers, who all drew
their swords; and Madame Montoni, terrified at what might ensue,
was hastening from the hall, when her husband commanded her to
stay; but his further words could not now be distinguished, for the
voice of every person rose together. His order, that all the
servants should appear, was at length obeyed, and they declared
their ignorance of any deceit—a protestation which could not be
believed; for it was evident, that, as Montoni's liquor, and his
only, had been poisoned, a deliberate design had been formed
against his life, which could not have been carried so far towards
its accomplishment, without the connivance of the servant, who had
the care of the wine ewers.

This man, with another, whose face betrayed either the
consciousness of guilt, or the fear of punishment, Montoni ordered
to be chained instantly, and confined in a strong room, which had
formerly been used as a prison. Thither, likewise, he would have
sent all his guests, had he not foreseen the consequence of so bold
and unjustifiable a proceeding. As to those, therefore, he
contented himself with swearing, that no man should pass the gates,
till this extraordinary affair had been investigated, and then
sternly bade his wife retire to her apartment, whither he suffered
Emily to attend her.

In about half an hour, he followed to the dressing-room; and
Emily observed, with horror, his dark countenance and quivering
lip, and heard him denounce vengeance on her aunt.

'It will avail you nothing,' said he to his wife, 'to deny the
fact; I have proof of your guilt. Your only chance of mercy rests
on a full confession;—there is nothing to hope from sullenness, or
falsehood; your accomplice has confessed all.'

Emily's fainting spirits were roused by astonishment, as she
heard her aunt accused of a crime so atrocious, and she could not,
for a moment, admit the possibility of her guilt. Meanwhile Madame
Montoni's agitation did not permit her to reply; alternately her
complexion varied from livid paleness to a crimson flush; and she
trembled,—but, whether with fear, or with indignation, it were
difficult to decide.

'Spare your words,' said Montoni, seeing her about to speak,
'your countenance makes full confession of your crime.—You shall be
instantly removed to the east turret.'

'This accusation,' said Madame Montoni, speaking with
difficulty, 'is used only as an excuse for your cruelty; I disdain
to reply to it. You do not believe me guilty.'

'Signor!' said Emily solemnly, 'this dreadful charge, I would
answer with my life, is false. Nay, Signor,' she added, observing
the severity of his countenance, 'this is no moment for restraint,
on my part; I do not scruple to tell you, that you are
deceived—most wickedly deceived, by the suggestion of some person,
who aims at the ruin of my aunt:—it is impossible, that you could
yourself have imagined a crime so hideous.'

Montoni, his lips trembling more than before, replied only, 'If
you value your own safety,' addressing Emily, 'you will be silent.
I shall know how to interpret your remonstrances, should you
persevere in them.'

Emily raised her eyes calmly to heaven. 'Here is, indeed, then,
nothing to hope!' said she.

'Peace!' cried Montoni, 'or you shall find there is something to
fear.'

He turned to his wife, who had now recovered her spirits, and
who vehemently and wildly remonstrated upon this mysterious
suspicion: but Montoni's rage heightened with her indignation, and
Emily, dreading the event of it, threw herself between them, and
clasped his knees in silence, looking up in his face with an
expression, that might have softened the heart of a fiend. Whether
his was hardened by a conviction of Madame Montoni's guilt, or that
a bare suspicion of it made him eager to exercise vengeance, he was
totally and alike insensible to the distress of his wife, and to
the pleading looks of Emily, whom he made no attempt to raise, but
was vehemently menacing both, when he was called out of the room by
some person at the door. As he shut the door, Emily heard him turn
the lock and take out the key; so that Madame Montoni and herself
were now prisoners; and she saw that his designs became more and
more terrible. Her endeavours to explain his motives for this
circumstance were almost as ineffectual as those to sooth the
distress of her aunt, whose innocence she could not doubt; but she,
at length, accounted for Montoni's readiness to suspect his wife by
his own consciousness of cruelty towards her, and for the sudden
violence of his present conduct against both, before even his
suspicions could be completely formed, by his general eagerness to
effect suddenly whatever he was led to desire and his carelessness
of justice, or humanity, in accomplishing it.

Madame Montoni, after some time, again looked round, in search
of a possibility of escape from the castle, and conversed with
Emily on the subject, who was now willing to encounter any hazard,
though she forbore to encourage a hope in her aunt, which she
herself did not admit. How strongly the edifice was secured, and
how vigilantly guarded, she knew too well; and trembled to commit
their safety to the caprice of the servant, whose assistance they
must solicit. Old Carlo was compassionate, but he seemed to be too
much in his master's interest to be trusted by them; Annette could
of herself do little, and Emily knew Ludovico only from her report.
At present, however, these considerations were useless, Madame
Montoni and her niece being shut up from all intercourse, even with
the persons, whom there might be these reasons to reject.

In the hall, confusion and tumult still reigned. Emily, as she
listened anxiously to the murmur, that sounded along the gallery,
sometimes fancied she heard the clashing of swords, and, when she
considered the nature of the provocation, given by Montoni, and his
impetuosity, it appeared probable, that nothing less than arms
would terminate the contention. Madame Montoni, having exhausted
all her expressions of indignation, and Emily, hers of comfort,
they remained silent, in that kind of breathless stillness, which,
in nature, often succeeds to the uproar of conflicting elements; a
stillness, like the morning, that dawns upon the ruins of an
earthquake.

An uncertain kind of terror pervaded Emily's mind; the
circumstances of the past hour still came dimly and confusedly to
her memory; and her thoughts were various and rapid, though without
tumult.

From this state of waking visions she was recalled by a knocking
at the chamber-door, and, enquiring who was there, heard the
whispering voice of Annette.

'Dear madam, let me come in, I have a great deal to say,' said
the poor girl.

'The door is locked,' answered the lady.

'Yes, ma'am, but do pray open it.'

'The Signor has the key,' said Madame Montoni.

'O blessed Virgin! what will become of us?' exclaimed
Annette.

'Assist us to escape,' said her mistress. 'Where is
Ludovico?'

'Below in the hall, ma'am, amongst them all, fighting with the
best of them!'

'Fighting! Who are fighting?' cried Madame Montoni.

'Why the Signor, ma'am, and all the Signors, and a great many
more.'

'Is any person much hurt?' said Emily, in a tremulous voice.
'Hurt! Yes, ma'amselle,—there they lie bleeding, and the swords are
clashing, and—O holy saints! Do let me in, ma'am, they are coming
this way—I shall be murdered!'

'Fly!' cried Emily, 'fly! we cannot open the door.'

Annette repeated, that they were coming, and in the same moment
fled.

'Be calm, madam,' said Emily, turning to her aunt, 'I entreat
you to be calm, I am not frightened—not frightened in the least, do
not you be alarmed.'

'You can scarcely support yourself,' replied her aunt; 'Merciful
God! what is it they mean to do with us?'

'They come, perhaps, to liberate us,' said Emily, 'Signor
Montoni perhaps is—is conquered.'

The belief of his death gave her spirits a sudden shock, and she
grew faint as she saw him in imagination, expiring at her feet.

'They are coming!' cried Madame Montoni—'I hear their steps—they
are at the door!'

Emily turned her languid eyes to the door, but terror deprived
her of utterance. The key sounded in the lock; the door opened, and
Montoni appeared, followed by three ruffian-like men. 'Execute your
orders,' said he, turning to them, and pointing to his wife, who
shrieked, but was immediately carried from the room; while Emily
sunk, senseless, on a couch, by which she had endeavoured to
support herself. When she recovered, she was alone, and recollected
only, that Madame Montoni had been there, together with some
unconnected particulars of the preceding transaction, which were,
however, sufficient to renew all her terror. She looked wildly
round the apartment, as if in search of some means of intelligence,
concerning her aunt, while neither her own danger, or an idea of
escaping from the room, immediately occurred.

When her recollection was more complete, she raised herself and
went, but with only a faint hope, to examine whether the door was
unfastened. It was so, and she then stepped timidly out into the
gallery, but paused there, uncertain which way she should proceed.
Her first wish was to gather some information, as to her aunt, and
she, at length, turned her steps to go to the lesser hall, where
Annette and the other servants usually waited.

Every where, as she passed, she heard, from a distance, the
uproar of contention, and the figures and faces, which she met,
hurrying along the passages, struck her mind with dismay. Emily
might now have appeared, like an angel of light, encompassed by
fiends. At length, she reached the lesser hall, which was silent
and deserted, but, panting for breath, she sat down to recover
herself. The total stillness of this place was as awful as the
tumult, from which she had escaped: but she had now time to recall
her scattered thoughts, to remember her personal danger, and to
consider of some means of safety. She perceived, that it was
useless to seek Madame Montoni, through the wide extent and
intricacies of the castle, now, too, when every avenue seemed to be
beset by ruffians; in this hall she could not resolve to stay, for
she knew not how soon it might become their place of rendezvous;
and, though she wished to go to her chamber, she dreaded again to
encounter them on the way.

Thus she sat, trembling and hesitating, when a distant murmur
broke on the silence, and grew louder and louder, till she
distinguished voices and steps approaching. She then rose to go,
but the sounds came along the only passage, by which she could
depart, and she was compelled to await in the hall, the arrival of
the persons, whose steps she heard. As these advanced, she
distinguished groans, and then saw a man borne slowly along by four
others. Her spirits faltered at the sight, and she leaned against
the wall for support. The bearers, meanwhile, entered the hall,
and, being too busily occupied to detain, or even notice Emily, she
attempted to leave it, but her strength failed, and she again sat
down on the bench. A damp chillness came over her; her sight became
confused; she knew not what had passed, or where she was, yet the
groans of the wounded person still vibrated on her heart. In a few
moments, the tide of life seemed again to flow; she began to
breathe more freely, and her senses revived. She had not fainted,
nor had ever totally lost her consciousness, but had contrived to
support herself on the bench; still without courage to turn her
eyes upon the unfortunate object, which remained near her, and
about whom the men were yet too much engaged to attend to her.

When her strength returned, she rose, and was suffered to leave
the hall, though her anxiety, having produced some vain enquiries,
concerning Madame Montoni, had thus made a discovery of herself.
Towards her chamber she now hastened, as fast as her steps would
bear her, for she still perceived, upon her passage, the sounds of
confusion at a distance, and she endeavoured, by taking her way
through some obscure rooms, to avoid encountering the persons,
whose looks had terrified her before, as well as those parts of the
castle, where the tumult might still rage.

At length, she reached her chamber, and, having secured the door
of the corridor, felt herself, for a moment, in safety. A profound
stillness reigned in this remote apartment, which not even the
faint murmur of the most distant sounds now reached. She sat down,
near one of the casements, and, as she gazed on the mountain-view
beyond, the deep repose of its beauty struck her with all the force
of contrast, and she could scarcely believe herself so near a scene
of savage discord. The contending elements seemed to have retired
from their natural spheres, and to have collected themselves into
the minds of men, for there alone the tempest now reigned.

Emily tried to tranquillize her spirits, but anxiety made her
constantly listen for some sound, and often look out upon the
ramparts, where all, however, was lonely and still. As a sense of
her own immediate danger had decreased, her apprehension concerning
Madame Montoni heightened, who, she remembered, had been fiercely
threatened with confinement in the east turret, and it was
possible, that her husband had satisfied his present vengeance with
this punishment. She, therefore, determined, when night should
return, and the inhabitants of the castle should be asleep, to
explore the way to the turret, which, as the direction it stood in
was mentioned, appeared not very difficult to be done. She knew,
indeed, that although her aunt might be there, she could afford her
no effectual assistance, but it might give her some comfort even to
know, that she was discovered, and to hear the sound of her niece's
voice; for herself, any certainty, concerning Madame Montoni's
fate, appeared more tolerable, than this exhausting suspense.

Meanwhile, Annette did not appear, and Emily was surprised, and
somewhat alarmed for her, whom, in the confusion of the late scene,
various accidents might have befallen, and it was improbable, that
she would have failed to come to her apartment, unless something
unfortunate had happened.

Thus the hours passed in solitude, in silence, and in anxious
conjecturing. Being not once disturbed by a message, or a sound, it
appeared, that Montoni had wholly forgotten her, and it gave her
some comfort to find, that she could be so unnoticed. She
endeavoured to withdraw her thoughts from the anxiety, that preyed
upon them, but they refused controul; she could neither read, or
draw, and the tones of her lute were so utterly discordant with the
present state of her feelings, that she could not endure them for a
moment.

The sun, at length, set behind the western mountains; his fiery
beams faded from the clouds, and then a dun melancholy purple drew
over them, and gradually involved the features of the country
below. Soon after, the sentinels passed on the rampart to commence
the watch.

Twilight had now spread its gloom over every object; the dismal
obscurity of her chamber recalled fearful thoughts, but she
remembered, that to procure a light she must pass through a great
extent of the castle, and, above all, through the halls, where she
had already experienced so much horror. Darkness, indeed, in the
present state of her spirits, made silence and solitude terrible to
her; it would also prevent the possibility of her finding her way
to the turret, and condemn her to remain in suspense, concerning
the fate of her aunt; yet she dared not to venture forth for a
lamp.

Continuing at the casement, that she might catch the last
lingering gleam of evening, a thousand vague images of fear floated
on her fancy. 'What if some of these ruffians,' said she, 'should
find out the private stair-case, and in the darkness of night steal
into my chamber!' Then, recollecting the mysterious inhabitant of
the neighbouring apartment, her terror changed its object. 'He is
not a prisoner,' said she, 'though he remains in one chamber, for
Montoni did not fasten the door, when he left it; the unknown
person himself did this; it is certain, therefore, he can come out
when he pleases.'

She paused, for, notwithstanding the terrors of darkness, she
considered it to be very improbable, whoever he was, that he could
have any interest in intruding upon her retirement; and again the
subject of her emotion changed, when, remembering her nearness to
the chamber, where the veil had formerly disclosed a dreadful
spectacle, she doubted whether some passage might not communicate
between it and the insecure door of the stair-case.

It was now entirely dark, and she left the casement. As she sat
with her eyes fixed on the hearth, she thought she perceived there
a spark of light; it twinkled and disappeared, and then again was
visible. At length, with much care, she fanned the embers of a wood
fire, that had been lighted in the morning, into flame, and, having
communicated it to a lamp, which always stood in her room, felt a
satisfaction not to be conceived, without a review of her
situation. Her first care was to guard the door of the stair-case,
for which purpose she placed against it all the furniture she could
move, and she was thus employed, for some time, at the end of which
she had another instance how much more oppressive misfortune is to
the idle, than to the busy; for, having then leisure to think over
all the circumstances of her present afflictions, she imagined a
thousand evils for futurity, and these real and ideal subjects of
distress alike wounded her mind.

Thus heavily moved the hours till midnight, when she counted the
sullen notes of the great clock, as they rolled along the rampart,
unmingled with any sound, except the distant foot-fall of a
sentinel, who came to relieve guard. She now thought she might
venture towards the turret, and, having gently opened the chamber
door to examine the corridor, and to listen if any person was
stirring in the castle, found all around in perfect stillness. Yet
no sooner had she left the room, than she perceived a light flash
on the walls of the corridor, and, without waiting to see by whom
it was carried, she shrunk back, and closed her door. No one
approaching, she conjectured, that it was Montoni going to pay his
mid-night visit to her unknown neighbour, and she determined to
wait, till he should have retired to his own apartment.

When the chimes had tolled another half hour, she once more
opened the door, and, perceiving that no person was in the
corridor, hastily crossed into a passage, that led along the south
side of the castle towards the stair-case, whence she believed she
could easily find her way to the turret. Often pausing on her way,
listening apprehensively to the murmurs of the wind, and looking
fearfully onward into the gloom of the long passages, she, at
length, reached the stair-case; but there her perplexity began. Two
passages appeared, of which she knew not how to prefer one, and was
compelled, at last, to decide by chance, rather than by
circumstances. That she entered, opened first into a wide gallery,
along which she passed lightly and swiftly; for the lonely aspect
of the place awed her, and she started at the echo of her own
steps.

On a sudden, she thought she heard a voice, and, not
distinguishing from whence it came, feared equally to proceed, or
to return. For some moments, she stood in an attitude of listening
expectation, shrinking almost from herself and scarcely daring to
look round her. The voice came again, but, though it was now near
her, terror did not allow her to judge exactly whence it proceeded.
She thought, however, that it was the voice of complaint, and her
belief was soon confirmed by a low moaning sound, that seemed to
proceed from one of the chambers, opening into the gallery. It
instantly occurred to her, that Madame Montoni might be there
confined, and she advanced to the door to speak, but was checked by
considering, that she was, perhaps, going to commit herself to a
stranger, who might discover her to Montoni; for, though this
person, whoever it was, seemed to be in affliction, it did not
follow, that he was a prisoner.

While these thoughts passed over her mind, and left her still in
hesitation, the voice spoke again, and, calling 'Ludovico,' she
then perceived it to be that of Annette; on which, no longer
hesitating, she went in joy to answer her.

'Ludovico!' cried Annette, sobbing—'Ludovico!'

'It is not Ludovico, it is I—Mademoiselle Emily.'

Annette ceased sobbing, and was silent.

'If you can open the door, let me in,' said Emily, 'here is no
person to hurt you.'

'Ludovico!—O, Ludovico!' cried Annette.

Emily now lost her patience, and her fear of being overheard
increasing, she was even nearly about to leave the door, when she
considered, that Annette might, possibly, know something of the
situation of Madame Montoni, or direct her to the turret. At
length, she obtained a reply, though little satisfactory, to her
questions, for Annette knew nothing of Madame Montoni, and only
conjured Emily to tell her what was become of Ludovico. Of him she
had no information to give, and she again asked who had shut
Annette up.

'Ludovico,' said the poor girl, 'Ludovico shut me up. When I ran
away from the dressing-room door to-day, I went I scarcely knew
where, for safety; and, in this gallery, here, I met Ludovico, who
hurried me into this chamber, and locked me up to keep me out of
harm, as he said. But he was in such a hurry himself, he hardly
spoke ten words, but he told me he would come, and let me out, when
all was quiet, and he took away the key with him. Now all these
hours are passed, and I have neither seen, or heard a word of him;
they have murdered him—I know they have!'

Emily suddenly remembered the wounded person, whom she had seen
borne into the servants' hall, and she scarcely doubted, that he
was Ludovico, but she concealed the circumstance from Annette, and
endeavoured to comfort her. Then, impatient to learn something of
her aunt, she again enquired the way to the turret.

'O! you are not going, ma'amselle,' said Annette, 'for Heaven's
sake, do not go, and leave me here by myself.'

'Nay, Annette, you do not think I can wait in the gallery all
night,' replied Emily. 'Direct me to the turret; in the morning I
will endeavour to release you.'

'O holy Mary!' exclaimed Annette, 'am I to stay here by myself
all night! I shall be frightened out of my senses, and I shall die
of hunger; I have had nothing to eat since dinner!'

Emily could scarcely forbear smiling at the heterogeneous
distresses of Annette, though she sincerely pitied them, and said
what she could to sooth her. At length, she obtained something like
a direction to the east turret, and quitted the door, from whence,
after many intricacies and perplexities, she reached the steep and
winding stairs of the turret, at the foot of which she stopped to
rest, and to re-animate her courage with a sense of her duty. As
she surveyed this dismal place, she perceived a door on the
opposite side of the stair-case, and, anxious to know whether it
would lead her to Madame Montoni, she tried to undraw the bolts,
which fastened it. A fresher air came to her face, as she unclosed
the door, which opened upon the east rampart, and the sudden
current had nearly extinguished her light, which she now removed to
a distance; and again, looking out upon the obscure terrace, she
perceived only the faint outline of the walls and of some towers,
while, above, heavy clouds, borne along the wind, seemed to mingle
with the stars, and wrap the night in thicker darkness. As she
gazed, now willing to defer the moment of certainty, from which she
expected only confirmation of evil, a distant footstep reminded
her, that she might be observed by the men on watch, and, hastily
closing the door, she took her lamp, and passed up the stair-case.
Trembling came upon her, as she ascended through the gloom. To her
melancholy fancy this seemed to be a place of death, and the
chilling silence, that reigned, confirmed its character. Her
spirits faltered. 'Perhaps,' said she, 'I am come hither only to
learn a dreadful truth, or to witness some horrible spectacle; I
feel that my senses would not survive such an addition of
horror.'

The image of her aunt murdered—murdered, perhaps, by the hand of
Montoni, rose to her mind; she trembled, gasped for breath—repented
that she had dared to venture hither, and checked her steps. But,
after she had paused a few minutes, the consciousness of her duty
returned, and she went on. Still all was silent. At length a track
of blood, upon a stair, caught her eye; and instantly she
perceived, that the wall and several other steps were stained. She
paused, again struggled to support herself, and the lamp almost
fell from her trembling hand. Still no sound was heard, no living
being seemed to inhabit the turret; a thousand times she wished
herself again in her chamber; dreaded to enquire farther—dreaded to
encounter some horrible spectacle, and yet could not resolve, now
that she was so near the termination of her efforts, to desist from
them. Having again collected courage to proceed, after ascending
about half way up the turret, she came to another door, but here
again she stopped in hesitation; listened for sounds within, and
then, summoning all her resolution, unclosed it, and entered a
chamber, which, as her lamp shot its feeble rays through the
darkness, seemed to exhibit only dew-stained and deserted walls. As
she stood examining it, in fearful expectation of discovering the
remains of her unfortunate aunt, she perceived something lying in
an obscure corner of the room, and, struck with an horrible
conviction, she became, for an instant, motionless and nearly
insensible. Then, with a kind of desperate resolution, she hurried
towards the object that excited her terror, when, perceiving the
clothes of some person, on the floor, she caught hold of them, and
found in her grasp the old uniform of a soldier, beneath which
appeared a heap of pikes and other arms. Scarcely daring to trust
her sight, she continued, for some moments, to gaze on the object
of her late alarm, and then left the chamber, so much comforted and
occupied by the conviction, that her aunt was not there, that she
was going to descend the turret, without enquiring farther; when,
on turning to do so, she observed upon some steps on the second
flight an appearance of blood, and remembering, that there was yet
another chamber to be explored, she again followed the windings of
the ascent. Still, as she ascended, the track of blood glared upon
the stairs.

It led her to the door of a landing-place, that terminated them,
but she was unable to follow it farther. Now that she was so near
the sought-for certainty, she dreaded to know it, even more than
before, and had not fortitude sufficient to speak, or to attempt
opening the door.

Having listened, in vain, for some sound, that might confirm, or
destroy her fears, she, at length, laid her hand on the lock, and,
finding it fastened, called on Madame Montoni; but only a chilling
silence ensued.

'She is dead!' she cried,—'murdered!—her blood is on the
stairs!'

Emily grew very faint; could support herself no longer, and had
scarcely presence of mind to set down the lamp, and place herself
on a step.

When her recollection returned, she spoke again at the door, and
again attempted to open it, and, having lingered for some time,
without receiving any answer, or hearing a sound, she descended the
turret, and, with all the swiftness her feebleness would permit,
sought her own apartment.

As she turned into the corridor, the door of a chamber opened,
from whence Montoni came forth; but Emily, more terrified than ever
to behold him, shrunk back into the passage soon enough to escape
being noticed, and heard him close the door, which she had
perceived was the same she formerly observed. Having here listened
to his departing steps, till their faint sound was lost in
distance, she ventured to her apartment, and, securing it once
again, retired to her bed, leaving the lamp burning on the hearth.
But sleep was fled from her harassed mind, to which images of
horror alone occurred. She endeavoured to think it possible, that
Madame Montoni had not been taken to the turret; but, when she
recollected the former menaces of her husband and the terrible
spirit of vengeance, which he had displayed on a late occasion;
when she remembered his general character, the looks of the men,
who had forced Madame Montoni from her apartment, and the written
traces on the stairs of the turret— she could not doubt, that her
aunt had been carried thither, and could scarcely hope, that she
had not been carried to be murdered.

The grey of morning had long dawned through her casements,
before Emily closed her eyes in sleep; when wearied nature, at
length, yielded her a respite from suffering.

Chapter 11

Who rears the bloody hand?

SAYERS

Emily remained in her chamber, on the following morning, without
receiving any notice from Montoni, or seeing a human being, except
the armed men, who sometimes passed on the terrace below. Having
tasted no food since the dinner of the preceding day, extreme
faintness made her feel the necessity of quitting the asylum of her
apartment to obtain refreshment, and she was also very anxious to
procure liberty for Annette. Willing, however, to defer venturing
forth, as long as possible, and considering, whether she should
apply to Montoni, or to the compassion of some other person, her
excessive anxiety concerning her aunt, at length, overcame her
abhorrence of his presence, and she determined to go to him, and to
entreat, that he would suffer her to see Madame Montoni.

Meanwhile, it was too certain, from the absence of Annette, that
some accident had befallen Ludovico, and that she was still in
confinement; Emily, therefore, resolved also to visit the chamber,
where she had spoken to her, on the preceding night, and, if the
poor girl was yet there, to inform Montoni of her situation.

It was near noon, before she ventured from her apartment, and
went first to the south gallery, whither she passed without meeting
a single person, or hearing a sound, except, now and then, the echo
of a distant footstep.

It was unnecessary to call Annette, whose lamentations were
audible upon the first approach to the gallery, and who, bewailing
her own and Ludovico's fate, told Emily, that she should certainly
be starved to death, if she was not let out immediately. Emily
replied, that she was going to beg her release of Montoni; but the
terrors of hunger now yielded to those of the Signor, and, when
Emily left her, she was loudly entreating, that her place of refuge
might be concealed from him.

As Emily drew near the great hall, the sounds she heard and the
people she met in the passages renewed her alarm. The latter,
however, were peaceable, and did not interrupt her, though they
looked earnestly at her, as she passed, and sometimes spoke. On
crossing the hall towards the cedar room, where Montoni usually
sat, she perceived, on the pavement, fragments of swords, some
tattered garments stained with blood, and almost expected to have
seen among them a dead body; but from such a spectacle she was, at
present, spared. As she approached the room, the sound of several
voices issued from within, and a dread of appearing before many
strangers, as well as of irritating Montoni by such an intrusion,
made her pause and falter from her purpose. She looked up through
the long arcades of the hall, in search of a servant, who might
bear a message, but no one appeared, and the urgency of what she
had to request made her still linger near the door. The voices
within were not in contention, though she distinguished those of
several of the guests of the preceding day; but still her
resolution failed, whenever she would have tapped at the door, and
she had determined to walk in the hall, till some person should
appear, who might call Montoni from the room, when, as she turned
from the door, it was suddenly opened by himself. Emily trembled,
and was confused, while he almost started with surprise, and all
the terrors of his countenance unfolded themselves. She forgot all
she would have said, and neither enquired for her aunt, or
entreated for Annette, but stood silent and embarrassed.

After closing the door he reproved her for a meanness, of which
she had not been guilty, and sternly questioned her what she had
overheard; an accusation, which revived her recollection so far,
that she assured him she had not come thither with an intention to
listen to his conversation, but to entreat his compassion for her
aunt, and for Annette. Montoni seemed to doubt this assertion, for
he regarded her with a scrutinizing look; and the doubt evidently
arose from no trifling interest. Emily then further explained
herself, and concluded with entreating him to inform her, where her
aunt was placed, and to permit, that she might visit her; but he
looked upon her only with a malignant smile, which instantaneously
confirmed her worst fears for her aunt, and, at that moment, she
had not courage to renew her entreaties.

'For Annette,' said he,—'if you go to Carlo, he will release the
girl; the foolish fellow, who shut her up, died yesterday.' Emily
shuddered.—'But my aunt, Signor'—said she, 'O tell me of my
aunt!'

'She is taken care of,' replied Montoni hastily, 'I have no time
to answer idle questions.'

He would have passed on, but Emily, in a voice of agony, that
could not be wholly resisted, conjured him to tell her, where
Madame Montoni was; while he paused, and she anxiously watched his
countenance, a trumpet sounded, and, in the next moment, she heard
the heavy gates of the portal open, and then the clattering of
horses' hoofs in the court, with the confusion of many voices. She
stood for a moment hesitating whether she should follow Montoni,
who, at the sound of the trumpet, had passed through the hall, and,
turning her eyes whence it came, she saw through the door, that
opened beyond a long perspective of arches into the courts, a party
of horsemen, whom she judged, as well as the distance and her
embarrassment would allow, to be the same she had seen depart, a
few days before. But she staid not to scrutinize, for, when the
trumpet sounded again, the chevaliers rushed out of the cedar room,
and men came running into the hall from every quarter of the
castle. Emily once more hurried for shelter to her own apartment.
Thither she was still pursued by images of horror. She
re-considered Montoni's manner and words, when he had spoken of his
wife, and they served only to confirm her most terrible suspicions.
Tears refused any longer to relieve her distress, and she had sat
for a considerable time absorbed in thought, when a knocking at the
chamber door aroused her, on opening which she found old Carlo.

'Dear young lady,' said he, 'I have been so flurried, I never
once thought of you till just now. I have brought you some fruit
and wine, and I am sure you must stand in need of them by this
time.'

'Thank you, Carlo,' said Emily, 'this is very good of you Did
the Signor remind you of me?'

'No, Signora,' replied Carlo, 'his excellenza has business
enough on his hands.' Emily then renewed her enquiries, concerning
Madame Montoni, but Carlo had been employed at the other end of the
castle, during the time, that she was removed, and he had heard
nothing since, concerning her.

While he spoke, Emily looked steadily at him, for she scarcely
knew whether he was really ignorant, or concealed his knowledge of
the truth from a fear of offending his master. To several
questions, concerning the contentions of yesterday, he gave very
limited answers; but told, that the disputes were now amicably
settled, and that the Signor believed himself to have been mistaken
in his suspicions of his guests. 'The fighting was about that,
Signora,' said Carlo; 'but I trust I shall never see such another
day in this castle, though strange things are about to be
done.'

On her enquiring his meaning, 'Ah, Signora!' added he, 'it is
not for me to betray secrets, or tell all I think, but time will
tell.'

She then desired him to release Annette, and, having described
the chamber in which the poor girl was confined, he promised to
obey her immediately, and was departing, when she remembered to ask
who were the persons just arrived. Her late conjecture was right;
it was Verezzi, with his party.

Her spirits were somewhat soothed by this short conversation
with Carlo; for, in her present circumstances, it afforded some
comfort to hear the accents of compassion, and to meet the look of
sympathy.

An hour passed before Annette appeared, who then came weeping
and sobbing. 'O Ludovico—Ludovico!' cried she.

'My poor Annette!' said Emily, and made her sit down.

'Who could have foreseen this, ma'amselle? O miserable,
wretched, day—that ever I should live to see it!' and she continued
to moan and lament, till Emily thought it necessary to check her
excess of grief. 'We are continually losing dear friends by death,'
said she, with a sigh, that came from her heart. 'We must submit to
the will of Heaven—our tears, alas! cannot recall the dead!'

Annette took the handkerchief from her face.

'You will meet Ludovico in a better world, I hope,' added
Emily.

'Yes—yes,—ma'amselle,' sobbed Annette, 'but I hope I shall meet
him again in this—though he is so wounded!'

'Wounded!' exclaimed Emily, 'does he live?'

'Yes, ma'am, but—but he has a terrible wound, and could not come
to let me out. They thought him dead, at first, and he has not been
rightly himself, till within this hour.'

'Well, Annette, I rejoice to hear he lives.'

'Lives! Holy Saints! why he will not die, surely!'

Emily said she hoped not, but this expression of hope Annette
thought implied fear, and her own increased in proportion, as Emily
endeavoured to encourage her. To enquiries, concerning Madame
Montoni, she could give no satisfactory answers.

'I quite forgot to ask among the servants, ma'amselle,' said
she, 'for I could think of nobody but poor Ludovico.'

Annette's grief was now somewhat assuaged, and Emily sent her to
make enquiries, concerning her lady, of whom, however, she could
obtain no intelligence, some of the people she spoke with being
really ignorant of her fate, and others having probably received
orders to conceal it.

This day passed with Emily in continued grief and anxiety for
her aunt; but she was unmolested by any notice from Montoni; and,
now that Annette was liberated, she obtained food, without exposing
herself to danger, or impertinence.

Two following days passed in the same manner, unmarked by any
occurrence, during which she obtained no information of Madame
Montoni. On the evening of the second, having dismissed Annette,
and retired to bed, her mind became haunted by the most dismal
images, such as her long anxiety, concerning her aunt, suggested;
and, unable to forget herself, for a moment, or to vanquish the
phantoms, that tormented her, she rose from her bed, and went to
one of the casements of her chamber, to breathe a freer air.

All without was silent and dark, unless that could be called
light, which was only the faint glimmer of the stars, shewing
imperfectly the outline of the mountains, the western towers of the
castle and the ramparts below, where a solitary sentinel was
pacing. What an image of repose did this scene present! The fierce
and terrible passions, too, which so often agitated the inhabitants
of this edifice, seemed now hushed in sleep;—those mysterious
workings, that rouse the elements of man's nature into tempest—were
calm. Emily's heart was not so; but her sufferings, though deep,
partook of the gentle character of her mind. Hers was a silent
anguish, weeping, yet enduring; not the wild energy of passion,
inflaming imagination, bearing down the barriers of reason and
living in a world of its own.

The air refreshed her, and she continued at the casement,
looking on the shadowy scene, over which the planets burned with a
clear light, amid the deep blue aether, as they silently moved in
their destined course. She remembered how often she had gazed on
them with her dear father, how often he had pointed out their way
in the heavens, and explained their laws; and these reflections led
to others, which, in an almost equal degree, awakened her grief and
astonishment.

They brought a retrospect of all the strange and mournful
events, which had occurred since she lived in peace with her
parents. And to Emily, who had been so tenderly educated, so
tenderly loved, who once knew only goodness and happiness—to her,
the late events and her present situation—in a foreign land—in a
remote castle—surrounded by vice and violence—seemed more like the
visions of a distempered imagination, than the circumstances of
truth. She wept to think of what her parents would have suffered,
could they have foreseen the events of her future life.

While she raised her streaming eyes to heaven, she observed the
same planet, which she had seen in Languedoc, on the night,
preceding her father's death, rise above the eastern towers of the
castle, while she remembered the conversation, which has passed,
concerning the probable state of departed souls; remembered, also,
the solemn music she had heard, and to which the tenderness of her
spirits had, in spite of her reason, given a superstitious meaning.
At these recollections she wept again, and continued musing, when
suddenly the notes of sweet music passed on the air. A
superstitious dread stole over her; she stood listening, for some
moments, in trembling expectation, and then endeavoured to
re-collect her thoughts, and to reason herself into composure; but
human reason cannot establish her laws on subjects, lost in the
obscurity of imagination, any more than the eye can ascertain the
form of objects, that only glimmer through the dimness of
night.

Her surprise, on hearing such soothing and delicious sounds,
was, at least, justifiable; for it was long—very long, since she
had listened to any thing like melody. The fierce trumpet and the
shrill fife were the only instruments she had heard, since her
arrival at Udolpho.

When her mind was somewhat more composed, she tried to ascertain
from what quarter the sounds proceeded, and thought they came from
below; but whether from a room of the castle, or from the terrace,
she could not with certainty judge. Fear and surprise now yielded
to the enchantment of a strain, that floated on the silent night,
with the most soft and melancholy sweetness. Suddenly, it seemed
removed to a distance, trembled faintly, and then entirely
ceased.

She continued to listen, sunk in that pleasing repose, which
soft music leaves on the mind—but it came no more. Upon this
strange circumstance her thoughts were long engaged, for strange it
certainly was to hear music at midnight, when every inhabitant of
the castle had long since retired to rest, and in a place, where
nothing like harmony had been heard before, probably, for many
years. Long- suffering had made her spirits peculiarly sensible to
terror, and liable to be affected by the illusions of
superstition.—It now seemed to her, as if her dead father had
spoken to her in that strain, to inspire her with comfort and
confidence, on the subject, which had then occupied her mind. Yet
reason told her, that this was a wild conjecture, and she was
inclined to dismiss it; but, with the inconsistency so natural,
when imagination guides the thoughts, she then wavered towards a
belief as wild. She remembered the singular event, connected with
the castle, which had given it into the possession of its present
owner; and, when she considered the mysterious manner, in which its
late possessor had disappeared, and that she had never since been
heard of, her mind was impressed with an high degree of solemn awe;
so that, though there appeared no clue to connect that event with
the late music, she was inclined fancifully to think they had some
relation to each other. At this conjecture, a sudden chillness ran
through her frame; she looked fearfully upon the duskiness of her
chamber, and the dead silence, that prevailed there, heightened to
her fancy its gloomy aspect.

At length, she left the casement, but her steps faltered, as she
approached the bed, and she stopped and looked round. The single
lamp, that burned in her spacious chamber, was expiring; for a
moment, she shrunk from the darkness beyond; and then, ashamed of
the weakness, which, however, she could not wholly conquer, went
forward to the bed, where her mind did not soon know the soothings
of sleep. She still mused on the late occurrence, and looked with
anxiety to the next night, when, at the same hour, she determined
to watch whether the music returned. 'If those sounds were human,'
said she, 'I shall probably hear them again.'

Chapter 12

Then, oh, you blessed ministers above, Keep me in patience; and,
in ripen'd time, Unfold the evil which is here wrapt up In
countenance.

SHAKESPEARE

Annette came almost breathless to Emily's apartment in the
morning. 'O ma'amselle!' said she, in broken sentences, 'what news
I have to tell! I have found out who the prisoner is—but he was no
prisoner, neither;—he that was shut up in the chamber I told you
of. I must think him a ghost, forsooth!'

'Who was the prisoner?' enquired Emily, while her thoughts
glanced back to the circumstance of the preceding night.

'You mistake, ma'am,' said Annette; 'he was not a prisoner,
after all.'

'Who is the person, then?'

'Holy Saints!' rejoined Annette; 'How I was surprised! I met him
just now, on the rampart below, there. I never was so surprised in
my life! Ah! ma'amselle! this is a strange place! I should never
have done wondering, if I was to live here an hundred years. But,
as I was saying, I met him just now on the rampart, and I was
thinking of nobody less than of him.'

'This trifling is insupportable,' said Emily; 'prythee, Annette,
do not torture my patience any longer.'

'Nay, ma'amselle, guess—guess who it was; it was somebody you
know very well.'

'I cannot guess,' said Emily impatiently.

'Nay, ma'amselle, I'll tell you something to guess by—A tall
Signor, with a longish face, who walks so stately, and used to wear
such a high feather in his hat; and used often to look down upon
the ground, when people spoke to him; and to look at people from
under his eyebrows, as it were, all so dark and frowning. You have
seen him, often and often, at Venice, ma'am. Then he was so
intimate with the Signor, too. And, now I think of it, I wonder
what he could be afraid of in this lonely old castle, that he
should shut himself up for. But he is come abroad now, for I met
him on the rampart just this minute. I trembled when I saw him, for
I always was afraid of him, somehow; but I determined I would not
let him see it; so I went up to him, and made him a low curtesy,
"You are welcome to the castle, Signor Orsino," said I.'

'O, it was Signor Orsino, then!' said Emily.

'Yes, ma'amselle, Signor Orsino, himself, who caused that
Venetian gentleman to be killed, and has been popping about from
place to place, ever since, as I hear.'

'Good God!' exclaimed Emily, recovering from the shock of this
intelligence; 'and is HE come to Udolpho! He does well to endeavour
to conceal himself.'

'Yes, ma'amselle, but if that was all, this desolate place would
conceal him, without his shutting himself up in one room. Who would
think of coming to look for him here? I am sure I should as soon
think of going to look for any body in the other world.'

'There is some truth in that,' said Emily, who would now have
concluded it was Orsino's music, which she had heard, on the
preceding night, had she not known, that he had neither taste, or
skill in the art. But, though she was unwilling to add to the
number of Annette's surprises, by mentioning the subject of her
own, she enquired, whether any person in the castle played on a
musical instrument?

'O yes, ma'amselle! there is Benedetto plays the great drum to
admiration; and then, there is Launcelot the trumpeter; nay, for
that matter, Ludovico himself can play on the trumpet;—but he is
ill now. I remember once'—

Emily interrupted her; 'Have you heard no other music since you
came to the castle—none last night?'

'Why, did YOU hear any last night, ma'amselle?'

Emily evaded this question, by repeating her own.

'Why, no, ma'am,' replied Annette; 'I never heard any music
here, I must say, but the drums and the trumpet; and, as for last
night, I did nothing but dream I saw my late lady's ghost.'

'Your LATE lady's,' said Emily in a tremulous voice; 'you have
heard more, then. Tell me—tell me all, Annette, I entreat; tell me
the worst at once.'

'Nay, ma'amselle, you know the worst already.'

'I know nothing,' said Emily.

'Yes, you do, ma'amselle; you know, that nobody knows any thing
about her; and it is plain, therefore, she is gone, the way of the
first lady of the castle—nobody ever knew any thing about her.'

Emily leaned her head upon her hand, and was, for some time,
silent; then, telling Annette she wished to be alone, the latter
left the room.

The remark of Annette had revived Emily's terrible suspicion,
concerning the fate of Madame Montoni; and she resolved to make
another effort to obtain certainty on this subject, by applying to
Montoni once more.

When Annette returned, a few hours after, she told Emily, that
the porter of the castle wished very much to speak with her, for
that he had something of importance to say; her spirits had,
however, of late been so subject to alarm, that any new
circumstance excited it; and this message from the porter, when her
first surprise was over, made her look round for some lurking
danger, the more suspiciously, perhaps, because she had frequently
remarked the unpleasant air and countenance of this man. She now
hesitated, whether to speak with him, doubting even, that this
request was only a pretext to draw her into some danger; but a
little reflection shewed her the improbability of this, and she
blushed at her weak fears.

'I will speak to him, Annette,' said she; 'desire him to come to
the corridor immediately.'

Annette departed, and soon after returned.

'Barnardine, ma'amselle,' said she, 'dare not come to the
corridor, lest he should be discovered, it is so far from his post;
and he dare not even leave the gates for a moment now; but, if you
will come to him at the portal, through some roundabout passages he
told me of, without crossing the courts, he has that to tell, which
will surprise you. But you must not come through the courts, lest
the Signor should see you.'

Emily, neither approving these 'roundabout passage,' nor the
other part of the request, now positively refused to go. 'Tell
him,' said she, 'if he has any thing of consequence to impart, I
will hear him in the corridor, whenever he has an opportunity of
coming thither.'

Annette went to deliver this message, and was absent a
considerable time. When she returned, 'It won't do, ma'amselle,'
said she. 'Barnardine has been considering all this time what can
be done, for it is as much as his place is worth to leave his post
now. But, if you will come to the east rampart in the dusk of the
evening, he can, perhaps, steal away, and tell you all he has to
say.'

Emily was surprised and alarmed, at the secrecy which this man
seemed to think so necessary, and hesitated whether to meet him,
till, considering, that he might mean to warn her of some serious
danger, she resolved to go.

'Soon after sun-set,' said she, 'I will be at the end of the
east rampart. But then the watch will be set,' she added,
recollecting herself, 'and how can Barnardine pass unobserved?'

'That is just what I said to him, ma'am, and he answered me,
that he had the key of the gate, at the end of the rampart, that
leads towards the courts, and could let himself through that way;
and as for the sentinels, there were none at this end of the
terrace, because the place is guarded enough by the high walls of
the castle, and the east turret; and he said those at the other end
were too far off to see him, if it was pretty duskyish.'

'Well,' said Emily, 'I must hear what he has to tell; and,
therefore, desire you will go with me to the terrace, this
evening.'

'He desired it might be pretty duskyish, ma'amselle,' repeated
Annette, 'because of the watch.'

Emily paused, and then said she would be on the terrace, an hour
after sun-set;—'and tell Barnardine,' she added, 'to be punctual to
the time; for that I, also, may be observed by Signor Montoni.
Where is the Signor? I would speak with him.'

'He is in the cedar chamber, ma'am, counselling with the other
Signors. He is going to give them a sort of treat to-day, to make
up for what passed at the last, I suppose; the people are all very
busy in the kitchen.'

Emily now enquired, if Montoni expected any new guests? and
Annette believed that he did not. 'Poor Ludovico!' added she, 'he
would be as merry as the best of them, if he was well; but he may
recover yet. Count Morano was wounded as bad, as he, and he is got
well again, and is gone back to Venice.'

'Is he so?' said Emily, 'when did you hear this?'

'I heard it, last night, ma'amselle, but I forgot to tell
it.'

Emily asked some further questions, and then, desiring Annette
would observe and inform her, when Montoni was alone, the girl went
to deliver her message to Barnardine.

Montoni was, however, so much engaged, during the whole day,
that Emily had no opportunity of seeking a release from her
terrible suspense, concerning her aunt. Annette was employed in
watching his steps, and in attending upon Ludovico, whom she,
assisted by Caterina, nursed with the utmost care; and Emily was,
of course, left much alone. Her thoughts dwelt often on the message
of the porter, and were employed in conjecturing the subject, that
occasioned it, which she sometimes imagined concerned the fate of
Madame Montoni; at others, that it related to some personal danger,
which threatened herself. The cautious secrecy which Barnardine
observed in his conduct, inclined her to believe the latter.

As the hour of appointment drew near, her impatience increased.
At length, the sun set; she heard the passing steps of the
sentinels going to their posts; and waited only for Annette to
accompany her to the terrace, who, soon after, came, and they
descended together. When Emily expressed apprehensions of meeting
Montoni, or some of his guests, 'O, there is no fear of that,
ma'amselle,' said Annette, 'they are all set in to feasting yet,
and that Barnardine knows.'

They reached the first terrace, where the sentinels demanded who
passed; and Emily, having answered, walked on to the east rampart,
at the entrance of which they were again stopped; and, having again
replied, were permitted to proceed. But Emily did not like to
expose herself to the discretion of these men, at such an hour;
and, impatient to withdraw from the situation, she stepped hastily
on in search of Barnardine. He was not yet come. She leaned
pensively on the wall of the rampart, and waited for him. The gloom
of twilight sat deep on the surrounding objects, blending in soft
confusion the valley, the mountains, and the woods, whose tall
heads, stirred by the evening breeze, gave the only sounds, that
stole on silence, except a faint, faint chorus of distant voices,
that arose from within the castle.

'What voices are those?' said Emily, as she fearfully
listened.

'It is only the Signor and his guests, carousing,' replied
Annette.

'Good God!' thought Emily, 'can this man's heart be so gay, when
he has made another being so wretched; if, indeed, my aunt is yet
suffered to feel her wretchedness? O! whatever are my own
sufferings, may my heart never, never be hardened against those of
others!'

She looked up, with a sensation of horror, to the east turret,
near which she then stood; a light glimmered through the grates of
the lower chamber, but those of the upper one were dark. Presently,
she perceived a person moving with a lamp across the lower room;
but this circumstance revived no hope, concerning Madame Montoni,
whom she had vainly sought in that apartment, which had appeared to
contain only soldiers' accoutrements. Emily, however, determined to
attempt the outer door of the turret, as soon as Barnardine should
withdraw; and, if it was unfastened, to make another effort to
discover her aunt.

The moments passed, but still Barnardine did not appear; and
Emily, becoming uneasy, hesitated whether to wait any longer. She
would have sent Annette to the portal to hasten him, but feared to
be left alone, for it was now almost dark, and a melancholy streak
of red, that still lingered in the west, was the only vestige of
departed day. The strong interest, however, which Barnardine's
message had awakened, overcame other apprehensions, and still
detained her.

While she was conjecturing with Annette what could thus occasion
his absence, they heard a key turn in the lock of the gate near
them, and presently saw a man advancing. It was Barnardine, of whom
Emily hastily enquired what he had to communicate, and desired,
that he would tell her quickly, 'for I am chilled with this evening
air,' said she.

'You must dismiss your maid, lady,' said the man in a voice, the
deep tone of which shocked her, 'what I have to tell is to you
only.'

Emily, after some hesitation, desired Annette to withdraw to a
little distance. 'Now, my friend, what would you say?'

He was silent a moment, as if considering, and then said,—

'That which would cost me my place, at least, if it came to the
Signor's ears. You must promise, lady, that nothing shall ever make
you tell a syllable of the matter; I have been trusted in this
affair, and, if it was known, that I betrayed my trust, my life,
perhaps, might answer it. But I was concerned for you, lady, and I
resolved to tell you.' He paused.—

Emily thanked him, assured him that he might repose on her
discretion, and entreated him to dispatch.

'Annette told us in the hall how unhappy you was about Signora
Montoni, and how much you wished to know what was become of
her.'

'Most true,' said Emily eagerly, 'and you can inform me. I
conjure you tell me the worst, without hesitation.' She rested her
trembling arm upon the wall.

'I can tell you,' said Barnardine, and paused.—

Emily had no power to enforce her entreaties.

'I CAN tell you,' resumed Barnardine,—'but'—

'But what?' exclaimed Emily, recovering her resolution.

'Here I am, ma'amselle,' said Annette, who, having heard the
eager tone, in which Emily pronounced these words, came running
towards her.

'Retire!' said Barnardine, sternly; 'you are not wanted;' and,
as Emily said nothing, Annette obeyed.

'I CAN tell you,' repeated the porter,—'but I know not how—you
was afflicted before.'—

'I am prepared for the worst, my friend,' said Emily, in a firm
and solemn voice. 'I can support any certainty better than this
suspense.'

'Well, Signora, if that is the case, you shall hear.—You know, I
suppose, that the Signor and his lady used sometimes to disagree.
It is none of my concerns to enquire what it was about, but I
believe you know it was so.'

'Well,' said Emily, 'proceed.'

'The Signor, it seems, had lately been very wrath against her. I
saw all, and heard all,—a great deal more than people thought for;
but it was none of my business, so I said nothing. A few days ago,
the Signor sent for me. "Barnardine," says he, "you are—an honest
man, I think I can trust you." I assured his excellenza that he
could. "Then," says he, as near as I can remember, "I have an
affair in hand, which I want you to assist me in."—Then he told me
what I was to do; but that I shall say nothing about—it concerned
only the Signora.'

'O Heavens!' exclaimed Emily—'what have you done?'

Barnardine hesitated, and was silent.

'What fiend could tempt him, or you, to such an act!' cried
Emily, chilled with horror, and scarcely able to support her
fainting spirits.

'It was a fiend,' said Barnardine in a gloomy tone of voice.
They were now both silent;—Emily had not courage to enquire
further, and Barnardine seemed to shrink from telling more. At
length he said, 'It is of no use to think of the past; the Signor
was cruel enough, but he would be obeyed. What signified my
refusing? He would have found others, who had no scruples.'

'You have murdered her, then!' said Emily, in a hollow and
inward voice—'I am talking with a murderer!' Barnardine stood
silent; while Emily turned from him, and attempted to leave the
place.

'Stay, lady!' said he, 'You deserve to think so still—since you
can believe me capable of such a deed.'

'If you are innocent, tell me quickly,' said Emily, in faint
accents, 'for I feel I shall not be able to hear you long.'

'I will tell you no more,' said he, and walked away. Emily had
just strength enough to bid him stay, and then to call Annette, on
whose arm she leaned, and they walked slowly up the rampart, till
they heard steps behind them. It was Barnardine again.

'Send away the girl,' said he, 'and I will tell you more.'

'She must not go,' said Emily; 'what you have to say, she may
hear.'

'May she so, lady?' said he. 'You shall know no more, then;' and
he was going, though slowly, when Emily's anxiety, overcoming the
resentment and fear, which the man's behaviour had roused, she
desired him to stay, and bade Annette retire.

'The Signora is alive,' said he, 'for me. She is my prisoner,
though; his excellenza has shut her up in the chamber over the
great gates of the court, and I have the charge of her. I was going
to have told you, you might see her—but now—'

Emily, relieved from an unutterable load of anguish by this
speech, had now only to ask Barnardine's forgiveness, and to
conjure, that he would let her visit her aunt.

He complied with less reluctance, than she expected, and told
her, that, if she would repair, on the following night, when the
Signor was retired to rest, to the postern-gate of the castle, she
should, perhaps, see Madame Montoni.

Amid all the thankfulness, which Emily felt for this concession,
she thought she observed a malicious triumph in his manner, when he
pronounced the last words; but, in the next moment, she dismissed
the thought, and, having again thanked him, commended her aunt to
his pity, and assured him, that she would herself reward him, and
would be punctual to her appointment, she bade him good night, and
retired, unobserved, to her chamber. It was a considerable time,
before the tumult of joy, which Barnardine's unexpected
intelligence had occasioned, allowed Emily to think with clearness,
or to be conscious of the real dangers, that still surrounded
Madame Montoni and herself. When this agitation subsided, she
perceived, that her aunt was yet the prisoner of a man, to whose
vengeance, or avarice, she might fall a sacrifice; and, when she
further considered the savage aspect of the person, who was
appointed to guard Madame Montoni, her doom appeared to be already
sealed, for the countenance of Barnardine seemed to bear the stamp
of a murderer; and, when she had looked upon it, she felt inclined
to believe, that there was no deed, however black, which he might
not be prevailed upon to execute. These reflections brought to her
remembrance the tone of voice, in which he had promised to grant
her request to see his prisoner; and she mused upon it long in
uneasiness and doubt. Sometimes, she even hesitated, whether to
trust herself with him at the lonely hour he had appointed; and
once, and only once, it struck her, that Madame Montoni might be
already murdered, and that this ruffian was appointed to decoy
herself to some secret place, where her life also was to be
sacrificed to the avarice of Montoni, who then would claim securely
the contested estates in Languedoc. The consideration of the
enormity of such guilt did, at length, relieve her from the belief
of its probability, but not from all the doubts and fears, which a
recollection of Barnardine's manner had occasioned. From these
subjects, her thoughts, at length, passed to others; and, as the
evening advanced, she remembered, with somewhat more than surprise,
the music she had heard, on the preceding night, and now awaited
its return, with more than curiosity.

She distinguished, till a late hour, the distant carousals of
Montoni and his companions—the loud contest, the dissolute laugh
and the choral song, that made the halls re-echo. At length, she
heard the heavy gates of the castle shut for the night, and those
sounds instantly sunk into a silence, which was disturbed only by
the whispering steps of persons, passing through the galleries to
their remote rooms. Emily now judging it to be about the time, when
she had heard the music, on the preceding night, dismissed Annette,
and gently opened the casement to watch for its return. The planet
she had so particularly noticed, at the recurrence of the music,
was not yet risen; but, with superstitious weakness, she kept her
eyes fixed on that part of the hemisphere, where it would rise,
almost expecting, that, when it appeared, the sounds would return.
At length, it came, serenely bright, over the eastern towers of the
castle. Her heart trembled, when she perceived it, and she had
scarcely courage to remain at the casement, lest the returning
music should confirm her terror, and subdue the little strength she
yet retained. The clock soon after struck one, and, knowing this to
be about the time, when the sounds had occurred, she sat down in a
chair, near the casement, and endeavoured to compose her spirits;
but the anxiety of expectation yet disturbed them. Every thing,
however, remained still; she heard only the solitary step of a
sentinel, and the lulling murmur of the woods below, and she again
leaned from the casement, and again looked, as if for intelligence,
to the planet, which was now risen high above the towers.

Emily continued to listen, but no music came. 'Those were surely
no mortal sounds!' said she, recollecting their entrancing melody.
'No inhabitant of this castle could utter such; and, where is the
feeling, that could modulate such exquisite expression? We all
know, that it has been affirmed celestial sounds have sometimes
been heard on earth. Father Pierre and Father Antoine declared,
that they had sometimes heard them in the stillness of night, when
they alone were waking to offer their orisons to heaven. Nay, my
dear father himself, once said, that, soon after my mother's death,
as he lay watchful in grief, sounds of uncommon sweetness called
him from his bed; and, on opening his window, he heard lofty music
pass along the midnight air. It soothed him, he said; he looked up
with confidence to heaven, and resigned her to his God.'

Emily paused to weep at this recollection. 'Perhaps,' resumed
she, 'perhaps, those strains I heard were sent to comfort,—to
encourage me! Never shall I forget those I heard, at this hour, in
Languedoc! Perhaps, my father watches over me, at this moment!' She
wept again in tenderness. Thus passed the hour in watchfulness and
solemn thought; but no sounds returned; and, after remaining at the
casement, till the light tint of dawn began to edge the
mountain-tops and steal upon the night-shade, she concluded, that
they would not return, and retired reluctantly to repose.

Part 2

Chapter 1

I will advise you where to plant yourselves; Acquaint you with
the perfect spy o' the time, The moment on 't; for 't must be done
to-night.

MACBETH

Emily was somewhat surprised, on the following day, to find that
Annette had heard of Madame Montoni's confinement in the chamber
over the portal, as well as of her purposed visit there, on the
approaching night. That the circumstance, which Barnardine had so
solemnly enjoined her to conceal, he had himself told to so
indiscreet an hearer as Annette, appeared very improbable, though
he had now charged her with a message, concerning the intended
interview. He requested, that Emily would meet him, unattended, on
the terrace, at a little after midnight, when he himself would lead
her to the place he had promised; a proposal, from which she
immediately shrunk, for a thousand vague fears darted athwart her
mind, such as had tormented her on the preceding night, and which
she neither knew how to trust, or to dismiss. It frequently
occurred to her, that Barnardine might have deceived her,
concerning Madame Montoni, whose murderer, perhaps, he really was;
and that he had deceived her by order of Montoni, the more easily
to draw her into some of the desperate designs of the latter. The
terrible suspicion, that Madame Montoni no longer lived, thus came,
accompanied by one not less dreadful for herself. Unless the crime,
by which the aunt had suffered, was instigated merely by
resentment, unconnected with profit, a motive, upon which Montoni
did not appear very likely to act, its object must be unattained,
till the niece was also dead, to whom Montoni knew that his wife's
estates must descend. Emily remembered the words, which had
informed her, that the contested estates in France would devolve to
her, if Madame Montoni died, without consigning them to her
husband, and the former obstinate perseverance of her aunt made it
too probable, that she had, to the last, withheld them. At this
instant, recollecting Barnardine's manner, on the preceding night,
she now believed, what she had then fancied, that it expressed
malignant triumph. She shuddered at the recollection, which
confirmed her fears, and determined not to meet him on the terrace.
Soon after, she was inclined to consider these suspicions as the
extravagant exaggerations of a timid and harassed mind, and could
not believe Montoni liable to such preposterous depravity as that
of destroying, from one motive, his wife and her niece. She blamed
herself for suffering her romantic imagination to carry her so far
beyond the bounds of probability, and determined to endeavour to
check its rapid flights, lest they should sometimes extend into
madness. Still, however, she shrunk from the thought of meeting
Barnardine, on the terrace, at midnight; and still the wish to be
relieved from this terrible suspense, concerning her aunt, to see
her, and to sooth her sufferings, made her hesitate what to do.

'Yet how is it possible, Annette, I can pass to the terrace at
that hour?' said she, recollecting herself, 'the sentinels will
stop me, and Signor Montoni will hear of the affair.'

'O ma'amselle! that is well thought of,' replied Annette. 'That
is what Barnardine told me about. He gave me this key, and bade me
say it unlocks the door at the end of the vaulted gallery, that
opens near the end of the east rampart, so that you need not pass
any of the men on watch. He bade me say, too, that his reason for
requesting you to come to the terrace was, because he could take
you to the place you want to go to, without opening the great doors
of the hall, which grate so heavily.'

Emily's spirits were somewhat calmed by this explanation, which
seemed to be honestly given to Annette. 'But why did he desire I
would come alone, Annette?' said she.

'Why that was what I asked him myself, ma'amselle. Says I, Why
is my young lady to come alone?—Surely I may come with her!—What
harm can I do? But he said "No—no—I tell you not," in his gruff
way. Nay, says I, I have been trusted in as great affairs as this,
I warrant, and it's a hard matter if I can't keep a secret now.
Still he would say nothing but—"No—no—no." Well, says I, if you
will only trust me, I will tell you a great secret, that was told
me a month ago, and I have never opened my lips about it yet—so you
need not be afraid of telling me. But all would not do. Then,
ma'amselle, I went so far as to offer him a beautiful new sequin,
that Ludovico gave me for a keep sake, and I would not have parted
with it for all St. Marco's Place; but even that would not do! Now
what can be the reason of this? But I know, you know, ma'am, who
you are going to see.'

'Pray did Barnardine tell you this?'

'He! No, ma'amselle, that he did not.'

Emily enquired who did, but Annette shewed, that she COULD keep
a secret.

During the remainder of the day, Emily's mind was agitated with
doubts and fears and contrary determinations, on the subject of
meeting this Barnardine on the rampart, and submitting herself to
his guidance, she scarcely knew whither. Pity for her aunt and
anxiety for herself alternately swayed her determination, and night
came, before she had decided upon her conduct. She heard the castle
clock strike eleven—twelve—and yet her mind wavered. The time,
however, was now come, when she could hesitate no longer: and then
the interest she felt for her aunt overcame other considerations,
and, bidding Annette follow her to the outer door of the vaulted
gallery, and there await her return, she descended from her
chamber. The castle was perfectly still, and the great hall, where
so lately she had witnessed a scene of dreadful contention, now
returned only the whispering footsteps of the two solitary figures
gliding fearfully between the pillars, and gleamed only to the
feeble lamp they carried. Emily, deceived by the long shadows of
the pillars and by the catching lights between, often stopped,
imagining she saw some person, moving in the distant obscurity of
the perspective; and, as she passed these pillars, she feared to
turn her eyes toward them, almost expecting to see a figure start
out from behind their broad shaft. She reached, however, the
vaulted gallery, without interruption, but unclosed its outer door
with a trembling hand, and, charging Annette not to quit it and to
keep it a little open, that she might be heard if she called, she
delivered to her the lamp, which she did not dare to take herself
because of the men on watch, and, alone, stepped out upon the dark
terrace. Every thing was so still, that she feared, lest her own
light steps should be heard by the distant sentinels, and she
walked cautiously towards the spot, where she had before met
Barnardine, listening for a sound, and looking onward through the
gloom in search of him. At length, she was startled by a deep
voice, that spoke near her, and she paused, uncertain whether it
was his, till it spoke again, and she then recognized the hollow
tones of Barnardine, who had been punctual to the moment, and was
at the appointed place, resting on the rampart wall. After chiding
her for not coming sooner, and saying, that he had been waiting
nearly half an hour, he desired Emily, who made no reply, to follow
him to the door, through which he had entered the terrace.

While he unlocked it, she looked back to that she had left, and,
observing the rays of the lamp stream through a small opening, was
certain, that Annette was still there. But her remote situation
could little befriend Emily, after she had quitted the terrace;
and, when Barnardine unclosed the gate, the dismal aspect of the
passage beyond, shewn by a torch burning on the pavement, made her
shrink from following him alone, and she refused to go, unless
Annette might accompany her. This, however, Barnardine absolutely
refused to permit, mingling at the same time with his refusal such
artful circumstances to heighten the pity and curiosity of Emily
towards her aunt, that she, at length, consented to follow him
alone to the portal.

He then took up the torch, and led her along the passage, at the
extremity of which he unlocked another door, whence they descended,
a few steps, into a chapel, which, as Barnardine held up the torch
to light her, Emily observed to be in ruins, and she immediately
recollected a former conversation of Annette, concerning it, with
very unpleasant emotions. She looked fearfully on the almost
roofless walls, green with damps, and on the gothic points of the
windows, where the ivy and the briony had long supplied the place
of glass, and ran mantling among the broken capitals of some
columns, that had once supported the roof. Barnardine stumbled over
the broken pavement, and his voice, as he uttered a sudden oath,
was returned in hollow echoes, that made it more terrific. Emily's
heart sunk; but she still followed him, and he turned out of what
had been the principal aisle of the chapel. 'Down these steps,
lady,' said Barnardine, as he descended a flight, which appeared to
lead into the vaults; but Emily paused on the top, and demanded, in
a tremulous tone, whither he was conducting her.

'To the portal,' said Barnardine.

'Cannot we go through the chapel to the portal?' said Emily.

'No, Signora, that leads to the inner court, which I don't
choose to unlock. This way, and we shall reach the outer court
presently.'

Emily still hesitated; fearing not only to go on, but, since she
had gone thus far, to irritate Barnardine by refusing to go
further.

'Come, lady,' said the man, who had nearly reached the bottom of
the flight, 'make a little haste; I cannot wait here all
night.'

'Whither do these steps lead?' said Emily, yet pausing.

'To the portal,' repeated Barnardine, in an angry tone, 'I will
wait no longer.' As he said this, he moved on with the light, and
Emily, fearing to provoke him by further delay, reluctantly
followed. From the steps, they proceeded through a passage,
adjoining the vaults, the walls of which were dropping with
unwholesome dews, and the vapours, that crept along the ground,
made the torch burn so dimly, that Emily expected every moment to
see it extinguished, and Barnardine could scarcely find his way. As
they advanced, these vapours thickened, and Barnardine, believing
the torch was expiring, stopped for a moment to trim it. As he then
rested against a pair of iron gates, that opened from the passage,
Emily saw, by uncertain flashes of light, the vaults beyond, and,
near her, heaps of earth, that seemed to surround an open grave.
Such an object, in such a scene, would, at any time, have disturbed
her; but now she was shocked by an instantaneous presentiment, that
this was the grave of her unfortunate aunt, and that the
treacherous Barnardine was leading herself to destruction. The
obscure and terrible place, to which he had conducted her, seemed
to justify the thought; it was a place suited for murder, a
receptacle for the dead, where a deed of horror might be committed,
and no vestige appear to proclaim it. Emily was so overwhelmed with
terror, that, for a moment, she was unable to determine what
conduct to pursue. She then considered, that it would be vain to
attempt an escape from Barnardine, by flight, since the length and
the intricacy of the way she had passed would soon enable him to
overtake her, who was unacquainted with the turnings, and whose
feebleness would not suffer her to run long with swiftness. She
feared equally to irritate him by a disclosure of her suspicions,
which a refusal to accompany him further certainly would do; and,
since she was already as much in his power as it was possible she
could be, if she proceeded, she, at length, determined to suppress,
as far as she could, the appearance of apprehension, and to follow
silently whither he designed to lead her. Pale with horror and
anxiety, she now waited till Barnardine had trimmed the torch, and,
as her sight glanced again upon the grave, she could not forbear
enquiring, for whom it was prepared. He took his eyes from the
torch, and fixed them upon her face without speaking. She faintly
repeated the question, but the man, shaking the torch, passed on;
and she followed, trembling, to a second flight of steps, having
ascended which, a door delivered them into the first court of the
castle. As they crossed it, the light shewed the high black walls
around them, fringed with long grass and dank weeds, that found a
scanty soil among the mouldering stones; the heavy buttresses,
with, here and there, between them, a narrow grate, that admitted a
freer circulation of air to the court, the massy iron gates, that
led to the castle, whose clustering turrets appeared above, and,
opposite, the huge towers and arch of the portal itself. In this
scene the large, uncouth person of Barnardine, bearing the torch,
formed a characteristic figure. This Barnardine was wrapt in a long
dark cloak, which scarcely allowed the kind of half-boots, or
sandals, that were laced upon his legs, to appear, and shewed only
the point of a broad sword, which he usually wore, slung in a belt
across his shoulders. On his head was a heavy flat velvet cap,
somewhat resembling a turban, in which was a short feather; the
visage beneath it shewed strong features, and a countenance
furrowed with the lines of cunning and darkened by habitual
discontent.

The view of the court, however, reanimated Emily, who, as she
crossed silently towards the portal, began to hope, that her own
fears, and not the treachery of Barnardine, had deceived her. She
looked anxiously up at the first casement, that appeared above the
lofty arch of the portcullis; but it was dark, and she enquired,
whether it belonged to the chamber, where Madame Montoni was
confined. Emily spoke low, and Barnardine, perhaps, did not hear
her question, for he returned no answer; and they, soon after,
entered the postern door of the gate-way, which brought them to the
foot of a narrow stair-case, that wound up one of the towers.

'Up this stair-case the Signora lies,' said Barnardine.

'Lies!' repeated Emily faintly, as she began to ascend.

'She lies in the upper chamber,' said Barnardine.

As they passed up, the wind, which poured through the narrow
cavities in the wall, made the torch flare, and it threw a stronger
gleam upon the grim and sallow countenance of Barnardine, and
discovered more fully the desolation of the place—the rough stone
walls, the spiral stairs, black with age, and a suit of antient
armour, with an iron visor, that hung upon the walls, and appeared
a trophy of some former victory.

Having reached a landing-place, 'You may wait here, lady,' said
he, applying a key to the door of a chamber, 'while I go up, and
tell the Signora you are coming.'

'That ceremony is unnecessary,' replied Emily, 'my aunt will
rejoice to see me.'

'I am not so sure of that,' said Barnardine, pointing to the
room he had opened: 'Come in here, lady, while I step up.'

Emily, surprised and somewhat shocked, did not dare to oppose
him further, but, as he was turning away with the torch, desired he
would not leave her in darkness. He looked around, and, observing a
tripod lamp, that stood on the stairs, lighted and gave it to
Emily, who stepped forward into a large old chamber, and he closed
the door. As she listened anxiously to his departing steps, she
thought he descended, instead of ascending, the stairs; but the
gusts of wind, that whistled round the portal, would not allow her
to hear distinctly any other sound. Still, however, she listened,
and, perceiving no step in the room above, where he had affirmed
Madame Montoni to be, her anxiety increased, though she considered,
that the thickness of the floor in this strong building might
prevent any sound reaching her from the upper chamber. The next
moment, in a pause of the wind, she distinguished Barnardine's step
descending to the court, and then thought she heard his voice; but,
the rising gust again overcoming other sounds, Emily, to be certain
on this point, moved softly to the door, which, on attempting to
open it, she discovered was fastened. All the horrid apprehensions,
that had lately assailed her, returned at this instant with
redoubled force, and no longer appeared like the exaggerations of a
timid spirit, but seemed to have been sent to warn her of her fate.
She now did not doubt, that Madame Montoni had been murdered,
perhaps in this very chamber; or that she herself was brought
hither for the same purpose. The countenance, the manners and the
recollected words of Barnardine, when he had spoken of her aunt,
confirmed her worst fears. For some moments, she was incapable of
considering of any means, by which she might attempt an escape.
Still she listened, but heard footsteps neither on the stairs, or
in the room above; she thought, however, that she again
distinguished Barnardine's voice below, and went to a grated
window, that opened upon the court, to enquire further. Here, she
plainly heard his hoarse accents, mingling with the blast, that
swept by, but they were lost again so quickly, that their meaning
could not be interpreted; and then the light of a torch, which
seemed to issue from the portal below, flashed across the court,
and the long shadow of a man, who was under the arch-way, appeared
upon the pavement. Emily, from the hugeness of this sudden
portrait, concluded it to be that of Barnardine; but other deep
tones, which passed in the wind, soon convinced her he was not
alone, and that his companion was not a person very liable to
pity.

When her spirits had overcome the first shock of her situation,
she held up the lamp to examine, if the chamber afforded a
possibility of an escape. It was a spacious room, whose walls,
wainscoted with rough oak, shewed no casement but the grated one,
which Emily had left, and no other door than that, by which she had
entered. The feeble rays of the lamp, however, did not allow her to
see at once its full extent; she perceived no furniture, except,
indeed, an iron chair, fastened in the centre of the chamber,
immediately over which, depending on a chain from the ceiling, hung
an iron ring. Having gazed upon these, for some time, with wonder
and horror, she next observed iron bars below, made for the purpose
of confining the feet, and on the arms of the chair were rings of
the same metal. As she continued to survey them, she concluded,
that they were instruments of torture, and it struck her, that some
poor wretch had once been fastened in this chair, and had there
been starved to death. She was chilled by the thought; but, what
was her agony, when, in the next moment, it occurred to her, that
her aunt might have been one of these victims, and that she herself
might be the next! An acute pain seized her head, she was scarcely
able to hold the lamp, and, looking round for support, was seating
herself, unconsciously, in the iron chair itself; but suddenly
perceiving where she was, she started from it in horror, and sprung
towards a remote end of the room. Here again she looked round for a
seat to sustain her, and perceived only a dark curtain, which,
descending from the ceiling to the floor, was drawn along the whole
side of the chamber. Ill as she was, the appearance of this curtain
struck her, and she paused to gaze upon it, in wonder and
apprehension.

It seemed to conceal a recess of the chamber; she wished, yet
dreaded, to lift it, and to discover what it veiled: twice she was
withheld by a recollection of the terrible spectacle her daring
hand had formerly unveiled in an apartment of the castle, till,
suddenly conjecturing, that it concealed the body of her murdered
aunt, she seized it, in a fit of desperation, and drew it aside.
Beyond, appeared a corpse, stretched on a kind of low couch, which
was crimsoned with human blood, as was the floor beneath. The
features, deformed by death, were ghastly and horrible, and more
than one livid wound appeared in the face. Emily, bending over the
body, gazed, for a moment, with an eager, frenzied eye; but, in the
next, the lamp dropped from her hand, and she fell senseless at the
foot of the couch.

When her senses returned, she found herself surrounded by men,
among whom was Barnardine, who were lifting her from the floor, and
then bore her along the chamber. She was sensible of what passed,
but the extreme languor of her spirits did not permit her to speak,
or move, or even to feel any distinct fear. They carried her down
the stair- case, by which she had ascended; when, having reached
the arch-way, they stopped, and one of the men, taking the torch
from Barnardine, opened a small door, that was cut in the great
gate, and, as he stepped out upon the road, the light he bore
shewed several men on horseback, in waiting. Whether it was the
freshness of the air, that revived Emily, or that the objects she
now saw roused the spirit of alarm, she suddenly spoke, and made an
ineffectual effort to disengage herself from the grasp of the
ruffians, who held her.

Barnardine, meanwhile, called loudly for the torch, while
distant voices answered, and several persons approached, and, in
the same instant, a light flashed upon the court of the castle.
Again he vociferated for the torch, and the men hurried Emily
through the gate. At a short distance, under the shelter of the
castle walls, she perceived the fellow, who had taken the light
from the porter, holding it to a man, busily employed in altering
the saddle of a horse, round which were several horsemen, looking
on, whose harsh features received the full glare of the torch;
while the broken ground beneath them, the opposite walls, with the
tufted shrubs, that overhung their summits, and an embattled
watch-tower above, were reddened with the gleam, which, fading
gradually away, left the remoter ramparts and the woods below to
the obscurity of night.

'What do you waste time for, there?' said Barnardine with an
oath, as he approached the horsemen. 'Dispatch—dispatch!'

'The saddle will be ready in a minute,' replied the man who was
buckling it, at whom Barnardine now swore again, for his
negligence, and Emily, calling feebly for help, was hurried towards
the horses, while the ruffians disputed on which to place her, the
one designed for her not being ready. At this moment a cluster of
lights issued from the great gates, and she immediately heard the
shrill voice of Annette above those of several other persons, who
advanced. In the same moment, she distinguished Montoni and
Cavigni, followed by a number of ruffian-faced fellows, to whom she
no longer looked with terror, but with hope, for, at this instant,
she did not tremble at the thought of any dangers, that might await
her within the castle, whence so lately, and so anxiously she had
wished to escape. Those, which threatened her from without, had
engrossed all her apprehensions.

A short contest ensued between the parties, in which that of
Montoni, however, were presently victors, and the horsemen,
perceiving that numbers were against them, and being, perhaps, not
very warmly interested in the affair they had undertaken, galloped
off, while Barnardine had run far enough to be lost in the
darkness, and Emily was led back into the castle. As she re-passed
the courts, the remembrance of what she had seen in the
portal-chamber came, with all its horror, to her mind; and when,
soon after, she heard the gate close, that shut her once more
within the castle walls, she shuddered for herself, and, almost
forgetting the danger she had escaped, could scarcely think, that
any thing less precious than liberty and peace was to be found
beyond them.

Montoni ordered Emily to await him in the cedar parlour, whither
he soon followed, and then sternly questioned her on this
mysterious affair. Though she now viewed him with horror, as the
murderer of her aunt, and scarcely knew what she said in reply to
his impatient enquiries, her answers and her manner convinced him,
that she had not taken a voluntary part in the late scheme, and he
dismissed her upon the appearance of his servants, whom he had
ordered to attend, that he might enquire further into the affair,
and discover those, who had been accomplices in it.

Emily had been some time in her apartment, before the tumult of
her mind allowed her to remember several of the past circumstances.
Then, again, the dead form, which the curtain in the portal-chamber
had disclosed, came to her fancy, and she uttered a groan, which
terrified Annette the more, as Emily forbore to satisfy her
curiosity, on the subject of it, for she feared to trust her with
so fatal a secret, lest her indiscretion should call down the
immediate vengeance of Montoni on herself.

Thus compelled to bear within her own mind the whole horror of
the secret, that oppressed it, her reason seemed to totter under
the intolerable weight. She often fixed a wild and vacant look on
Annette, and, when she spoke, either did not hear her, or answered
from the purpose. Long fits of abstraction succeeded; Annette spoke
repeatedly, but her voice seemed not to make any impression on the
sense of the long agitated Emily, who sat fixed and silent, except
that, now and then, she heaved a heavy sigh, but without tears.

Terrified at her condition, Annette, at length, left the room,
to inform Montoni of it, who had just dismissed his servants,
without having made any discoveries on the subject of his enquiry.
The wild description, which this girl now gave of Emily, induced
him to follow her immediately to the chamber.

At the sound of his voice, Emily turned her eyes, and a gleam of
recollection seemed to shoot athwart her mind, for she immediately
rose from her seat, and moved slowly to a remote part of the room.
He spoke to her in accents somewhat softened from their usual
harshness, but she regarded him with a kind of half curious, half
terrified look, and answered only 'yes,' to whatever he said. Her
mind still seemed to retain no other impression, than that of
fear.

Of this disorder Annette could give no explanation, and Montoni,
having attempted, for some time, to persuade Emily to talk,
retired, after ordering Annette to remain with her, during the
night, and to inform him, in the morning, of her condition.

When he was gone, Emily again came forward, and asked who it
was, that had been there to disturb her. Annette said it was the
Signor- Signor Montoni. Emily repeated the name after her, several
times, as if she did not recollect it, and then suddenly groaned,
and relapsed into abstraction.

With some difficulty, Annette led her to the bed, which Emily
examined with an eager, frenzied eye, before she lay down, and
then, pointing, turned with shuddering emotion, to Annette, who,
now more terrified, went towards the door, that she might bring one
of the female servants to pass the night with them; but Emily,
observing her going, called her by name, and then in the naturally
soft and plaintive tone of her voice, begged, that she, too, would
not forsake her.- -'For since my father died,' added she, sighing,
'every body forsakes me.'

'Your father, ma'amselle!' said Annette, 'he was dead before you
knew me.'

'He was, indeed!' rejoined Emily, and her tears began to flow.
She now wept silently and long, after which, becoming quite calm,
she at length sunk to sleep, Annette having had discretion enough
not to interrupt her tears. This girl, as affectionate as she was
simple, lost in these moments all her former fears of remaining in
the chamber, and watched alone by Emily, during the whole
night.

Chapter 2

Unfold What worlds, or what vast regions, hold Th' immortal
mind, that hath forsook Her mansion in this fleshly nook!

IL PENSEROSO

Emily's mind was refreshed by sleep. On waking in the morning,
she looked with surprise on Annette, who sat sleeping in a chair
beside the bed, and then endeavoured to recollect herself; but the
circumstances of the preceding night were swept from her memory,
which seemed to retain no trace of what had passed, and she was
still gazing with surprise on Annette, when the latter awoke.

'O dear ma'amselle! do you know me?' cried she.

'Know you! Certainly,' replied Emily, 'you are Annette; but why
are you sitting by me thus?'

'O you have been very ill, ma'amselle,—very ill indeed! and I am
sure I thought—'

'This is very strange!' said Emily, still trying to recollect
the past.—'But I think I do remember, that my fancy has been
haunted by frightful dreams. Good God!' she added, suddenly
starting—'surely it was nothing more than a dream!'

She fixed a terrified look upon Annette, who, intending to quiet
her, said 'Yes, ma'amselle, it was more than a dream, but it is all
over now.'

'She IS murdered, then!' said Emily in an inward voice, and
shuddering instantaneously. Annette screamed; for, being ignorant
of the circumstance to which Emily referred, she attributed her
manner to a disordered fancy; but, when she had explained to what
her own speech alluded, Emily, recollecting the attempt that had
been made to carry her off, asked if the contriver of it had been
discovered. Annette replied, that he had not, though he might
easily be guessed at; and then told Emily she might thank her for
her deliverance, who, endeavouring to command the emotion, which
the remembrance of her aunt had occasioned, appeared calmly to
listen to Annette, though, in truth, she heard scarcely a word that
was said.

'And so, ma'amselle,' continued the latter, 'I was determined to
be even with Barnardine for refusing to tell me the secret, by
finding it out myself; so I watched you, on the terrace, and, as
soon as he had opened the door at the end, I stole out from the
castle, to try to follow you; for, says I, I am sure no good can be
planned, or why all this secrecy? So, sure enough, he had not
bolted the door after him, and, when I opened it, I saw, by the
glimmer of the torch, at the other end of the passage, which way
you were going. I followed the light, at a distance, till you came
to the vaults of the chapel, and there I was afraid to go further,
for I had heard strange things about these vaults. But then, again,
I was afraid to go back, all in darkness, by myself; so by the time
Barnardine had trimmed the light, I had resolved to follow you, and
I did so, till you came to the great court, and there I was afraid
he would see me; so I stopped at the door again, and watched you
across to the gates, and, when you was gone up the stairs, I whipt
after. There, as I stood under the gate-way, I heard horses' feet
without, and several men talking; and I heard them swearing at
Barnardine for not bringing you out, and just then, he had like to
have caught me, for he came down the stairs again, and I had hardly
time to get out of his way. But I had heard enough of his secret
now, and I determined to be even with him, and to save you, too,
ma'amselle, for I guessed it to be some new scheme of Count Morano,
though he was gone away. I ran into the castle, but I had hard work
to find my way through the passage under the chapel, and what is
very strange, I quite forgot to look for the ghosts they had told
me about, though I would not go into that place again by myself for
all the world! Luckily the Signor and Signor Cavigni were up, so we
had soon a train at our heels, sufficient to frighten that
Barnardine and his rogues, all together.'

Annette ceased to speak, but Emily still appeared to listen. At
length she said, suddenly, 'I think I will go to him myself;—where
is he?'

Annette asked who was meant.

'Signor Montoni,' replied Emily. 'I would speak with him;' and
Annette, now remembering the order he had given, on the preceding
night, respecting her young lady, rose, and said she would seek him
herself.

This honest girl's suspicions of Count Morano were perfectly
just; Emily, too, when she thought on the scheme, had attributed it
to him; and Montoni, who had not a doubt on this subject, also,
began to believe, that it was by the direction of Morano, that
poison had formerly been mingled with his wine.

The professions of repentance, which Morano had made to Emily,
under the anguish of his wound, was sincere at the moment he
offered them; but he had mistaken the subject of his sorrow, for,
while he thought he was condemning the cruelty of his late design,
he was lamenting only the state of suffering, to which it had
reduced him. As these sufferings abated, his former views revived,
till, his health being re-established, he again found himself ready
for enterprise and difficulty. The porter of the castle, who had
served him, on a former occasion, willingly accepted a second
bribe; and, having concerted the means of drawing Emily to the
gates, Morano publicly left the hamlet, whither he had been carried
after the affray, and withdrew with his people to another at
several miles distance. From thence, on a night agreed upon by
Barnardine, who had discovered from the thoughtless prattle of
Annette, the most probable means of decoying Emily, the Count sent
back his servants to the castle, while he awaited her arrival at
the hamlet, with an intention of carrying her immediately to
Venice. How this, his second scheme, was frustrated, has already
appeared; but the violent, and various passions with which this
Italian lover was now agitated, on his return to that city, can
only be imagined.

Annette having made her report to Montoni of Emily's health and
of her request to see him, he replied, that she might attend him in
the cedar room, in about an hour. It was on the subject, that
pressed so heavily on her mind, that Emily wished to speak to him,
yet she did not distinctly know what good purpose this could
answer, and sometimes she even recoiled in horror from the
expectation of his presence. She wished, also, to petition, though
she scarcely dared to believe the request would be granted, that he
would permit her, since her aunt was no more, to return to her
native country.

As the moment of interview approached, her agitation increased
so much, that she almost resolved to excuse herself under what
could scarcely be called a pretence of illness; and, when she
considered what could be said, either concerning herself, or the
fate of her aunt, she was equally hopeless as to the event of her
entreaty, and terrified as to its effect upon the vengeful spirit
of Montoni. Yet, to pretend ignorance of her death, appeared, in
some degree, to be sharing its criminality, and, indeed, this event
was the only ground, on which Emily could rest her petition for
leaving Udolpho.

While her thoughts thus wavered, a message was brought,
importing, that Montoni could not see her, till the next day; and
her spirits were then relieved, for a moment, from an almost
intolerable weight of apprehension. Annette said, she fancied the
Chevaliers were going out to the wars again, for the court-yard was
filled with horses, and she heard, that the rest of the party, who
went out before, were expected at the castle. 'And I heard one of
the soldiers, too,' added she, 'say to his comrade, that he would
warrant they'd bring home a rare deal of booty.—So, thinks I, if
the Signor can, with a safe conscience, send his people out
a-robbing—why it is no business of mine. I only wish I was once
safe out of this castle; and, if it had not been for poor
Ludovico's sake, I would have let Count Morano's people run away
with us both, for it would have been serving you a good turn,
ma'amselle, as well as myself.'

Annette might have continued thus talking for hours for any
interruption she would have received from Emily, who was silent,
inattentive, absorbed in thought, and passed the whole of this day
in a kind of solemn tranquillity, such as is often the result of
faculties overstrained by suffering.

When night returned, Emily recollected the mysterious strains of
music, that she had lately heard, in which she still felt some
degree of interest, and of which she hoped to hear again the
soothing sweetness. The influence of superstition now gained on the
weakness of her long-harassed mind; she looked, with enthusiastic
expectation, to the guardian spirit of her father, and, having
dismissed Annette for the night, determined to watch alone for
their return. It was not yet, however, near the time when she had
heard the music on a former night, and anxious to call off her
thoughts from distressing subjects, she sat down with one of the
few books, that she had brought from France; but her mind, refusing
controul, became restless and agitated, and she went often to the
casement to listen for a sound. Once, she thought she heard a
voice, but then, every thing without the casement remaining still,
she concluded, that her fancy had deceived her.

Thus passed the time, till twelve o'clock, soon after which the
distant sounds, that murmured through the castle, ceased, and sleep
seemed to reign over all. Emily then seated herself at the
casement, where she was soon recalled from the reverie, into which
she sunk, by very unusual sounds, not of music, but like the low
mourning of some person in distress. As she listened, her heart
faltered in terror, and she became convinced, that the former sound
was more than imaginary. Still, at intervals, she heard a kind of
feeble lamentation, and sought to discover whence it came. There
were several rooms underneath, adjoining the rampart, which had
been long shut up, and, as the sound probably rose from one of
these, she leaned from the casement to observe, whether any light
was visible there. The chambers, as far as she could perceive, were
quite dark, but, at a little distance, on the rampart below, she
thought she saw something moving.

The faint twilight, which the stars shed, did not enable her to
distinguish what it was; but she judged it to be a sentinel, on
watch, and she removed her light to a remote part of the chamber,
that she might escape notice, during her further observation.

The same object still appeared. Presently, it advanced along the
rampart, towards her window, and she then distinguished something
like a human form, but the silence, with which it moved, convinced
her it was no sentinel. As it drew near, she hesitated whether to
retire; a thrilling curiosity inclined her to stay, but a dread of
she scarcely knew what warned her to withdraw.

While she paused, the figure came opposite to her casement, and
was stationary. Every thing remained quiet; she had not heard even
a foot-fall; and the solemnity of this silence, with the mysterious
form she saw, subdued her spirits, so that she was moving from the
casement, when, on a sudden, she observed the figure start away,
and glide down the rampart, after which it was soon lost in the
obscurity of night. Emily continued to gaze, for some time, on the
way it had passed, and then retired within her chamber, musing on
this strange circumstance, and scarcely doubting, that she had
witnessed a supernatural appearance.

When her spirits recovered composure, she looked round for some
other explanation. Remembering what she had heard of the daring
enterprises of Montoni, it occurred to her, that she had just seen
some unhappy person, who, having been plundered by his banditti,
was brought hither a captive; and that the music she had formerly
heard, came from him. Yet, if they had plundered him, it still
appeared improbable, that they should have brought him to the
castle, and it was also more consistent with the manners of
banditti to murder those they rob, than to make them prisoners. But
what, more than any other circumstance, contradicted the
supposition, that it was a prisoner, was that it wandered on the
terrace, without a guard: a consideration, which made her dismiss
immediately her first surmise.

Afterwards, she was inclined to believe, that Count Morano had
obtained admittance into the castle; but she soon recollected the
difficulties and dangers, that must have opposed such an
enterprise, and that, if he had so far succeeded, to come alone and
in silence to her casement at midnight was not the conduct he would
have adopted, particularly since the private stair-case,
communicating with her apartment, was known to him; neither would
he have uttered the dismal sounds she had heard.

Another suggestion represented, that this might be some person,
who had designs upon the castle; but the mournful sounds destroyed,
also, that probability. Thus, enquiry only perplexed her. Who, or
what, it could be that haunted this lonely hour, complaining in
such doleful accents and in such sweet music (for she was still
inclined to believe, that the former strains and the late
appearance were connected,) she had no means of ascertaining; and
imagination again assumed her empire, and roused the mysteries of
superstition.

She determined, however, to watch on the following night, when
her doubts might, perhaps, be cleared up; and she almost resolved
to address the figure, if it should appear again.

Chapter 3

Such are those thick and gloomy shadows damp, Oft seen in
charnel-vaults and sepulchres, Lingering, and sitting, by a
new-made grave.

MILTON

On the following day, Montoni sent a second excuse to Emily, who
was surprised at the circumstance. 'This is very strange!' said she
to herself. 'His conscience tells him the purport of my visit, and
he defers it, to avoid an explanation.' She now almost resolved to
throw herself in his way, but terror checked the intention, and
this day passed, as the preceding one, with Emily, except that a
degree of awful expectation, concerning the approaching night, now
somewhat disturbed the dreadful calmness that had pervaded her
mind.

Towards evening, the second part of the band, which had made the
first excursion among the mountains, returned to the castle, where,
as they entered the courts, Emily, in her remote chamber, heard
their loud shouts and strains of exultation, like the orgies of
furies over some horrid sacrifice. She even feared they were about
to commit some barbarous deed; a conjecture from which, however,
Annette soon relieved her, by telling, that the people were only
exulting over the plunder they had brought with them. This
circumstance still further confirmed her in the belief, that
Montoni had really commenced to be a captain of banditti, and meant
to retrieve his broken fortunes by the plunder of travellers!
Indeed, when she considered all the circumstances of his
situation—in an armed, and almost inaccessible castle, retired far
among the recesses of wild and solitary mountains, along whose
distant skirts were scattered towns, and cities, whither wealthy
travellers were continually passing—this appeared to be the
situation of all others most suited for the success of schemes of
rapine, and she yielded to the strange thought, that Montoni was
become a captain of robbers. His character also, unprincipled,
dauntless, cruel and enterprising, seemed to fit him for the
situation. Delighting in the tumult and in the struggles of life,
he was equally a stranger to pity and to fear; his very courage was
a sort of animal ferocity; not the noble impulse of a principle,
such as inspirits the mind against the oppressor, in the cause of
the oppressed; but a constitutional hardiness of nerve, that cannot
feel, and that, therefore, cannot fear.

Emily's supposition, however natural, was in part erroneous, for
she was a stranger to the state of this country and to the
circumstances, under which its frequent wars were partly conducted.
The revenues of the many states of Italy being, at that time,
insufficient to the support of standing armies, even during the
short periods, which the turbulent habits both of the governments
and the people permitted to pass in peace, an order of men arose
not known in our age, and but faintly described in the history of
their own. Of the soldiers, disbanded at the end of every war, few
returned to the safe, but unprofitable occupations, then usual in
peace. Sometimes they passed into other countries, and mingled with
armies, which still kept the field. Sometimes they formed
themselves into bands of robbers, and occupied remote fortresses,
where their desperate character, the weakness of the governments
which they offended, and the certainty, that they could be recalled
to the armies, when their presence should be again wanted,
prevented them from being much pursued by the civil power; and,
sometimes, they attached themselves to the fortunes of a popular
chief, by whom they were led into the service of any state, which
could settle with him the price of their valour. From this latter
practice arose their name—CONDOTTIERI; a term formidable all over
Italy, for a period, which concluded in the earlier part of the
seventeenth century, but of which it is not so easy to ascertain
the commencement.

Contests between the smaller states were then, for the most
part, affairs of enterprize alone, and the probabilities of success
were estimated, not from the skill, but from the personal courage
of the general, and the soldiers. The ability, which was necessary
to the conduct of tedious operations, was little valued. It was
enough to know how a party might be led towards their enemies, with
the greatest secrecy, or conducted from them in the compactest
order. The officer was to precipitate himself into a situation,
where, but for his example, the soldiers might not have ventured;
and, as the opposed parties knew little of each other's strength,
the event of the day was frequently determined by the boldness of
the first movements. In such services the condottieri were eminent,
and in these, where plunder always followed success, their
characters acquired a mixture of intrepidity and profligacy, which
awed even those whom they served.

When they were not thus engaged, their chief had usually his own
fortress, in which, or in its neighbourhood, they enjoyed an
irksome rest; and, though their wants were, at one time, partly
supplied from the property of the inhabitants, the lavish
distribution of their plunder at others, prevented them from being
obnoxious; and the peasants of such districts gradually shared the
character of their warlike visitors. The neighbouring governments
sometimes professed, but seldom endeavoured, to suppress these
military communities; both because it was difficult to do so, and
because a disguised protection of them ensured, for the service of
their wars, a body of men, who could not otherwise be so cheaply
maintained, or so perfectly qualified. The commanders sometimes
even relied so far upon this policy of the several powers, as to
frequent their capitals; and Montoni, having met them in the gaming
parties of Venice and Padua, conceived a desire to emulate their
characters, before his ruined fortunes tempted him to adopt their
practices. It was for the arrangement of his present plan of life,
that the midnight councils were held at his mansion in Venice, and
at which Orsino and some other members of the present community
then assisted with suggestions, which they had since executed with
the wreck of their fortunes.

On the return of night, Emily resumed her station at the
casement. There was now a moon; and, as it rose over the tufted
woods, its yellow light served to shew the lonely terrace and the
surrounding objects, more distinctly, than the twilight of the
stars had done, and promised Emily to assist her observations,
should the mysterious form return. On this subject, she again
wavered in conjecture, and hesitated whether to speak to the
figure, to which a strong and almost irresistible interest urged
her; but terror, at intervals, made her reluctant to do so.

'If this is a person who has designs upon the castle,' said she,
'my curiosity may prove fatal to me; yet the mysterious music, and
the lamentations I heard, must surely have proceeded from him: if
so, he cannot be an enemy.'

She then thought of her unfortunate aunt, and, shuddering with
grief and horror, the suggestions of imagination seized her mind
with all the force of truth, and she believed, that the form she
had seen was supernatural. She trembled, breathed with difficulty,
an icy coldness touched her cheeks, and her fears for a while
overcame her judgment. Her resolution now forsook her, and she
determined, if the figure should appear, not to speak to it.

Thus the time passed, as she sat at her casement, awed by
expectation, and by the gloom and stillness of midnight; for she
saw obscurely in the moon-light only the mountains and woods, a
cluster of towers, that formed the west angle of the castle, and
the terrace below; and heard no sound, except, now and then, the
lonely watch- word, passed by the centinels on duty, and afterwards
the steps of the men who came to relieve guard, and whom she knew
at a distance on the rampart by their pikes, that glittered in the
moonbeam, and then, by the few short words, in which they hailed
their fellows of the night. Emily retired within her chamber, while
they passed the casement. When she returned to it, all was again
quiet. It was now very late, she was wearied with watching, and
began to doubt the reality of what she had seen on the preceding
night; but she still lingered at the window, for her mind was too
perturbed to admit of sleep. The moon shone with a clear lustre,
that afforded her a complete view of the terrace; but she saw only
a solitary centinel, pacing at one end of it; and, at length, tired
with expectation, she withdrew to seek rest.

Such, however, was the impression, left on her mind by the
music, and the complaining she had formerly heard, as well as by
the figure, which she fancied she had seen, that she determined to
repeat the watch, on the following night.

Montoni, on the next day, took no notice of Emily's appointed
visit, but she, more anxious than before to see him, sent Annette
to enquire, at what hour he would admit her. He mentioned eleven
o'clock, and Emily was punctual to the moment; at which she called
up all her fortitude to support the shock of his presence and the
dreadful recollections it enforced. He was with several of his
officers, in the cedar room; on observing whom she paused; and her
agitation increased, while he continued to converse with them,
apparently not observing her, till some of his officers, turning
round, saw Emily, and uttered an exclamation. She was hastily
retiring, when Montoni's voice arrested her, and, in a faultering
accent, she said,—'I would speak with you, Signor Montoni, if you
are at leisure.'

'These are my friends,' he replied, 'whatever you would say,
they may hear.'

Emily, without replying, turned from the rude gaze of the
chevaliers, and Montoni then followed her to the hall, whence he
led her to a small room, of which he shut the door with violence.
As she looked on his dark countenance, she again thought she saw
the murderer of her aunt; and her mind was so convulsed with
horror, that she had not power to recal thought enough to explain
the purport of her visit; and to trust herself with the mention of
Madame Montoni was more than she dared.

Montoni at length impatiently enquired what she had to say? 'I
have no time for trifling,' he added, 'my moments are
important.'

Emily then told him, that she wished to return to France, and
came to beg, that he would permit her to do so.—But when he looked
surprised, and enquired for the motive of the request, she
hesitated, became paler than before, trembled, and had nearly sunk
at his feet. He observed her emotion, with apparent indifference,
and interrupted the silence by telling her, he must be gone. Emily,
however, recalled her spirits sufficiently to enable her to repeat
her request. And, when Montoni absolutely refused it, her
slumbering mind was roused.

'I can no longer remain here with propriety, sir,' said she,
'and I may be allowed to ask, by what right you detain me.'

'It is my will that you remain here,' said Montoni, laying his
hand on the door to go; 'let that suffice you.'

Emily, considering that she had no appeal from this will,
forbore to dispute his right, and made a feeble effort to persuade
him to be just. 'While my aunt lived, sir,' said she, in a
tremulous voice, 'my residence here was not improper; but now, that
she is no more, I may surely be permitted to depart. My stay cannot
benefit you, sir, and will only distress me.'

'Who told you, that Madame Montoni was dead?' said Montoni, with
an inquisitive eye. Emily hesitated, for nobody had told her so,
and she did not dare to avow the having seen that spectacle in the
portal-chamber, which had compelled her to the belief.

'Who told you so?' he repeated, more sternly.

'Alas! I know it too well,' replied Emily: 'spare me on this
terrible subject!'

She sat down on a bench to support herself.

'If you wish to see her,' said Montoni, 'you may; she lies in
the east turret.'

He now left the room, without awaiting her reply, and returned
to the cedar chamber, where such of the chevaliers as had not
before seen Emily, began to rally him, on the discovery they had
made; but Montoni did not appear disposed to bear this mirth, and
they changed the subject.

Having talked with the subtle Orsino, on the plan of an
excursion, which he meditated for a future day, his friend advised,
that they should lie in wait for the enemy, which Verezzi
impetuously opposed, reproached Orsino with want of spirit, and
swore, that, if Montoni would let him lead on fifty men, he would
conquer all that should oppose him.

Orsino smiled contemptuously; Montoni smiled too, but he also
listened. Verezzi then proceeded with vehement declamation and
assertion, till he was stopped by an argument of Orsino, which he
knew not how to answer better than by invective. His fierce spirit
detested the cunning caution of Orsino, whom he constantly opposed,
and whose inveterate, though silent, hatred he had long ago
incurred. And Montoni was a calm observer of both, whose different
qualifications he knew, and how to bend their opposite character to
the perfection of his own designs. But Verezzi, in the heat of
opposition, now did not scruple to accuse Orsino of cowardice, at
which the countenance of the latter, while he made no reply, was
overspread with a livid paleness; and Montoni, who watched his
lurking eye, saw him put his hand hastily into his bosom. But
Verezzi, whose face, glowing with crimson, formed a striking
contrast to the complexion of Orsino, remarked not the action, and
continued boldly declaiming against cowards to Cavigni, who was
slily laughing at his vehemence, and at the silent mortification of
Orsino, when the latter, retiring a few steps behind, drew forth a
stilletto to stab his adversary in the back. Montoni arrested his
half-extended arm, and, with a significant look, made him return
the poinard into his bosom, unseen by all except himself; for most
of the party were disputing at a distant window, on the situation
of a dell where they meant to form an ambuscade.

When Verezzi had turned round, the deadly hatred, expressed on
the features of his opponent, raising, for the first time, a
suspicion of his intention, he laid his hand on his sword, and
then, seeming to recollect himself, strode up to Montoni.

'Signor,' said he, with a significant look at Orsino, 'we are
not a band of assassins; if you have business for brave men employ
me on this expedition: you shall have the last drop of my blood; if
you have only work for cowards—keep him,' pointing to Orsino, 'and
let me quit Udolpho.'

Orsino, still more incensed, again drew forth his stilletto, and
rushed towards Verezzi, who, at the same instant, advanced with his
sword, when Montoni and the rest of the party interfered and
separated them.

'This is the conduct of a boy,' said Montoni to Verezzi, 'not of
a man: be more moderate in your speech.'

'Moderation is the virtue of cowards,' retorted Verezzi; 'they
are moderate in every thing—but in fear.'

'I accept your words,' said Montoni, turning upon him with a
fierce and haughty look, and drawing his sword out of the
scabbard.

'With all my heart,' cried Verezzi, 'though I did not mean them
for you.'

He directed a pass at Montoni; and, while they fought, the
villain Orsino made another attempt to stab Verezzi, and was again
prevented.

The combatants were, at length, separated; and, after a very
long and violent dispute, reconciled. Montoni then left the room
with Orsino, whom he detained in private consultation for a
considerable time.

Emily, meanwhile, stunned by the last words of Montoni, forgot,
for the moment, his declaration, that she should continue in the
castle, while she thought of her unfortunate aunt, who, he had
said, was laid in the east turret. In suffering the remains of his
wife to lie thus long unburied, there appeared a degree of
brutality more shocking than she had suspected even Montoni could
practise.

After a long struggle, she determined to accept his permission
to visit the turret, and to take a last look of her ill-fated aunt:
with which design she returned to her chamber, and, while she
waited for Annette to accompany her, endeavoured to acquire
fortitude sufficient to support her through the approaching scene;
for, though she trembled to encounter it, she knew that to remember
the performance of this last act of duty would hereafter afford her
consoling satisfaction.

Annette came, and Emily mentioned her purpose, from which the
former endeavoured to dissuade her, though without effect, and
Annette was, with much difficulty, prevailed upon to accompany her
to the turret; but no consideration could make her promise to enter
the chamber of death.

They now left the corridor, and, having reached the foot of the
stair-case, which Emily had formerly ascended, Annette declared she
would go no further, and Emily proceeded alone. When she saw the
track of blood, which she had before observed, her spirits fainted,
and, being compelled to rest on the stairs, she almost determined
to proceed no further. The pause of a few moments restored her
resolution, and she went on.

As she drew near the landing-place, upon which the upper chamber
opened, she remembered, that the door was formerly fastened, and
apprehended, that it might still be so. In this expectation,
however, she was mistaken; for the door opened at once, into a
dusky and silent chamber, round which she fearfully looked, and
then slowly advanced, when a hollow voice spoke. Emily, who was
unable to speak, or to move from the spot, uttered no sound of
terror. The voice spoke again; and, then, thinking that it
resembled that of Madame Montoni, Emily's spirits were instantly
roused; she rushed towards a bed, that stood in a remote part of
the room, and drew aside the curtains. Within, appeared a pale and
emaciated face. She started back, then again advanced, shuddered as
she took up the skeleton hand, that lay stretched upon the quilt;
then let it drop, and then viewed the face with a long, unsettled
gaze. It was that of Madame Montoni, though so changed by illness,
that the resemblance of what it had been, could scarcely be traced
in what it now appeared. she was still alive, and, raising her
heavy eyes, she turned them on her niece.

'Where have you been so long?' said she, in the same hollow
tone, 'I thought you had forsaken me.'

'Do you indeed live,' said Emily, at length, 'or is this but a
terrible apparition?' she received no answer, and again she
snatched up the hand. 'This is substance,' she exclaimed, 'but it
is cold— cold as marble!' She let it fall. 'O, if you really live,
speak!' said Emily, in a voice of desperation, 'that I may not lose
my senses—say you know me!'

'I do live,' replied Madame Montoni, 'but—I feel that I am about
to die.'

Emily clasped the hand she held, more eagerly, and groaned. They
were both silent for some moments. Then Emily endeavoured to soothe
her, and enquired what had reduced her to this present deplorable
state.

Montoni, when he removed her to the turret under the improbable
suspicion of having attempted his life, had ordered the men
employed on the occasion, to observe a strict secrecy concerning
her. To this he was influenced by a double motive. He meant to
debar her from the comfort of Emily's visits, and to secure an
opportunity of privately dispatching her, should any new
circumstances occur to confirm the present suggestions of his
suspecting mind. His consciousness of the hatred he deserved it was
natural enough should at first led him to attribute to her the
attempt that had been made upon his life; and, though there was no
other reason to believe that she was concerned in that atrocious
design, his suspicions remained; he continued to confine her in the
turret, under a strict guard; and, without pity or remorse, had
suffered her to lie, forlorn and neglected, under a raging fever,
till it had reduced her to the present state.

The track of blood, which Emily had seen on the stairs, had
flowed from the unbound wound of one of the men employed to carry
Madame Montoni, and which he had received in the late affray. At
night these men, having contented themselves with securing the door
of their prisoner's room, had retired from guard; and then it was,
that Emily, at the time of her first enquiry, had found the turret
so silent and deserted.

When she had attempted to open the door of the chamber, her aunt
was sleeping, and this occasioned the silence, which had
contributed to delude her into a belief, that she was no more; yet
had her terror permitted her to persevere longer in the call, she
would probably have awakened Madame Montoni, and have been spared
much suffering. The spectacle in the portal-chamber, which
afterwards confirmed Emily's horrible suspicion, was the corpse of
a man, who had fallen in the affray, and the same which had been
borne into the servants' hall, where she took refuge from the
tumult. This man had lingered under his wounds for some days; and,
soon after his death, his body had been removed on the couch, on
which he died, for interment in the vault beneath the chapel,
through which Emily and Barnardine had passed to the chamber.

Emily, after asking Madame Montoni a thousand questions
concerning herself, left her, and sought Montoni; for the more
solemn interest she felt for her aunt, made her now regardless of
the resentment her remonstrances might draw upon herself, and of
the improbability of his granting what she meant to entreat.

'Madame Montoni is now dying, sir,' said Emily, as soon as she
saw him—'Your resentment, surely will not pursue her to the last
moment! Suffer her to be removed from that forlorn room to her own
apartment, and to have necessary comforts administered.'

'Of what service will that be, if she is dying?' said Montoni,
with apparent indifference.

'The service, at leave, of saving you, sir, from a few of those
pangs of conscience you must suffer, when you shall be in the same
situation,' said Emily, with imprudent indignation, of which
Montoni soon made her sensible, by commanding her to quit his
presence. Then, forgetting her resentment, and impressed only by
compassion for the piteous state of her aunt, dying without
succour, she submitted to humble herself to Montoni, and to adopt
every persuasive means, that might induce him to relent towards his
wife.

For a considerable time he was proof against all she said, and
all she looked; but at length the divinity of pity, beaming in
Emily's eyes, seemed to touch his heart. He turned away, ashamed of
his better feelings, half sullen and half relenting; but finally
consented, that his wife should be removed to her own apartment,
and that Emily should attend her. Dreading equally, that this
relief might arrive too late, and that Montoni might retract his
concession, Emily scarcely staid to thank him for it, but, assisted
by Annette, she quickly prepared Madame Montoni's bed, and they
carried her a cordial, that might enable her feeble frame to
sustain the fatigue of a removal.

Madame was scarcely arrived in her own apartment, when an order
was given by her husband, that she should remain in the turret; but
Emily, thankful that she had made such dispatch, hastened to inform
him of it, as well as that a second removal would instantly prove
fatal, and he suffered his wife to continue where she was.

During this day, Emily never left Madame Montoni, except to
prepare such little nourishing things as she judged necessary to
sustain her, and which Madame Montoni received with quiet
acquiescence, though she seemed sensible that they could not save
her from approaching dissolution, and scarcely appeared to wish for
life. Emily meanwhile watched over her with the most tender
solicitude, no longer seeing her imperious aunt in the poor object
before her, but the sister of her late beloved father, in a
situation that called for all her compassion and kindness. When
night came, she determined to sit up with her aunt, but this the
latter positively forbade, commanding her to retire to rest, and
Annette alone to remain in her chamber. Rest was, indeed, necessary
to Emily, whose spirits and frame were equally wearied by the
occurrences and exertions of the day; but she would not leave
Madame Montoni, till after the turn of midnight, a period then
thought so critical by the physicians.

Soon after twelve, having enjoined Annette to be wakeful, and to
call her, should any change appear for the worse, Emily sorrowfully
bade Madame Montoni good night, and withdrew to her chamber. Her
spirits were more than usually depressed by the piteous condition
of her aunt, whose recovery she scarcely dared to expect. To her
own misfortunes she saw no period, inclosed as she was, in a remote
castle, beyond the reach of any friends, had she possessed such,
and beyond the pity even of strangers; while she knew herself to be
in the power of a man capable of any action, which his interest, or
his ambition, might suggest.

Occupied by melancholy reflections and by anticipations as sad,
she did not retire immediately to rest, but leaned thoughtfully on
her open casement. The scene before her of woods and mountains,
reposing in the moon-light, formed a regretted contrast with the
state of her mind; but the lonely murmur of these woods, and the
view of this sleeping landscape, gradually soothed her emotions and
softened her to tears.

She continued to weep, for some time, lost to every thing, but
to a gentle sense of her misfortunes. When she, at length, took the
handkerchief from her eyes, she perceived, before her, on the
terrace below, the figure she had formerly observed, which stood
fixed and silent, immediately opposite to her casement. On
perceiving it, she started back, and terror for some time overcame
curiosity;—at length, she returned to the casement, and still the
figure was before it, which she now compelled herself to observe,
but was utterly unable to speak, as she had formerly intended. The
moon shone with a clear light, and it was, perhaps, the agitation
of her mind, that prevented her distinguishing, with any degree of
accuracy, the form before her. It was still stationary, and she
began to doubt, whether it was really animated.

Her scattered thoughts were now so far returned as to remind
her, that her light exposed her to dangerous observation, and she
was stepping back to remove it, when she perceived the figure move,
and then wave what seemed to be its arm, as if to beckon her; and,
while she gazed, fixed in fear, it repeated the action. She now
attempted to speak, but the words died on her lips, and she went
from the casement to remove her light; as she was doing which, she
heard, from without, a faint groan. Listening, but not daring to
return, she presently heard it repeated.

'Good God!—what can this mean!' said she.

Again she listened, but the sound came no more; and, after a
long interval of silence, she recovered courage enough to go to the
casement, when she again saw the same appearance! It beckoned
again, and again uttered a low sound.

'That groan was surely human!' said she. 'I WILL speak.' 'Who is
it,' cried Emily in a faint voice, 'that wanders at this late
hour?'

The figure raised its head but suddenly started away, and glided
down the terrace. She watched it, for a long while, passing swiftly
in the moon-light, but heard no footstep, till a sentinel from the
other extremity of the rampart walked slowly along. The man stopped
under her window, and, looking up, called her by name. She was
retiring precipitately, but, a second summons inducing her to
reply, the soldier then respectfully asked if she had seen any
thing pass. On her answering, that she had; he said no more, but
walked away down the terrace, Emily following him with her eyes,
till he was lost in the distance. But, as he was on guard, she knew
he could not go beyond the rampart, and, therefore, resolved to
await his return.

Soon after, his voice was heard, at a distance, calling loudly;
and then a voice still more distant answered, and, in the next
moment, the watch-word was given, and passed along the terrace. As
the soldiers moved hastily under the casement, she called to
enquire what had happened, but they passed without regarding
her.

Emily's thoughts returning to the figure she had seen, 'It
cannot be a person, who has designs upon the castle,' said she;
'such an one would conduct himself very differently. He would not
venture where sentinels were on watch, nor fix himself opposite to
a window, where he perceived he must be observed; much less would
he beckon, or utter a sound of complaint. Yet it cannot be a
prisoner, for how could he obtain the opportunity to wander
thus?'

If she had been subject to vanity, she might have supposed this
figure to be some inhabitant of the castle, who wandered under her
casement in the hope of seeing her, and of being allowed to declare
his admiration; but this opinion never occurred to Emily, and, if
it had, she would have dismissed it as improbable, on considering,
that, when the opportunity of speaking had occurred, it had been
suffered to pass in silence; and that, even at the moment in which
she had spoken, the form had abruptly quitted the place.

While she mused, two sentinels walked up the rampart in earnest
conversation, of which she caught a few words, and learned from
these, that one of their comrades had fallen down senseless. Soon
after, three other soldiers appeared slowly advancing from the
bottom of the terrace, but she heard only a low voice, that came at
intervals. As they drew near, she perceived this to be the voice of
him, who walked in the middle, apparently supported by his
comrades; and she again called to them, enquiring what had
happened. At the sound of her voice, they stopped, and looked up,
while she repeated her question, and was told, that Roberto, their
fellow of the watch, had been seized with a fit, and that his cry,
as he fell, had caused a false alarm.

'Is he subject to fits?' said Emily.

'Yes, Signora,' replied Roberto; 'but if I had not, what I saw
was enough to have frightened the Pope himself.'

'What was it?' enquired Emily, trembling.

'I cannot tell what it was, lady, or what I saw, or how it
vanished,' replied the soldier, who seemed to shudder at the
recollection.

'Was it the person, whom you followed down the rampart, that has
occasioned you this alarm?' said Emily, endeavouring to conceal her
own.

'Person!' exclaimed the man,—'it was the devil, and this is not
the first time I have seen him!'

'Nor will it be the last,' observed one of his comrades,
laughing.

'No, no, I warrant not,' said another.

'Well,' rejoined Roberto, 'you may be as merry now, as you
please; you was none so jocose the other night, Sebastian, when you
was on watch with Launcelot.'

"Launcelot need not talk of that,' replied Sebastian, 'let him
remember how he stood trembling, and unable to give the WORD, till
the man was gone, If the man had not come so silently upon us, I
would have seized him, and soon made him tell who he was.'

'What man?' enquired Emily.

'It was no man, lady,' said Launcelot, who stood by, 'but the
devil himself, as my comrade says. What man, who does not live in
the castle, could get within the walls at midnight? Why, I might
just as well pretend to march to Venice, and get among all the
Senators, when they are counselling; and I warrant I should have
more chance of getting out again alive, than any fellow, that we
should catch within the gates after dark. So I think I have proved
plainly enough, that this can be nobody that lives out of the
castle; and now I will prove, that it can be nobody that lives in
the castle—for, if he did—why should he be afraid to be seen? So
after this, I hope nobody will pretend to tell me it was anybody.
No, I say again, by holy Pope! it was the devil, and Sebastian,
there, knows this is not the first time we have seen him.'

'When did you see the figure, then, before?' said Emily half
smiling, who, though she thought the conversation somewhat too
much, felt an interest, which would not permit her to conclude
it.

'About a week ago, lady,' said Sebastian, taking up the
story.

'And where?'

'On the rampart, lady, higher up.'

'Did you pursue it, that it fled?'

'No, Signora. Launcelot and I were on watch together, and every
thing was so still, you might have heard a mouse stir, when,
suddenly, Launcelot says—Sebastian! do you see nothing? I turned my
head a little to the left, as it might be—thus. No, says I. Hush!
said Launcelot,—look yonder—just by the last cannon on the rampart!
I looked, and then thought I did see something move; but there
being no light, but what the stars gave, I could not be certain. We
stood quite silent, to watch it, and presently saw something pass
along the castle wall just opposite to us!'

'Why did you not seize it, then?' cried a soldier, who had
scarcely spoken till now.

'Aye, why did you not seize it?' said Roberto.

'You should have been there to have done that,' replied
Sebastian. 'You would have been bold enough to have taken it by the
throat, though it had been the devil himself; we could not take
such a liberty, perhaps, because we are not so well acquainted with
him, as you are. But, as I was saying, it stole by us so quickly,
that we had not time to get rid of our surprise, before it was
gone. Then, we knew it was in vain to follow. We kept constant
watch all that night, but we saw it no more. Next morning, we told
some of our comrades, who were on duty on other parts of the
ramparts, what we had seen; but they had seen nothing, and laughed
at us, and it was not till to-night, that the same figure walked
again.'

'Where did you lose it, friend?' said Emily to Roberto.

'When I left you, lady,' replied the man, 'you might see me go
down the rampart, but it was not till I reached the east terrace,
that I saw any thing. Then, the moon shining bright, I saw
something like a shadow flitting before me, as it were, at some
distance. I stopped, when I turned the corner of the east tower,
where I had seen this figure not a moment before,—but it was gone!
As I stood, looking through the old arch, which leads to the east
rampart, and where I am sure it had passed, I heard, all of a
sudden, such a sound!—it was not like a groan, or a cry, or a
shout, or any thing I ever heard in my life. I heard it only once,
and that was enough for me; for I know nothing that happened after,
till I found my comrades, here, about me.'

'Come,' said Sebastian, 'let us go to our posts—the moon is
setting. Good night, lady!'

'Aye, let us go,' rejoined Roberto. 'Good night, lady.'

'Good night; the holy mother guard you!' said Emily, as she
closed her casement and retired to reflect upon the strange
circumstance that had just occurred, connecting which with what had
happened on former nights, she endeavoured to derive from the whole
something more positive, than conjecture. But her imagination was
inflamed, while her judgment was not enlightened, and the terrors
of superstition again pervaded her mind.

Chapter 4

There is one within, Besides the things, that we have heard and
seen, Recounts most horrid sights, seen by the watch.

JULIUS CAESAR

In the morning, Emily found Madame Montoni nearly in the same
condition, as on the preceding night; she had slept little, and
that little had not refreshed her; she smiled on her niece, and
seemed cheered by her presence, but spoke only a few words, and
never named Montoni, who, however, soon after, entered the room.
His wife, when she understood that he was there, appeared much
agitated, but was entirely silent, till Emily rose from a chair at
the bed-side, when she begged, in a feeble voice, that she would
not leave her.

The visit of Montoni was not to sooth his wife, whom he knew to
be dying, or to console, or to ask her forgiveness, but to make a
last effort to procure that signature, which would transfer her
estates in Languedoc, after her death, to him rather than to Emily.
This was a scene, that exhibited, on his part, his usual
inhumanity, and, on that of Madame Montoni, a persevering spirit,
contending with a feeble frame; while Emily repeatedly declared to
him her willingness to resign all claim to those estates, rather
than that the last hours of her aunt should be disturbed by
contention. Montoni, however, did not leave the room, till his
wife, exhausted by the obstinate dispute, had fainted, and she lay
so long insensible, that Emily began to fear that the spark of life
was extinguished. At length, she revived, and, looking feebly up at
her niece, whose tears were falling over her, made an effort to
speak, but her words were unintelligible, and Emily again
apprehended she was dying. Afterwards, however, she recovered her
speech, and, being somewhat restored by a cordial, conversed for a
considerable time, on the subject of her estates in France, with
clearness and precision. She directed her niece where to find some
papers relative to them, which she had hitherto concealed from the
search of Montoni, and earnestly charged her never to suffer these
papers to escape her.

Soon after this conversation, Madame Montoni sunk into a dose,
and continued slumbering, till evening, when she seemed better than
she had been since her removal from the turret. Emily never left
her, for a moment, till long after midnight, and even then would
not have quitted the room, had not her aunt entreated, that she
would retire to rest. She then obeyed, the more willingly, because
her patient appeared somewhat recruited by sleep; and, giving
Annette the same injunction, as on the preceding night, she
withdrew to her own apartment. But her spirits were wakeful and
agitated, and, finding it impossible to sleep, she determined to
watch, once more, for the mysterious appearance, that had so much
interested and alarmed her.

It was now the second watch of the night, and about the time
when the figure had before appeared. Emily heard the passing steps
of the sentinels, on the rampart, as they changed guard; and, when
all was again silent, she took her station at the casement, leaving
her lamp in a remote part of the chamber, that she might escape
notice from without. The moon gave a faint and uncertain light, for
heavy vapours surrounded it, and, often rolling over the disk, left
the scene below in total darkness. It was in one of these moments
of obscurity, that she observed a small and lambent flame, moving
at some distance on the terrace. While she gazed, it disappeared,
and, the moon again emerging from the lurid and heavy thunder
clouds, she turned her attention to the heavens, where the vivid
lightnings darted from cloud to cloud, and flashed silently on the
woods below. She loved to catch, in the momentary gleam, the gloomy
landscape. Sometimes, a cloud opened its light upon a distant
mountain, and, while the sudden splendour illumined all its
recesses of rock and wood, the rest of the scene remained in deep
shadow; at others, partial features of the castle were revealed by
the glimpse—the antient arch leading to the east rampart, the
turret above, or the fortifications beyond; and then, perhaps, the
whole edifice with all its towers, its dark massy walls and pointed
casements would appear, and vanish in an instant.

Emily, looking again upon the rampart, perceived the flame she
had seen before; it moved onward; and, soon after, she thought she
heard a footstep. The light appeared and disappeared frequently,
while, as she watched, it glided under her casements, and, at the
same instant, she was certain, that a footstep passed, but the
darkness did not permit her to distinguish any object except the
flame. It moved away, and then, by a gleam of lightning, she
perceived some person on the terrace. All the anxieties of the
preceding night returned. This person advanced, and the playing
flame alternately appeared and vanished. Emily wished to speak, to
end her doubts, whether this figure were human or supernatural; but
her courage failed as often as she attempted utterance, till the
light moved again under the casement, and she faintly demanded, who
passed.

'A friend,' replied a voice.

'What friend?' said Emily, somewhat encouraged 'who are you, and
what is that light you carry?'

'I am Anthonio, one of the Signor's soldiers,' replied the
voice.

'And what is that tapering light you bear?' said Emily, 'see how
it darts upwards,—and now it vanishes!'

'This light, lady,' said the soldier, 'has appeared to-night as
you see it, on the point of my lance, ever since I have been on
watch; but what it means I cannot tell.'

'This is very strange!' said Emily.

'My fellow-guard,' continued the man, 'has the same flame on his
arms; he says he has sometimes seen it before. I never did; I am
but lately come to the castle, for I have not been long a
soldier.'

'How does your comrade account for it?' said Emily.

'He says it is an omen, lady, and bodes no good.'

'And what harm can it bode?' rejoined Emily.

'He knows not so much as that, lady.'

Whether Emily was alarmed by this omen, or not, she certainly
was relieved from much terror by discovering this man to be only a
soldier on duty, and it immediately occurred to her, that it might
be he, who had occasioned so much alarm on the preceding night.
There were, however, some circumstances, that still required
explanation. As far as she could judge by the faint moon-light,
that had assisted her observation, the figure she had seen did not
resemble this man either in shape or size; besides, she was certain
it had carried no arms. The silence of its steps, if steps it had,
the moaning sounds, too, which it had uttered, and its strange
disappearance, were circumstances of mysterious import, that did
not apply, with probability, to a soldier engaged in the duty of
his guard.

She now enquired of the sentinel, whether he had seen any person
besides his fellow watch, walking on the terrace, about midnight;
and then briefly related what she had herself observed.

'I was not on guard that night, lady,' replied the man, 'but I
heard of what happened. There are amongst us, who believe strange
things. Strange stories, too, have long been told of this castle,
but it is no business of mine to repeat them; and, for my part, I
have no reason to complain; our Chief does nobly by us.'

'I commend your prudence,' said Emily. 'Good night, and accept
this from me,' she added, throwing him a small piece of coin, and
then closing the casement to put an end to the discourse.

When he was gone, she opened it again, listened with a gloomy
pleasure to the distant thunder, that began to murmur among the
mountains, and watched the arrowy lightnings, which broke over the
remoter scene. The pealing thunder rolled onward, and then,
reverbed by the mountains, other thunder seemed to answer from the
opposite horizon; while the accumulating clouds, entirely
concealing the moon, assumed a red sulphureous tinge, that foretold
a violent storm.

Emily remained at her casement, till the vivid lightning, that
now, every instant, revealed the wide horizon and the landscape
below, made it no longer safe to do so, and she went to her couch;
but, unable to compose her mind to sleep, still listened in silent
awe to the tremendous sounds, that seemed to shake the castle to
its foundation.

She had continued thus for a considerable time, when, amidst the
uproar of the storm, she thought she heard a voice, and, raising
herself to listen, saw the chamber door open, and Annette enter
with a countenance of wild affright.

'She is dying, ma'amselle, my lady is dying!' said she.

Emily started up, and ran to Madame Montoni's room. When she
entered, her aunt appeared to have fainted, for she was quite
still, and insensible; and Emily with a strength of mind, that
refused to yield to grief, while any duty required her activity,
applied every means that seemed likely to restore her. But the last
struggle was over—she was gone for ever.

When Emily perceived, that all her efforts were ineffectual, she
interrogated the terrified Annette, and learned, that Madame
Montoni had fallen into a doze soon after Emily's departure, in
which she had continued, until a few minutes before her death.

'I wondered, ma'amselle,' said Annette, 'what was the reason my
lady did not seem frightened at the thunder, when I was so
terrified, and I went often to the bed to speak to her, but she
appeared to be asleep; till presently I heard a strange noise, and,
on going to her, saw she was dying.'

Emily, at this recital, shed tears. She had no doubt but that
the violent change in the air, which the tempest produced, had
effected this fatal one, on the exhausted frame of Madame
Montoni.

After some deliberation, she determined that Montoni should not
be informed of this event till the morning, for she considered,
that he might, perhaps, utter some inhuman expressions, such as in
the present temper of her spirits she could not bear. With Annette
alone, therefore, whom she encouraged by her own example, she
performed some of the last solemn offices for the dead, and
compelled herself to watch during the night, by the body of her
deceased aunt. During this solemn period, rendered more awful by
the tremendous storm that shook the air, she frequently addressed
herself to Heaven for support and protection, and her pious
prayers, we may believe, were accepted of the God, that giveth
comfort.

Chapter 5

The midnight clock has toll'd; and hark, the bell Of Death beats
slow! heard ye the note profound? It pauses now; and now, with
rising knell, Flings to the hollow gale its sullen sound.

MASON

When Montoni was informed of the death of his wife, and
considered that she had died without giving him the signature so
necessary to the accomplishment of his wishes, no sense of decency
restrained the expression of his resentment. Emily anxiously
avoided his presence, and watched, during two days and two nights,
with little intermission, by the corpse of her late aunt. Her mind
deeply impressed with the unhappy fate of this object, she forgot
all her faults, her unjust and imperious conduct to herself; and,
remembering only her sufferings, thought of her only with tender
compassion. Sometimes, however, she could not avoid musing upon the
strange infatuation that had proved so fatal to her aunt, and had
involved herself in a labyrinth of misfortune, from which she saw
no means of escaping,—the marriage with Montoni. But, when she
considered this circumstance, it was 'more in sorrow than in
anger,'—more for the purpose of indulging lamentation, than
reproach.

In her pious cares she was not disturbed by Montoni, who not
only avoided the chamber, where the remains of his wife were laid,
but that part of the castle adjoining to it, as if he had
apprehended a contagion in death. He seemed to have given no orders
respecting the funeral, and Emily began to fear he meant to offer a
new insult to the memory of Madame Montoni; but from this
apprehension she was relieved, when, on the evening of the second
day, Annette informed her, that the interment was to take place
that night. She knew, that Montoni would not attend; and it was so
very grievous to her to think that the remains of her unfortunate
aunt would pass to the grave without one relative, or friend to pay
them the last decent rites, that she determined to be deterred by
no considerations for herself, from observing this duty. She would
otherwise have shrunk from the circumstance of following them to
the cold vault, to which they were to be carried by men, whose air
and countenances seemed to stamp them for murderers, at the
midnight hour of silence and privacy, which Montoni had chosen for
committing, if possible, to oblivion the reliques of a woman, whom
his harsh conduct had, at least, contributed to destroy.

Emily, shuddering with emotions of horror and grief, assisted by
Annette, prepared the corpse for interment; and, having wrapt it in
cerements, and covered it with a winding-sheet, they watched beside
it, till past midnight, when they heard the approaching footsteps
of the men, who were to lay it in its earthy bed. It was with
difficulty, that Emily overcame her emotion, when, the door of the
chamber being thrown open, their gloomy countenances were seen by
the glare of the torch they carried, and two of them, without
speaking, lifted the body on their shoulders, while the third
preceding them with the light, descended through the castle towards
the grave, which was in the lower vault of the chapel within the
castle walls.

They had to cross two courts, towards the east wing of the
castle, which, adjoining the chapel, was, like it, in ruins: but
the silence and gloom of these courts had now little power over
Emily's mind, occupied as it was, with more mournful ideas; and she
scarcely heard the low and dismal hooting of the night-birds, that
roosted among the ivyed battlements of the ruin, or perceived the
still flittings of the bat, which frequently crossed her way. But,
when, having entered the chapel, and passed between the mouldering
pillars of the aisles, the bearers stopped at a flight of steps,
that led down to a low arched door, and, their comrade having
descended to unlock it, she saw imperfectly the gloomy abyss
beyond;—saw the corpse of her aunt carried down these steps, and
the ruffian-like figure, that stood with a torch at the bottom to
receive it—all her fortitude was lost in emotions of inexpressible
grief and terror. She turned to lean upon Annette, who was cold and
trembling like herself, and she lingered so long on the summit of
the flight, that the gleam of the torch began to die away on the
pillars of the chapel, and the men were almost beyond her view.
Then, the gloom around her awakening other fears, and a sense of
what she considered to be her duty overcoming her reluctance, she
descended to the vaults, following the echo of footsteps and the
faint ray, that pierced the darkness, till the harsh grating of a
distant door, that was opened to receive the corpse, again appalled
her.

After the pause of a moment, she went on, and, as she entered
the vaults, saw between the arches, at some distance, the men lay
down the body near the edge of an open grave, where stood another
of Montoni's men and a priest, whom she did not observe, till he
began the burial service; then, lifting her eyes from the ground,
she saw the venerable figure of the friar, and heard him in a low
voice, equally solemn and affecting, perform the service for the
dead. At the moment, in which they let down the body into the
earth, the scene was such as only the dark pencil of a Domenichino,
perhaps, could have done justice to. The fierce features and wild
dress of the condottieri, bending with their torches over the
grave, into which the corpse was descending, were contrasted by the
venerable figure of the monk, wrapt in long black garments, his
cowl thrown back from his pale face, on which the light gleaming
strongly shewed the lines of affliction softened by piety, and the
few grey locks, which time had spared on his temples: while, beside
him, stood the softer form of Emily, who leaned for support upon
Annette; her face half averted, and shaded by a thin veil, that
fell over her figure; and her mild and beautiful countenance fixed
in grief so solemn as admitted not of tears, while she thus saw
committed untimely to the earth her last relative and friend. The
gleams, thrown between the arches of the vaults, where, here and
there, the broken ground marked the spots in which other bodies had
been recently interred, and the general obscurity beyond were
circumstances, that alone would have led on the imagination of a
spectator to scenes more horrible, than even that, which was
pictured at the grave of the misguided and unfortunate Madame
Montoni.

When the service was over, the friar regarded Emily with
attention and surprise, and looked as if he wished to speak to her,
but was restrained by the presence of the condottieri, who, as they
now led the way to the courts, amused themselves with jokes upon
his holy order, which he endured in silence, demanding only to be
conducted safely to his convent, and to which Emily listened with
concern and even horror. When they reached the court, the monk gave
her his blessing, and, after a lingering look of pity, turned away
to the portal, whither one of the men carried a torch; while
Annette, lighting another, preceded Emily to her apartment. The
appearance of the friar and the expression of tender compassion,
with which he had regarded her, had interested Emily, who, though
it was at her earnest supplication, that Montoni had consented to
allow a priest to perform the last rites for his deceased wife,
knew nothing concerning this person, till Annette now informed her,
that he belonged to a monastery, situated among the mountains at a
few miles distance. The Superior, who regarded Montoni and his
associates, not only with aversion, but with terror, had probably
feared to offend him by refusing his request, and had, therefore,
ordered a monk to officiate at the funeral, who, with the meek
spirit of a christian, had overcome his reluctance to enter the
walls of such a castle, by the wish of performing what he
considered to be his duty, and, as the chapel was built on
consecrated ground, had not objected to commit to it the remains of
the late unhappy Madame Montoni.

Several days passed with Emily in total seclusion, and in a
state of mind partaking both of terror for herself, and grief for
the departed. She, at length, determined to make other efforts to
persuade Montoni to permit her return to France. Why he should wish
to detain her, she could scarcely dare to conjecture; but it was
too certain that he did so, and the absolute refusal he had
formerly given to her departure allowed her little hope, that he
would now consent to it. But the horror, which his presence
inspired, made her defer, from day to day, the mention of this
subject; and at last she was awakened from her inactivity only by a
message from him, desiring her attendance at a certain hour. She
began to hope he meant to resign, now that her aunt was no more,
the authority he had usurped over her; till she recollected, that
the estates, which had occasioned so much contention, were now
hers, and she then feared Montoni was about to employ some
stratagem for obtaining them, and that he would detain her his
prisoner, till he succeeded. This thought, instead of overcoming
her with despondency, roused all the latent powers of her fortitude
into action; and the property, which she would willingly have
resigned to secure the peace of her aunt, she resolved, that no
common sufferings of her own should ever compel her to give to
Montoni. For Valancourt's sake also she determined to preserve
these estates, since they would afford that competency, by which
she hoped to secure the comfort of their future lives. As she
thought of this, she indulged the tenderness of tears, and
anticipated the delight of that moment, when, with affectionate
generosity, she might tell him they were his own. She saw the
smile, that lighted up his features—the affectionate regard, which
spoke at once his joy and thanks; and, at this instant, she
believed she could brave any suffering, which the evil spirit of
Montoni might be preparing for her. Remembering then, for the first
time since her aunt's death, the papers relative to the estates in
question, she determined to search for them, as soon as her
interview with Montoni was over.

With these resolutions she met him at the appointed time, and
waited to hear his intention before she renewed her request. With
him were Orsino and another officer, and both were standing near a
table, covered with papers, which he appeared to be examining.

'I sent for you, Emily,' said Montoni, raising his head, 'that
you might be a witness in some business, which I am transacting
with my friend Orsino. All that is required of you will be to sign
your name to this paper:' he then took one up, hurried
unintelligibly over some lines, and, laying it before her on the
table, offered her a pen. She took it, and was going to write—when
the design of Montoni came upon her mind like a flash of lightning;
she trembled, let the pen fall, and refused to sign what she had
not read. Montoni affected to laugh at her scruples, and, taking up
the paper, again pretended to read; but Emily, who still trembled
on perceiving her danger, and was astonished, that her own
credulity had so nearly betrayed her, positively refused to sign
any paper whatever. Montoni, for some time, persevered in affecting
to ridicule this refusal; but, when he perceived by her steady
perseverance, that she understood his design, he changed his
manner, and bade her follow him to another room. There he told her,
that he had been willing to spare himself and her the trouble of
useless contest, in an affair, where his will was justice, and
where she should find it law; and had, therefore, endeavoured to
persuade, rather than to compel, her to the practice of her
duty.

'I, as the husband of the late Signora Montoni,' he added, 'am
the heir of all she possessed; the estates, therefore, which she
refused to me in her life-time, can no longer be withheld, and, for
your own sake, I would undeceive you, respecting a foolish
assertion she once made to you in my hearing—that these estates
would be yours, if she died without resigning them to me. She knew
at that moment, she had no power to withhold them from me, after
her decease; and I think you have more sense, than to provoke my
resentment by advancing an unjust claim. I am not in the habit of
flattering, and you will, therefore, receive, as sincere, the
praise I bestow, when I say, that you possess an understanding
superior to that of your sex; and that you have none of those
contemptible foibles, that frequently mark the female
character—such as avarice and the love of power, which latter makes
women delight to contradict and to tease, when they cannot conquer.
If I understand your disposition and your mind, you hold in
sovereign contempt these common failings of your sex.'

Montoni paused; and Emily remained silent and expecting; for she
knew him too well, to believe he would condescend to such flattery,
unless he thought it would promote his own interest; and, though he
had forborne to name vanity among the foibles of women, it was
evident, that he considered it to be a predominant one, since he
designed to sacrifice to hers the character and understanding of
her whole sex.

'Judging as I do,' resumed Montoni, 'I cannot believe you will
oppose, where you know you cannot conquer, or, indeed, that you
would wish to conquer, or be avaricious of any property, when you
have not justice on your side. I think it proper, however, to
acquaint you with the alternative. If you have a just opinion of
the subject in question, you shall be allowed a safe conveyance to
France, within a short period; but, if you are so unhappy as to be
misled by the late assertion of the Signora, you shall remain my
prisoner, till you are convinced of your error.'

Emily calmly said,

'I am not so ignorant, Signor, of the laws on this subject, as
to be misled by the assertion of any person. The law, in the
present instance, gives me the estates in question, and my own hand
shall never betray my right.'

'I have been mistaken in my opinion of you, it appears,'
rejoined Montoni, sternly. 'You speak boldly, and presumptuously,
upon a subject, which you do not understand. For once, I am willing
to pardon the conceit of ignorance; the weakness of your sex, too,
from which, it seems, you are not exempt, claims some allowance;
but, if you persist in this strain—you have every thing to fear
from my justice.'

'From your justice, Signor,' rejoined Emily, 'I have nothing to
fear- -I have only to hope.'

Montoni looked at her with vexation, and seemed considering what
to say. 'I find that you are weak enough,' he resumed, 'to credit
the idle assertion I alluded to! For your own sake I lament this;
as to me, it is of little consequence. Your credulity can punish
only yourself; and I must pity the weakness of mind, which leads
you to so much suffering as you are compelling me to prepare for
you.'

'You may find, perhaps, Signor,' said Emily, with mild dignity,
'that the strength of my mind is equal to the justice of my cause;
and that I can endure with fortitude, when it is in resistance of
oppression.'

'You speak like a heroine,' said Montoni, contemptuously; 'we
shall see whether you can suffer like one.'

Emily was silent, and he left the room.

Recollecting, that it was for Valancourt's sake she had thus
resisted, she now smiled complacently upon the threatened
sufferings, and retired to the spot, which her aunt had pointed out
as the repository of the papers, relative to the estates, where she
found them as described; and, since she knew of no better place of
concealment, than this, returned them, without examining their
contents, being fearful of discovery, while she should attempt a
perusal.

To her own solitary chamber she once more returned, and there
thought again of the late conversation with Montoni, and of the
evil she might expect from opposition to his will. But his power
did not appear so terrible to her imagination, as it was wont to
do: a sacred pride was in her heart, that taught it to swell
against the pressure of injustice, and almost to glory in the quiet
sufferance of ills, in a cause, which had also the interest of
Valancourt for its object. For the first time, she felt the full
extent of her own superiority to Montoni, and despised the
authority, which, till now, she had only feared.

As she sat musing, a peal of laughter rose from the terrace,
and, on going to the casement, she saw, with inexpressible
surprise, three ladies, dressed in the gala habit of Venice,
walking with several gentlemen below. She gazed in an astonishment
that made her remain at the window, regardless of being observed,
till the group passed under it; and, one of the strangers looking
up, she perceived the features of Signora Livona, with whose
manners she had been so much charmed, the day after her arrival at
Venice, and who had been there introduced at the table of Montoni.
This discovery occasioned her an emotion of doubtful joy; for it
was matter of joy and comfort to know, that a person, of a mind so
gentle, as that of Signora Livona seemed to be, was near her; yet
there was something so extraordinary in her being at this castle,
circumstanced as it now was, and evidently, by the gaiety of her
air, with her own consent, that a very painful surmise arose,
concerning her character. But the thought was so shocking to Emily,
whose affection the fascinating manners of the Signora had won, and
appeared so improbable, when she remembered these manners, that she
dismissed it almost instantly.

On Annette's appearance, however, she enquired, concerning these
strangers; and the former was as eager to tell, as Emily was to
learn.

'They are just come, ma'amselle,' said Annette, 'with two
Signors from Venice, and I was glad to see such Christian faces
once again.— But what can they mean by coming here? They must
surely be stark mad to come freely to such a place as this! Yet
they do come freely, for they seem merry enough, I am sure.'

'They were taken prisoners, perhaps?' said Emily.

'Taken prisoners!' exclaimed Annette; 'no, indeed, ma'amselle,
not they. I remember one of them very well at Venice: she came two
or three times, to the Signor's you know, ma'amselle, and it was
said, but I did not believe a word of it—it was said, that the
Signor liked her better than he should do. Then why, says I, bring
her to my lady? Very true, said Ludovico; but he looked as if he
knew more, too.'

Emily desired Annette would endeavour to learn who these ladies
were, as well as all she could concerning them; and she then
changed the subject, and spoke of distant France.

'Ah, ma'amselle! we shall never see it more!' said Annette,
almost weeping.—'I must come on my travels, forsooth!'

Emily tried to sooth and to cheer her, with a hope, in which she
scarcely herself indulged.

'How—how, ma'amselle, could you leave France, and leave Mons.
Valancourt, too?' said Annette, sobbing. 'I—I—am sure, if Ludovico
had been in France, I would never have left it.'

'Why do you lament quitting France, then?' said Emily, trying to
smile, 'since, if you had remained there, you would not have found
Ludovico.'

'Ah, ma'amselle! I only wish I was out of this frightful castle,
serving you in France, and I would care about nothing else!'

'Thank you, my good Annette, for your affectionate regard; the
time will come, I hope, when you may remember the expression of
that wish with pleasure.'

Annette departed on her business, and Emily sought to lose the
sense of her own cares, in the visionary scenes of the poet; but
she had again to lament the irresistible force of circumstances
over the taste and powers of the mind; and that it requires a
spirit at ease to be sensible even to the abstract pleasures of
pure intellect. The enthusiasm of genius, with all its pictured
scenes, now appeared cold, and dim. As she mused upon the book
before her, she involuntarily exclaimed, 'Are these, indeed, the
passages, that have so often given me exquisite delight? Where did
the charm exist?—Was it in my mind, or in the imagination of the
poet? It lived in each,' said she, pausing. 'But the fire of the
poet is vain, if the mind of his reader is not tempered like his
own, however it may be inferior to his in power.'

Emily would have pursued this train of thinking, because it
relieved her from more painful reflection, but she found again,
that thought cannot always be controlled by will; and hers returned
to the consideration of her own situation.

In the evening, not choosing to venture down to the ramparts,
where she would be exposed to the rude gaze of Montoni's
associates, she walked for air in the gallery, adjoining her
chamber; on reaching the further end of which she heard distant
sounds of merriment and laughter. It was the wild uproar of riot,
not the cheering gaiety of tempered mirth; and seemed to come from
that part of the castle, where Montoni usually was. Such sounds, at
this time, when her aunt had been so few days dead, particularly
shocked her, consistent as they were with the late conduct of
Montoni.

As she listened, she thought she distinguished female voices
mingling with the laughter, and this confirmed her worst surmise,
concerning the character of Signora Livona and her companions. It
was evident, that they had not been brought hither by compulsion;
and she beheld herself in the remote wilds of the Apennine,
surrounded by men, whom she considered to be little less than
ruffians, and their worst associates, amid scenes of vice, from
which her soul recoiled in horror. It was at this moment, when the
scenes of the present and the future opened to her imagination,
that the image of Valancourt failed in its influence, and her
resolution shook with dread. She thought she understood all the
horrors, which Montoni was preparing for her, and shrunk from an
encounter with such remorseless vengeance, as he could inflict. The
disputed estates she now almost determined to yield at once,
whenever he should again call upon her, that she might regain
safety and freedom; but then, the remembrance of Valancourt would
steal to her heart, and plunge her into the distractions of
doubt.

She continued walking in the gallery, till evening threw its
melancholy twilight through the painted casements, and deepened the
gloom of the oak wainscoting around her; while the distant
perspective of the corridor was so much obscured, as to be
discernible only by the glimmering window, that terminated it.

Along the vaulted halls and passages below, peals of laughter
echoed faintly, at intervals, to this remote part of the castle,
and seemed to render the succeeding stillness more dreary. Emily,
however, unwilling to return to her more forlorn chamber, whither
Annette was not yet come, still paced the gallery. As she passed
the door of the apartment, where she had once dared to lift the
veil, which discovered to her a spectacle so horrible, that she had
never after remembered it, but with emotions of indescribable awe,
this remembrance suddenly recurred. It now brought with it
reflections more terrible, than it had yet done, which the late
conduct of Montoni occasioned; and, hastening to quit the gallery,
while she had power to do so, she heard a sudden step behind
her.—It might be that of Annette; but, turning fearfully to look,
she saw, through the gloom, a tall figure following her, and all
the horrors of that chamber rushed upon her mind. In the next
moment, she found herself clasped in the arms of some person, and
heard a deep voice murmur in her ear.

When she had power to speak, or to distinguish articulated
sounds, she demanded who detained her.

'It is I,' replied the voice—'Why are you thus alarmed?'

She looked on the face of the person who spoke, but the feeble
light, that gleamed through the high casement at the end of the
gallery, did not permit her to distinguish the features.

'Whoever you are,' said Emily, in a trembling voice, 'for
heaven's sake let me go!'

'My charming Emily,' said the man, 'why will you shut yourself
up in this obscure place, when there is so much gaiety below?
Return with me to the cedar parlour, where you will be the fairest
ornament of the party;—you shall not repent the exchange.'

Emily disdained to reply, and still endeavoured to liberate
herself.

'Promise, that you will come,' he continued, 'and I will release
you immediately; but first give me a reward for so doing.'

'Who are you?' demanded Emily, in a tone of mingled terror and
indignation, while she still struggled for liberty—'who are you,
that have the cruelty thus to insult me?'

'Why call me cruel?' said the man, 'I would remove you from this
dreary solitude to a merry party below. Do you not know me?'

Emily now faintly remembered, that he was one of the officers
who were with Montoni when she attended him in the morning. 'I
thank you for the kindness of your intention,' she replied, without
appearing to understand him, 'but I wish for nothing so much as
that you would leave me.'

'Charming Emily!' said he, 'give up this foolish whim for
solitude, and come with me to the company, and eclipse the beauties
who make part of it; you, only, are worthy of my love.' He
attempted to kiss her hand, but the strong impulse of her
indignation gave her power to liberate herself, and she fled
towards the chamber. She closed the door, before he reached it,
having secured which, she sunk in a chair, overcome by terror and
by the exertion she had made, while she heard his voice, and his
attempts to open the door, without having the power to raise
herself. At length, she perceived him depart, and had remained,
listening, for a considerable time, and was somewhat revived by not
hearing any sound, when suddenly she remembered the door of the
private stair-case, and that he might enter that way, since it was
fastened only on the other side. She then employed herself in
endeavouring to secure it, in the manner she had formerly done. It
appeared to her, that Montoni had already commenced his scheme of
vengeance, by withdrawing from her his protection, and she repented
of the rashness, that had made her brave the power of such a man.
To retain the estates seemed to be now utterly impossible, and to
preserve her life, perhaps her honour, she resolved, if she should
escape the horrors of this night, to give up all claims to the
estates, on the morrow, provided Montoni would suffer her to depart
from Udolpho.

When she had come to this decision, her mind became more
composed, though she still anxiously listened, and often started at
ideal sounds, that appeared to issue from the stair-case.

Having sat in darkness for some hours, during all which time
Annette did not appear, she began to have serious apprehensions for
her; but, not daring to venture down into the castle, was compelled
to remain in uncertainty, as to the cause of this unusual
absence.

Emily often stole to the stair-case door, to listen if any step
approached, but still no sound alarmed her: determining, however,
to watch, during the night, she once more rested on her dark and
desolate couch, and bathed the pillow with innocent tears. She
thought of her deceased parents and then of the absent Valancourt,
and frequently called upon their names; for the profound stillness,
that now reigned, was propitious to the musing sorrow of her
mind.

While she thus remained, her ear suddenly caught the notes of
distant music, to which she listened attentively, and, soon
perceiving this to be the instrument she had formerly heard at
midnight, she rose, and stepped softly to the casement, to which
the sounds appeared to come from a lower room.

In a few moments, their soft melody was accompanied by a voice
so full of pathos, that it evidently sang not of imaginary sorrows.
Its sweet and peculiar tones she thought she had somewhere heard
before; yet, if this was not fancy, it was, at most, a very faint
recollection. It stole over her mind, amidst the anguish of her
present suffering, like a celestial strain, soothing, and
re-assuring her;—'Pleasant as the gale of spring, that sighs on the
hunter's ear, when he awakens from dreams of joy, and has heard the
music of the spirits of the hill.'[2] But her
emotion can scarcely be imagined, when she heard sung, with the
taste and simplicity of true feeling, one of the popular airs of
her native province, to which she had so often listened with
delight, when a child, and which she had so often heard her father
repeat! To this well-known song, never, till now, heard but in her
native country, her heart melted, while the memory of past times
returned. The pleasant, peaceful scenes of Gascony, the tenderness
and goodness of her parents, the taste and simplicity of her former
life—all rose to her fancy, and formed a picture, so sweet and
glowing, so strikingly contrasted with the scenes, the characters
and the dangers, which now surrounded her—that her mind could not
bear to pause upon the retrospect, and shrunk at the acuteness of
its own sufferings. Her sighs were deep and convulsed; she could no
longer listen to the strain, that had so often charmed her to
tranquillity, and she withdrew from the casement to a remote part
of the chamber. But she was not yet beyond the reach of the music;
she heard the measure change, and the succeeding air called her
again to the window, for she immediately recollected it to be the
same she had formerly heard in the fishing-house in Gascony.
Assisted, perhaps, by the mystery, which had then accompanied this
strain, it had made so deep an impression on her memory, that she
had never since entirely forgotten it; and the manner, in which it
was now sung, convinced her, however unaccountable the
circumstances appeared, that this was the same voice she had then
heard. Surprise soon yielded to other emotions; a thought darted,
like lightning, upon her mind, which discovered a train of hopes,
that revived all her spirits. Yet these hopes were so new, so
unexpected, so astonishing, that she did not dare to trust, though
she could not resolve to discourage them. She sat down by the
casement, breathless, and overcome with the alternate emotions of
hope and fear; then rose again, leaned from the window, that she
might catch a nearer sound, listened, now doubting and then
believing, softly exclaimed the name of Valancourt, and then sunk
again into the chair. Yes, it was possible, that Valancourt was
near her, and she recollected circumstances, which induced her to
believe it was his voice she had just heard. She remembered he had
more than once said that the fishing-house, where she had formerly
listened to this voice and air, and where she had seen pencilled
sonnets, addressed to herself, had been his favourite haunt, before
he had been made known to her; there, too, she had herself
unexpectedly met him. It appeared, from these circumstances, more
than probable, that he was the musician, who had formerly charmed
her attention, and the author of the lines, which had expressed
such tender admiration;—who else, indeed, could it be? She was
unable, at that time, to form a conjecture, as to the writer, but,
since her acquaintance with Valancourt, whenever he had mentioned
the fishing-house to have been known to him, she had not scrupled
to believe that he was the author of the sonnets. As these
considerations passed over her mind, joy, fear and tenderness
contended at her heart; she leaned again from the casement to catch
the sounds, which might confirm, or destroy her hope, though she
did not recollect to have ever heard him sing; but the voice, and
the instrument, now ceased. She considered for a moment whether she
should venture to speak: then, not choosing, lest it should be he,
to mention his name, and yet too much interested to neglect the
opportunity of enquiring, she called from the casement, 'Is that
song from Gascony?' Her anxious attention was not cheered by any
reply; every thing remained silent. Her impatience increasing with
her fears, she repeated the question; but still no sound was heard,
except the sighings of the wind among the battlements above; and
she endeavoured to console herself with a belief, that the
stranger, whoever he was, had retired, before she had spoken,
beyond the reach of her voice, which, it appeared certain, had
Valancourt heard and recognized, he would instantly have replied
to. Presently, however, she considered, that a motive of prudence,
and not an accidental removal, might occasion his silence; but the
surmise, that led to this reflection, suddenly changed her hope and
joy to terror and grief; for, if Valancourt were in the castle, it
was too probable, that he was here a prisoner, taken with some of
his countrymen, many of whom were at that time engaged in the wars
of Italy, or intercepted in some attempt to reach her. Had he even
recollected Emily's voice, he would have feared, in these
circumstances, to reply to it, in the presence of the men, who
guarded his prison. What so lately she had eagerly hoped she now
believed she dreaded;— dreaded to know, that Valancourt was near
her; and, while she was anxious to be relieved from her
apprehension for his safety, she still was unconscious, that a hope
of soon seeing him, struggled with the fear. She remained listening
at the casement, till the air began to freshen, and one high
mountain in the east to glimmer with the morning; when, wearied
with anxiety, she retired to her couch, where she found it utterly
impossible to sleep, for joy, tenderness, doubt and apprehension,
distracted her during the whole night. Now she rose from the couch,
and opened the casement to listen; then she would pace the room
with impatient steps, and, at length, return with despondence to
her pillow. Never did hours appear to move so heavily, as those of
this anxious night; after which she hoped that Annette might
appear, and conclude her present state of torturing suspense.

Chapter 6

Might we but hear The folded flocks penn'd in their watled
cotes, Or sound of pastoral reed with oaten stops, Or whistle from
the lodge, or village cock Count the night watches to his feathery
dames, 'Twould be some solace yet, some little cheering In this
close dungeon of innumerous boughs.

MILTON

In the morning, Emily was relieved from her fears for Annette,
who came at an early hour.

'Here were fine doings in the castle, last night, ma'amselle,'
said she, as soon as she entered the room,—'fine doings, indeed!
Was you not frightened, ma'amselle, at not seeing me?'

'I was alarmed both on your account and on my own,' replied
Emily— 'What detained you?'

'Aye, I said so, I told him so; but it would not do. It was not
my fault, indeed, ma'amselle, for I could not get out. That rogue
Ludovico locked me up again.'

'Locked you up!' said Emily, with displeasure, 'Why do you
permit Ludovico to lock you up?'

'Holy Saints!' exclaimed Annette, 'how can I help it! If he will
lock the door, ma'amselle, and take away the key, how am I to get
out, unless I jump through the window? But that I should not mind
so much, if the casements here were not all so high; one can hardly
scramble up to them on the inside, and one should break one's neck,
I suppose, going down on the outside. But you know, I dare say,
ma'am, what a hurly-burly the castle was in, last night; you must
have heard some of the uproar.'

'What, were they disputing, then?' said Emily.

'No, ma'amselle, nor fighting, but almost as good, for I believe
there was not one of the Signors sober; and what is more, not one
of those fine ladies sober, either. I thought, when I saw them
first, that all those fine silks and fine veils,—why, ma'amselle,
their veils were worked with silver! and fine trimmings—boded no
good—I guessed what they were!'

'Good God!' exclaimed Emily, 'what will become of me!'

'Aye, ma'am, Ludovico said much the same thing of me. Good God!
said he, Annette, what is to become of you, if you are to go
running about the castle among all these drunken Signors?'

'O! says I, for that matter, I only want to go to my young
lady's chamber, and I have only to go, you know, along the vaulted
passage and across the great hall and up the marble stair-case and
along the north gallery and through the west wing of the castle and
I am in the corridor in a minute.' 'Are you so? says he, and what
is to become of you, if you meet any of those noble cavaliers in
the way?' 'Well, says I, if you think there is danger, then, go
with me, and guard me; I am never afraid when you are by.' 'What!
says he, when I am scarcely recovered of one wound, shall I put
myself in the way of getting another? for if any of the cavaliers
meet you, they will fall a-fighting with me directly. No, no, says
he, I will cut the way shorter, than through the vaulted passage
and up the marble stair- case, and along the north gallery and
through the west wing of the castle, for you shall stay here,
Annette; you shall not go out of this room, to-night.' 'So, with
that I says'—

'Well, well,' said Emily, impatiently, and anxious to enquire on
another subject,—'so he locked you up?'

'Yes, he did indeed, ma'amselle, notwithstanding all I could say
to the contrary; and Caterina and I and he staid there all night.
And in a few minutes after I was not so vexed, for there came
Signor Verezzi roaring along the passage, like a mad bull, and he
mistook Ludovico's hall, for old Carlo's; so he tried to burst open
the door, and called out for more wine, for that he had drunk all
the flasks dry, and was dying of thirst. So we were all as still as
night, that he might suppose there was nobody in the room; but the
Signor was as cunning as the best of us, and kept calling out at
the door, "Come forth, my antient hero!" said he, "here is no enemy
at the gate, that you need hide yourself: come forth, my valorous
Signor Steward!" Just then old Carlo opened his door, and he came
with a flask in his hand; for, as soon as the Signor saw him, he
was as tame as could be, and followed him away as naturally as a
dog does a butcher with a piece of meat in his basket. All this I
saw through the key-hole. Well, Annette, said Ludovico, jeeringly,
shall I let you out now? O no, says I, I would not'—

'I have some questions to ask you on another subject,'
interrupted Emily, quite wearied by this story. 'Do you know
whether there are any prisoners in the castle, and whether they are
confined at this end of the edifice?'

'I was not in the way, ma'amselle,' replied Annette, 'when the
first party came in from the mountains, and the last party is not
come back yet, so I don't know, whether there are any prisoners;
but it is expected back to-night, or to-morrow, and I shall know
then, perhaps.'

Emily enquired if she had ever heard the servants talk of
prisoners.

'Ah ma'amselle!' said Annette archly, 'now I dare say you are
thinking of Monsieur Valancourt, and that he may have come among
the armies, which, they say, are come from our country, to fight
against this state, and that he has met with some of OUR people,
and is taken captive. O Lord! how glad I should be, if it was
so!'

'Would you, indeed, be glad?' said Emily, in a tone of mournful
reproach.

'To be sure I should, ma'am,' replied Annette, 'and would not
you be glad too, to see Signor Valancourt? I don't know any
chevalier I like better, I have a very great regard for the Signor,
truly.'

'Your regard for him cannot be doubted,' said Emily, 'since you
wish to see him a prisoner.'

'Why no, ma'amselle, not a prisoner either; but one must be glad
to see him, you know. And it was only the other night I dreamt—I
dreamt I saw him drive into the castle-yard all in a coach and six,
and dressed out, with a laced coat and a sword, like a lord as he
is.'

Emily could not forbear smiling at Annette's ideas of
Valancourt, and repeated her enquiry, whether she had heard the
servants talk of prisoners.

'No, ma'amselle,' replied she, 'never; and lately they have done
nothing but talk of the apparition, that has been walking about of
a night on the ramparts, and that frightened the sentinels into
fits. It came among them like a flash of fire, they say, and they
all fell down in a row, till they came to themselves again; and
then it was gone, and nothing to be seen but the old castle walls;
so they helped one another up again as fast as they could. You
would not believe, ma'amselle, though I shewed you the very cannon,
where it used to appear.'

'And are you, indeed, so simple, Annette,' said Emily, smiling
at this curious exaggeration of the circumstances she had
witnessed, 'as to credit these stories?'

'Credit them, ma'amselle! why all the world could not persuade
me out of them. Roberto and Sebastian and half a dozen more of them
went into fits! To be sure, there was no occasion for that; I said,
myself, there was no need of that, for, says I, when the enemy
comes, what a pretty figure they will cut, if they are to fall down
in fits, all of a row! The enemy won't be so civil, perhaps, as to
walk off, like the ghost, and leave them to help one another up,
but will fall to, cutting and slashing, till he makes them all rise
up dead men. No, no, says I, there is reason in all things: though
I might have fallen down in a fit that was no rule for them, being,
because it is no business of mine to look gruff, and fight
battles.'

Emily endeavoured to correct the superstitious weakness of
Annette, though she could not entirely subdue her own; to which the
latter only replied, 'Nay, ma'amselle, you will believe nothing;
you are almost as bad as the Signor himself, who was in a great
passion when they told of what had happened, and swore that the
first man, who repeated such nonsense, should be thrown into the
dungeon under the east turret. This was a hard punishment too, for
only talking nonsense, as he called it, but I dare say he had other
reasons for calling it so, than you have, ma'am.'

Emily looked displeased, and made no reply. As she mused upon
the recollected appearance, which had lately so much alarmed her,
and considered the circumstances of the figure having stationed
itself opposite to her casement, she was for a moment inclined to
believe it was Valancourt, whom she had seen. Yet, if it was he,
why did he not speak to her, when he had the opportunity of doing
so—and, if he was a prisoner in the castle, and he could be here in
no other character, how could he obtain the means of walking abroad
on the rampart? Thus she was utterly unable to decide, whether the
musician and the form she had observed, were the same, or, if they
were, whether this was Valancourt. She, however, desired that
Annette would endeavour to learn whether any prisoners were in the
castle, and also their names.

'O dear, ma'amselle!' said Annette, 'I forget to tell you what
you bade me ask about, the ladies, as they call themselves, who are
lately come to Udolpho. Why that Signora Livona, that the Signor
brought to see my late lady at Venice, is his mistress now, and was
little better then, I dare say. And Ludovico says (but pray be
secret, ma'am) that his excellenza introduced her only to impose
upon the world, that had begun to make free with her character. So
when people saw my lady notice her, they thought what they had
heard must be scandal. The other two are the mistresses of Signor
Verezzi and Signor Bertolini; and Signor Montoni invited them all
to the castle; and so, yesterday, he gave a great entertainment;
and there they were, all drinking Tuscany wine and all sorts, and
laughing and singing, till they made the castle ring again. But I
thought they were dismal sounds, so soon after my poor lady's death
too; and they brought to my mind what she would have thought, if
she had heard them—but she cannot hear them now, poor soul! said
I.'

Emily turned away to conceal her emotion, and then desired
Annette to go, and make enquiry, concerning the prisoners, that
might be in the castle, but conjured her to do it with caution, and
on no account to mention her name, or that of Monsieur
Valancourt.

'Now I think of it, ma'amselle,' said Annette, 'I do believe
there are prisoners, for I overheard one of the Signor's men,
yesterday, in the servants hall, talking something about ransoms,
and saying what a fine thing it was for his excellenza to catch up
men, and they were as good booty as any other, because of the
ransoms. And the other man was grumbling, and saying it was fine
enough for the Signor, but none so fine for his soldiers, because,
said he, we don't go shares there.'

This information heightened Emily's impatience to know more, and
Annette immediately departed on her enquiry.

The late resolution of Emily to resign her estates to Montoni,
now gave way to new considerations; the possibility, that
Valancourt was near her, revived her fortitude, and she determined
to brave the threatened vengeance, at least, till she could be
assured whether he was really in the castle. She was in this temper
of mind, when she received a message from Montoni, requiring her
attendance in the cedar parlour, which she obeyed with trembling,
and, on her way thither, endeavoured to animate her fortitude with
the idea of Valancourt.

Montoni was alone. 'I sent for you,' said he, 'to give you
another opportunity of retracting your late mistaken assertions
concerning the Languedoc estates. I will condescend to advise,
where I may command.—If you are really deluded by an opinion, that
you have any right to these estates, at least, do not persist in
the error—an error, which you may perceive, too late, has been
fatal to you. Dare my resentment no further, but sign the
papers.'

'If I have no right in these estates, sir,' said Emily, 'of what
service can it be to you, that I should sign any papers, concerning
them? If the lands are yours by law, you certainly may possess
them, without my interference, or my consent.'

'I will have no more argument,' said Montoni, with a look that
made her tremble. 'What had I but trouble to expect, when I
condescended to reason with a baby! But I will be trifled with no
longer: let the recollection of your aunt's sufferings, in
consequence of her folly and obstinacy, teach you a lesson.—Sign
the papers.'

Emily's resolution was for a moment awed:—she shrunk at the
recollections he revived, and from the vengeance he threatened; but
then, the image of Valancourt, who so long had loved her, and who
was now, perhaps, so near her, came to her heart, and, together
with the strong feelings of indignation, with which she had always,
from her infancy, regarded an act of injustice, inspired her with a
noble, though imprudent, courage.

'Sign the papers,' said Montoni, more impatiently than
before.

'Never, sir,' replied Emily; 'that request would have proved to
me the injustice of your claim, had I even been ignorant of my
right.'

Montoni turned pale with anger, while his quivering lip and
lurking eye made her almost repent the boldness of her speech.

'Then all my vengeance falls upon you,' he exclaimed, with an
horrible oath. 'and think not it shall be delayed. Neither the
estates in Languedoc, or Gascony, shall be yours; you have dared to
question my right,—now dare to question my power. I have a
punishment which you think not of; it is terrible! This night—this
very night'—

'This night!' repeated another voice.

Montoni paused, and turned half round, but, seeming to recollect
himself, he proceeded in a lower tone.

'You have lately seen one terrible example of obstinacy and
folly; yet this, it appears, has not been sufficient to deter
you.—I could tell you of others—I could make you tremble at the
bare recital.'

He was interrupted by a groan, which seemed to rise from
underneath the chamber they were in; and, as he threw a glance
round it, impatience and rage flashed from his eyes, yet something
like a shade of fear passed over his countenance. Emily sat down in
a chair, near the door, for the various emotions she had suffered,
now almost overcame her; but Montoni paused scarcely an instant,
and, commanding his features, resumed his discourse in a lower, yet
sterner voice.

'I say, I could give you other instances of my power and of my
character, which it seems you do not understand, or you would not
defy me.—I could tell you, that, when once my resolution is taken—
but I am talking to a baby. Let me, however, repeat, that terrible
as are the examples I could recite, the recital could not now
benefit you; for, though your repentance would put an immediate end
to opposition, it would not now appease my indignation.—I will have
vengeance as well as justice.'

Another groan filled the pause which Montoni made.

'Leave the room instantly!' said he, seeming not to notice this
strange occurrence. Without power to implore his pity, she rose to
go, but found that she could not support herself; awe and terror
overcame her, and she sunk again into the chair.

'Quit my presence!' cried Montoni. 'This affectation of fear ill
becomes the heroine who has just dared to brave my
indignation.'

'Did you hear nothing, Signor?' said Emily, trembling, and still
unable to leave the room.

'I heard my own voice,' rejoined Montoni, sternly.

'And nothing else?' said Emily, speaking with difficulty.—'There
again! Do you hear nothing now?'

'Obey my order,' repeated Montoni. 'And for these fool's
tricks—I will soon discover by whom they are practised.'

Emily again rose, and exerted herself to the utmost to leave the
room, while Montoni followed her; but, instead of calling aloud to
his servants to search the chamber, as he had formerly done on a
similar occurrence, passed to the ramparts.

As, in her way to the corridor, she rested for a moment at an
open casement, Emily saw a party of Montoni's troops winding down a
distant mountain, whom she noticed no further, than as they brought
to her mind the wretched prisoners they were, perhaps, bringing to
the castle. At length, having reached her apartment, she threw
herself upon the couch, overcome with the new horrors of her
situation. Her thoughts lost in tumult and perplexity, she could
neither repent of, or approve, her late conduct; she could only
remember, that she was in the power of a man, who had no principle
of action—but his will; and the astonishment and terrors of
superstition, which had, for a moment, so strongly assailed her,
now yielded to those of reason.

She was, at length, roused from the reverie, which engaged her,
by a confusion of distant voices, and a clattering of hoofs, that
seemed to come, on the wind, from the courts. A sudden hope, that
some good was approaching, seized her mind, till she remembered the
troops she had observed from the casement, and concluded this to be
the party, which Annette had said were expected at Udolpho.

Soon after, she heard voices faintly from the halls, and the
noise of horses' feet sunk away in the wind; silence ensued. Emily
listened anxiously for Annette's step in the corridor, but a pause
of total stillness continued, till again the castle seemed to be
all tumult and confusion. She heard the echoes of many footsteps,
passing to and fro in the halls and avenues below, and then busy
tongues were loud on the rampart. Having hurried to her casement,
she perceived Montoni, with some of his officers, leaning on the
walls, and pointing from them; while several soldiers were employed
at the further end of the rampart about some cannon; and she
continued to observe them, careless of the passing time.

Annette at length appeared, but brought no intelligence of
Valancourt, 'For, ma'amselle,' said she, 'all the people pretend to
know nothing about any prisoners. But here is a fine piece of
business! The rest of the party are just arrived, ma'am; they came
scampering in, as if they would have broken their necks; one
scarcely knew whether the man, or his horse would get within the
gates first. And they have brought word—and such news! they have
brought word, that a party of the enemy, as they call them, are
coming towards the castle; so we shall have all the officers of
justice, I suppose, besieging it! all those terrible-looking
fellows one used to see at Venice.'

'Thank God!' exclaimed Emily, fervently, 'there is yet a hope
left for me, then!'

'What mean you, ma'amselle? Do you wish to fall into the hands
of those sad-looking men! Why I used to shudder as I passed them,
and should have guessed what they were, if Ludovico had not told
me.'

'We cannot be in worse hands than at present,' replied Emily,
unguardedly; 'but what reason have you to suppose these are
officers of justice?'

'Why OUR people, ma'am, are all in such a fright, and a fuss;
and I don't know any thing but the fear of justice, that could make
them so. I used to think nothing on earth could fluster them,
unless, indeed, it was a ghost, or so; but now, some of them are
for hiding down in the vaults under the castle; but you must not
tell the Signor this, ma'amselle, and I overheard two of them
talking—Holy Mother! what makes you look so sad, ma'amselle? You
don't hear what I say!'

'Yes, I do, Annette; pray proceed.'

'Well, ma'amselle, all the castle is in such hurly-burly. Some
of the men are loading the cannon, and some are examining the great
gates, and the walls all round, and are hammering and patching up,
just as if all those repairs had never been made, that were so long
about. But what is to become of me and you, ma'amselle, and
Ludovico? O! when I hear the sound of the cannon, I shall die with
fright. If I could but catch the great gate open for one minute, I
would be even with it for shutting me within these walls so
long!—it should never see me again.'

Emily caught the latter words of Annette. 'O! if you could find
it open, but for one moment!' she exclaimed, 'my peace might yet be
saved!' The heavy groan she uttered, and the wildness of her look,
terrified Annette, still more than her words; who entreated Emily
to explain the meaning of them, to whom it suddenly occurred, that
Ludovico might be of some service, if there should be a possibility
of escape, and who repeated the substance of what had passed
between Montoni and herself, but conjured her to mention this to no
person except to Ludovico. 'It may, perhaps, be in his power,' she
added, 'to effect our escape. Go to him, Annette, tell him what I
have to apprehend, and what I have already suffered; but entreat
him to be secret, and to lose no time in attempting to release us.
If he is willing to undertake this he shall be amply rewarded. I
cannot speak with him myself, for we might be observed, and then
effectual care would be taken to prevent our flight. But be quick,
Annette, and, above all, be discreet—I will await your return in
this apartment.'

The girl, whose honest heart had been much affected by the
recital, was now as eager to obey, as Emily was to employ her, and
she immediately quitted the room.

Emily's surprise increased, as she reflected upon Annette's
intelligence. 'Alas!' said she, 'what can the officers of justice
do against an armed castle? these cannot be such.' Upon further
consideration, however, she concluded, that, Montoni's bands having
plundered the country round, the inhabitants had taken arms, and
were coming with the officers of police and a party of soldiers, to
force their way into the castle. 'But they know not,' thought she,
'its strength, or the armed numbers within it. Alas! except from
flight, I have nothing to hope!'

Montoni, though not precisely what Emily apprehended him to be—a
captain of banditti—had employed his troops in enterprises not less
daring, or less atrocious, than such a character would have
undertaken. They had not only pillaged, whenever opportunity
offered, the helpless traveller, but had attacked, and plundered
the villas of several persons, which, being situated among the
solitary recesses of the mountains, were totally unprepared for
resistance. In these expeditions the commanders of the party did
not appear, and the men, partly disguised, had sometimes been
mistaken for common robbers, and, at others, for bands of the
foreign enemy, who, at that period, invaded the country. But,
though they had already pillaged several mansions, and brought home
considerable treasures, they had ventured to approach only one
castle, in the attack of which they were assisted by other troops
of their own order; from this, however, they were vigorously
repulsed, and pursued by some of the foreign enemy, who were in
league with the besieged. Montoni's troops fled precipitately
towards Udolpho, but were so closely tracked over the mountains,
that, when they reached one of the heights in the neighbourhood of
the castle, and looked back upon the road, they perceived the enemy
winding among the cliffs below, and at not more than a league
distant. Upon this discovery, they hastened forward with increased
speed, to prepare Montoni for the enemy; and it was their arrival,
which had thrown the castle into such confusion and tumult.

As Emily awaited anxiously some information from below, she now
saw from her casements a body of troops pour over the neighbouring
heights; and, though Annette had been gone a very short time, and
had a difficult and dangerous business to accomplish, her
impatience for intelligence became painful: she listened; opened
her door; and often went out upon the corridor to meet her.

At length, she heard a footstep approach her chamber; and, on
opening the door, saw, not Annette, but old Carlo! New fears rushed
upon her mind. He said he came from the Signor, who had ordered him
to inform her, that she must be ready to depart from Udolpho
immediately, for that the castle was about to be besieged; and that
mules were preparing to convey her, with her guides, to a place of
safety.

'Of safety!' exclaimed Emily, thoughtlessly; 'has, then, the
Signor so much consideration for me?'

Carlo looked upon the ground, and made no reply. A thousand
opposite emotions agitated Emily, successively, as she listened to
old Carlo; those of joy, grief, distrust and apprehension,
appeared, and vanished from her mind, with the quickness of
lightning. One moment, it seemed impossible, that Montoni could
take this measure merely for her preservation; and so very strange
was his sending her from the castle at all, that she could
attribute it only to the design of carrying into execution the new
scheme of vengeance, with which he had menaced her. In the next
instant, it appeared so desirable to quit the castle, under any
circumstances, that she could not but rejoice in the prospect,
believing that change must be for the better, till she remembered
the probability of Valancourt being detained in it, when sorrow and
regret usurped her mind, and she wished, much more fervently than
she had yet done, that it might not be his voice which she had
heard.

Carlo having reminded her, that she had no time to lose, for
that the enemy were within sight of the castle, Emily entreated him
to inform her whither she was to go; and, after some hesitation, he
said he had received no orders to tell; but, on her repeating the
question, replied, that he believed she was to be carried into
Tuscany.'

'To Tuscany!' exclaimed Emily—'and why thither?'

Carlo answered, that he knew nothing further, than that she was
to be lodged in a cottage on the borders of Tuscany, at the feet of
the Apennines—'Not a day's journey distant,' said he.

Emily now dismissed him; and, with trembling hands, prepared the
small package, that she meant to take with her; while she was
employed about which Annette returned.

'O ma'amselle!' said she, 'nothing can be done! Ludovico says
the new porter is more watchful even than Barnardine was, and we
might as well throw ourselves in the way of a dragon, as in his.
Ludovico is almost as broken-hearted as you are, ma'am, on my
account, he says, and I am sure I shall never live to hear the
cannon fire twice!'

She now began to weep, but revived upon hearing of what had just
occurred, and entreated Emily to take her with her.

'That I will do most willingly,' replied Emily, 'if Signor
Montoni permits it;' to which Annette made no reply, but ran out of
the room, and immediately sought Montoni, who was on the terrace,
surrounded by his officers, where she began her petition. He
sharply bade her go into the castle, and absolutely refused her
request. Annette, however, not only pleaded for herself, but for
Ludovico; and Montoni had ordered some of his men to take her from
his presence, before she would retire.

In an agony of disappointment, she returned to Emily, who
foreboded little good towards herself, from this refusal to
Annette, and who, soon after, received a summons to repair to the
great court, where the mules, with her guides, were in waiting.
Emily here tried in vain to sooth the weeping Annette, who
persisted in saying, that she should never see her dear young lady
again; a fear, which her mistress secretly thought too well
justified, but which she endeavoured to restrain, while, with
apparent composure, she bade this affectionate servant farewell.
Annette, however, followed to the courts, which were now thronged
with people, busy in preparation for the enemy; and, having seen
her mount her mule and depart, with her attendants, through the
portal, turned into the castle and wept again.

Emily, meanwhile, as she looked back upon the gloomy courts of
the castle, no longer silent as when she had first entered them,
but resounding with the noise of preparation for their defence, as
well as crowded with soldiers and workmen, hurrying to and fro;
and, when she passed once more under the huge portcullis, which had
formerly struck her with terror and dismay, and, looking round, saw
no walls to confine her steps—felt, in spite of anticipation, the
sudden joy of a prisoner, who unexpectedly finds himself at
liberty. This emotion would not suffer her now to look impartially
on the dangers that awaited her without; on mountains infested by
hostile parties, who seized every opportunity for plunder; and on a
journey commended under the guidance of men, whose countenances
certainly did not speak favourably of their dispositions. In the
present moments, she could only rejoice, that she was liberated
from those walls, which she had entered with such dismal
forebodings; and, remembering the superstitious presentiment, which
had then seized her, she could now smile at the impression it had
made upon her mind.

As she gazed, with these emotions, upon the turrets of the
castle, rising high over the woods, among which she wound, the
stranger, whom she believed to be confined there, returned to her
remembrance, and anxiety and apprehension, lest he should be
Valancourt, again passed like a cloud upon her joy. She recollected
every circumstance, concerning this unknown person, since the
night, when she had first heard him play the song of her native
province;—circumstances, which she had so often recollected, and
compared before, without extracting from them any thing like
conviction, and which still only prompted her to believe, that
Valancourt was a prisoner at Udolpho. It was possible, however,
that the men, who were her conductors, might afford her
information, on this subject; but, fearing to question them
immediately, lest they should be unwilling to discover any
circumstance to her in the presence of each other, she watched for
an opportunity of speaking with them separately.

Soon after, a trumpet echoed faintly from a distance; the guides
stopped, and looked toward the quarter whence it came, but the
thick woods, which surrounded them, excluding all view of the
country beyond, one of the men rode on to the point of an eminence,
that afforded a more extensive prospect, to observe how near the
enemy, whose trumpet he guessed this to be, were advanced; the
other, meanwhile, remained with Emily, and to him she put some
questions, concerning the stranger at Udolpho. Ugo, for this was
his name, said, that there were several prisoners in the castle,
but he neither recollected their persons, or the precise time of
their arrival, and could therefore give her no information. There
was a surliness in his manner, as he spoke, that made it probable
he would not have satisfied her enquiries, even if he could have
done so.

Having asked him what prisoners had been taken, about the time,
as nearly as she could remember, when she had first heard the
music, 'All that week,' said Ugo, 'I was out with a party, upon the
mountains, and knew nothing of what was doing at the castle. We had
enough upon our hands, we had warm work of it.'

Bertrand, the other man, being now returned, Emily enquired no
further, and, when he had related to his companion what he had
seen, they travelled on in deep silence; while Emily often caught,
between the opening woods, partial glimpses of the castle above—the
west towers, whose battlements were now crowded with archers, and
the ramparts below, where soldiers were seen hurrying along, or
busy upon the walls, preparing the cannon.

Having emerged from the woods, they wound along the valley in an
opposite direction to that, from whence the enemy were approaching.
Emily now had a full view of Udolpho, with its gray walls, towers
and terraces, high over-topping the precipices and the dark woods,
and glittering partially with the arms of the condottieri, as the
sun's rays, streaming through an autumnal cloud, glanced upon a
part of the edifice, whose remaining features stood in darkened
majesty. She continued to gaze, through her tears, upon walls that,
perhaps, confined Valancourt, and which now, as the cloud floated
away, were lighted up with sudden splendour, and then, as suddenly
were shrouded in gloom; while the passing gleam fell on the
wood-tops below, and heightened the first tints of autumn, that had
begun to steal upon the foliage. The winding mountains, at length,
shut Udolpho from her view, and she turned, with mournful
reluctance, to other objects. The melancholy sighing of the wind
among the pines, that waved high over the steeps, and the distant
thunder of a torrent assisted her musings, and conspired with the
wild scenery around, to diffuse over her mind emotions solemn, yet
not unpleasing, but which were soon interrupted by the distant roar
of cannon, echoing among the mountains. The sounds rolled along the
wind, and were repeated in faint and fainter reverberation, till
they sunk in sullen murmurs. This was a signal, that the enemy had
reached the castle, and fear for Valancourt again tormented Emily.
She turned her anxious eyes towards that part of the country, where
the edifice stood, but the intervening heights concealed it from
her view; still, however, she saw the tall head of a mountain,
which immediately fronted her late chamber, and on this she fixed
her gaze, as if it could have told her of all that was passing in
the scene it overlooked. The guides twice reminded her, that she
was losing time and that they had far to go, before she could turn
from this interesting object, and, even when she again moved
onward, she often sent a look back, till only its blue point,
brightening in a gleam of sunshine, appeared peeping over other
mountains.

The sound of the cannon affected Ugo, as the blast of the
trumpet does the war-horse; it called forth all the fire of his
nature; he was impatient to be in the midst of the fight, and
uttered frequent execrations against Montoni for having sent him to
a distance. The feelings of his comrade seemed to be very opposite,
and adapted rather to the cruelties, than to the dangers of
war.

Emily asked frequent questions, concerning the place of her
destination, but could only learn, that she was going to a cottage
in Tuscany; and, whenever she mentioned the subject, she fancied
she perceived, in the countenances of these men, an expression of
malice and cunning, that alarmed her.

It was afternoon, when they had left the castle. During several
hours, they travelled through regions of profound solitude, where
no bleat of sheep, or bark of watch-dog, broke on silence, and they
were now too far off to hear even the faint thunder of the cannon.
Towards evening, they wound down precipices, black with forests of
cypress, pine and cedar, into a glen so savage and secluded, that,
if Solitude ever had local habitation, this might have been 'her
place of dearest residence.' To Emily it appeared a spot exactly
suited for the retreat of banditti, and, in her imagination, she
already saw them lurking under the brow of some projecting rock,
whence their shadows, lengthened by the setting sun, stretched
across the road, and warned the traveller of his danger. She
shuddered at the idea, and, looking at her conductors, to observe
whether they were armed, thought she saw in them the banditti she
dreaded!

It was in this glen, that they proposed to alight, 'For,' said
Ugo, 'night will come on presently, and then the wolves will make
it dangerous to stop.' This was a new subject of alarm to Emily,
but inferior to what she suffered from the thought of being left in
these wilds, at midnight, with two such men as her present
conductors. Dark and dreadful hints of what might be Montoni's
purpose in sending her hither, came to her mind. She endeavoured to
dissuade the men from stopping, and enquired, with anxiety, how far
they had yet to go.

'Many leagues yet,' replied Bertrand. 'As for you, Signora, you
may do as you please about eating, but for us, we will make a
hearty supper, while we can. We shall have need of it, I warrant,
before we finish our journey. The sun's going down apace; let us
alight under that rock, yonder.'

His comrade assented, and, turning the mules out of the road,
they advanced towards a cliff, overhung with cedars, Emily
following in trembling silence. They lifted her from her mule, and,
having seated themselves on the grass, at the foot of the rocks,
drew some homely fare from a wallet, of which Emily tried to eat a
little, the better to disguise her apprehensions.

The sun was now sunk behind the high mountains in the west, upon
which a purple haze began to spread, and the gloom of twilight to
draw over the surrounding objects. To the low and sullen murmur of
the breeze, passing among the woods, she no longer listened with
any degree of pleasure, for it conspired with the wildness of the
scene and the evening hour, to depress her spirits.

Suspense had so much increased her anxiety, as to the prisoner
at Udolpho, that, finding it impracticable to speak alone with
Bertrand, on that subject, she renewed her questions in the
presence of Ugo; but he either was, or pretended to be entirely
ignorant, concerning the stranger. When he had dismissed the
question, he talked with Ugo on some subject, which led to the
mention of Signor Orsino and of the affair that had banished him
from Venice; respecting which Emily had ventured to ask a few
questions. Ugo appeared to be well acquainted with the
circumstances of that tragical event, and related some minute
particulars, that both shocked and surprised her; for it appeared
very extraordinary how such particulars could be known to any, but
to persons, present when the assassination was committed.

'He was of rank,' said Bertrand, 'or the State would not have
troubled itself to enquire after his assassins. The Signor has been
lucky hitherto; this is not the first affair of the kind he has had
upon his hands; and to be sure, when a gentleman has no other way
of getting redress—why he must take this.'

'Aye,' said Ugo, 'and why is not this as good as another? This
is the way to have justice done at once, without more ado. If you
go to law, you must stay till the judges please, and may lose your
cause, at last, Why the best way, then, is to make sure of your
right, while you can, and execute justice yourself.'

'Yes, yes,' rejoined Bertrand, 'if you wait till justice is done
you- -you may stay long enough. Why if I want a friend of mine
properly served, how am I to get my revenge? Ten to one they will
tell me he is in the right, and I am in the wrong. Or, if a fellow
has got possession of property, which I think ought to be mine, why
I may wait, till I starve, perhaps, before the law will give it me,
and then, after all, the judge may say—the estate is his. What is
to be done then?—Why the case is plain enough, I must take it at
last.'

Emily's horror at this conversation was heightened by a
suspicion, that the latter part of it was pointed against herself,
and that these men had been commissioned by Montoni to execute a
similar kind of JUSTICE, in his cause.

'But I was speaking of Signor Orsino,' resumed Bertrand, 'he is
one of those, who love to do justice at once. I remember, about ten
years ago, the Signor had a quarrel with a cavaliero of Milan. The
story was told me then, and it is still fresh in my head. They
quarrelled about a lady, that the Signor liked, and she was
perverse enough to prefer the gentleman of Milan, and even carried
her whim so far as to marry him. This provoked the Signor, as well
it might, for he had tried to talk reason to her a long while, and
used to send people to serenade her, under her windows, of a night;
and used to make verses about her, and would swear she was the
handsomest lady in Milan—But all would not do—nothing would bring
her to reason; and, as I said, she went so far at last, as to marry
this other cavaliero. This made the Signor wrath, with a vengeance;
he resolved to be even with her though, and he watched his
opportunity, and did not wait long, for, soon after the marriage,
they set out for Padua, nothing doubting, I warrant, of what was
preparing for them. The cavaliero thought, to be sure, he was to be
called to no account, but was to go off triumphant; but he was soon
made to know another sort of story.'

'What then, the lady had promised to have Signor Orsino?' said
Ugo.

'Promised! No,' replied Bertrand, 'she had not wit enough even
to tell him she liked him, as I heard, but the contrary, for she
used to say, from the first, she never meant to have him. And this
was what provoked the Signor, so, and with good reason, for, who
likes to be told that he is disagreeable? and this was saying as
good. It was enough to tell him this; she need not have gone, and
married another.'

'What, she married, then, on purpose to plague the Signor?' said
Ugo.

'I don't know as for that,' replied Bertrand, 'they said,
indeed, that she had had a regard for the other gentleman a great
while; but that is nothing to the purpose, she should not have
married him, and then the Signor would not have been so much
provoked. She might have expected what was to follow; it was not to
be supposed he would bear her ill usage tamely, and she might thank
herself for what happened. But, as I said, they set out for Padua,
she and her husband, and the road lay over some barren mountains
like these. This suited the Signor's purpose well. He watched the
time of their departure, and sent his men after them, with
directions what to do. They kept their distance, till they saw
their opportunity, and this did not happen, till the second day's
journey, when, the gentleman having sent his servants forward to
the next town, may be, to have horses in readiness, the Signor's
men quickened their pace, and overtook the carriage, in a hollow,
between two mountains, where the woods prevented the servants from
seeing what passed, though they were then not far off. When we came
up, we fired our tromboni, but missed.'

Emily turned pale, at these words, and then hoped she had
mistaken them; while Bertrand proceeded:

'The gentleman fired again, but he was soon made to alight, and
it was as he turned to call his people, that he was struck. It was
the most dexterous feat you ever saw—he was struck in the back with
three stillettos at once. He fell, and was dispatched in a minute;
but the lady escaped, for the servants had heard the firing, and
came up before she could be taken care of. "Bertrand," said the
Signor, when his men returned'—

'Bertrand!' exclaimed Emily, pale with horror, on whom not a
syllable of this narrative had been lost.

'Bertrand, did I say?' rejoined the man, with some
confusion—'No, Giovanni. But I have forgot where I was;—"Bertrand,"
said the Signor'—

'Bertrand, again!' said Emily, in a faltering voice, 'Why do you
repeat that name?'

Bertrand swore. 'What signifies it,' he proceeded, 'what the man
was called—Bertrand, or Giovanni—or Roberto? it's all one for that.
You have put me out twice with that—question. "Bertrand," or
Giovanni—or what you will—"Bertrand," said the Signor, "if your
comrades had done their duty, as well as you, I should not have
lost the lady. Go, my honest fellow, and be happy with this." He
game him a purse of gold—and little enough too, considering the
service he had done him.'

'Aye, aye,' said Ugo, 'little enough—little enough.'

Emily now breathed with difficulty, and could scarcely support
herself. When first she saw these men, their appearance and their
connection with Montoni had been sufficient to impress her with
distrust; but now, when one of them had betrayed himself to be a
murderer, and she saw herself, at the approach of night, under his
guidance, among wild and solitary mountains, and going she scarcely
knew whither, the most agonizing terror seized her, which was the
less supportable from the necessity she found herself under of
concealing all symptoms of it from her companions. Reflecting on
the character and the menaces of Montoni, it appeared not
improbable, that he had delivered her to them, for the purpose of
having her murdered, and of thus securing to himself, without
further opposition, or delay, the estates, for which he had so long
and so desperately contended. Yet, if this was his design, there
appeared no necessity for sending her to such a distance from the
castle; for, if any dread of discovery had made him unwilling to
perpetrate the deed there, a much nearer place might have sufficed
for the purpose of concealment. These considerations, however, did
not immediately occur to Emily, with whom so many circumstances
conspired to rouse terror, that she had no power to oppose it, or
to enquire coolly into its grounds; and, if she had done so, still
there were many appearances which would too well have justified her
most terrible apprehensions. She did not now dare to speak to her
conductors, at the sound of whose voices she trembled; and when,
now and then, she stole a glance at them, their countenances, seen
imperfectly through the gloom of evening, served to confirm her
fears.

The sun had now been set some time; heavy clouds, whose lower
skirts were tinged with sulphureous crimson, lingered in the west,
and threw a reddish tint upon the pine forests, which sent forth a
solemn sound, as the breeze rolled over them. The hollow moan
struck upon Emily's heart, and served to render more gloomy and
terrific every object around her,—the mountains, shaded in
twilight—the gleaming torrent, hoarsely roaring—the black forests,
and the deep glen, broken into rocky recesses, high overshadowed by
cypress and sycamore and winding into long obscurity. To this glen,
Emily, as she sent forth her anxious eye, thought there was no end;
no hamlet, or even cottage, was seen, and still no distant bark of
watch dog, or even faint, far-off halloo came on the wind. In a
tremulous voice, she now ventured to remind the guides, that it was
growing late, and to ask again how far they had to go: but they
were too much occupied by their own discourse to attend to her
question, which she forbore to repeat, lest it should provoke a
surly answer. Having, however, soon after, finished their supper,
the men collected the fragments into their wallet, and proceeded
along this winding glen, in gloomy silence; while Emily again mused
upon her own situation, and concerning the motives of Montoni for
involving her in it. That it was for some evil purpose towards
herself, she could not doubt; and it seemed, that, if he did not
intend to destroy her, with a view of immediately seizing her
estates, he meant to reserve her a while in concealment, for some
more terrible design, for one that might equally gratify his
avarice and still more his deep revenge. At this moment,
remembering Signor Brochio and his behaviour in the corridor, a few
preceding nights, the latter supposition, horrible as it was,
strengthened in her belief. Yet, why remove her from the castle,
where deeds of darkness had, she feared, been often executed with
secrecy?—from chambers, perhaps

With many a foul, and midnight murder stain'd.

The dread of what she might be going to encounter was now so
excessive, that it sometimes threatened her senses; and, often as
she went, she thought of her late father and of all he would have
suffered, could he have foreseen the strange and dreadful events of
her future life; and how anxiously he would have avoided that fatal
confidence, which committed his daughter to the care of a woman so
weak as was Madame Montoni. So romantic and improbable, indeed, did
her present situation appear to Emily herself, particularly when
she compared it with the repose and beauty of her early days, that
there were moments, when she could almost have believed herself the
victim of frightful visions, glaring upon a disordered fancy.

Restrained by the presence of her guides from expressing her
terrors, their acuteness was, at length, lost in gloomy despair.
The dreadful view of what might await her hereafter rendered her
almost indifferent to the surrounding dangers. She now looked, with
little emotion, on the wild dingles, and the gloomy road and
mountains, whose outlines were only distinguishable through the
dusk;—objects, which but lately had affected her spirits so much,
as to awaken horrid views of the future, and to tinge these with
their own gloom.

It was now so nearly dark, that the travellers, who proceeded
only by the slowest pace, could scarcely discern their way. The
clouds, which seemed charged with thunder, passed slowly along the
heavens, shewing, at intervals, the trembling stars; while the
groves of cypress and sycamore, that overhung the rocks, waved high
in the breeze, as it swept over the glen, and then rushed among the
distant woods. Emily shivered as it passed.

'Where is the torch?' said Ugo, 'It grows dark.'

'Not so dark yet,' replied Bertrand, 'but we may find our way,
and 'tis best not light the torch, before we can help, for it may
betray us, if any straggling party of the enemy is abroad.'

Ugo muttered something, which Emily did not understand, and they
proceeded in darkness, while she almost wished, that the enemy
might discover them; for from change there was something to hope,
since she could scarcely imagine any situation more dreadful than
her present one.

As they moved slowly along, her attention was surprised by a
thin tapering flame, that appeared, by fits, at the point of the
pike, which Bertrand carried, resembling what she had observed on
the lance of the sentinel, the night Madame Montoni died, and which
he had said was an omen. The event immediately following it
appeared to justify the assertion, and a superstitious impression
had remained on Emily's mind, which the present appearance
confirmed. She thought it was an omen of her own fate, and watched
it successively vanish and return, in gloomy silence, which was at
length interrupted by Bertrand.

'Let us light the torch,' said he, 'and get under shelter of the
woods;—a storm is coming on—look at my lance.'

He held it forth, with the flame tapering at its point.[3] 'Aye,' said Ugo, 'you are not one of
those, that believe in omens: we have left cowards at the castle,
who would turn pale at such a sight. I have often seen it before a
thunder storm, it is an omen of that, and one is coming now, sure
enough. The clouds flash fast already.' Emily was relieved by this
conversation from some of the terrors of superstition, but those of
reason increased, as, waiting while Ugo searched for a flint, to
strike fire, she watched the pale lightning gleam over the woods
they were about to enter, and illumine the harsh countenances of
her companions. Ugo could not find a flint, and Bertrand became
impatient, for the thunder sounded hollowly at a distance, and the
lightning was more frequent. Sometimes, it revealed the nearer
recesses of the woods, or, displaying some opening in their
summits, illumined the ground beneath with partial splendour, the
thick foliage of the trees preserving the surrounding scene in deep
shadow. At length, Ugo found a flint, and the torch was lighted.
The men then dismounted, and, having assisted Emily, led the mules
towards the woods, that skirted the glen, on the left, over broken
ground, frequently interrupted with brush-wood and wild plants,
which she was often obliged to make a circuit to avoid. She could
not approach these woods, without experiencing keener sense of her
danger. Their deep silence, except when the wind swept among their
branches, and impenetrable glooms shewn partially by the sudden
flash, and then, by the red glare of the torch, which served only
to make 'darkness visible,' were circumstances, that contributed to
renew all her most terrible apprehensions; she thought, too, that,
at this moment, the countenances of her conductors displayed more
than their usual fierceness, mingled with a kind of lurking
exultation, which they seemed endeavouring to disguise. To her
affrighted fancy it occurred, that they were leading her into these
woods to complete the will of Montoni by her murder. The horrid
suggestion called a groan from her heart, which surprised her
companions, who turned round quickly towards her, and she demanded
why they led her thither, beseeching them to continue their way
along the open glen, which she represented to be less dangerous
than the woods, in a thunder storm. 'No, no,' said Bertrand, 'we
know best where the danger lies. See how the clouds open over our
heads. Besides, we can glide under cover of the woods with less
hazard of being seen, should any of the enemy be wandering this
way. By holy St. Peter and all the rest of them, I've as stout a
heart as the best, as many a poor devil could tell, if he were
alive again—but what can we do against numbers?' 'What are you
whining about?' said Ugo, contemptuously, 'who fears numbers! Let
them come, though they were as many, as the Signor's castle could
hold; I would shew the knaves what fighting is. For you—I would lay
you quietly in a dry ditch, where you might peep out, and see me
put the rogues to flight.—Who talks of fear!' Bertrand replied,
with an horrible oath, that he did not like such jesting, and a
violent altercation ensued, which was, at length, silenced by the
thunder, whose deep volley was heard afar, rolling onward till it
burst over their heads in sounds, that seemed to shake the earth to
its centre. The ruffians paused, and looked upon each other.
Between the boles of the trees, the blue lightning flashed and
quivered along the ground, while, as Emily looked under the boughs,
the mountains beyond, frequently appeared to be clothed in livid
flame. At this moment, perhaps, she felt less fear of the storm,
than did either of her companions, for other terrors occupied her
mind. The men now rested under an enormous chesnut-tree, and fixed
their pikes in the ground, at some distance, on the iron points of
which Emily repeatedly observed the lightning play, and then glide
down them into the earth. 'I would we were well in the Signor's
castle!' said Bertrand, 'I know not why he should send us on this
business. Hark! how it rattles above, there! I could almost find in
my heart to turn priest, and pray. Ugo, hast got a rosary?' 'No,'
replied Ugo, 'I leave it to cowards like thee, to carry rosaries—I,
carry a sword.' 'And much good may it do thee in fighting against
the storm!' said Bertrand. Another peal, which was reverberated in
tremendous echoes among the mountains, silenced them for a moment.
As it rolled away, Ugo proposed going on. 'We are only losing time
here,' said he, 'for the thick boughs of the woods will shelter us
as well as this chesnut- tree.' They again led the mules forward,
between the boles of the trees, and over pathless grass, that
concealed their high knotted roots. The rising wind was now heard
contending with the thunder, as it rushed furiously among the
branches above, and brightened the red flame of the torch, which
threw a stronger light forward among the woods, and shewed their
gloomy recesses to be suitable resorts for the wolves, of which Ugo
had formerly spoken. At length, the strength of the wind seemed to
drive the storm before it, for the thunder rolled away into
distance, and was only faintly heard. After travelling through the
woods for nearly an hour, during which the elements seemed to have
returned to repose, the travellers, gradually ascending from the
glen, found themselves upon the open brow of a mountain, with a
wide valley, extending in misty moon- light, at their feet, and
above, the blue sky, trembling through the few thin clouds, that
lingered after the storm, and were sinking slowly to the verge of
the horizon. Emily's spirits, now that she had quitted the woods,
began to revive; for she considered, that, if these men had
received an order to destroy her, they would probably have executed
their barbarous purpose in the solitary wild, from whence they had
just emerged, where the deed would have been shrouded from every
human eye. Reassured by this reflection, and by the quiet demeanour
of her guides, Emily, as they proceeded silently, in a kind of
sheep track, that wound along the skirts of the woods, which
ascended on the right, could not survey the sleeping beauty of the
vale, to which they were declining, without a momentary sensation
of pleasure. It seemed varied with woods, pastures, and sloping
grounds, and was screened to the north and the east by an
amphitheatre of the Apennines, whose outline on the horizon was
here broken into varied and elegant forms; to the west and the
south, the landscape extended indistinctly into the lowlands of
Tuscany. 'There is the sea yonder,' said Bertrand, as if he had
known that Emily was examining the twilight view, 'yonder in the
west, though we cannot see it.' Emily already perceived a change in
the climate, from that of the wild and mountainous tract she had
left; and, as she continued descending, the air became perfumed by
the breath of a thousand nameless flowers among the grass, called
forth by the late rain. So soothingly beautiful was the scene
around her, and so strikingly contrasted to the gloomy grandeur of
those, to which she had long been confined, and to the manners of
the people, who moved among them, that she could almost have
fancied herself again at La Vallee, and, wondering why Montoni had
sent her hither, could scarcely believe, that he had selected so
enchanting a spot for any cruel design. It was, however, probably
not the spot, but the persons, who happened to inhabit it, and to
whose care he could safely commit the execution of his plans,
whatever they might be, that had determined his choice. She now
ventured again to enquire, whether they were near the place of
their destination, and was answered by Ugo, that they had not far
to go. 'Only to the wood of chesnuts in the valley yonder,' said
he, 'there, by the brook, that sparkles with the moon; I wish I was
once at rest there, with a flask of good wine, and a slice of
Tuscany bacon.' Emily's spirits revived, when she heard, that the
journey was so nearly concluded, and saw the wood of chesnuts in an
open part of the vale, on the margin of the stream. In a short
time, they reached the entrance of the wood, and perceived, between
the twinkling leaves, a light, streaming from a distant cottage
window. They proceeded along the edge of the brook to where the
trees, crowding over it, excluded the moon-beams, but a long line
of light, from the cottage above, was seen on its dark tremulous
surface. Bertrand now stepped on first, and Emily heard him knock,
and call loudly at the door. As she reached it, the small upper
casement, where the light appeared, was unclosed by a man, who,
having enquired what they wanted, immediately descended, let them
into a neat rustic cot, and called up his wife to set refreshments
before the travellers. As this man conversed, rather apart, with
Bertrand, Emily anxiously surveyed him. He was a tall, but not
robust, peasant, of a sallow complexion, and had a shrewd and
cunning eye; his countenance was not of a character to win the
ready confidence of youth, and there was nothing in his manner,
that might conciliate a stranger. Ugo called impatiently for
supper, and in a tone as if he knew his authority here to be
unquestionable. 'I expected you an hour ago,' said the peasant,
'for I have had Signor Montoni's letter these three hours, and I
and my wife had given you up, and gone to bed. How did you fare in
the storm?' 'Ill enough,' replied Ugo, 'ill enough and we are like
to fare ill enough here, too, unless you will make more haste. Get
us more wine, and let us see what you have to eat.' The peasant
placed before them all, that his cottage afforded—ham, wine, figs,
and grapes of such size and flavour, as Emily had seldom tasted.
After taking refreshment, she was shewn by the peasant's wife to
her little bed-chamber, where she asked some questions concerning
Montoni, to which the woman, whose name was Dorina, gave reserved
answers, pretending ignorance of his excellenza's intention in
sending Emily hither, but acknowledging that her husband had been
apprized of the circumstance. Perceiving, that she could obtain no
intelligence concerning her destination, Emily dismissed Dorina,
and retired to repose; but all the busy scenes of her past and the
anticipated ones of the future came to her anxious mind, and
conspired with the sense of her new situation to banish sleep.

Chapter 7

Was nought around but images of rest, Sleep-soothing groves, and
quiet lawns between, And flowery beds that slumbrous influence
kept, From poppies breath'd, and banks of pleasant green, Where
never yet was creeping creature seen. Meantime unnumbered
glittering streamlets play'd, And hurled every where their water's
sheen, That, as they bicker'd through the sunny glade, Though
restless still themselves, a lulling murmur made.

THOMSON

When Emily, in the morning, opened her casement, she was
surprised to observe the beauties, that surrounded it. The cottage
was nearly embowered in the woods, which were chiefly of chesnut
intermixed with some cypress, larch and sycamore. Beneath the dark
and spreading branches, appeared, to the north, and to the east,
the woody Apennines, rising in majestic amphitheatre, not black
with pines, as she had been accustomed to see them, but their
loftiest summits crowned with antient forests of chesnut, oak, and
oriental plane, now animated with the rich tints of autumn, and
which swept downward to the valley uninterruptedly, except where
some bold rocky promontory looked out from among the foliage, and
caught the passing gleam. Vineyards stretched along the feet of the
mountains, where the elegant villas of the Tuscan nobility
frequently adorned the scene, and overlooked slopes clothed with
groves of olive, mulberry, orange and lemon. The plain, to which
these declined, was coloured with the riches of cultivation, whose
mingled hues were mellowed into harmony by an Italian sun. Vines,
their purple clusters blushing between the russet foliage, hung in
luxuriant festoons from the branches of standard fig and cherry
trees, while pastures of verdure, such as Emily had seldom seen in
Italy, enriched the banks of a stream that, after descending from
the mountains, wound along the landscape, which it reflected, to a
bay of the sea. There, far in the west, the waters, fading into the
sky, assumed a tint of the faintest purple, and the line of
separation between them was, now and then, discernible only by the
progress of a sail, brightened with the sunbeam, along the
horizon.

The cottage, which was shaded by the woods from the intenser
rays of the sun, and was open only to his evening light, was
covered entirely with vines, fig-trees and jessamine, whose flowers
surpassed in size and fragrance any that Emily had seen. These and
ripening clusters of grapes hung round her little casement. The
turf, that grew under the woods, was inlaid with a variety of wild
flowers and perfumed herbs, and, on the opposite margin of the
stream, whose current diffused freshness beneath the shades, rose a
grove of lemon and orange trees. This, though nearly opposite to
Emily's window, did not interrupt her prospect, but rather
heightened, by its dark verdure, the effect of the perspective; and
to her this spot was a bower of sweets, whose charms communicated
imperceptibly to her mind somewhat of their own serenity.

She was soon summoned to breakfast, by the peasant's daughter, a
girl about seventeen, of a pleasant countenance, which, Emily was
glad to observe, seemed animated with the pure affections of
nature, though the others, that surrounded her, expressed, more or
less, the worst qualities—cruelty, ferocity, cunning and duplicity;
of the latter style of countenance, especially, were those of the
peasant and his wife. Maddelina spoke little, but what she said was
in a soft voice, and with an air of modesty and complacency, that
interested Emily, who breakfasted at a separate table with Dorina,
while Ugo and Bertrand were taking a repast of Tuscany bacon and
wine with their host, near the cottage door; when they had finished
which, Ugo, rising hastily, enquired for his mule, and Emily
learned that he was to return to Udolpho, while Bertrand remained
at the cottage; a circumstance, which, though it did not surprise,
distressed her.

When Ugo was departed, Emily proposed to walk in the
neighbouring woods; but, on being told, that she must not quit the
cottage, without having Bertrand for her attendant, she withdrew to
her own room. There, as her eyes settled on the towering Apennines,
she recollected the terrific scenery they had exhibited and the
horrors she had suffered, on the preceding night, particularly at
the moment when Bertrand had betrayed himself to be an assassin;
and these remembrances awakened a train of images, which, since
they abstracted her from a consideration of her own situation, she
pursued for some time, and then arranged in the following lines;
pleased to have discovered any innocent means, by which she could
beguile an hour of misfortune.

THE PILGRIM[4]

Slow o'er the Apennine, with bleeding feet, A patient Pilgrim wound
his lonely way, To deck the Lady of Loretto's seat With all the
little wealth his zeal could pay. From mountain-tops cold died the
evening ray, And, stretch'd in twilight, slept the vale below; And
now the last, last purple streaks of day Along the melancholy West
fade slow. High o'er his head, the restless pines complain, As on
their summit rolls the breeze of night; Beneath, the hoarse stream
chides the rocks in vain: The Pilgrim pauses on the dizzy height.
Then to the vale his cautious step he prest, For there a hermit's
cross was dimly seen, Cresting the rock, and there his limbs might
rest, Cheer'd in the good man's cave, by faggot's sheen, On leafy
beds, nor guile his sleep molest. Unhappy Luke! he trusts a
treacherous clue! Behind the cliff the lurking robber stood; No
friendly moon his giant shadow threw Athwart the road, to save the
Pilgrim's blood; On as he went a vesper-hymn he sang, The hymn,
that nightly sooth'd him to repose. Fierce on his harmless prey the
ruffian sprang! The Pilgrim bleeds to death, his eye-lids close.
Yet his meek spirit knew no vengeful care, But, dying, for his
murd'rer breath'd—a sainted pray'r! Preferring the solitude of her
room to the company of the persons below stairs, Emily dined above,
and Maddelina was suffered to attend her, from whose simple
conversation she learned, that the peasant and his wife were old
inhabitants of this cottage, which had been purchased for them by
Montoni, in reward of some service, rendered him, many years
before, by Marco, to whom Carlo, the steward at the castle, was
nearly related. 'So many years ago, Signora,' added Maddelina,
'that I know nothing about it; but my father did the Signor a great
good, for my mother has often said to him, this cottage was the
least he ought to have had.' To the mention of this circumstance
Emily listened with a painful interest, since it appeared to give a
frightful colour to the character of Marco, whose service, thus
rewarded by Montoni, she could scarcely doubt have been criminal;
and, if so, had too much reason to believe, that she had been
committed into his hands for some desperate purpose. 'Did you ever
hear how many years it is,' said Emily, who was considering of
Signora Laurentini's disappearance from Udolpho, 'since your father
performed the services you spoke of?' 'It was a little before he
came to live at the cottage, Signora,' replied Maddelina, 'and that
is about eighteen years ago.' This was near the period, when
Signora Laurentini had been said to disappear, and it occurred to
Emily, that Marco had assisted in that mysterious affair, and,
perhaps, had been employed in a murder! This horrible suggestion
fixed her in such profound reverie, that Maddelina quitted the
room, unperceived by her, and she remained unconscious of all
around her, for a considerable time. Tears, at length, came to her
relief, after indulging which, her spirits becoming calmer, she
ceased to tremble at a view of evils, that might never arrive; and
had sufficient resolution to endeavour to withdraw her thoughts
from the contemplation of her own interests. Remembering the few
books, which even in the hurry of her departure from Udolpho she
had put into her little package, she sat down with one of them at
her pleasant casement, whence her eyes often wandered from the page
to the landscape, whose beauty gradually soothed her mind into
gentle melancholy. Here, she remained alone, till evening, and saw
the sun descend the western sky, throw all his pomp of light and
shadow upon the mountains, and gleam upon the distant ocean and the
stealing sails, as he sunk amidst the waves. Then, at the musing
hour of twilight, her softened thoughts returned to Valancourt; she
again recollected every circumstance, connected with the midnight
music, and all that might assist her conjecture, concerning his
imprisonment at the castle, and, becoming confirmed in the
supposition, that it was his voice she had heard there, she looked
back to that gloomy abode with emotions of grief and momentary
regret. Refreshed by the cool and fragrant air, and her spirits
soothed to a state of gentle melancholy by the stilly murmur of the
brook below and of the woods around, she lingered at her casement
long after the sun had set, watching the valley sinking into
obscurity, till only the grand outline of the surrounding
mountains, shadowed upon the horizon, remained visible. But a clear
moon-light, that succeeded, gave to the landscape, what time gives
to the scenes of past life, when it softens all their harsher
features, and throws over the whole the mellowing shade of distant
contemplation. The scenes of La Vallee, in the early morn of her
life, when she was protected and beloved by parents equally loved,
appeared in Emily's memory tenderly beautiful, like the prospect
before her, and awakened mournful comparisons. Unwilling to
encounter the coarse behaviour of the peasant's wife, she remained
supperless in her room, while she wept again over her forlorn and
perilous situation, a review of which entirely overcame the small
remains of her fortitude, and, reducing her to temporary
despondence, she wished to be released from the heavy load of life,
that had so long oppressed her, and prayed to Heaven to take her,
in its mercy, to her parents. Wearied with weeping, she, at length,
lay down on her mattress, and sunk to sleep, but was soon awakened
by a knocking at her chamber door, and, starting up in terror, she
heard a voice calling her. The image of Bertrand, with a stilletto
in his hand, appeared to her alarmed fancy, and she neither opened
the door, or answered, but listened in profound silence, till, the
voice repeating her name in the same low tone, she demanded who
called. 'It is I, Signora,' replied the voice, which she now
distinguished to be Maddelina's, 'pray open the door. Don't be
frightened, it is I.' 'And what brings you here so late,
Maddelina?' said Emily, as she let her in. 'Hush! signora, for
heaven's sake hush!—if we are overheard I shall never be forgiven.
My father and mother and Bertrand are all gone to bed,' continued
Maddelina, as she gently shut the door, and crept forward, 'and I
have brought you some supper, for you had none, you know, Signora,
below stairs. Here are some grapes and figs and half a cup of
wine.' Emily thanked her, but expressed apprehension lest this
kindness should draw upon her the resentment of Dorina, when she
perceived the fruit was gone. 'Take it back, therefore, Maddelina,'
added Emily, 'I shall suffer much less from the want of it, than I
should do, if this act of good-nature was to subject you to your
mother's displeasure.' 'O Signora! there is no danger of that,'
replied Maddelina, 'my mother cannot miss the fruit, for I saved it
from my own supper. You will make me very unhappy, if you refuse to
take it, Signora.' Emily was so much affected by this instance of
the good girl's generosity, that she remained for some time unable
to reply, and Maddelina watched her in silence, till, mistaking the
cause of her emotion, she said, 'Do not weep so, Signora! My
mother, to be sure, is a little cross, sometimes, but then it is
soon over,—so don't take it so much to heart. She often scolds me,
too, but then I have learned to bear it, and, when she has done, if
I can but steal out into the woods, and play upon my sticcado, I
forget it all directly.' Emily, smiling through her tears, told
Maddelina, that she was a good girl, and then accepted her
offering. She wished anxiously to know, whether Bertrand and Dorina
had spoken of Montoni, or of his designs, concerning herself, in
the presence of Maddelina, but disdained to tempt the innocent girl
to a conduct so mean, as that of betraying the private
conversations of her parents. When she was departing, Emily
requested, that she would come to her room as often as she dared,
without offending her mother, and Maddelina, after promising that
she would do so, stole softly back again to her own chamber. Thus
several days passed, during which Emily remained in her own room,
Maddelina attending her only at her repast, whose gentle
countenance and manners soothed her more than any circumstance she
had known for many months. Of her pleasant embowered chamber she
now became fond, and began to experience in it those feelings of
security, which we naturally attach to home. In this interval also,
her mind, having been undisturbed by any new circumstance of
disgust, or alarm, recovered its tone sufficiently to permit her
the enjoyment of her books, among which she found some unfinished
sketches of landscapes, several blank sheets of paper, with her
drawing instruments, and she was thus enabled to amuse herself with
selecting some of the lovely features of the prospect, that her
window commanded, and combining them in scenes, to which her
tasteful fancy gave a last grace. In these little sketches she
generally placed interesting groups, characteristic of the scenery
they animated, and often contrived to tell, with perspicuity, some
simple and affecting story, when, as a tear fell over the pictured
griefs, which her imagination drew, she would forget, for a moment,
her real sufferings. Thus innocently she beguiled the heavy hours
of misfortune, and, with meek patience, awaited the events of
futurity. A beautiful evening, that had succeeded to a sultry day,
at length induced Emily to walk, though she knew that Bertrand must
attend her, and, with Maddelina for her companion, she left the
cottage, followed by Bertrand, who allowed her to choose her own
way. The hour was cool and silent, and she could not look upon the
country around her, without delight. How lovely, too, appeared the
brilliant blue, that coloured all the upper region of the air, and,
thence fading downward, was lost in the saffron glow of the
horizon! Nor less so were the varied shades and warm colouring of
the Apennines, as the evening sun threw his slanting rays athwart
their broken surface. Emily followed the course of the stream,
under the shades, that overhung its grassy margin. On the opposite
banks, the pastures were animated with herds of cattle of a
beautiful cream-colour; and, beyond, were groves of lemon and
orange, with fruit glowing on the branches, frequent almost as the
leaves, which partly concealed it. She pursued her way towards the
sea, which reflected the warm glow of sun-set, while the cliffs,
that rose over its edge, were tinted with the last rays. The valley
was terminated on the right by a lofty promontory, whose summit,
impending over the waves, was crowned with a ruined tower, now
serving for the purpose of a beacon, whose shattered battlements
and the extended wings of some sea-fowl, that circled near it, were
still illumined by the upward beams of the sun, though his disk was
now sunk beneath the horizon; while the lower part of the ruin, the
cliff on which it stood and the waves at its foot, were shaded with
the first tints of twilight. Having reached this headland, Emily
gazed with solemn pleasure on the cliffs, that extended on either
hand along the sequestered shores, some crowned with groves of
pine, and others exhibiting only barren precipices of grayish
marble, except where the crags were tufted with myrtle and other
aromatic shrubs. The sea slept in a perfect calm; its waves, dying
in murmurs on the shores, flowed with the gentlest undulation,
while its clear surface reflected in softened beauty the vermeil
tints of the west. Emily, as she looked upon the ocean, thought of
France and of past times, and she wished, Oh! how ardently, and
vainly—wished! that its waves would bear her to her distant, native
home! 'Ah! that vessel,' said she, 'that vessel, which glides along
so stately, with its tall sails reflected in the water is, perhaps,
bound for France! Happy—happy bark!' She continued to gaze upon it,
with warm emotion, till the gray of twilight obscured the distance,
and veiled it from her view. The melancholy sound of the waves at
her feet assisted the tenderness, that occasioned her tears, and
this was the only sound, that broke upon the hour, till, having
followed the windings of the beach, for some time, a chorus of
voices passed her on the air. She paused a moment, wishing to hear
more, yet fearing to be seen, and, for the first time, looked back
to Bertrand, as her protector, who was following, at a short
distance, in company with some other person. Reassured by this
circumstance, she advanced towards the sounds, which seemed to
arise from behind a high promontory, that projected athwart the
beach. There was now a sudden pause in the music, and then one
female voice was heard to sing in a kind of chant. Emily quickened
her steps, and, winding round the rock, saw, within the sweeping
bay, beyond, which was hung with woods from the borders of the
beach to the very summit of the cliffs, two groups of peasants, one
seated beneath the shades, and the other standing on the edge of
the sea, round the girl, who was singing, and who held in her hand
a chaplet of flowers, which she seemed about to drop into the
waves. Emily, listening with surprise and attention, distinguished
the following invocation delivered in the pure and elegant tongue
of Tuscany, and accompanied by a few pastoral instruments.

TO A SEA-NYMPH

O nymph! who loves to float on the green wave, When Neptune sleeps
beneath the moon-light hour, Lull'd by the music's melancholy
pow'r, O nymph, arise from out thy pearly cave! For Hesper beams
amid the twilight shade, And soon shall Cynthia tremble o'er the
tide, Gleam on these cliffs, that bound the ocean's pride, And
lonely silence all the air pervade. Then, let thy tender voice at
distance swell, And steal along this solitary shore, Sink on the
breeze, till dying—heard no more— Thou wak'st the sudden magic of
thy shell. While the long coast in echo sweet replies, Thy soothing
strains the pensive heart beguile, And bid the visions of the
future smile, O nymph! from out thy pearly cave—arise!
(Chorus)—ARISE! (Semi-chorus)—ARISE! The last words being repeated
by the surrounding group, the garland of flowers was thrown into
the waves, and the chorus, sinking gradually into a chant, died
away in silence. 'What can this mean, Maddelina?' said Emily,
awakening from the pleasing trance, into which the music had lulled
her. 'This is the eve of a festival, Signora,' replied Maddelina;
'and the peasants then amuse themselves with all kinds of sports.'
'But they talked of a sea-nymph,' said Emily: 'how came these good
people to think of a sea-nymph?' 'O, Signora,' rejoined Maddelina,
mistaking the reason of Emily's surprise, 'nobody BELIEVES in such
things, but our old songs tell of them, and, when we are at our
sports, we sometimes sing to them, and throw garlands into the
sea.' Emily had been early taught to venerate Florence as the seat
of literature and of the fine arts; but, that its taste for classic
story should descend to the peasants of the country, occasioned her
both surprise and admiration. The Arcadian air of the girls next
attracted her attention. Their dress was a very short full
petticoat of light green, with a boddice of white silk; the sleeves
loose, and tied up at the shoulders with ribbons and bunches of
flowers. Their hair, falling in ringlets on their necks, was also
ornamented with flowers, and with a small straw hat, which, set
rather backward and on one side of the head, gave an expression of
gaiety and smartness to the whole figure. When the song had
concluded, several of these girls approached Emily, and, inviting
her to sit down among them, offered her, and Maddelina, whom they
knew, grapes and figs. Emily accepted their courtesy, much pleased
with the gentleness and grace of their manners, which appeared to
be perfectly natural to them; and when Bertrand, soon after,
approached, and was hastily drawing her away, a peasant, holding up
a flask, invited him to drink; a temptation, which Bertrand was
seldom very valiant in resisting. 'Let the young lady join in the
dance, my friend,' said the peasant, 'while we empty this flask.
They are going to begin directly. Strike up! my lads, strike up
your tambourines and merry flutes!' They sounded gaily; and the
younger peasants formed themselves into a circle, which Emily would
readiy have joined, had her spirits been in unison with their
mirth. Maddelina, however, tripped it lightly, and Emily, as she
looked on the happy group, lost the sense of her misfortunes in
that of a benevolent pleasure. But the pensive melancholy of her
mind returned, as she sat rather apart from the company, listening
to the mellow music, which the breeze softened as it bore it away,
and watching the moon, stealing its tremulous light over the waves
and on the woody summits of the cliffs, that wound along these
Tuscan shores. Meanwhile, Bertrand was so well pleased with his
first flask, that he very willingly commenced the attack on a
second, and it was late before Emily, not without some
apprehension, returned to the cottage. After this evening, she
frequently walked with Maddelina, but was never unattended by
Bertrand; and her mind became by degrees as tranquil as the
circumstances of her situation would permit. The quiet, in which
she was suffered to live, encouraged her to hope, that she was not
sent hither with an evil design; and, had it not appeared probable,
that Valancourt was at this time an inhabitant of Udolpho, she
would have wished to remain at the cottage, till an opportunity
should offer of returning to her native country. But, concerning
Montoni's motive for sending her into Tuscany, she was more than
ever perplexed, nor could she believe that any consideration for
her safety had influenced him on this occasion. She had been some
time at the cottage, before she recollected, that, in the hurry of
leaving Udolpho, she had forgotten the papers committed to her by
her late aunt, relative to the Languedoc estates; but, though this
remembrance occasioned her much uneasiness, she had some hope,
that, in the obscure place, where they were deposited, they would
escape the detection of Montoni.

Chapter 8

My tongue hath but a heavier tale to say. I play the torturer,
by small and small, To lengthen out the worst that must be
spoken.

RICHARD II

We now return, for a moment, to Venice, where Count Morano was
suffering under an accumulation of misfortunes. Soon after his
arrival in that city, he had been arrested by order of the Senate,
and, without knowing of what he was suspected, was conveyed to a
place of confinement, whither the most strenuous enquiries of his
friends had been unable to trace him. Who the enemy was, that had
occasioned him this calamity, he had not been able to guess,
unless, indeed, it was Montoni, on whom his suspicions rested, and
not only with much apparent probability, but with justice.

In the affair of the poisoned cup, Montoni had suspected Morano;
but, being unable to obtain the degree of proof, which was
necessary to convict him of a guilty intention, he had recourse to
means of other revenge, than he could hope to obtain by
prosecution. He employed a person, in whom he believed he might
confide, to drop a letter of accusation into the DENUNZIE SECRETE,
or lions' mouths, which are fixed in a gallery of the Doge's
palace, as receptacles for anonymous information, concerning
persons, who may be disaffected towards the state. As, on these
occasions, the accuser is not confronted with the accused, a man
may falsely impeach his enemy, and accomplish an unjust revenge,
without fear of punishment, or detection. That Montoni should have
recourse to these diabolical means of ruining a person, whom he
suspected of having attempted his life, is not in the least
surprising. In the letter, which he had employed as the instrument
of his revenge, he accused Morano of designs against the state,
which he attempted to prove, with all the plausible simplicity of
which he was master; and the Senate, with whom a suspicion was, at
that time, almost equal to a proof, arrested the Count, in
consequence of this accusation; and, without even hinting to him
his crime, threw him into one of those secret prisons, which were
the terror of the Venetians, and in which persons often languished,
and sometimes died, without being discovered by their friends.

Morano had incurred the personal resentment of many members of
the state; his habits of life had rendered him obnoxious to some;
and his ambition, and the bold rivalship, which he discovered, on
several public occasions,—to others; and it was not to be expected,
that mercy would soften the rigour of a law, which was to be
dispensed from the hands of his enemies.

Montoni, meantime, was beset by dangers of another kind. His
castle was besieged by troops, who seemed willing to dare every
thing, and to suffer patiently any hardships in pursuit of victory.
The strength of the fortress, however, withstood their attack, and
this, with the vigorous defence of the garrison and the scarcity of
provision on these wild mountains, soon compelled the assailants to
raise the siege.

When Udolpho was once more left to the quiet possession of
Montoni, he dispatched Ugo into Tuscany for Emily, whom he had sent
from considerations of her personal safety, to a place of greater
security, than a castle, which was, at that time, liable to be
overrun by his enemies. Tranquillity being once more restored to
Udolpho, he was impatient to secure her again under his roof, and
had commissioned Ugo to assist Bertrand in guarding her back to the
castle. Thus compelled to return, Emily bade the kind Maddelina
farewell, with regret, and, after about a fortnight's stay in
Tuscany, where she had experienced an interval of quiet, which was
absolutely necessary to sustain her long-harassed spirits, began
once more to ascend the Apennines, from whose heights she gave a
long and sorrowful look to the beautiful country, that extended at
their feet, and to the distant Mediterranean, whose waves she had
so often wished would bear her back to France. The distress she
felt, on her return towards the place of her former sufferings,
was, however, softened by a conjecture, that Valancourt was there,
and she found some degree of comfort in the thought of being near
him, notwithstanding the consideration, that he was probably a
prisoner.

It was noon, when she had left the cottage, and the evening was
closed, long before she came within the neighbourhood of Udolpho.
There was a moon, but it shone only at intervals, for the night was
cloudy, and, lighted by the torch, which Ugo carried, the
travellers paced silently along, Emily musing on her situation, and
Bertrand and Ugo anticipating the comforts of a flask of wine and a
good fire, for they had perceived for some time the difference
between the warm climate of the lowlands of Tuscany and the nipping
air of these upper regions. Emily was, at length, roused from her
reverie by the far- off sound of the castle clock, to which she
listened not without some degree of awe, as it rolled away on the
breeze. Another and another note succeeded, and died in sullen
murmur among the mountains:—to her mournful imagination it seemed a
knell measuring out some fateful period for her.

'Aye, there is the old clock,' said Bertrand, 'there he is
still; the cannon have not silenced him!'

'No,' answered Ugo, 'he crowed as loud as the best of them in
the midst of it all. There he was roaring out in the hottest fire I
have seen this many a day! I said that some of them would have a
hit at the old fellow, but he escaped, and the tower too.'

The road winding round the base of a mountain, they now came
within view of the castle, which was shewn in the perspective of
the valley by a gleam of moon-shine, and then vanished in shade;
while even a transient view of it had awakened the poignancy of
Emily's feelings. Its massy and gloomy walls gave her terrible
ideas of imprisonment and suffering: yet, as she advanced, some
degree of hope mingled with her terror; for, though this was
certainly the residence of Montoni, it was possibly, also, that of
Valancourt, and she could not approach a place, where he might be,
without experiencing somewhat of the joy of hope.

They continued to wind along the valley, and, soon after, she
saw again the old walls and moon-lit towers, rising over the woods:
the strong rays enabled her, also, to perceive the ravages, which
the siege had made,—with the broken walls, and shattered
battlements, for they were now at the foot of the steep, on which
Udolpho stood. Massy fragments had rolled down among the woods,
through which the travellers now began to ascend, and there mingled
with the loose earth, and pieces of rock they had brought with
them. The woods, too, had suffered much from the batteries above,
for here the enemy had endeavoured to screen themselves from the
fire of the ramparts. Many noble trees were levelled with the
ground, and others, to a wide extent, were entirely stripped of
their upper branches. 'We had better dismount,' said Ugo, 'and lead
the mules up the hill, or we shall get into some of the holes,
which the balls have left. Here are plenty of them. Give me the
torch,' continued Ugo, after they had dismounted, 'and take care
you don't stumble over any thing, that lies in your way, for the
ground is not yet cleared of the enemy.'

'How!' exclaimed Emily, 'are any of the enemy here, then?'

'Nay, I don't know for that, now,' he replied, 'but when I came
away I saw one or two of them lying under the trees.'

As they proceeded, the torch threw a gloomy light upon the
ground, and far among the recesses of the woods, and Emily feared
to look forward, lest some object of horror should meet her eye.
The path was often strewn with broken heads of arrows, and with
shattered remains of armour, such as at that period was mingled
with the lighter dress of the soldiers. 'Bring the light hither,'
said Bertrand, 'I have stumbled over something, that rattles loud
enough.' Ugo holding up the torch, they perceived a steel
breastplate on the ground, which Bertrand raised, and they saw,
that it was pierced through, and that the lining was entirely
covered with blood; but upon Emily's earnest entreaties, that they
would proceed, Bertrand, uttering some joke upon the unfortunate
person, to whom it had belonged, threw it hard upon the ground, and
they passed on.

At every step she took, Emily feared to see some vestige of
death. Coming soon after to an opening in the woods, Bertrand
stopped to survey the ground, which was encumbered with massy
trunks and branches of the trees, that had so lately adorned it,
and seemed to have been a spot particularly fatal to the besiegers;
for it was evident from the destruction of the trees, that here the
hottest fire of the garrison had been directed. As Ugo held again
forth the torch, steel glittered between the fallen trees; the
ground beneath was covered with broken arms, and with the torn
vestments of soldiers, whose mangled forms Emily almost expected to
see; and she again entreated her companions to proceed, who were,
however, too intent in their examination, to regard her, and she
turned her eyes from this desolated scene to the castle above,
where she observed lights gliding along the ramparts. Presently,
the castle clock struck twelve, and then a trumpet sounded, of
which Emily enquired the occasion.

'O! they are only changing watch,' replied Ugo. 'I do not
remember this trumpet,' said Emily, 'it is a new custom.' 'It is
only an old one revived, lady; we always use it in time of war. We
have sounded it, at midnight, ever since the place was
besieged.'

'Hark!' said Emily, as the trumpet sounded again; and, in the
next moment, she heard a faint clash of arms, and then the
watchword passed along the terrace above, and was answered from a
distant part of the castle; after which all was again still. She
complained of cold, and begged to go on. 'Presently, lady,' said
Bertrand, turning over some broken arms with the pike he usually
carried. 'What have we here?'

'Hark!' cried Emily, 'what noise was that?'

'What noise was it?' said Ugo, starting up and listening.

'Hush!' repeated Emily. 'It surely came from the ramparts
above:' and, on looking up, they perceived a light moving along the
walls, while, in the next instant, the breeze swelling, the voice
sounded louder than before.

'Who goes yonder?' cried a sentinel of the castle. 'Speak or it
will be worse for you.' Bertrand uttered a shout of joy. 'Hah! my
brave comrade, is it you?' said he, and he blew a shrill whistle,
which signal was answered by another from the soldier on watch; and
the party, then passing forward, soon after emerged from the woods
upon the broken road, that led immediately to the castle gates, and
Emily saw, with renewed terror, the whole of that stupendous
structure. 'Alas!' said she to herself, 'I am going again into my
prison!'

'Here has been warm work, by St. Marco!' cried Bertrand, waving
a torch over the ground; 'the balls have torn up the earth here
with a vengeance.'

'Aye,' replied Ugo, 'they were fired from that redoubt, yonder,
and rare execution they did. The enemy made a furious attack upon
the great gates; but they might have guessed they could never carry
it there; for, besides the cannon from the walls, our archers, on
the two round towers, showered down upon them at such a rate, that,
by holy Peter! there was no standing it. I never saw a better sight
in my life; I laughed, till my sides aked, to see how the knaves
scampered. Bertrand, my good fellow, thou shouldst have been among
them; I warrant thou wouldst have won the race!'

'Hah! you are at your old tricks again,' said Bertrand in a
surly tone. 'It is well for thee thou art so near the castle; thou
knowest I have killed my man before now.' Ugo replied only by a
laugh, and then gave some further account of the siege, to which as
Emily listened, she was struck by the strong contrast of the
present scene with that which had so lately been acted here.

The mingled uproar of cannon, drums, and trumpets, the groans of
the conquered, and the shouts of the conquerors were now sunk into
a silence so profound, that it seemed as if death had triumphed
alike over the vanquished and the victor. The shattered condition
of one of the towers of the great gates by no means confirmed the
VALIANT account just given by Ugo of the scampering party, who, it
was evident, had not only made a stand, but had done much mischief
before they took to flight; for this tower appeared, as far as
Emily could judge by the dim moon-light that fell upon it, to be
laid open, and the battlements were nearly demolished. While she
gazed, a light glimmered through one of the lower loop-holes, and
disappeared; but, in the next moment, she perceived through the
broken wall, a soldier, with a lamp, ascending the narrow
staircase, that wound within the tower, and, remembering that it
was the same she had passed up, on the night, when Barnardine had
deluded her with a promise of seeing Madame Montoni, fancy gave her
somewhat of the terror she had then suffered. She was now very near
the gates, over which the soldier having opened the door of the
portal-chamber, the lamp he carried gave her a dusky view of that
terrible apartment, and she almost sunk under the recollected
horrors of the moment, when she had drawn aside the curtain, and
discovered the object it was meant to conceal.

'Perhaps,' said she to herself, 'it is now used for a similar
purpose; perhaps, that soldier goes, at this dead hour, to watch
over the corpse of his friend!' The little remains of her fortitude
now gave way to the united force of remembered and anticipated
horrors, for the melancholy fate of Madame Montoni appeared to
foretell her own. She considered, that, though the Languedoc
estates, if she relinquished them, would satisfy Montoni's avarice,
they might not appease his vengeance, which was seldom pacified but
by a terrible sacrifice; and she even thought, that, were she to
resign them, the fear of justice might urge him either to detain
her a prisoner, or to take away her life.

They were now arrived at the gates, where Bertrand, observing
the light glimmer through a small casement of the portal-chamber,
called aloud; and the soldier, looking out, demanded who was there.
'Here, I have brought you a prisoner,' said Ugo, 'open the gate,
and let us in.'

'Tell me first who it is, that demands entrance,' replied the
soldier. 'What! my old comrade,' cried Ugo, 'don't you know me? not
know Ugo? I have brought home a prisoner here, bound hand and foot—
a fellow, who has been drinking Tuscany wine, while we here have
been fighting.'

'You will not rest till you meet with your match,' said Bertrand
sullenly. 'Hah! my comrade, is it you?' said the soldier—'I'll be
with you directly.'

Emily presently heard his steps descending the stairs within,
and then the heavy chain fall, and the bolts undraw of a small
postern door, which he opened to admit the party. He held the lamp
low, to shew the step of the gate, and she found herself once more
beneath the gloomy arch, and heard the door close, that seemed to
shut her from the world for ever. In the next moment, she was in
the first court of the castle, where she surveyed the spacious and
solitary area, with a kind of calm despair; while the dead hour of
the night, the gothic gloom of the surrounding buildings, and the
hollow and imperfect echoes, which they returned, as Ugo and the
soldier conversed together, assisted to increase the melancholy
forebodings of her heart. Passing on to the second court, a distant
sound broke feebly on the silence, and gradually swelling louder,
as they advanced, Emily distinguished voices of revelry and
laughter, but they were to her far other than sounds of joy. 'Why,
you have got some Tuscany wine among you, HERE,' said Bertrand, 'if
one may judge by the uproar that is going forward. Ugo has taken a
larger share of that than of fighting, I'll be sworn. Who is
carousing at this late hour?'

'His excellenza and the Signors,' replied the soldier: 'it is a
sign you are a stranger at the castle, or you would not need to ask
the question. They are brave spirits, that do without sleep—they
generally pass the night in good cheer; would that we, who keep the
watch, had a little of it! It is cold work, pacing the ramparts so
many hours of the night, if one has no good liquor to warm one's
heart.'

'Courage, my lad, courage ought to warm your heart,' said Ugo.
'Courage!' replied the soldier sharply, with a menacing air, which
Ugo perceiving, prevented his saying more, by returning to the
subject of the carousal. 'This is a new custom,' said he; 'when I
left the castle, the Signors used to sit up counselling.'

'Aye, and for that matter, carousing too,' replied the soldier,
'but, since the siege, they have done nothing but make merry: and
if I was they, I would settle accounts with myself, for all my hard
fighting, the same way.'

They had now crossed the second court, and reached the hall
door, when the soldier, bidding them good night, hastened back to
his post; and, while they waited for admittance, Emily considered
how she might avoid seeing Montoni, and retire unnoticed to her
former apartment, for she shrunk from the thought of encountering
either him, or any of his party, at this hour. The uproar within
the castle was now so loud, that, though Ugo knocked repeatedly at
the hall door, he was not heard by any of the servants, a
circumstance, which increased Emily's alarm, while it allowed her
time to deliberate on the means of retiring unobserved; for, though
she might, perhaps, pass up the great stair-case unseen, it was
impossible she could find the way to her chamber, without a light,
the difficulty of procuring which, and the danger of wandering
about the castle, without one, immediately struck her. Bertrand had
only a torch, and she knew, that the servants never brought a taper
to the door, for the hall was sufficiently lighted by the large
tripod lamp, which hung in the vaulted roof; and, while she should
wait till Annette could bring a taper, Montoni, or some of his
companions, might discover her.

The door was now opened by Carlo; and Emily, having requested
him to send Annette immediately with a light to the great gallery,
where she determined to await her, passed on with hasty steps
towards the stair-case; while Bertrand and Ugo, with the torch,
followed old Carlo to the servants' hall, impatient for supper and
the warm blaze of a wood fire. Emily, lighted only by the feeble
rays, which the lamp above threw between the arches of this
extensive hall, endeavoured to find her way to the stair-case, now
hid in obscurity; while the shouts of merriment, that burst from a
remote apartment, served, by heightening her terror, to increase
her perplexity, and she expected, every instant, to see the door of
that room open, and Montoni and his companions issue forth. Having,
at length, reached the stair-case, and found her way to the top,
she seated herself on the last stair, to await the arrival of
Annette; for the profound darkness of the gallery deterred her from
proceeding farther, and, while she listened for her footstep, she
heard only distant sounds of revelry, which rose in sullen echoes
from among the arcades below. Once she thought she heard a low
sound from the dark gallery behind her; and, turning her eyes,
fancied she saw something luminous move in it; and, since she could
not, at this moment, subdue the weakness that caused her fears, she
quitted her seat, and crept softly down a few stairs lower.

Annette not yet appearing, Emily now concluded, that she was
gone to bed, and that nobody chose to call her up; and the
prospect, that presented itself, of passing the night in darkness,
in this place, or in some other equally forlorn (for she knew it
would be impracticable to find her way through the intricacies of
the galleries to her chamber), drew tears of mingled terror and
despondency from her eyes.

While thus she sat, she fancied she heard again an odd sound
from the gallery, and she listened, scarcely daring to breathe, but
the increasing voices below overcame every other sound. Soon after,
she heard Montoni and his companions burst into the hall, who
spoke, as if they were much intoxicated, and seemed to be advancing
towards the stair-case. She now remembered, that they must come
this way to their chambers, and, forgetting all the terrors of the
gallery, hurried towards it with an intention of secreting herself
in some of the passages, that opened beyond, and of endeavouring,
when the Signors were retired, to find her way to her own room, or
to that of Annette, which was in a remote part of the castle.

With extended arms, she crept along the gallery, still hearing
the voices of persons below, who seemed to stop in conversation at
the foot of the stair-case, and then pausing for a moment to
listen, half fearful of going further into the darkness of the
gallery, where she still imagined, from the noise she had heard,
that some person was lurking, 'They are already informed of my
arrival,' said she, 'and Montoni is coming himself to seek me! In
the present state of his mind, his purpose must be desperate.'
Then, recollecting the scene, that had passed in the corridor, on
the night preceding her departure from the castle, 'O Valancourt!'
said she, 'I must then resign you for ever. To brave any longer the
injustice of Montoni, would not be fortitude, but rashness.' Still
the voices below did not draw nearer, but they became louder, and
she distinguished those of Verezzi and Bertolini above the rest,
while the few words she caught made her listen more anxiously for
others. The conversation seemed to concern herself; and, having
ventured to step a few paces nearer to the stair-case, she
discovered, that they were disputing about her, each seeming to
claim some former promise of Montoni, who appeared, at first,
inclined to appease and to persuade them to return to their wine,
but afterwards to be weary of the dispute, and, saying that he left
them to settle it as they could, was returning with the rest of the
party to the apartment he had just quitted. Verezzi then stopped
him. 'Where is she? Signor,' said he, in a voice of impatience:
'tell us where she is.' 'I have already told you that I do not
know,' replied Montoni, who seemed to be somewhat overcome with
wine; 'but she is most probably gone to her apartment.' Verezzi and
Bertolini now desisted from their enquiries, and sprang to the
stair-case together, while Emily, who, during this discourse, had
trembled so excessively, that she had with difficulty supported
herself, seemed inspired with new strength, the moment she heard
the sound of their steps, and ran along the gallery, dark as it
was, with the fleetness of a fawn. But, long before she reached its
extremity, the light, which Verezzi carried, flashed upon the
walls; both appeared, and, instantly perceiving Emily, pursued her.
At this moment, Bertolini, whose steps, though swift, were not
steady, and whose impatience overcame what little caution he had
hitherto used, stumbled, and fell at his length. The lamp fell with
him, and was presently expiring on the floor; but Verezzi,
regardless of saving it, seized the advantage this accident gave
him over his rival, and followed Emily, to whom, however, the light
had shown one of the passages that branched from the gallery, and
she instantly turned into it. Verezzi could just discern the way
she had taken, and this he pursued; but the sound of her steps soon
sunk in distance, while he, less acquainted with the passage, was
obliged to proceed through the dark, with caution, lest he should
fall down a flight of steps, such as in this extensive old castle
frequently terminated an avenue. This passage at length brought
Emily to the corridor, into which her own chamber opened, and, not
hearing any footstep, she paused to take breath, and consider what
was the safest design to be adopted. She had followed this passage,
merely because it was the first that appeared, and now that she had
reached the end of it, was as perplexed as before. Whither to go,
or how further to find her way in the dark, she knew not; she was
aware only that she must not seek her apartment, for there she
would certainly be sought, and her danger increased every instant,
while she remained near it. Her spirits and her breath, however,
were so much exhausted, that she was compelled to rest, for a few
minutes, at the end of the passage, and still she heard no steps
approaching. As thus she stood, light glimmered under an opposite
door of the gallery, and, from its situation, she knew, that it was
the door of that mysterious chamber, where she had made a discovery
so shocking, that she never remembered it but with the utmost
horror. That there should be light in this chamber, and at this
hour, excited her strong surprise, and she felt a momentary terror
concerning it, which did not permit her to look again, for her
spirits were now in such a state of weakness, that she almost
expected to see the door slowly open, and some horrible object
appear at it. Still she listened for a step along the passage, and
looked up it, where, not a ray of light appearing, she concluded,
that Verezzi had gone back for the lamp; and, believing that he
would shortly be there, she again considered which way she should
go, or rather which way she could find in the dark.

A faint ray still glimmered under the opposite door, but so
great, and, perhaps, so just was her horror of that chamber, that
she would not again have tempted its secrets, though she had been
certain of obtaining the light so important to her safety. She was
still breathing with difficulty, and resting at the end of the
passage, when she heard a rustling sound, and then a low voice, so
very near her, that it seemed close to her ear; but she had
presence of mind to check her emotions, and to remain quite still;
in the next moment, she perceived it to be the voice of Verezzi,
who did not appear to know, that she was there, but to have spoken
to himself. 'The air is fresher here,' said he: 'this should be the
corridor.' Perhaps, he was one of those heroes, whose courage can
defy an enemy better than darkness, and he tried to rally his
spirits with the sound of his own voice. However this might be, he
turned to the right, and proceeded, with the same stealing steps,
towards Emily's apartment, apparently forgetting, that, in
darkness, she could easily elude his search, even in her chamber;
and, like an intoxicated person, he followed pertinaciously the one
idea, that had possessed his imagination.

The moment she heard his steps steal away, she left her station
and moved softly to the other end of the corridor, determined to
trust again to chance, and to quit it by the first avenue she could
find; but, before she could effect this, light broke upon the walls
of the gallery, and, looking back, she saw Verezzi crossing it
towards her chamber. She now glided into a passage, that opened on
the left, without, as she thought, being perceived; but, in the
next instant, another light, glimmering at the further end of this
passage, threw her into new terror. While she stopped and hesitated
which way to go, the pause allowed her to perceive, that it was
Annette, who advanced, and she hurried to meet her: but her
imprudence again alarmed Emily, on perceiving whom, she burst into
a scream of joy, and it was some minutes, before she could be
prevailed with to be silent, or to release her mistress from the
ardent clasp, in which she held her. When, at length, Emily made
Annette comprehend her danger, they hurried towards Annette's room,
which was in a distant part of the castle. No apprehensions,
however, could yet silence the latter. 'Oh dear ma'amselle,' said
she, as they passed along, 'what a terrified time have I had of it!
Oh! I thought I should have died an hundred times! I never thought
I should live to see you again! and I never was so glad to see any
body in my whole life, as I am to see you now.' 'Hark!' cried
Emily, 'we are pursued; that was the echo of steps!' 'No,
ma'amselle,' said Annette, 'it was only the echo of a door
shutting; sound runs along these vaulted passages so, that one is
continually deceived by it; if one does but speak, or cough, it
makes a noise as loud as a cannon.' 'Then there is the greater
necessity for us to be silent,' said Emily: 'pr'ythee say no more,
till we reach your chamber.' Here, at length, they arrived, without
interruption, and, Annette having fastened the door, Emily sat down
on her little bed, to recover breath and composure. To her enquiry,
whether Valancourt was among the prisoners in the castle, Annette
replied, that she had not been able to hear, but that she knew
there were several persons confined. She then proceeded, in her
tedious way, to give an account of the siege, or rather a detail of
her terrors and various sufferings, during the attack. 'But,' added
she, 'when I heard the shouts of victory from the ramparts, I
thought we were all taken, and gave myself up for lost, instead of
which, WE had driven the enemy away. I went then to the north
gallery, and saw a great many of them scampering away among the
mountains; but the rampart walls were all in ruins, as one may say,
and there was a dismal sight to see down among the woods below,
where the poor fellows were lying in heaps, but were carried off
presently by their comrades. While the siege was going on, the
Signor was here, and there, and every where, at the same time, as
Ludovico told me, for he would not let me see any thing hardly, and
locked me up, as he has often done before, in a room in the middle
of the castle, and used to bring me food, and come and talk with me
as often as he could; and I must say, if it had not been for
Ludovico, I should have died outright.'

'Well, Annette,' said Emily, 'and how have affairs gone on,
since the siege?'

'O! sad hurly burly doings, ma'amselle,' replied Annette; 'the
Signors have done nothing but sit and drink and game, ever since.
They sit up, all night, and play among themselves, for all those
riches and fine things, they brought in, some time since, when they
used to go out a-robbing, or as good, for days together; and then
they have dreadful quarrels about who loses, and who wins. That
fierce Signor Verezzi is always losing, as they tell me, and Signor
Orsino wins from him, and this makes him very wroth, and they have
had several hard set-to's about it. Then, all those fine ladies are
at the castle still; and I declare I am frighted, whenever I meet
any of them in the passages.'—

'Surely, Annette,' said Emily starting, 'I heard a noise:
listen.' After a long pause, 'No, ma'amselle,' said Annette, 'it
was only the wind in the gallery; I often hear it, when it shakes
the old doors, at the other end. But won't you go to bed,
ma'amselle? you surely will not sit up starving, all night.' Emily
now laid herself down on the mattress, and desired Annette to leave
the lamp burning on the hearth; having done which, the latter
placed herself beside Emily, who, however, was not suffered to
sleep, for she again thought she heard a noise from the passage;
and Annette was again trying to convince her, that it was only the
wind, when footsteps were distinctly heard near the door. Annette
was now starting from the bed, but Emily prevailed with her to
remain there, and listened with her in a state of terrible
expectation. The steps still loitered at the door, when presently
an attempt was made on the lock, and, in the next instant, a voice
called. 'For heaven's sake, Annette, do not answer,' said Emily
softly, 'remain quite still; but I fear we must extinguish the
lamp, or its glare will betray us.' 'Holy Virgin!' exclaimed
Annette, forgetting her discretion, 'I would not be in darkness now
for the whole world.' While she spoke, the voice became louder than
before, and repeated Annette's name; 'Blessed Virgin!' cried she
suddenly, 'it is only Ludovico.' She rose to open the door, but
Emily prevented her, till they should be more certain, that it was
he alone; with whom Annette, at length, talked for some time, and
learned, that he was come to enquire after herself, whom he had let
out of her room to go to Emily, and that he was now returned to
lock her in again. Emily, fearful of being overheard, if they
conversed any longer through the door, consented that it should be
opened, and a young man appeared, whose open countenance confirmed
the favourable opinion of him, which his care of Annette had
already prompted her to form. She entreated his protection, should
Verezzi make this requisite; and Ludovico offered to pass the night
in an old chamber, adjoining, that opened from the gallery, and, on
the first alarm, to come to their defence.

Emily was much soothed by this proposal; and Ludovico, having
lighted his lamp, went to his station, while she, once more,
endeavoured to repose on her mattress. But a variety of interests
pressed upon her attention, and prevented sleep. She thought much
on what Annette had told her of the dissolute manners of Montoni
and his associates, and more of his present conduct towards
herself, and of the danger, from which she had just escaped. From
the view of her present situation she shrunk, as from a new picture
of terror. She saw herself in a castle, inhabited by vice and
violence, seated beyond the reach of law or justice, and in the
power of a man, whose perseverance was equal to every occasion, and
in whom passions, of which revenge was not the weakest, entirely
supplied the place of principles. She was compelled, once more, to
acknowledge, that it would be folly, and not fortitude, any longer
to dare his power; and, resigning all hopes of future happiness
with Valancourt, she determined, that, on the following morning,
she would compromise with Montoni, and give up her estates, on
condition, that he would permit her immediate return to France.
Such considerations kept her waking for many hours; but, the night
passed, without further alarm from Verezzi.

On the next morning, Emily had a long conversation with
Ludovico, in which she heard circumstances concerning the castle,
and received hints of the designs of Montoni, that considerably
increased her alarms. On expressing her surprise, that Ludovico,
who seemed to be so sensible of the evils of his situation, should
continue in it, he informed her, that it was not his intention to
do so, and she then ventured to ask him, if he would assist her to
escape from the castle. Ludovico assured her of his readiness to
attempt this, but strongly represented the difficulty of the
enterprise, and the certain destruction which must ensure, should
Montoni overtake them, before they had passed the mountains; he,
however, promised to be watchful of every circumstance, that might
contribute to the success of the attempt, and to think upon some
plan of departure.

Emily now confided to him the name of Valancourt, and begged he
would enquire for such a person among the prisoners in the castle;
for the faint hope, which this conversation awakened, made her now
recede from her resolution of an immediate compromise with Montoni.
She determined, if possible, to delay this, till she heard further
from Ludovico, and, if his designs were found to be impracticable,
to resign the estates at once. Her thoughts were on this subject,
when Montoni, who was now recovered from the intoxication of the
preceding night, sent for her, and she immediately obeyed the
summons. He was alone. 'I find,' said he, 'that you were not in
your chamber, last night; where were you?' Emily related to him
some circumstances of her alarm, and entreated his protection from
a repetition of them. 'You know the terms of my protection,' said
he; 'if you really value this, you will secure it.' His open
declaration, that he would only conditionally protect her, while
she remained a prisoner in the castle, shewed Emily the necessity
of an immediate compliance with his terms; but she first demanded,
whether he would permit her immediately to depart, if she gave up
her claim to the contested estates. In a very solemn manner he then
assured her, that he would, and immediately laid before her a
paper, which was to transfer the right of those estates to
himself.

She was, for a considerable time, unable to sign it, and her
heart was torn with contending interests, for she was about to
resign the happiness of all her future years—the hope, which had
sustained her in so many hours of adversity.

After hearing from Montoni a recapitulation of the conditions of
her compliance, and a remonstrance, that his time was valuable, she
put her hand to the paper; when she had done which, she fell back
in her chair, but soon recovered, and desired, that he would give
orders for her departure, and that he would allow Annette to
accompany her. Montoni smiled. 'It was necessary to deceive you,'
said he,—'there was no other way of making you act reasonably; you
shall go, but it must not be at present. I must first secure these
estates by possession: when that is done, you may return to France
if you will.'

The deliberate villany, with which he violated the solemn
engagement he had just entered into, shocked Emily as much, as the
certainty, that she had made a fruitless sacrifice, and must still
remain his prisoner. She had no words to express what she felt, and
knew, that it would have been useless, if she had. As she looked
piteously at Montoni, he turned away, and at the same time desired
she would withdraw to her apartment; but, unable to leave the room,
she sat down in a chair near the door, and sighed heavily. She had
neither words nor tears.

'Why will you indulge this childish grief?' said he. 'Endeavour
to strengthen your mind, to bear patiently what cannot now be
avoided; you have no real evil to lament; be patient, and you will
be sent back to France. At present retire to your apartment.'

'I dare not go, sir,' said she, 'where I shall be liable to the
intrusion of Signor Verezzi.' 'Have I not promised to protect you?'
said Montoni. 'You have promised, sir,'—replied Emily, after some
hesitation. 'And is not my promise sufficient?' added he sternly.
'You will recollect your former promise, Signor,' said Emily,
trembling, 'and may determine for me, whether I ought to rely upon
this.' 'Will you provoke me to declare to you, that I will not
protect you then?' said Montoni, in a tone of haughty displeasure.
'If that will satisfy you, I will do it immediately. Withdraw to
your chamber, before I retract my promise; you have nothing to fear
there.' Emily left the room, and moved slowly into the hall, where
the fear of meeting Verezzi, or Bertolini, made her quicken her
steps, though she could scarcely support herself; and soon after
she reached once more her own apartment. Having looked fearfully
round her, to examine if any person was there, and having searched
every part of it, she fastened the door, and sat down by one of the
casements. Here, while she looked out for some hope to support her
fainting spirits, which had been so long harassed and oppressed,
that, if she had not now struggled much against misfortune, they
would have left her, perhaps, for ever, she endeavoured to believe,
that Montoni did really intend to permit her return to France as
soon as he had secured her property, and that he would, in the mean
time, protect her from insult; but her chief hope rested with
Ludovico, who, she doubted not, would be zealous in her cause,
though he seemed almost to despair of success in it. One
circumstance, however, she had to rejoice in. Her prudence, or
rather her fears, had saved her from mentioning the name of
Valancourt to Montoni, which she was several times on the point of
doing, before she signed the paper, and of stipulating for his
release, if he should be really a prisoner in the castle. Had she
done this, Montoni's jealous fears would now probably have loaded
Valancourt with new severities, and have suggested the advantage of
holding him a captive for life.

Thus passed the melancholy day, as she had before passed many in
this same chamber. When night drew on, she would have withdrawn
herself to Annette's bed, had not a particular interest inclined
her to remain in this chamber, in spite of her fears; for, when the
castle should be still, and the customary hour arrived, she
determined to watch for the music, which she had formerly heard.
Though its sounds might not enable her positively to determine,
whether Valancourt was there, they would perhaps strengthen her
opinion that he was, and impart the comfort, so necessary to her
present support.—But, on the other hand, if all should be silent—!
She hardly dared to suffer her thoughts to glance that way, but
waited, with impatient expectation, the approaching hour.

The night was stormy; the battlements of the castle appeared to
rock in the wind, and, at intervals, long groans seemed to pass on
the air, such as those, which often deceive the melancholy mind, in
tempests, and amidst scenes of desolation. Emily heard, as
formerly, the sentinels pass along the terrace to their posts, and,
looking out from her casement, observed, that the watch was
doubled; a precaution, which appeared necessary enough, when she
threw her eyes on the walls, and saw their shattered condition. The
well-known sounds of the soldiers' march, and of their distant
voices, which passed her in the wind, and were lost again, recalled
to her memory the melancholy sensation she had suffered, when she
formerly heard the same sounds; and occasioned almost involuntary
comparisons between her present, and her late situation. But this
was no subject for congratulations, and she wisely checked the
course of her thoughts, while, as the hour was not yet come, in
which she had been accustomed to hear the music, she closed the
casement, and endeavoured to await it in patience. The door of the
stair-case she tried to secure, as usual, with some of the
furniture of the room; but this expedient her fears now represented
to her to be very inadequate to the power and perseverance of
Verezzi; and she often looked at a large and heavy chest, that
stood in the chamber, with wishes that she and Annette had strength
enough to move it. While she blamed the long stay of this girl, who
was still with Ludovico and some other of the servants, she trimmed
her wood fire, to make the room appear less desolate, and sat down
beside it with a book, which her eyes perused, while her thoughts
wandered to Valancourt, and her own misfortunes. As she sat thus,
she thought, in a pause of the wind, she distinguished music, and
went to the casement to listen, but the loud swell of the gust
overcame every other sound. When the wind sunk again, she heard
distinctly, in the deep pause that succeeded, the sweet strings of
a lute; but again the rising tempest bore away the notes, and again
was succeeded by a solemn pause. Emily, trembling with hope and
fear, opened her casement to listen, and to try whether her own
voice could be heard by the musician; for to endure any longer this
state of torturing suspense concerning Valancourt, seemed to be
utterly impossible. There was a kind of breathless stillness in the
chambers, that permitted her to distinguish from below the tender
notes of the very lute she had formerly heard, and with it, a
plaintive voice, made sweeter by the low rustling sound, that now
began to creep along the wood-tops, till it was lost in the rising
wind. Their tall heads then began to wave, while, through a forest
of pine, on the left, the wind, groaning heavily, rolled onward
over the woods below, bending them almost to their roots; and, as
the long-resounding gale swept away, other woods, on the right,
seemed to answer the 'loud lament;' then, others, further still,
softened it into a murmur, that died into silence. Emily listened,
with mingled awe and expectation, hope and fear; and again the
melting sweetness of the lute was heard, and the same
solemn-breathing voice. Convinced that these came from an apartment
underneath, she leaned far out of her window, that she might
discover whether any light was there; but the casements below, as
well as those above, were sunk so deep in the thick walls of the
castle, that she could not see them, or even the faint ray, that
probably glimmered through their bars. She then ventured to call;
but the wind bore her voice to the other end of the terrace, and
then the music was heard as before, in the pause of the gust.
Suddenly, she thought she heard a noise in her chamber, and she
drew herself within the casement; but, in a moment after,
distinguishing Annette's voice at the door, she concluded it was
her she had heard before, and she let her in. 'Move softly,
Annette, to the casement,' said she, 'and listen with me; the music
is returned.' They were silent till, the measure changing, Annette
exclaimed, 'Holy Virgin! I know that song well; it is a French
song, one of the favourite songs of my dear country.' This was the
ballad Emily had heard on a former night, though not the one she
had first listened to from the fishing-house in Gascony. 'O! it is
a Frenchman, that sings,' said Annette: 'it must be Monsieur
Valancourt.' 'Hark! Annette, do not speak so loud,' said Emily, 'we
may be overheard.' 'What! by the Chevalier?' said Annette. 'No,'
replied Emily mournfully, 'but by somebody, who may report us to
the Signor. What reason have you to think it is Monsieur
Valancourt, who sings? But hark! now the voice swells louder! Do
you recollect those tones? I fear to trust my own judgment.' 'I
never happened to hear the Chevalier sing, Mademoiselle,' replied
Annette, who, as Emily was disappointed to perceive, had no
stronger reason for concluding this to be Valancourt, than that the
musician must be a Frenchman. Soon after, she heard the song of the
fishing-house, and distinguished her own name, which was repeated
so distinctly, that Annette had heard it also. She trembled, sunk
into a chair by the window, and Annette called aloud, 'Monsieur
Valancourt! Monsieur Valancourt!' while Emily endeavoured to check
her, but she repeated the call more loudly than before, and the
lute and the voice suddenly stopped. Emily listened, for some time,
in a state of intolerable suspense; but, no answer being returned,
'It does not signify, Mademoiselle,' said Annette; 'it is the
Chevalier, and I will speak to him.' 'No, Annette,' said Emily, 'I
think I will speak myself; if it is he, he will know my voice, and
speak again.' 'Who is it,' said she, 'that sings at this late
hour?'

A long silence ensued, and, having repeated the question, she
perceived some faint accents, mingling in the blast, that swept by;
but the sounds were so distant, and passed so suddenly, that she
could scarcely hear them, much less distinguish the words they
uttered, or recognise the voice. After another pause, Emily called
again; and again they heard a voice, but as faintly as before; and
they perceived, that there were other circumstances, besides the
strength, and direction of the wind, to content with; for the great
depth, at which the casements were fixed in the castle walls,
contributed, still more than the distance, to prevent articulated
sounds from being understood, though general ones were easily
heard. Emily, however, ventured to believe, from the circumstance
of her voice alone having been answered, that the stranger was
Valancourt, as well as that he knew her, and she gave herself up to
speechless joy. Annette, however, was not speechless.—She renewed
her calls, but received no answer; and Emily, fearing, that a
further attempt, which certainly was, as present, highly dangerous,
might expose them to the guards of the castle, while it could not
perhaps terminate her suspense, insisted on Annette's dropping the
enquiry for this night; though she determined herself to question
Ludovico, on the subject, in the morning, more urgently than she
had yet done. She was now enabled to say, that the stranger, whom
she had formerly heard, was still in the castle, and to direct
Ludovico to that part of it, in which he was confined.

Emily, attended by Annette, continued at the casement, for some
time, but all remained still; they heard neither lute or voice
again, and Emily was now as much oppressed by anxious joy, as she
lately was by a sense of her misfortunes. With hasty steps she
paced the room, now half calling on Valancourt's name, then
suddenly stopping, and now going to the casement and listening,
where, however, she heard nothing but the solemn waving of the
woods. Sometimes her impatience to speak to Ludovico prompted her
to send Annette to call him; but a sense of the impropriety of this
at midnight restrained her. Annette, meanwhile, as impatient as her
mistress, went as often to the casement to listen, and returned
almost as much disappointed. She, at length, mentioned Signor
Verezzi, and her fear, lest he should enter the chamber by the
staircase, door. 'But the night is now almost past, Mademoiselle,'
said she, recollecting herself; 'there is the morning light,
beginning to peep over those mountains yonder in the east.'

Emily had forgotten, till this moment, that such a person
existed as Verezzi, and all the danger that had appeared to
threaten her; but the mention of his name renewed her alarm, and
she remembered the old chest, that she had wished to place against
the door, which she now, with Annette, attempted to move, but it
was so heavy, that they could not lift it from the floor. 'What is
in this great old chest, Mademoiselle,' said Annette, 'that makes
it so weighty?' Emily having replied, 'that she found it in the
chamber, when she first came to the castle, and had never examined
it.'—'Then I will, ma'amselle,' said Annette, and she tried to lift
the lid; but this was held by a lock, for which she had no key, and
which, indeed, appeared, from its peculiar construction, to open
with a spring. The morning now glimmered through the casements, and
the wind had sunk into a calm. Emily looked out upon the dusky
woods, and on the twilight mountains, just stealing in the eye, and
saw the whole scene, after the storm, lying in profound stillness,
the woods motionless, and the clouds above, through which the dawn
trembled, scarcely appearing to move along the heavens. One soldier
was pacing the terrace beneath, with measured steps; and two, more
distant, were sunk asleep on the walls, wearied with the night's
watch. Having inhaled, for a while, the pure spirit of the air, and
of vegetation, which the late rains had called forth; and having
listened, once more, for a note of music, she now closed the
casement, and retired to rest.

Chapter 9

Thus on the chill Lapponian's dreary land, For many a long month
lost in snow profound, When Sol from Cancer sends the seasons
bland, And in their northern cave the storms hath bound; From
silent mountains, straight, with startling sound, Torrents are
hurl'd, green hills emerge, and lo, The trees with foliage, cliffs
with flow'rs are crown'd; Pure rills through vales of verdure
warbling go; And wonder, love, and joy, the peasant's heart
o'erflow.

BEATTIE

Several of her succeeding days passed in suspense, for Ludovico
could only learn from the soldiers, that there was a prisoner in
the apartment, described to him by Emily, and that he was a
Frenchman, whom they had taken in one of their skirmishes, with a
party of his countrymen. During this interval, Emily escaped the
persecutions of Bertolini, and Verezzi, by confining herself to her
apartment; except that sometimes, in an evening, she ventured to
walk in the adjoining corridor. Montoni appeared to respect his
last promise, though he had prophaned his first; for to his
protection only could she attribute her present repose; and in this
she was now so secure, that she did not wish to leave the castle,
till she could obtain some certainty concerning Valancourt; for
which she waited, indeed, without any sacrifice of her own comfort,
since no circumstance had occurred to make her escape probable.

On the fourth day, Ludovico informed her, that he had hopes of
being admitted to the presence of the prisoner; it being the turn
of a soldier, with whom he had been for some time familiar, to
attend him on the following night. He was not deceived in his hope;
for, under pretence of carrying in a pitcher of water, he entered
the prison, though, his prudence having prevented him from telling
the sentinel the real motive of his visit, he was obliged to make
his conference with the prisoner a very short one.

Emily awaited the result in her own apartment, Ludovico having
promised to accompany Annette to the corridor, in the evening;
where, after several hours impatiently counted, he arrived. Emily,
having then uttered the name of Valancourt, could articulate no
more, but hesitated in trembling expectation. 'The Chevalier would
not entrust me with his name, Signora,' replied Ludovico; 'but,
when I just mentioned yours, he seemed overwhelmed with joy, though
he was not so much surprised as I expected.' 'Does he then remember
me?' she exclaimed.

'O! it is Mons. Valancourt,' said Annette, and looked
impatiently at Ludovico, who understood her look, and replied to
Emily: 'Yes, lady, the Chevalier does, indeed, remember you, and, I
am sure, has a very great regard for you, and I made bold to say
you had for him. He then enquired how you came to know he was in
the castle, and whether you ordered me to speak to him. The first
question I could not answer, but the second I did; and then he went
off into his ecstasies again. I was afraid his joy would have
betrayed him to the sentinel at the door.'

'But how does he look, Ludovico?' interrupted Emily: 'is he not
melancholy and ill with this long confinement?'—'Why, as to
melancholy, I saw no symptom of that, lady, while I was with him,
for he seemed in the finest spirits I ever saw any body in, in all
my life. His countenance was all joy, and, if one may judge from
that, he was very well; but I did not ask him.' 'Did he send me no
message?' said Emily. 'O yes, Signora, and something besides,'
replied Ludovico, who searched his pockets. 'Surely, I have not
lost it,' added he. 'The Chevalier said, he would have written,
madam, if he had had pen and ink, and was going to have sent a very
long message, when the sentinel entered the room, but not before he
had give me this.' Ludovico then drew forth a miniature from his
bosom, which Emily received with a trembling hand, and perceived to
be a portrait of herself—the very picture, which her mother had
lost so strangely in the fishing-house at La Vallee.

Tears of mingled joy and tenderness flowed to her eyes, while
Ludovico proceeded—'"Tell your lady," said the Chevalier, as he
gave me the picture, "that this has been my companion, and only
solace in all my misfortunes. Tell her, that I have worn it next my
heart, and that I sent it her as the pledge of an affection, which
can never die; that I would not part with it, but to her, for the
wealth of worlds, and that I now part with it, only in the hope of
soon receiving it from her hands. Tell her"—Just then, Signora, the
sentinel came in, and the Chevalier said no more; but he had before
asked me to contrive an interview for him with you; and when I told
him, how little hope I had of prevailing with the guard to assist
me, he said, that was not, perhaps, of so much consequence as I
imagined, and bade me contrive to bring back your answer, and he
would inform me of more than he chose to do then. So this, I think,
lady, is the whole of what passed.'

'How, Ludovico, shall I reward you for your zeal?' said Emily:
'but, indeed, I do not now possess the means. When can you see the
Chevalier again?' 'That is uncertain, Signora,' replied he. 'It
depends upon who stands guard next: there are not more than one or
two among them, from whom I would dare to ask admittance to the
prison-chamber.'

'I need not bid you remember, Ludovico,' resumed Emily, 'how
very much interested I am in your seeing the Chevalier soon; and,
when you do so, tell him, that I have received the picture, and,
with the sentiments he wished. Tell him I have suffered much, and
still suffer—' She paused. 'But shall I tell him you will see him,
lady?' said Ludovico. 'Most certainly I will,' replied Emily. 'But
when, Signora, and where?' 'That must depend upon circumstances,'
returned Emily. 'The place, and the hour, must be regulated by his
opportunities.'

'As to the place, mademoiselle,' said Annette, 'there is no
other place in the castle, besides this corridor, where WE can see
him in safety, you know; and, as for the hour,—it must be when all
the Signors are asleep, if that ever happens!' 'You may mention
these circumstances to the Chevalier, Ludovico,' said she, checking
the flippancy of Annette, 'and leave them to his judgment and
opportunity. Tell him, my heart is unchanged. But, above all, let
him see you again as soon as possible; and, Ludovico, I think it is
needless to tell you I shall very anxiously look for you.' Having
then wished her good night, Ludovico descended the staircase, and
Emily retired to rest, but not to sleep, for joy now rendered her
as wakeful, as she had ever been from grief. Montoni and his castle
had all vanished from her mind, like the frightful vision of a
necromancer, and she wandered, once more, in fairy scenes of
unfading happiness:

As when, beneath the beam Of summer moons, the distant woods
among, Or by some flood, all silver'd with the gleam, The soft
embodied Fays thro' airy portals stream.

A week elapsed, before Ludovico again visited the prison; for
the sentinels, during that period, were men, in whom he could not
confide, and he feared to awaken curiosity, by asking to see their
prisoner. In this interval, he communicated to Emily terrific
reports of what was passing in the castle; of riots, quarrels, and
of carousals more alarming than either; while from some
circumstances, which he mentioned, she not only doubted, whether
Montoni meant ever to release her, but greatly feared, that he had
designs, concerning her,—such as she had formerly dreaded. Her name
was frequently mentioned in the conversations, which Bertolini and
Verezzi held together, and, at those times, they were frequently in
contention. Montoni had lost large sums to Verezzi, so that there
was a dreadful possibility of his designing her to be a substitute
for the debt; but, as she was ignorant, that he had formerly
encouraged the hopes of Bertolini also, concerning herself, after
the latter had done him some signal service, she knew not how to
account for these contentions between Bertolini and Verezzi. The
cause of them, however, appeared to be of little consequence, for
she thought she saw destruction approaching in many forms, and her
entreaties to Ludovico to contrive an escape and to see the
prisoner again, were more urgent than ever.

At length, he informed her, that he had again visited the
Chevalier, who had directed him to confide in the guard of the
prison, from whom he had already received some instances of
kindness, and who had promised to permit his going into the castle
for half an hour, on the ensuing night, when Montoni and his
companions should be engaged at their carousals. 'This was kind, to
be sure,' added Ludovico: 'but Sebastian knows he runs no risque in
letting the Chevalier out, for, if he can get beyond the bars and
iron doors of the castle, he must be cunning indeed. But the
Chevalier desired me, Signora, to go to you immediately, and to beg
you would allow him to visit you, this night, if it was only for a
moment, for that he could no longer live under the same roof,
without seeing you; the hour, he said, he could not mention, for it
must depend on circumstances (just as you said, Signora); and the
place he desired you would appoint, as knowing which was best for
your own safety.'

Emily was now so much agitated by the near prospect of meeting
Valancourt, that it was some time, before she could give any answer
to Ludovico, or consider of the place of meeting; when she did, she
saw none, that promised so much security, as the corridor, near her
own apartment, which she was checked from leaving, by the
apprehension of meeting any of Montoni's guests, on their way to
their rooms; and she dismissed the scruples, which delicacy
opposed, now that a serious danger was to be avoided by
encountering them. It was settled, therefore, that the Chevalier
should meet her in the corridor, at that hour of the night, which
Ludovico, who was to be upon the watch, should judge safest: and
Emily, as may be imagined, passed this interval in a tumult of hope
and joy, anxiety and impatience. Never, since her residence in the
castle, had she watched, with so much pleasure, the sun set behind
the mountains, and twilight shade, and darkness veil the scene, as
on this evening. She counted the notes of the great clock, and
listened to the steps of the sentinels, as they changed the watch,
only to rejoice, that another hour was gone. 'O, Valancourt!' said
she, 'after all I have suffered; after our long, long separation,
when I thought I should never—never see you more—we are still to
meet again! O! I have endured grief, and anxiety, and terror, and
let me, then, not sink beneath this joy!' These were moments, when
it was impossible for her to feel emotions of regret, or
melancholy, for any ordinary interests;—even the reflection, that
she had resigned the estates, which would have been a provision for
herself and Valancourt for life, threw only a light and transient
shade upon her spirits. The idea of Valancourt, and that she should
see him so soon, alone occupied her heart.

At length the clock struck twelve; she opened the door to
listen, if any noise was in the castle, and heard only distant
shouts of riot and laughter, echoed feebly along the gallery. She
guessed, that the Signor and his guests were at the banquet. 'They
are now engaged for the night,' said she; 'and Valancourt will soon
be here.' Having softly closed the door, she paced the room with
impatient steps, and often went to the casement to listen for the
lute; but all was silent, and, her agitation every moment
increasing, she was at length unable to support herself, and sat
down by the window. Annette, whom she detained, was, in the
meantime, as loquacious as usual; but Emily heard scarcely any
thing she said, and having at length risen to the casement, she
distinguished the chords of the lute, struck with an expressive
hand, and then the voice, she had formerly listened to, accompanied
it.

Now rising love they fann'd, now pleasing dole They breath'd in
tender musings through the heart; And now a graver, sacred strain
they stole, As when seraphic hands an hymn impart!

Emily wept in doubtful joy and tenderness; and, when the strain
ceased, she considered it as a signal, that Valancourt was about to
leave the prison. Soon after, she heard steps in the corridor;—they
were the light, quick steps of hope; she could scarcely support
herself, as they approached, but opening the door of the apartment,
she advanced to meet Valancourt, and, in the next moment, sunk in
the arms of a stranger. His voice—his countenance instantly
convinced her, and she fainted away.

On reviving, she found herself supported by the stranger, who
was watching over her recovery, with a countenance of ineffable
tenderness and anxiety. She had no spirits for reply, or enquiry;
she asked no questions, but burst into tears, and disengaged
herself from his arms; when the expression of his countenance
changed to surprise and disappointment, and he turned to Ludovico,
for an explanation; Annette soon gave the information, which
Ludovico could not. 'O, sir!' said she, in a voice, interrupted
with sobs; 'O, sir! you are not the other Chevalier. We expected
Monsieur Valancourt, but you are not he! O Ludovico! how could you
deceive us so? my poor lady will never recover it—never!' The
stranger, who now appeared much agitated, attempted to speak, but
his words faltered; and then striking his hand against his
forehead, as if in sudden despair, he walked abruptly to the other
end of the corridor.

Suddenly, Annette dried her tears, and spoke to Ludovico. 'But,
perhaps,' said she, 'after all, the other Chevalier is not this:
perhaps the Chevalier Valancourt is still below.' Emily raised her
head. 'No,' replied Ludovico, 'Monsieur Valancourt never was below,
if this gentleman is not he.' 'If you, sir,' said Ludovico,
addressing the stranger, 'would but have had the goodness to trust
me with your name, this mistake had been avoided.' 'Most true,'
replied the stranger, speaking in broken Italian, 'but it was of
the utmost consequence to me, that my name should be concealed from
Montoni. Madam,' added he then, addressing Emily in French, 'will
you permit me to apologize for the pain I have occasioned you, and
to explain to you alone my name, and the circumstance, which has
led me into this error? I am of France;—I am your countryman;—we
are met in a foreign land.' Emily tried to compose her spirits; yet
she hesitated to grant his request. At length, desiring, that
Ludovico would wait on the stair-case, and detaining Annette, she
told the stranger, that her woman understood very little Italian,
and begged he would communicate what he wished to say, in that
language.—Having withdrawn to a distant part of the corridor, he
said, with a long- drawn sigh, 'You, madam, are no stranger to me,
though I am so unhappy as to be unknown to you.—My name is Du Pont;
I am of France, of Gascony, your native province, and have long
admired,—and, why should I affect to disguise it?—have long loved
you.' He paused, but, in the next moment, proceeded. 'My family,
madam, is probably not unknown to you, for we lived within a few
miles of La Vallee, and I have, sometimes, had the happiness of
meeting you, on visits in the neighbourhood. I will not offend you
by repeating how much you interested me; how much I loved to wander
in the scenes you frequented; how often I visited your favourite
fishing-house, and lamented the circumstance, which, at that time,
forbade me to reveal my passion. I will not explain how I
surrendered to temptation, and became possessed of a treasure,
which was to me inestimable; a treasure, which I committed to your
messenger, a few days ago, with expectations very different from my
present ones. I will say nothing of these circumstances, for I know
they will avail me little; let me only supplicate from you
forgiveness, and the picture, which I so unwarily returned. Your
generosity will pardon the theft, and restore the prize. My crime
has been my punishment; for the portrait I stole has contributed to
nourish a passion, which must still be my torment.'

Emily now interrupted him. 'I think, sir, I may leave it to your
integrity to determine, whether, after what has just appeared,
concerning Mons. Valancourt, I ought to return the picture. I think
you will acknowledge, that this would not be generosity; and you
will allow me to add, that it would be doing myself an injustice. I
must consider myself honoured by your good opinion, but'—and she
hesitated,—'the mistake of this evening makes it unnecessary for me
to say more.'

'It does, madam,—alas! it does!' said the stranger, who, after a
long pause, proceeded.—'But you will allow me to shew my
disinterestedness, though not my love, and will accept the services
I offer. Yet, alas! what services can I offer? I am myself a
prisoner, a sufferer, like you. But, dear as liberty is to me, I
would not seek it through half the hazards I would encounter to
deliver you from this recess of vice. Accept the offered services
of a friend; do not refuse me the reward of having, at least,
attempted to deserve your thanks.'

'You deserve them already, sir,' said Emily; 'the wish deserves
my warmest thanks. But you will excuse me for reminding you of the
danger you incur by prolonging this interview. It will be a great
consolation to me to remember, whether your friendly attempts to
release me succeed or not, that I have a countryman, who would so
generously protect me.'—Monsieur Du Pont took her hand, which she
but feebly attempted to withdraw, and pressed it respectfully to
his lips. 'Allow me to breathe another fervent sigh for your
happiness,' said he, 'and to applaud myself for an affection, which
I cannot conquer.' As he said this, Emily heard a noise from her
apartment, and, turning round, saw the door from the stair-case
open, and a man rush into her chamber. 'I will teach you to conquer
it,' cried he, as he advanced into the corridor, and drew a
stiletto, which he aimed at Du Pont, who was unarmed, but who,
stepping back, avoided the blow, and then sprung upon Verezzi, from
whom he wrenched the stiletto. While they struggled in each other's
grasp, Emily, followed by Annette, ran further into the corridor,
calling on Ludovico, who was, however, gone from the stair-case,
and, as she advanced, terrified and uncertain what to do, a distant
noise, that seemed to arise from the hall, reminded her of the
danger she was incurring; and, sending Annette forward in search of
Ludovico, she returned to the spot where Du Pont and Verezzi were
still struggling for victory. It was her own cause which was to be
decided with that of the former, whose conduct, independently of
this circumstance, would, however, have interested her in his
success, even had she not disliked and dreaded Verezzi. She threw
herself in a chair, and supplicated them to desist from further
violence, till, at length, Du Pont forced Verezzi to the floor,
where he lay stunned by the violence of his fall; and she then
entreated Du Pont to escape from the room, before Montoni, or his
party, should appear; but he still refused to leave her
unprotected; and, while Emily, now more terrified for him, than for
herself, enforced the entreaty, they heard steps ascending the
private stair-case.

'O you are lost!' cried she, 'these are Montoni's people.' Du
Pont made no reply, but supported Emily, while, with a steady,
though eager, countenance, he awaited their appearance, and, in the
next moment, Ludovico, alone, mounted the landing-place. Throwing
an hasty glance round the chamber, 'Follow me,' said he, 'as you
value your lives; we have not an instant to lose!'

Emily enquired what had occurred, and whither they were to
go?

'I cannot stay to tell you now, Signora,' replied Ludovico:
'fly! fly!'

She immediately followed him, accompanied by Mons. Du Pont, down
the stair-case, and along a vaulted passage, when suddenly she
recollected Annette, and enquired for her. 'She awaits us further
on, Signora,' said Ludovico, almost breathless with haste; 'the
gates were open, a moment since, to a party just come in from the
mountains: they will be shut, I fear, before we can reach them!
Through this door, Signora,' added Ludovico, holding down the lamp,
'take care, here are two steps.'

Emily followed, trembling still more, than before she had
understood, that her escape from the castle, depended upon the
present moment; while Du Pont supported her, and endeavoured, as
they passed along, to cheer her spirits.

'Speak low, Signor,' said Ludovico, 'these passages send echoes
all round the castle.'

'Take care of the light,' cried Emily, 'you go so fast, that the
air will extinguish it.'

Ludovico now opened another door, where they found Annette, and
the party then descended a short flight of steps into a passage,
which, Ludovico said, led round the inner court of the castle, and
opened into the outer one. As they advanced, confused and
tumultuous sounds, that seemed to come from the inner court,
alarmed Emily. 'Nay, Signora,' said Ludovico, 'our only hope is in
that tumult; while the Signor's people are busied about the men,
who are just arrived, we may, perhaps, pass unnoticed through the
gates. But hush!' he added, as they approached the small door, that
opened into the outer court, 'if you will remain here a moment, I
will go to see whether the gates are open, and any body is in the
way. Pray extinguish the light, Signor, if you hear me talking,'
continued Ludovico, delivering the lamp to Du Pont, 'and remain
quite still.'

Saying this, he stepped out upon the court, and they closed the
door, listening anxiously to his departing steps. No voice,
however, was heard in the court, which he was crossing, though a
confusion of many voices yet issued from the inner one. 'We shall
soon be beyond the walls,' said Du Pont softly to Emily, 'support
yourself a little longer, Madam, and all will be well.'

But soon they heard Ludovico speaking loud, and the voice also
of some other person, and Du Pont immediately extinguished the
lamp. 'Ah! it is too late!' exclaimed Emily, 'what is to become of
us?' They listened again, and then perceived, that Ludovico was
talking with a sentinel, whose voices were heard also by Emily's
favourite dog, that had followed her from the chamber, and now
barked loudly. 'This dog will betray us!' said Du Pont, 'I will
hold him.' 'I fear he has already betrayed us!' replied Emily. Du
Pont, however, caught him up, and, again listening to what was
going on without, they heard Ludovico say, 'I'll watch the gates
the while.'

'Stay a minute,' replied the sentinel, 'and you need not have
the trouble, for the horses will be sent round to the outer
stables, then the gates will be shut, and I can leave my post.' 'I
don't mind the trouble, comrade,' said Ludovico, 'you will do such
another good turn for me, some time. Go—go, and fetch the wine; the
rogues, that are just come in, will drink it all else.'

The soldier hesitated, and then called aloud to the people in
the second court, to know why they did not send out the horses,
that the gates might be shut; but they were too much engaged, to
attend to him, even if they had heard his voice.

'Aye—aye,' said Ludovico, 'they know better than that; they are
sharing it all among them; if you wait till the horses come out,
you must wait till the wine is drunk. I have had my share already,
but, since you do not care about yours, I see no reason why I
should not have that too.'

'Hold, hold, not so fast,' cried the sentinel, 'do watch then,
for a moment: I'll be with you presently.'

'Don't hurry yourself,' said Ludovico, coolly, 'I have kept
guard before now. But you may leave me your trombone,* that, if the
castle should be attacked, you know, I may be able to defend the
pass, like a hero.'

(* A kind of blunderbuss. [A. R.])

'There, my good fellow,' returned the soldier, 'there, take
it—it has seen service, though it could do little in defending the
castle. I'll tell you a good story, though, about this same
trombone.'

'You'll tell it better when you have had the wine,' said
Ludovico. 'There! they are coming out from the court already.'

'I'll have the wine, though,' said the sentinel, running off. 'I
won't keep you a minute.'

'Take your time, I am in no haste,' replied Ludovico, who was
already hurrying across the court, when the soldier came back.
'Whither so fast, friend—whither so fast?' said the latter. 'What!
is this the way you keep watch! I must stand to my post myself, I
see.'

'Aye, well,' replied Ludovico, 'you have saved me the trouble of
following you further, for I wanted to tell you, if you have a mind
to drink the Tuscany wine, you must go to Sebastian, he is dealing
it out; the other that Federico has, is not worth having. But you
are not likely to have any, I see, for they are all coming
out.'

'By St. Peter! so they are,' said the soldier, and again ran
off, while Ludovico, once more at liberty, hastened to the door of
the passage, where Emily was sinking under the anxiety this long
discourse had occasioned; but, on his telling them the court was
clear, they followed him to the gates, without waiting another
instant, yet not before he had seized two horses, that had strayed
from the second court, and were picking a scanty meal among the
grass, which grew between the pavement of the first.

They passed, without interruption, the dreadful gates, and took
the road that led down among the woods, Emily, Monsieur Du Pont and
Annette on foot, and Ludovico, who was mounted on one horse,
leading the other. Having reached them, they stopped, while Emily
and Annette were placed on horseback with their two protectors,
when, Ludovico leading the way, they set off as fast as the broken
road, and the feeble light, which a rising moon threw among the
foliage, would permit.

Emily was so much astonished by this sudden departure, that she
scarcely dared to believe herself awake; and she yet much doubted
whether this adventure would terminate in escape,—a doubt, which
had too much probability to justify it; for, before they quitted
the woods, they heard shouts in the wind, and, on emerging from
them, saw lights moving quickly near the castle above. Du Pont
whipped his horse, and with some difficulty compelled him to go
faster.

'Ah! poor beast,' said Ludovico, 'he is weary enough;—he has
been out all day; but, Signor, we must fly for it, now; for yonder
are lights coming this way.'

Having given his own horse a lash, they now both set off on a
full gallop; and, when they again looked back, the lights were so
distant as scarcely to be discerned, and the voices were sunk into
silence. The travellers then abated their pace, and, consulting
whither they should direct their course, it was determined they
should descend into Tuscany, and endeavour to reach the
Mediterranean, where they could readily embark for France. Thither
Du Pont meant to attend Emily, if he should learn, that the
regiment he had accompanied into Italy, was returned to his native
country.

They were now in the road, which Emily had travelled with Ugo
and Bertrand; but Ludovico, who was the only one of the party,
acquainted with the passes of these mountains, said, that, a little
further on, a bye-road, branching from this, would lead them down
into Tuscany with very little difficulty; and that, at a few
leagues distance, was a small town, where necessaries could be
procured for their journey.

'But, I hope,' added he, 'we shall meet with no straggling
parties of banditti; some of them are abroad, I know. However, I
have got a good trombone, which will be of some service, if we
should encounter any of those brave spirits. You have no arms,
Signor?' 'Yes,' replied Du Pont, 'I have the villain's stilletto,
who would have stabbed me—but let us rejoice in our escape from
Udolpho, nor torment ourselves with looking out for dangers, that
may never arrive.'

The moon was now risen high over the woods, that hung upon the
sides of the narrow glen, through which they wandered, and afforded
them light sufficient to distinguish their way, and to avoid the
loose and broken stones, that frequently crossed it. They now
travelled leisurely, and in profound silence; for they had scarcely
yet recovered from the astonishment, into which this sudden escape
had thrown them.—Emily's mind, especially, was sunk, after the
various emotions it had suffered, into a kind of musing stillness,
which the reposing beauty of the surrounding scene and the creeping
murmur of the night-breeze among the foliage above contributed to
prolong. She thought of Valancourt and of France, with hope, and
she would have thought of them with joy, had not the first events
of this evening harassed her spirits too much, to permit her now to
feel so lively a sensation. Meanwhile, Emily was alone the object
of Du Pont's melancholy consideration; yet, with the despondency he
suffered, as he mused on his recent disappointment, was mingled a
sweet pleasure, occasioned by her presence, though they did not now
exchange a single word. Annette thought of this wonderful escape,
of the bustle in which Montoni and his people must be, now that
their flight was discovered; of her native country, whither she
hoped she was returning, and of her marriage with Ludovico, to
which there no longer appeared any impediment, for poverty she did
not consider such. Ludovico, on his part, congratulated himself, on
having rescued his Annette and Signora Emily from the danger, that
had surrounded them; on his own liberation from people, whose
manners he had long detested; on the freedom he had given to
Monsieur Du Pont; on his prospect of happiness with the object of
his affections, and not a little on the address, with which he had
deceived the sentinel, and conducted the whole of this affair.

Thus variously engaged in thought, the travellers passed on
silently, for above an hour, a question only being, now and then,
asked by Du Pont, concerning the road, or a remark uttered by
Annette, respecting objects, seen imperfectly in the twilight. At
length, lights were perceived twinkling on the side of a mountain,
and Ludovico had no doubt, that they proceeded from the town he had
mentioned, while his companions, satisfied by this assurance, sunk
again into silence. Annette was the first who interrupted this.
'Holy Peter!' said she, 'What shall we do for money on our journey?
for I know neither I, or my lady, have a single sequin; the Signor
took care of that!'

This remark produced a serious enquiry, which ended in as
serious an embarrassment, for Du Pont had been rifled of nearly all
his money, when he was taken prisoner; the remainder he had given
to the sentinel, who had enabled him occasionally to leave his
prison- chamber; and Ludovico, who had for some time found a
difficulty, in procuring any part of the wages due to him, had now
scarcely cash sufficient to procure necessary refreshment at the
first town, in which they should arrive.

Their poverty was the more distressing, since it would detain
them among the mountains, where, even in a town, they could
scarcely consider themselves safe from Montoni. The travellers,
however, had only to proceed and dare the future; and they
continued their way through lonely wilds and dusky vallies, where
the overhanging foliage now admitted, and then excluded the
moon-light;—wilds so desolate, that they appeared, on the first
glance, as if no human being had ever trode them before. Even the
road, in which the party were, did but slightly contradict this
error, for the high grass and other luxuriant vegetation, with
which it was overgrown, told how very seldom the foot of a
traveller had passed it.

At length, from a distance, was heard the faint tinkling of a
sheep- bell; and, soon after, the bleat of flocks, and the party
then knew, that they were near some human habitation, for the
light, which Ludovico had fancied to proceed from a town, had long
been concealed by intervening mountains. Cheered by this hope, they
quickened their pace along the narrow pass they were winding, and
it opened upon one of those pastoral vallies of the Apennines,
which might be painted for a scene of Arcadia, and whose beauty and
simplicity are finely contrasted by the grandeur of the snow-topt
mountains above.

The morning light, now glimmering in the horizon, shewed
faintly, at a little distance, upon the brow of a hill, which
seemed to peep from 'under the opening eye-lids of the morn,' the
town they were in search of, and which they soon after reached. It
was not without some difficulty, that they there found a house,
which could afford shelter for themselves and their horses; and
Emily desired they might not rest longer than was necessary for
refreshment. Her appearance excited some surprise, for she was
without a hat, having had time only to throw on her veil before she
left the castle, a circumstance, that compelled her to regret again
the want of money, without which it was impossible to procure this
necessary article of dress.

Ludovico, on examining his purse, found it even insufficient to
supply present refreshment, and Du Pont, at length, ventured to
inform the landlord, whose countenance was simple and honest, of
their exact situation, and requested, that he would assist them to
pursue their journey; a purpose, which he promised to comply with,
as far as he was able, when he learned that they were prisoners
escaping from Montoni, whom he had too much reason to hate. But,
though he consented to lend them fresh horses to carry them to the
next town, he was too poor himself to trust them with money, and
they were again lamenting their poverty, when Ludovico, who had
been with his tired horses to the hovel, which served for a stable,
entered the room, half frantic with joy, in which his auditors soon
participated. On removing the saddle from one of the horses, he had
found beneath it a small bag, containing, no doubt, the booty of
one of the condottieri, who had returned from a plundering
excursion, just before Ludovico left the castle, and whose horse
having strayed from the inner court, while his master was engaged
in drinking, had brought away the treasure, which the ruffian had
considered the reward of his exploit.

On counting over this, Du Pont found, that it would be more than
sufficient to carry them all to France, where he now determined to
accompany Emily, whether he should obtain intelligence of his
regiment, or not; for, though he had as much confidence in the
integrity of Ludovico, as his small knowledge of him allowed, he
could not endure the thought of committing her to his care for the
voyage; nor, perhaps, had he resolution enough to deny himself the
dangerous pleasure, which he might derive from her presence.

He now consulted them, concerning the sea-port, to which they
should direct their way, and Ludovico, better informed of the
geography of the country, said, that Leghorn was the nearest port
of consequence, which Du Pont knew also to be the most likely of
any in Italy to assist their plan, since from thence vessels of all
nations were continually departing. Thither, therefore, it was
determined, that they should proceed.

Emily, having purchased a little straw hat, such as was worn by
the peasant girls of Tuscany, and some other little necessary
equipments for the journey, and the travellers, having exchanged
their tired horses for others better able to carry them,
re-commenced their joyous way, as the sun was rising over the
mountains, and, after travelling through this romantic country, for
several hours, began to descend into the vale of Arno. And here
Emily beheld all the charms of sylvan and pastoral landscape
united, adorned with the elegant villas of the Florentine nobles,
and diversified with the various riches of cultivation. How vivid
the shrubs, that embowered the slopes, with the woods, that
stretched amphitheatrically along the mountains! and, above all,
how elegant the outline of these waving Apennines, now softening
from the wildness, which their interior regions exhibited! At a
distance, in the east, Emily discovered Florence, with its towers
rising on the brilliant horizon, and its luxuriant plain, spreading
to the feet of the Apennines, speckled with gardens and magnificent
villas, or coloured with groves of orange and lemon, with vines,
corn, and plantations of olives and mulberry; while, to the west,
the vale opened to the waters of the Mediterranean, so distant,
that they were known only by a blueish line, that appeared upon the
horizon, and by the light marine vapour, which just stained the
aether above.

With a full heart, Emily hailed the waves, that were to bear her
back to her native country, the remembrance of which, however,
brought with it a pang; for she had there no home to receive, no
parents to welcome her, but was going, like a forlorn pilgrim, to
weep over the sad spot, where he, who WAS her father, lay interred.
Nor were her spirits cheered, when she considered how long it would
probably be before she should see Valancourt, who might be
stationed with his regiment in a distant part of France, and that,
when they did meet, it would be only to lament the successful
villany of Montoni; yet, still she would have felt inexpressible
delight at the thought of being once more in the same country with
Valancourt, had it even been certain, that she could not see
him.

The intense heat, for it was now noon, obliged the travellers to
look out for a shady recess, where they might rest, for a few
hours, and the neighbouring thickets, abounding with wild grapes,
raspberries, and figs, promised them grateful refreshment. Soon
after, they turned from the road into a grove, whose thick foliage
entirely excluded the sun-beams, and where a spring, gushing from
the rock, gave coolness to the air; and, having alighted and turned
the horses to graze, Annette and Ludovico ran to gather fruit from
the surrounding thickets, of which they soon returned with an
abundance. The travellers, seated under the shade of a pine and
cypress grove and on turf, enriched with such a profusion of
fragrant flowers, as Emily had scarcely ever seen, even among the
Pyrenees, took their simple repast, and viewed, with new delight,
beneath the dark umbrage of gigantic pines, the glowing landscape
stretching to the sea.

Emily and Du Pont gradually became thoughtful and silent; but
Annette was all joy and loquacity, and Ludovico was gay, without
forgetting the respectful distance, which was due to his
companions. The repast being over, Du Pont recommended Emily to
endeavour to sleep, during these sultry hours, and, desiring the
servants would do the same, said he would watch the while; but
Ludovico wished to spare him this trouble; and Emily and Annette,
wearied with travelling, tried to repose, while he stood guard with
his trombone.

When Emily, refreshed by slumber, awoke, she found the sentinel
asleep on his post and Du Pont awake, but lost in melancholy
thought. As the sun was yet too high to allow them to continue
their journey, and as it was necessary, that Ludovico, after the
toils and trouble he had suffered, should finish his sleep, Emily
took this opportunity of enquiring by what accident Du Pont became
Montoni's prisoner, and he, pleased with the interest this enquiry
expressed and with the excuse it gave him for talking to her of
himself, immediately answered her curiosity.

'I came into Italy, madam,' said Du Pont, 'in the service of my
country. In an adventure among the mountains our party, engaging
with the bands of Montoni, was routed, and I, with a few of my
comrades, was taken prisoner. When they told me, whose captive I
was, the name of Montoni struck me, for I remembered, that Madame
Cheron, your aunt, had married an Italian of that name, and that
you had accompanied them into Italy. It was not, however, till some
time after, that I became convinced this was the same Montoni, or
learned that you, madam, was under the same roof with myself. I
will not pain you by describing what were my emotions upon this
discovery, which I owed to a sentinel, whom I had so far won to my
interest, that he granted me many indulgences, one of which was
very important to me, and somewhat dangerous to himself; but he
persisted in refusing to convey any letter, or notice of my
situation to you, for he justly dreaded a discovery and the
consequent vengeance of Montoni. He however enabled me to see you
more than once. You are surprised, madam, and I will explain
myself. My health and spirits suffered extremely from want of air
and exercise, and, at length, I gained so far upon the pity, or the
avarice of the man, that he gave me the means of walking on the
terrace.'

Emily now listened, with very anxious attention, to the
narrative of Du Pont, who proceeded:

'In granting this indulgence, he knew, that he had nothing to
apprehend from a chance of my escaping from a castle, which was
vigilantly guarded, and the nearest terrace of which rose over a
perpendicular rock; he shewed me also,' continued Du Pont, 'a door
concealed in the cedar wainscot of the apartment where I was
confined, which he instructed me how to open; and which, leading
into a passage, formed within the thickness of the wall, that
extended far along the castle, finally opened in an obscure corner
of the eastern rampart. I have since been informed, that there are
many passages of the same kind concealed within the prodigious
walls of that edifice, and which were, undoubtedly, contrived for
the purpose of facilitating escapes in time of war. Through this
avenue, at the dead of night, I often stole to the terrace, where I
walked with the utmost caution, lest my steps should betray me to
the sentinels on duty in distant parts; for this end of it, being
guarded by high buildings, was not watched by soldiers. In one of
these midnight wanderings, I saw light in a casement that
overlooked the rampart, and which, I observed, was immediately over
my prison-chamber. It occurred to me, that you might be in that
apartment, and, with the hope of seeing you, I placed myself
opposite to the window.'

Emily, remembering the figure that had formerly appeared on the
terrace, and which had occasioned her so much anxiety, exclaimed,
'It was you then, Monsieur Du Pont, who occasioned me much foolish
terror; my spirits were, at that time, so much weakened by long
suffering, that they took alarm at every hint.' Du Pont, after
lamenting, that he had occasioned her any apprehension, added, 'As
I rested on the wall, opposite to your casement, the consideration
of your melancholy situation and of my own called from me
involuntary sounds of lamentation, which drew you, I fancy, to the
casement; I saw there a person, whom I believed to be you. O! I
will say nothing of my emotion at that moment; I wished to speak,
but prudence restrained me, till the distant foot-step of a
sentinel compelled me suddenly to quit my station.

'It was some time, before I had another opportunity of walking,
for I could only leave my prison, when it happened to be the turn
of one man to guard me; meanwhile I became convinced from some
circumstances related by him, that your apartment was over mine,
and, when again I ventured forth, I returned to your casement,
where again I saw you, but without daring to speak. I waved my
hand, and you suddenly disappeared; then it was, that I forgot my
prudence, and yielded to lamentation; again you appeared—you
spoke—I heard the well-known accent of your voice! and, at that
moment, my discretion would have forsaken me again, had I not heard
also the approaching steps of a soldier, when I instantly quitted
the place, though not before the man had seen me. He followed down
the terrace and gained so fast upon me, that I was compelled to
make use of a stratagem, ridiculous enough, to save myself. I had
heard of the superstition of many of these men, and I uttered a
strange noise, with a hope, that my pursuer would mistake it for
something supernatural, and desist from pursuit. Luckily for myself
I succeeded; the man, it seems, was subject to fits, and the terror
he suffered threw him into one, by which accident I secured my
retreat. A sense of the danger I had escaped, and the increased
watchfulness, which my appearance had occasioned among the
sentinels, deterred me ever after from walking on the terrace; but,
in the stillness of night, I frequently beguiled myself with an old
lute, procured for me by a soldier, which I sometimes accompanied
with my voice, and sometimes, I will acknowledge, with a hope of
making myself heard by you; but it was only a few evenings ago,
that this hope was answered. I then thought I heard a voice in the
wind, calling me; yet, even then I feared to reply, lest the
sentinel at the prison door should hear me. Was I right, madam, in
this conjecture—was it you who spoke?'

'Yes,' said Emily, with an involuntary sigh, 'you was right
indeed.'

Du Pont, observing the painful emotions, which this question
revived, now changed the subject. 'In one of my excursions through
the passage, which I have mentioned, I overheard a singular
conversation,' said he.

'In the passage!' said Emily, with surprise.

'I heard it in the passage,' said Du Pont, 'but it proceeded
from an apartment, adjoining the wall, within which the passage
wound, and the shell of the wall was there so thin, and was also
somewhat decayed, that I could distinctly hear every word, spoken
on the other side. It happened that Montoni and his companions were
assembled in the room, and Montoni began to relate the
extraordinary history of the lady, his predecessor, in the castle.
He did, indeed, mention some very surprising circumstances, and
whether they were strictly true, his conscience must decide; I fear
it will determine against him. But you, madam, have doubtless heard
the report, which he designs should circulate, on the subject of
that lady's mysterious fate.'

'I have, sir,' replied Emily, 'and I perceive, that you doubt
it.'

'I doubted it before the period I am speaking of,' rejoined Du
Pont;- -'but some circumstances, mentioned by Montoni, greatly
contributed to my suspicions. The account I then heard, almost
convinced me, that he was a murderer. I trembled for you;—the more
so that I had heard the guests mention your name in a manner, that
threatened your repose; and, knowing, that the most impious men are
often the most superstitious, I determined to try whether I could
not awaken their consciences, and awe them from the commission of
the crime I dreaded. I listened closely to Montoni, and, in the
most striking passages of his story, I joined my voice, and
repeated his last words, in a disguised and hollow tone.'

'But was you not afraid of being discovered?' said Emily.

'I was not,' replied Du Pont; 'for I knew, that, if Montoni had
been acquainted with the secret of this passage, he would not have
confined me in the apartment, to which it led. I knew also, from
better authority, that he was ignorant of it. The party, for some
time, appeared inattentive to my voice; but, at length, were so
much alarmed, that they quitted the apartment; and, having heard
Montoni order his servants to search it, I returned to my prison,
which was very distant from this part of the passage.' 'I remember
perfectly to have heard of the conversation you mention,' said
Emily; 'it spread a general alarm among Montoni's people, and I
will own I was weak enough to partake of it.'

Monsieur Du Pont and Emily thus continued to converse of
Montoni, and then of France, and of the plan of their voyage; when
Emily told him, that it was her intention to retire to a convent in
Languedoc, where she had been formerly treated with much kindness,
and from thence to write to her relation Monsieur Quesnel, and
inform him of her conduct. There, she designed to wait, till La
Vallee should again be her own, whither she hoped her income would
some time permit her to return; for Du Pont now taught her to
expect, that the estate, of which Montoni had attempted to defraud
her, was not irrecoverably lost, and he again congratulated her on
her escape from Montoni, who, he had not a doubt, meant to have
detained her for life. The possibility of recovering her aunt's
estates for Valancourt and herself lighted up a joy in Emily's
heart, such as she had not known for many months; but she
endeavoured to conceal this from Monsieur Du Pont, lest it should
lead him to a painful remembrance of his rival.

They continued to converse, till the sun was declining in the
west, when Du Pont awoke Ludovico, and they set forward on their
journey. Gradually descending the lower slopes of the valley, they
reached the Arno, and wound along its pastoral margin, for many
miles, delighted with the scenery around them, and with the
remembrances, which its classic waves revived. At a distance, they
heard the gay song of the peasants among the vineyards, and
observed the setting sun tint the waves with yellow lustre, and
twil