

 [image: Cover]

[image: Feedbooks]

The Professor

Charlotte Brontë

Published: 1857

Categorie(s): Fiction, Romance

Source: http://www.gutenberg.org/etext/1028

About Brontë:

Charlotte Brontë (April 21, 1816 – March 31, 1855) was an
English novelist and the eldest of the three Brontë sisters whose
novels have become enduring classics of English literature. Source:
Wikipedia

Also available on Feedbooks
Brontë:

	Jane
Eyre (1847)

	Villette
(1853)

	Shirley
(1849)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

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

Preface

This little book was written before either "Jane Eyre" or
"Shirley," and yet no indulgence can be solicited for it on the
plea of a first attempt. A first attempt it certainly was not, as
the pen which wrote it had been previously worn a good deal in a
practice of some years. I had not indeed published anything before
I commenced "The Professor," but in many a crude effort, destroyed
almost as soon as composed, I had got over any such taste as I
might once have had for ornamented and redundant composition, and
come to prefer what was plain and homely. At the same time I had
adopted a set of principles on the subject of incident, &c.,
such as would be generally approved in theory, but the result of
which, when carried out into practice, often procures for an author
more surprise than pleasure.

I said to myself that my hero should work his way through life
as I had seen real living men work theirs—that he should never get
a shilling he had not earned—that no sudden turns should lift him
in a moment to wealth and high station; that whatever small
competency he might gain, should be won by the sweat of his brow;
that, before he could find so much as an arbour to sit down in, he
should master at least half the ascent of "the Hill of Difficulty;"
that he should not even marry a beautiful girl or a lady of rank.
As Adam's son he should share Adam's doom, and drain throughout
life a mixed and moderate cup of enjoyment.

In the sequel, however, I find that publishers in general
scarcely approved of this system, but would have liked something
more imaginative and poetical—something more consonant with a
highly wrought fancy, with a taste for pathos, with sentiments more
tender, elevated, unworldly. Indeed, until an author has tried to
dispose of a manuscript of this kind, he can never know what stores
of romance and sensibility lie hidden in breasts he would not have
suspected of casketing such treasures. Men in business are usually
thought to prefer the real; on trial the idea will be often found
fallacious: a passionate preference for the wild, wonderful, and
thrilling—the strange, startling, and harrowing—agitates divers
souls that show a calm and sober surface.

Such being the case, the reader will comprehend that to have
reached him in the form of a printed book, this brief narrative
must have gone through some struggles—which indeed it has. And
after all, its worst struggle and strongest ordeal is yet to come
but it takes comfort—subdues fear—leans on the staff of a moderate
expectation—and mutters under its breath, while lifting its eye to
that of the public,

"He that is low need fear no fall."

CURRER BELL.

The foregoing preface was written by my wife with a view to the
publication of "The Professor," shortly after the appearance of
"Shirley." Being dissuaded from her intention, the authoress made
some use of the materials in a subsequent work—"Villette," As,
however, these two stories are in most respects unlike, it has been
represented to me that I ought not to withhold "The Professor" from
the public. I have therefore consented to its publication.

A. B. NICHOLLS

Haworth Parsonage,

September 22nd, 1856.

Chapter 1

THE other day, in looking over my papers, I found in my desk the
following copy of a letter, sent by me a year since to an old
school acquaintance:—

"DEAR CHARLES,

"I think when you and I were at Eton together, we were neither
of us what could be called popular characters: you were a
sarcastic, observant, shrewd, cold-blooded creature; my own
portrait I will not attempt to draw, but I cannot recollect that it
was a strikingly attractive one—can you? What animal magnetism drew
thee and me together I know not; certainly I never experienced
anything of the Pylades and Orestes sentiment for you, and I have
reason to believe that you, on your part, were equally free from
all romantic regard to me. Still, out of school hours we walked and
talked continually together; when the theme of conversation was our
companions or our masters we understood each other, and when I
recurred to some sentiment of affection, some vague love of an
excellent or beautiful object, whether in animate or inanimate
nature, your sardonic coldness did not move me. I felt myself
superior to that check THEN as I do NOW.

"It is a long time since I wrote to you, and a still longer time
since I saw you. Chancing to take up a newspaper of your county the
other day, my eye fell upon your name. I began to think of old
times; to run over the events which have transpired since we
separated; and I sat down and commenced this letter. What you have
been doing I know not; but you shall hear, if you choose to listen,
how the world has wagged with me.

"First, after leaving Eton, I had an interview with my maternal
uncles, Lord Tynedale and the Hon. John Seacombe. They asked me if
I would enter the Church, and my uncle the nobleman offered me the
living of Seacombe, which is in his gift, if I would; then my other
uncle, Mr. Seacombe, hinted that when I became rector of
Seacombe-cum-Scaife, I might perhaps be allowed to take, as
mistress of my house and head of my parish, one of my six cousins,
his daughters, all of whom I greatly dislike.

"I declined both the Church and matrimony. A good clergyman is a
good thing, but I should have made a very bad one. As to the
wife—oh how like a night-mare is the thought of being bound for
life to one of my cousins! No doubt they are accomplished and
pretty; but not an accomplishment, not a charm of theirs, touches a
chord in my bosom. To think of passing the winter evenings by the
parlour fire-side of Seacombe Rectory alone with one of them—for
instance, the large and well-modelled statue, Sarah—no; I should be
a bad husband, under such circumstances, as well as a bad
clergyman.

"When I had declined my uncles' offers they asked me 'what I
intended to do?' I said I should reflect. They reminded me that I
had no fortune, and no expectation of any, and, after a
considerable pause, Lord Tynedale demanded sternly, 'Whether I had
thoughts of following my father's steps and engaging in trade?'
Now, I had had no thoughts of the sort. I do not think that my turn
of mind qualifies me to make a good tradesman; my taste, my
ambition does not lie in that way; but such was the scorn expressed
in Lord Tynedale's countenance as he pronounced the word TRADE—such
the contemptuous sarcasm of his tone—that I was instantly decided.
My father was but a name to me, yet that name I did not like to
hear mentioned with a sneer to my very face. I answered then, with
haste and warmth, 'I cannot do better than follow in my father's
steps; yes, I will be a tradesman.' My uncles did not remonstrate;
they and I parted with mutual disgust. In reviewing this
transaction, I find that I was quite right to shake off the burden
of Tynedale's patronage, but a fool to offer my shoulders instantly
for the reception of another burden—one which might be more
intolerable, and which certainly was yet untried.

"I wrote instantly to Edward—you know Edward—my only brother,
ten years my senior, married to a rich mill-owner's daughter, and
now possessor of the mill and business which was my father's before
he failed. You are aware that my father-once reckoned a Croesus of
wealth—became bankrupt a short time previous to his death, and that
my mother lived in destitution for some six months after him,
unhelped by her aristocratical brothers, whom she had mortally
offended by her union with Crimsworth, the——shire manufacturer. At
the end of the six months she brought me into the world, and then
herself left it without, I should think, much regret, as it
contained little hope or comfort for her.

"My father's relations took charge of Edward, as they did of me,
till I was nine years old. At that period it chanced that the
representation of an important borough in our county fell vacant;
Mr. Seacombe stood for it. My uncle Crimsworth, an astute
mercantile man, took the opportunity of writing a fierce letter to
the candidate, stating that if he and Lord Tynedale did not consent
to do something towards the support of their sister's orphan
children, he would expose their relentless and malignant conduct
towards that sister, and do his best to turn the circumstances
against Mr. Seacombe's election. That gentleman and Lord T. knew
well enough that the Crimsworths were an unscrupulous and
determined race; they knew also that they had influence in the
borough of X——; and, making a virtue of necessity, they consented
to defray the expenses of my education. I was sent to Eton, where I
remained ten years, during which space of time Edward and I never
met. He, when he grew up, entered into trade, and pursued his
calling with such diligence, ability, and success, that now, in his
thirtieth year, he was fast making a fortune. Of this I was
apprised by the occasional short letters I received from him, some
three or four times a year; which said letters never concluded
without some expression of determined enmity against the house of
Seacombe, and some reproach to me for living, as he said, on the
bounty of that house. At first, while still in boyhood, I could not
understand why, as I had no parents, I should not be indebted to my
uncles Tynedale and Seacombe for my education; but as I grew up,
and heard by degrees of the persevering hostility, the hatred till
death evinced by them against my father—of the sufferings of my
mother—of all the wrongs, in short, of our house—then did I
conceive shame of the dependence in which I lived, and form a
resolution no more to take bread from hands which had refused to
minister to the necessities of my dying mother. It was by these
feelings I was influenced when I refused the Rectory of Seacombe,
and the union with one of my patrician cousins.

"An irreparable breach thus being effected between my uncles and
myself, I wrote to Edward; told him what had occurred, and informed
him of my intention to follow his steps and be a tradesman. I
asked, moreover, if he could give me employment. His answer
expressed no approbation of my conduct, but he said I might come
down to ——shire, if I liked, and he would 'see what could be done
in the way of furnishing me with work.' I repressed all—even mental
comment on his note—packed my trunk and carpet-bag, and started for
the North directly.

"After two days' travelling (railroads were not then in
existence) I arrived, one wet October afternoon, in the town of
X——. I had always understood that Edward lived in this town, but on
inquiry I found that it was only Mr. Crimsworth's mill and
warehouse which were situated in the smoky atmosphere of Bigben
Close; his RESIDENCE lay four miles out, in the country.

"It was late in the evening when I alighted at the gates of the
habitation designated to me as my brother's. As I advanced up the
avenue, I could see through the shades of twilight, and the dark
gloomy mists which deepened those shades, that the house was large,
and the grounds surrounding it sufficiently spacious. I paused a
moment on the lawn in front, and leaning my back against a tall
tree which rose in the centre, I gazed with interest on the
exterior of Crimsworth Hall.

"Edward is rich," thought I to myself. 'I believed him to be
doing well—but I did not know he was master of a mansion like
this.' Cutting short all marvelling; speculation, conjecture,
&c., I advanced to the front door and rang. A man-servant
opened it—I announced myself—he relieved me of my wet cloak and
carpet-bag, and ushered me into a room furnished as a library,
where there was a bright fire and candles burning on the table; he
informed me that his master was not yet returned from X——market,
but that he would certainly be at home in the course of half an
hour.

"Being left to myself, I took the stuffed easy chair, covered
with red morocco, which stood by the fireside, and while my eyes
watched the flames dart from the glowing coals, and the cinders
fall at intervals on the hearth, my mind busied itself in
conjectures concerning the meeting about to take place. Amidst much
that was doubtful in the subject of these conjectures, there was
one thing tolerably certain—I was in no danger of encountering
severe disappointment; from this, the moderation of my expectations
guaranteed me. I anticipated no overflowings of fraternal
tenderness; Edward's letters had always been such as to prevent the
engendering or harbouring of delusions of this sort. Still, as I
sat awaiting his arrival, I felt eager—very eager—I cannot tell you
why; my hand, so utterly a stranger to the grasp of a kindred hand,
clenched itself to repress the tremor with which impatience would
fain have shaken it.

"I thought of my uncles; and as I was engaged in wondering
whether Edward's indifference would equal the cold disdain I had
always experienced from them, I heard the avenue gates open: wheels
approached the house; Mr. Crimsworth was arrived; and after the
lapse of some minutes, and a brief dialogue between himself and his
servant in the hall, his tread drew near the library door—that
tread alone announced the master of the house.

"I still retained some confused recollection of Edward as he was
ten years ago—a tall, wiry, raw youth; NOW, as I rose from my seat
and turned towards the library door, I saw a fine-looking and
powerful man, light-complexioned, well-made, and of athletic
proportions; the first glance made me aware of an air of
promptitude and sharpness, shown as well in his movements as in his
port, his eye, and the general expression of his face. He greeted
me with brevity, and, in the moment of shaking hands, scanned me
from head to foot; he took his seat in the morocco covered
arm-chair, and motioned me to another sent.

"'I expected you would have called at the counting-house in the
Close,' said he; and his voice, I noticed, had an abrupt accent,
probably habitual to him; he spoke also with a guttural northern
tone, which sounded harsh in my ears, accustomed to the silvery
utterance of the South.

"'The landlord of the inn, where the coach stopped, directed me
here,' said I. 'I doubted at first the accuracy of his information,
not being aware that you had such a residence as this.'

"'Oh, it is all right!' he replied, 'only I was kept half an
hour behind time, waiting for you—that is all. I thought you must
be coming by the eight o'clock coach.'

"I expressed regret that he had had to wait; he made no answer,
but stirred the fire, as if to cover a movement of impatience; then
he scanned me again.

"I felt an inward satisfaction that I had not, in the first
moment of meeting, betrayed any warmth, any enthusiasm; that I had
saluted this man with a quiet and steady phlegm.

"'Have you quite broken with Tynedale and Seacombe?' he asked
hastily.

"'I do not think I shall have any further communication with
them; my refusal of their proposals will, I fancy, operate as a
barrier against all future intercourse.'

"'Why,' said he, 'I may as well remind you at the very outset of
our connection, that "no man can serve two masters." Acquaintance
with Lord Tynedale will be incompatible with assistance from me.'
There was a kind of gratuitous menace in his eye as he looked at me
in finishing this observation.

"Feeling no disposition to reply to him, I contented myself with
an inward speculation on the differences which exist in the
constitution of men's minds. I do not know what inference Mr.
Crimsworth drew from my silence—whether he considered it a symptom
of contumacity or an evidence of my being cowed by his peremptory
manner. After a long and hard stare at me, he rose sharply from his
seat.

"'To-morrow,' said he, 'I shall call your attention to some
other points; but now it is supper time, and Mrs. Crimsworth is
probably waiting; will you come?'

"He strode from the room, and I followed. In crossing the hall,
I wondered what Mrs. Crimsworth might be. 'Is she,' thought I, 'as
alien to what I like as Tynedale, Seacombe, the Misses Seacombe—as
the affectionate relative now striding before me? or is she better
than these? Shall I, in conversing with her, feel free to show
something of my real nature; or—' Further conjectures were arrested
by my entrance into the dining-room.

"A lamp, burning under a shade of ground-glass, showed a
handsome apartment, wainscoted with oak; supper was laid on the
table; by the fire-place, standing as if waiting our entrance,
appeared a lady; she was young, tall, and well shaped; her dress
was handsome and fashionable: so much my first glance sufficed to
ascertain. A gay salutation passed between her and Mr. Crimsworth;
she chid him, half playfully, half poutingly, for being late; her
voice (I always take voices into the account in judging of
character) was lively—it indicated, I thought, good animal spirits.
Mr. Crimsworth soon checked her animated scolding with a kiss—a
kiss that still told of the bridegroom (they had not yet been
married a year); she took her seat at the supper-table in
first-rate spirits. Perceiving me, she begged my pardon for not
noticing me before, and then shook hands with me, as ladies do when
a flow of good-humour disposes them to be cheerful to all, even the
most indifferent of their acquaintance. It was now further obvious
to me that she had a good complexion, and features sufficiently
marked but agreeable; her hair was red—quite red. She and Edward
talked much, always in a vein of playful contention; she was vexed,
or pretended to be vexed, that he had that day driven a vicious
horse in the gig, and he made light of her fears. Sometimes she
appealed to me.

"'Now, Mr. William, isn't it absurd in Edward to talk so? He
says he will drive Jack, and no other horse, and the brute has
thrown him twice already.

"She spoke with a kind of lisp, not disagreeable, but childish.
I soon saw also that there was more than girlish—a somewhat
infantine expression in her by no means small features; this lisp
and expression were, I have no doubt, a charm in Edward's eyes, and
would be so to those: of most men, but they were not to mine. I
sought her eye, desirous to read there the intelligence which I
could not discern in her face or hear in her conversation; it was
merry, rather small; by turns I saw vivacity, vanity, coquetry,
look out through its irid, but I watched in vain for a glimpse of
soul. I am no Oriental; white necks, carmine lips and cheeks,
clusters of bright curls, do not suffice for me without that
Promethean spark which will live after the roses and lilies are
faded, the burnished hair grown grey. In sunshine, in prosperity,
the flowers are very well; but how many wet days are there in
life—November seasons of disaster, when a man's hearth and home
would be cold indeed, without the clear, cheering gleam of
intellect.

"Having perused the fair page of Mrs. Crimsworth's face, a deep,
involuntary sigh announced my disappointment; she took it as a
homage to her beauty, and Edward, who was evidently proud of his
rich and handsome young wife, threw on me a glance—half ridicule,
half ire.

"I turned from them both, and gazing wearily round the room, I
saw two pictures set in the oak panelling—one on each side the
mantel-piece. Ceasing to take part in the bantering conversation
that flowed on between Mr. and Mrs. Crimsworth, I bent my thoughts
to the examination of these pictures. They were portraits—a lady
and a gentleman, both costumed in the fashion of twenty years ago.
The gentleman was in the shade. I could not see him well. The lady
had the benefit of a full beam from the softly shaded lamp. I
presently recognised her; I had seen this picture before in
childhood; it was my mother; that and the companion picture being
the only heir-looms saved out of the sale of my father's
property.

"The face, I remembered, had pleased me as a boy, but then I did
not understand it; now I knew how rare that class of face is in the
world, and I appreciated keenly its thoughtful, yet gentle
expression. The serious grey eye possessed for me a strong charm,
as did certain lines in the features indicative of most true and
tender feeling. I was sorry it was only a picture.

"I soon left Mr. and Mrs. Crimsworth to themselves; a servant
conducted me to my bed-room; in closing my chamber-door, I shut out
all intruders—you, Charles, as well as the rest.

"Good-bye for the present,

"WILLIAM CRIMSWORTH."

To this letter I never got an answer; before my old friend
received it, he had accepted a Government appointment in one of the
colonies, and was already on his way to the scene of his official
labours. What has become of him since, I know not.

The leisure time I have at command, and which I intended to
employ for his private benefit, I shall now dedicate to that of the
public at large. My narrative is not exciting, and above all, not
marvellous; but it may interest some individuals, who, having
toiled in the same vocation as myself, will find in my experience
frequent reflections of their own. The above letter will serve as
an introduction. I now proceed.

Chapter 2

A FINE October morning succeeded to the foggy evening that had
witnessed my first introduction to Crimsworth Hall. I was early up
and walking in the large park-like meadow surrounding the house.
The autumn sun, rising over the ——shire hills, disclosed a pleasant
country; woods brown and mellow varied the fields from which the
harvest had been lately carried; a river, gliding between the
woods, caught on its surface the somewhat cold gleam of the October
sun and sky; at frequent intervals along the banks of the river,
tall, cylindrical chimneys, almost like slender round towers,
indicated the factories which the trees half concealed; here and
there mansions, similar to Crimsworth Hall, occupied agreeable
sites on the hill-side; the country wore, on the whole, a cheerful,
active, fertile look. Steam, trade, machinery had long banished
from it all romance and seclusion. At a distance of five miles, a
valley, opening between the low hills, held in its cups the great
town of X——. A dense, permanent vapour brooded over this
locality—there lay Edward's "Concern."

I forced my eye to scrutinize this prospect, I forced my mind to
dwell on it for a time, and when I found that it communicated no
pleasurable emotion to my heart—that it stirred in me none of the
hopes a man ought to feel, when he sees laid before him the scene
of his life's career—I said to myself, "William, you are a rebel
against circumstances; you are a fool, and know not what you want;
you have chosen trade and you shall be a tradesman. Look!" I
continued mentally—"Look at the sooty smoke in that hollow, and
know that there is your post! There you cannot dream, you cannot
speculate and theorize—there you shall out and work!"

Thus self-schooled, I returned to the house. My brother was in
the breakfast-room. I met him collectedly—I could not meet him
cheerfully; he was standing on the rug, his back to the fire—how
much did I read in the expression of his eye as my glance
encountered his, when I advanced to bid him good morning; how much
that was contradictory to my nature! He said "Good morning"
abruptly and nodded, and then he snatched, rather than took, a
newspaper from the table, and began to read it with the air of a
master who seizes a pretext to escape the bore of conversing with
an underling. It was well I had taken a resolution to endure for a
time, or his manner would have gone far to render insupportable the
disgust I had just been endeavouring to subdue. I looked at him: I
measured his robust frame and powerful proportions; I saw my own
reflection in the mirror over the mantel-piece; I amused myself
with comparing the two pictures. In face I resembled him, though I
was not so handsome; my features were less regular; I had a darker
eye, and a broader brow—in form I was greatly inferior—thinner,
slighter, not so tall. As an animal, Edward excelled me far; should
he prove as paramount in mind as in person I must be a slave—for I
must expect from him no lion-like generosity to one weaker than
himself; his cold, avaricious eye, his stern, forbidding manner
told me he would not spare. Had I then force of mind to cope with
him? I did not know; I had never been tried.

Mrs. Crimsworth's entrance diverted my thoughts for a moment.
She looked well, dressed in white, her face and her attire shining
in morning and bridal freshness. I addressed her with the degree of
ease her last night's careless gaiety seemed to warrant, but she
replied with coolness and restraint: her husband had tutored her;
she was not to be too familiar with his clerk.

As soon as breakfast was over Mr. Crimsworth intimated to me
that they were bringing the gig round to the door, and that in five
minutes he should expect me to be ready to go down with him to X——.
I did not keep him waiting; we were soon dashing at a rapid rate
along the road. The horse he drove was the same vicious animal
about which Mrs. Crimsworth had expressed her fears the night
before. Once or twice Jack seemed disposed to turn restive, but a
vigorous and determined application of the whip from the ruthless
hand of his master soon compelled him to submission, and Edward's
dilated nostril expressed his triumph in the result of the contest;
he scarcely spoke to me during the whole of the brief drive, only
opening his lips at intervals to damn his horse.

X—— was all stir and bustle when we entered it; we left the
clean streets where there were dwelling-houses and shops, churches,
and public buildings; we left all these, and turned down to a
region of mills and warehouses; thence we passed through two
massive gates into a great paved yard, and we were in Bigben Close,
and the mill was before us, vomiting soot from its long chimney,
and quivering through its thick brick walls with the commotion of
its iron bowels. Workpeople were passing to and fro; a waggon was
being laden with pieces. Mr. Crimsworth looked from side to side,
and seemed at one glance to comprehend all that was going on; he
alighted, and leaving his horse and gig to the care of a man who
hastened to take the reins from his hand, he bid me follow him to
the counting-house. We entered it; a very different place from the
parlours of Crimsworth Hall—a place for business, with a bare,
planked floor, a safe, two high desks and stools, and some chairs.
A person was seated at one of the desks, who took off his square
cap when Mr. Crimsworth entered, and in an instant was again
absorbed in his occupation of writing or calculating—I know not
which.

Mr. Crimsworth, having removed his mackintosh, sat down by the
fire. I remained standing near the hearth; he said presently—

"Steighton, you may leave the room; I have some business to
transact with this gentleman. Come back when you hear the
bell."

The individual at the desk rose and departed, closing the door
as he went out. Mr. Crimsworth stirred the fire, then folded his
arms, and sat a moment thinking, his lips compressed, his brow
knit. I had nothing to do but to watch him—how well his features
were cut! what a handsome man he was! Whence, then, came that air
of contraction—that narrow and hard aspect on his forehead, in all
his lineaments?

Turning to me he began abruptly:

"You are come down to ——shire to learn to be a tradesman?"

"Yes, I am."

"Have you made up your mind on the point? Let me know that at
once."

"Yes."

"Well, I am not bound to help you, but I have a place here
vacant, if you are qualified for it. I will take you on trial. What
can you do? Do you know anything besides that useless trash of
college learning—Greek, Latin, and so forth?"

"I have studied mathematics."

"Stuff! I dare say you have."

"I can read and write French and German."

"Hum!" He reflected a moment, then opening a drawer in a desk
near him took out a letter, and gave it to me.

"Can you read that?" he asked.

It was a German commercial letter; I translated it; I could not
tell whether he was gratified or not—his countenance remained
fixed.

"It is well;" he-said, after a pause, "that you are acquainted
with something useful, something that may enable you to earn your
board and lodging: since you know French and German, I will take
you as second clerk to manage the foreign correspondence of the
house. I shall give you a good salary—90l. a year—and now," he
continued, raising his voice, "hear once for all what I have to say
about our relationship, and all that sort of humbug! I must have no
nonsense on that point; it would never suit me. I shall excuse you
nothing on the plea of being my brother; if I find you stupid,
negligent, dissipated, idle, or possessed of any faults detrimental
to the interests of the house, I shall dismiss you as I would any
other clerk. Ninety pounds a year are good wages, and I expect to
have the full value of my money out of you; remember, too, that
things are on a practical footing in my establishment—business-like
habits, feelings, and ideas, suit me best. Do you understand?"

"Partly," I replied. "I suppose you mean that I am to do my work
for my wages; not to expect favour from you, and not to depend on
you for any help but what I earn; that suits me exactly, and on
these terms I will consent to be your clerk."

I turned on my heel, and walked to the window; this time I did
not consult his face to learn his opinion: what it was I do not
know, nor did I then care. After a silence of some minutes he
recommenced:—

"You perhaps expect to be accommodated with apartments at
Crimsworth Hall, and to go and come with me in the gig. I wish you,
however, to be aware that such an arrangement would be quite
inconvenient to me. I like to have the seat in my gig at liberty
for any gentleman whom for business reasons I may wish to take down
to the hall for a night or so. You will seek out lodgings in
X——."

Quitting the window, I walked back to the hearth.

"Of course I shall seek out lodgings in X——," I answered. "It
would not suit me either to lodge at Crimsworth Hall."

My tone was quiet. I always speak quietly. Yet Mr. Crimsworth's
blue eye became incensed; he took his revenge rather oddly. Turning
to me he said bluntly—

"You are poor enough, I suppose; how do you expect to live till
your quarter's salary becomes due?"

"I shall get on," said I.

"How do you expect to live?" he repeated in a louder voice.

"As I can, Mr. Crimsworth."

"Get into debt at your peril! that's all," he answered. "For
aught I know you may have extravagant aristocratic habits: if you
have, drop them; I tolerate nothing of the sort here, and I will
never give you a shilling extra, whatever liabilities you may
incur—mind that."

"Yes, Mr. Crimsworth, you will find I have a good memory."

I said no more. I did not think the time was come for much
parley. I had an instinctive feeling that it would be folly to let
one's temper effervesce often with such a man as Edward. I said to
myself, "I will place my cup under this continual dropping; it
shall stand there still and steady; when full, it will run over of
itself—meantime patience. Two things are certain. I am capable of
performing the work Mr. Crimsworth has set me; I can earn my wages
conscientiously, and those wages are sufficient to enable me to
live. As to the fact of my brother assuming towards me the bearing
of a proud, harsh master, the fault is his, not mine; and shall his
injustice, his bad feeling, turn me at once aside from the path I
have chosen? No; at least, ere I deviate, I will advance far enough
to see whither my career tends. As yet I am only pressing in at the
entrance—a strait gate enough; it ought to have a good terminus."
While I thus reasoned, Mr. Crimsworth rang a bell; his first clerk,
the individual dismissed previously to our conference,
re-entered.

"Mr. Steighton," said he, "show Mr. William the letters from
Voss, Brothers, and give him English copies of the answers; he will
translate them."

Mr. Steighton, a man of about thirty-five, with a face at once
sly and heavy, hastened to execute this order; he laid the letters
on the desk, and I was soon seated at it, and engaged in rendering
the English answers into German. A sentiment of keen pleasure
accompanied this first effort to earn my own living—a sentiment
neither poisoned nor weakened by the presence of the taskmaster,
who stood and watched me for some time as I wrote. I thought he was
trying to read my character, but I felt as secure against his
scrutiny as if I had had on a casque with the visor down-or rather
I showed him my countenance with the confidence that one would show
an unlearned man a letter written in Greek; he might see lines, and
trace characters, but he could make nothing of them; my nature was
not his nature, and its signs were to him like the words of an
unknown tongue. Ere long he turned away abruptly, as if baffled,
and left the counting-house; he returned to it but twice in the
course of that day; each time he mixed and swallowed a glass of
brandy-and-water, the materials for making which he extracted from
a cupboard on one side of the fireplace; having glanced at my
translations—he could read both French and German—he went out again
in silence.

Chapter 3

I SERVED Edward as his second clerk faithfully, punctually,
diligently. What was given me to do I had the power and the
determination to do well. Mr. Crimsworth watched sharply for
defects, but found none; he set Timothy Steighton, his favourite
and head man, to watch also. Tim was baffled; I was as exact as
himself, and quicker. Mr. Crimsworth made inquiries as to how I
lived, whether I got into debt—no, my accounts with my landlady
were always straight. I had hired small lodgings, which I contrived
to pay for out of a slender fund—the accumulated savings of my Eton
pocket-money; for as it had ever been abhorrent to my nature to ask
pecuniary assistance, I had early acquired habits of self-denying
economy; husbanding my monthly allowance with anxious care, in
order to obviate the danger of being forced, in some moment of
future exigency, to beg additional aid. I remember many called me
miser at the time, and I used to couple the reproach with this
consolation—better to be misunderstood now than repulsed hereafter.
At this day I had my reward; I had had it before, when on parting
with my irritated uncles one of them threw down on the table before
me a 5l. note, which I was able to leave there, saying that my
travelling expenses were already provided for. Mr. Crimsworth
employed Tim to find out whether my landlady had any complaint to
make on the score of my morals; she answered that she believed I
was a very religious man, and asked Tim, in her turn, if he thought
I had any intention of going into the Church some day; for, she
said, she had had young curates to lodge in her house who were
nothing equal to me for steadiness and quietness. Tim was "a
religious man" himself; indeed, he was "a joined Methodist," which
did not (be it understood) prevent him from being at the same time
an engrained rascal, and he came away much posed at hearing this
account of my piety. Having imparted it to Mr. Crimsworth, that
gentleman, who himself frequented no place of worship, and owned no
God but Mammon, turned the information into a weapon of attack
against the equability of my temper. He commenced a series of
covert sneers, of which I did not at first perceive the drift, till
my landlady happened to relate the conversation she had had with
Mr. Steighton; this enlightened me; afterwards I came to the
counting-house prepared, and managed to receive the millowner's
blasphemous sarcasms, when next levelled at me, on a buckler of
impenetrable indifference. Ere long he tired of wasting his
ammunition on a statue, but he did not throw away the shafts—he
only kept them quiet in his quiver.

Once during my clerkship I had an invitation to Crimsworth Hall;
it was on the occasion of a large party given in honour of the
master's birthday; he had always been accustomed to invite his
clerks on similar anniversaries, and could not well pass me over; I
was, however, kept strictly in the background. Mrs. Crimsworth,
elegantly dressed in satin and lace, blooming in youth and health,
vouchsafed me no more notice than was expressed by a distant move;
Crimsworth, of course, never spoke to me; I was introduced to none
of the band of young ladies, who, enveloped in silvery clouds of
white gauze and muslin, sat in array against me on the opposite
side of a long and large room; in fact, I was fairly isolated, and
could but contemplate the shining ones from affar, and when weary
of such a dazzling scene, turn for a change to the consideration of
the carpet pattern. Mr. Crimsworth, standing on the rug, his elbow
supported by the marble mantelpiece, and about him a group of very
pretty girls, with whom he conversed gaily—Mr. Crimsworth, thus
placed, glanced at me; I looked weary, solitary, kept down like
some desolate tutor or governess; he was satisfied.

Dancing began; I should have liked well enough to be introduced
to some pleasing and intelligent girl, and to have freedom and
opportunity to show that I could both feel and communicate the
pleasure of social intercourse—that I was not, in short, a block,
or a piece of furniture, but an acting, thinking, sentient man.
Many smiling faces and graceful figures glided past me, but the
smiles were lavished on other eyes, the figures sustained by other
hands than mine. I turned away tantalized, left the dancers, and
wandered into the oak-panelled dining-room. No fibre of sympathy
united me to any living thing in this house; I looked for and found
my mother's picture. I took a wax taper from a stand, and held it
up. I gazed long, earnestly; my heart grew to the image. My mother,
I perceived, had bequeathed to me much of her features and
countenance—her forehead, her eyes, her complexion. No regular
beauty pleases egotistical human beings so much as a softened and
refined likeness of themselves; for this reason, fathers regard
with complacency the lineaments of their daughters' faces, where
frequently their own similitude is found flatteringly associated
with softness of hue and delicacy of outline. I was just wondering
how that picture, to me so interesting, would strike an impartial
spectator, when a voice close behind me pronounced the words—

"Humph! there's some sense in that face."

I turned; at my elbow stood a tall man, young, though probably
five or six years older than I—in other respects of an appearance
the opposite to common place; though just now, as I am not disposed
to paint his portrait in detail, the reader must be content with
the silhouette I have just thrown off; it was all I myself saw of
him for the moment: I did not investigate the colour of his
eyebrows, nor of his eyes either; I saw his stature, and the
outline of his shape; I saw, too, his fastidious-looking RETROUSSE
nose; these observations, few in number, and general in character
(the last excepted), sufficed, for they enabled me to recognize
him.

"Good evening, Mr. Hunsden," muttered I with a bow, and then,
like a shy noodle as I was, I began moving away—and why? Simply
because Mr. Hunsden was a manufacturer and a millowner, and I was
only a clerk, and my instinct propelled me from my superior. I had
frequently seen Hunsden in Bigben Close, where he came almost
weekly to transact business with Mr. Crimsworth, but I had never
spoken to him, nor he to me, and I owed him a sort of involuntary
grudge, because he had more than once been the tacit witness of
insults offered by Edward to me. I had the conviction that he could
only regard me as a poor-spirited slave, wherefore I now went about
to shun his presence and eschew his conversation.

"Where are you going?" asked he, as I edged off sideways. I had
already noticed that Mr. Hunsden indulged in abrupt forms of
speech, and I perversely said to myself—

"He thinks he may speak as he likes to a poor clerk; but my mood
is not, perhaps, so supple as he deems it, and his rough freedom
pleases me not at all."

I made some slight reply, rather indifferent than courteous, and
continued to move away. He coolly planted himself in my path.

"Stay here awhile," said he: "it is so hot in the dancing-room;
besides, you don't dance; you have not had a partner to-night."

He was right, and as he spoke neither his look, tone, nor manner
displeased me; my AMOUR-PROPRE was propitiated; he had not
addressed me out of condescension, but because, having repaired to
the cool dining-room for refreshment, he now wanted some one to
talk to, by way of temporary amusement. I hate to be condescended
to, but I like well enough to oblige; I stayed.

"That is a good picture," he continued, recurring to the
portrait.

"Do you consider the face pretty?" I asked.

"Pretty! no—how can it be pretty, with sunk eyes and hollow
cheeks? but it is peculiar; it seems to think. You could have a
talk with that woman, if she were alive, on other subjects than
dress, visiting, and compliments."

I agreed with him, but did not say so. He went on.

"Not that I admire a head of that sort; it wants character and
force; there's too much of the sen-si-tive (so he articulated it,
curling his lip at the same time) in that mouth; besides, there is
Aristocrat written on the brow and defined in the figure; I hate
your aristocrats."

"You think, then, Mr. Hunsden, that patrician descent may be
read in a distinctive cast of form and features?"

"Patrician descent be hanged! Who doubts that your lordlings may
have their 'distinctive cast of form and features' as much as
we——shire tradesmen have ours? But which is the best? Not theirs
assuredly. As to their women, it is a little different: they
cultivate beauty from childhood upwards, and may by care and
training attain to a certain degree of excellence in that point,
just like the oriental odalisques. Yet even this superiority is
doubtful. Compare the figure in that frame with Mrs. Edward
Crimsworth—which is the finer animal?"

I replied quietly: "Compare yourself and Mr. Edward Crimsworth,
Mr Hunsden."

"Oh, Crimsworth is better filled up than I am, I know besides he
has a straight nose, arched eyebrows, and all that; but these
advantages—if they are advantages—he did not inherit from his
mother, the patrician, but from his father, old Crimsworth, who, MY
father says, was as veritable a ——shire blue-dyer as ever put
indigo in a vat yet withal the handsomest man in the three Ridings.
It is you, William, who are the aristocrat of your family, and you
are not as fine a fellow as your plebeian brother by long
chalk."

There was something in Mr. Hunsden's point-blank mode of speech
which rather pleased me than otherwise because it set me at my
ease. I continued the conversation with a degree of interest.

"How do you happen to know that I am Mr. Crimsworth's brother? I
thought you and everybody else looked upon me only in the light of
a poor clerk."

"Well, and so we do; and what are you but a poor clerk? You do
Crimsworth's work, and he gives you wages—shabby wages they are,
too."

I was silent. Hunsden's language now bordered on the
impertinent, still his manner did not offend me in the least—it
only piqued my curiosity; I wanted him to go on, which he did in a
little while.

"This world is an absurd one," said he.

"Why so, Mr. Hunsden?"

"I wonder you should ask: you are yourself a strong proof of the
absurdity I allude to."

I was determined he should explain himself of his own accord,
without my pressing him so to do—so I resumed my silence.

"Is it your intention to become a tradesman?" he inquired
presently.

"It was my serious intention three months ago."

"Humph! the more fool you—you look like a tradesman! What a
practical business-like face you have!"

"My face is as the Lord made it, Mr. Hunsden."

"The Lord never made either your face or head for X—— What good
can your bumps of ideality, comparison, self-esteem,
conscientiousness, do you here? But if you like Bigben Close, stay
there; it's your own affair, not mine."

"Perhaps I have no choice."

"Well, I care nought about it—it will make little difference to
me what you do or where you go; but I'm cool now—I want to dance
again; and I see such a fine girl sitting in the corner of the sofa
there by her mamma; see if I don't get her for a partner in a
jiffy! There's Waddy—Sam Waddy making up to her; won't I cut him
out?"

And Mr. Hunsden strode away. I watched him through the open
folding-doors; he outstripped Waddy, applied for the hand of the
fine girl, and led her off triumphant. She was a tall, well-made,
full-formed, dashingly-dressed young woman, much in the style of
Mrs. E. Crimsworth; Hunsden whirled her through the waltz with
spirit; he kept at her side during the remainder of the evening,
and I read in her animated and gratified countenance that he
succeeded in making himself perfectly agreeable. The mamma too (a
stout person in a turban—Mrs. Lupton by name) looked well pleased;
prophetic visions probably flattered her inward eye. The Hunsdens
were of an old stem; and scornful as Yorke (such was my late
interlocutor's name) professed to be of the advantages of birth, in
his secret heart he well knew and fully appreciated the distinction
his ancient, if not high lineage conferred on him in a
mushroom-place like X——, concerning whose inhabitants it was
proverbially said, that not one in a thousand knew his own
grandfather. Moreover the Hunsdens, once rich, were still
independent; and report affirmed that Yorke bade fair, by his
success in business, to restore to pristine prosperity the
partially decayed fortunes of his house. These circumstances
considered, Mrs. Lupton's broad face might well wear a smile of
complacency as she contemplated the heir of Hunsden Wood occupied
in paying assiduous court to her darling Sarah Martha. I, however,
whose observations being less anxious, were likely to be more
accurate, soon saw that the grounds for maternal
self-congratulation were slight indeed; the gentleman appeared to
me much more desirous of making, than susceptible of receiving an
impression. I know not what it was in Mr. Hunsden that, as I
watched him (I had nothing better to do), suggested to me, every
now and then, the idea of a foreigner. In form and features he
might be pronounced English, though even there one caught a dash of
something Gallic; but he had no English shyness: he had learnt
somewhere, somehow, the art of setting himself quite at his ease,
and of allowing no insular timidity to intervene as a barrier
between him and his convenience or pleasure. Refinement he did not
affect, yet vulgar he could not be called; he was not odd—no
quiz—yet he resembled no one else I had ever seen before; his
general bearing intimated complete, sovereign satisfaction with
himself; yet, at times, an indescribable shade passed like an
eclipse over his countenance, and seemed to me like the sign of a
sudden and strong inward doubt of himself, his words and actions-an
energetic discontent at his life or his social position, his future
prospects or his mental attainments—I know not which; perhaps after
all it might only be a bilious caprice.

Chapter 4

No man likes to acknowledge that he has made a mistake in the
choice of his profession, and every man, worthy of the name, will
row long against wind and tide before he allows himself to cry out,
"I am baffled!" and submits to be floated passively back to land.
From the first week of my residence in X—— I felt my occupation
irksome. The thing itself—the work of copying and translating
business-letters—was a dry and tedious task enough, but had that
been all, I should long have borne with the nuisance; I am not of
an impatient nature, and influenced by the double desire of getting
my living and justifying to myself and others the resolution I had
taken to become a tradesman, I should have endured in silence the
rust and cramp of my best faculties; I should not have whispered,
even inwardly, that I longed for liberty; I should have pent in
every sigh by which my heart might have ventured to intimate its
distress under the closeness, smoke, monotony and joyless tumult of
Bigben Close, and its panting desire for freer and fresher scenes;
I should have set up the image of Duty, the fetish of Perseverance,
in my small bedroom at Mrs. King's lodgings, and they two should
have been my household gods, from which my darling, my
cherished-in-secret, Imagination, the tender and the mighty, should
never, either by softness or strength, have severed me. But this
was not all; the antipathy which had sprung up between myself and
my employer striking deeper root and spreading denser shade daily,
excluded me from every glimpse of the sunshine of life; and I began
to feel like a plant growing in humid darkness out of the slimy
walls of a well.

Antipathy is the only word which can express the feeling Edward
Crimsworth had for me—a feeling, in a great measure, involuntary,
and which was liable to be excited by every, the most trifling
movement, look, or word of mine. My southern accent annoyed him;
the degree of education evinced in my language irritated him; my
punctuality, industry, and accuracy, fixed his dislike, and gave it
the high flavour and poignant relish of envy; he feared that I too
should one day make a successful tradesman. Had I been in anything
inferior to him, he would not have hated me so thoroughly, but I
knew all that he knew, and, what was worse, he suspected that I
kept the padlock of silence on mental wealth in which he was no
sharer. If he could have once placed me in a ridiculous or
mortifying position, he would have forgiven me much, but I was
guarded by three faculties—Caution, Tact, Observation; and prowling
and prying as was Edward's malignity, it could never baffle the
lynx-eyes of these, my natural sentinels. Day by day did his malice
watch my tact, hoping it would sleep, and prepared to steal
snake-like on its slumber; but tact, if it be genuine, never
sleeps.

I had received my first quarter's wages, and was returning to my
lodgings, possessed heart and soul with the pleasant feeling that
the master who had paid me grudged every penny of that hard-earned
pittance—(I had long ceased to regard Mr. Crimsworth as my
brother—he was a hard, grinding master; he wished to be an
inexorable tyrant: that was all). Thoughts, not varied but strong,
occupied my mind; two voices spoke within me; again and again they
uttered the same monotonous phrases. One said: "William, your life
is intolerable." The other: "What can you do to alter it?" I walked
fast, for it was a cold, frosty night in January; as I approached
my lodgings, I turned from a general view of my affairs to the
particular speculation as to whether my fire would be out; looking
towards the window of my sitting-room, I saw no cheering red
gleam.

"That slut of a servant has neglected it as usual," said I, "and
I shall see nothing but pale ashes if I go in; it is a fine
starlight night—I will walk a little farther."

It WAS a fine night, and the streets were dry and even clean for
X——; there was a crescent curve of moonlight to be seen by the
parish church tower, and hundreds of stars shone keenly bright in
all quarters of the sky.

Unconsciously I steered my course towards the country; I had got
into Grove-street, and began to feel the pleasure of seeing dim
trees at the extremity, round a suburban house, when a person
leaning over the iron gate of one of the small gardens which front
the neat dwelling-houses in this street, addressed me as I was
hurrying with quick stride past.

"What the deuce is the hurry? Just so must Lot have left Sodom,
when he expected fire to pour down upon it, out of burning brass
clouds."

I stopped short, and looked towards the speaker. I smelt the
fragrance, and saw the red spark of a cigar; the dusk outline of a
man, too, bent towards me over the wicket.

"You see I am meditating in the field at eventide," continued
this shade. "God knows it's cool work! especially as instead of
Rebecca on a camel's hump, with bracelets on her arms and a ring in
her nose, Fate sends me only a counting-house clerk, in a grey
tweed wrapper." The voice was familiar to me—its second utterance
enabled me to seize the speaker's identity.

"Mr. Hunsden! good evening."

"Good evening, indeed! yes, but you would have passed me without
recognition if I had not been so civil as to speak first."

"I did not know you."

"A famous excuse! You ought to have known me; I knew you, though
you were going ahead like a steam-engine. Are the police after
you?"

"It wouldn't be worth their while; I'm not of consequence enough
to attract them.

"Alas, poor shepherd! Alack and well-a-day! What a theme for
regret, and how down in the mouth you must be, judging from the
sound of your voice! But since you're not running from the police,
from whom are you running? the devil?"

"On the contrary, I am going post to him."

"That is well—you're just in luck: this is Tuesday evening;
there are scores of market gigs and carts returning to Dinneford
to-night; and he, or some of his, have a seat in all regularly; so,
if you'll step in and sit half-an-hour in my bachelor's parlour,
you may catch him as he passes without much trouble. I think though
you'd better let him alone to-night, he'll have so many customers
to serve; Tuesday is his busy day in X—— and Dinneford; come in at
all events."

He swung the wicket open as he spoke.

"Do you really wish me to go in?" I asked.

"As you please—I'm alone; your company for an hour or two would
be agreeable to me; but, if you don't choose to favour me so far,
I'll not press the point. I hate to bore any one."

It suited me to accept the invitation as it suited Hunsden to
give it. I passed through the gate, and followed him to the front
door, which he opened; thence we traversed a passage, and entered
his parlour; the door being shut, he pointed me to an arm-chair by
the hearth; I sat down, and glanced round me.

It was a comfortable room, at once snug and handsome; the bright
grate was filled with a genuine ——shire fire, red, clear, and
generous, no penurious South-of-England embers heaped in the corner
of a grate. On the table a shaded lamp diffused around a soft,
pleasant, and equal light; the furniture was almost luxurious for a
young bachelor, comprising a couch and two very easy chairs;
bookshelves filled the recesses on each side of the mantelpiece;
they were well-furnished, and arranged with perfect order. The
neatness of the room suited my taste; I hate irregular and slovenly
habits. From what I saw I concluded that Hunsden's ideas on that
point corresponded with my own. While he removed from the
centre-table to the side-board a few pamphlets and periodicals, I
ran my eye along the shelves of the book-case nearest me. French
and German works predominated, the old French dramatists, sundry
modern authors, Thiers, Villemain, Paul de Kock, George Sand,
Eugene Sue; in German—Goethe, Schiller, Zschokke, Jean Paul
Richter; in English there were works on Political Economy. I
examined no further, for Mr. Hunsden himself recalled my
attention.

"You shall have something," said he, "for you ought to feel
disposed for refreshment after walking nobody knows how far on such
a Canadian night as this; but it shall not be brandy-and-water, and
it shall not be a bottle of port, nor ditto of sherry. I keep no
such poison. I have Rhein-wein for my own drinking, and you may
choose between that and coffee."

Here again Hunsden suited me: if there was one generally
received practice I abhorred more than another, it was the habitual
imbibing of spirits and strong wines. I had, however, no fancy for
his acid German nectar, but I liked coffee, so I responded—

"Give me some coffee, Mr. Hunsden."

I perceived my answer pleased him; he had doubtless expected to
see a chilling effect produced by his steady announcement that he
would give me neither wine nor spirits; he just shot one searching
glance at my face to ascertain whether my cordiality was genuine or
a mere feint of politeness. I smiled, because I quite understood
him; and, while I honoured his conscientious firmness, I was amused
at his mistrust; he seemed satisfied, rang the bell, and ordered
coffee, which was presently brought; for himself, a bunch of grapes
and half a pint of something sour sufficed. My coffee was
excellent; I told him so, and expressed the shuddering pity with
which his anchorite fare inspired me. He did not answer, and I
scarcely think heard my remark. At that moment one of those
momentary eclipses I before alluded to had come over his face,
extinguishing his smile, and replacing, by an abstracted and
alienated look, the customarily shrewd, bantering glance of his
eye. I employed the interval of silence in a rapid scrutiny of his
physiognomy. I had never observed him closely before; and, as my
sight is very short, I had gathered only a vague, general idea of
his appearance; I was surprised now, on examination, to perceive
how small, and even feminine, were his lineaments; his tall figure,
long and dark locks, his voice and general bearing, had impressed
me with the notion of something powerful and massive; not at
all:—my own features were cast in a harsher and squarer mould than
his. I discerned that there would be contrasts between his inward
and outward man; contentions, too; for I suspected his soul had
more of will and ambition than his body had of fibre and muscle.
Perhaps, in these incompatibilities of the "physique" with the
"morale," lay the secret of that fitful gloom; he WOULD but COULD
not, and the athletic mind scowled scorn on its more fragile
companion. As to his good looks, I should have liked to have a
woman's opinion on that subject; it seemed to me that his face
might produce the same effect on a lady that a very piquant and
interesting, though scarcely pretty, female face would on a man. I
have mentioned his dark locks—they were brushed sideways above a
white and sufficiently expansive forehead; his cheek had a rather
hectic freshness; his features might have done well on canvas, but
indifferently in marble: they were plastic; character had set a
stamp upon each; expression re-cast them at her pleasure, and
strange metamorphoses she wrought, giving him now the mien of a
morose bull, and anon that of an arch and mischievous girl; more
frequently, the two semblances were blent, and a queer, composite
countenance they made.

Starting from his silent fit, he began:—

"William! what a fool you are to live in those dismal lodgings
of Mrs. King's, when you might take rooms here in Grove Street, and
have a garden like me!"

"I should be too far from the mill."

"What of that? It would do you good to walk there and back two
or three times a day; besides, are you such a fossil that you never
wish to see a flower or a green leaf?"

"I am no fossil."

"What are you then? You sit at that desk in Crimsworth's
counting-house day by day and week by week, scraping with a pen on
paper, just like an automaton; you never get up; you never say you
are tired; you never ask for a holiday; you never take change or
relaxation; you give way to no excess of an evening; you neither
keep wild company, nor indulge in strong drink."

"Do you, Mr. Hunsden?"

"Don't think to pose me with short questions; your case and mine
are diametrically different, and it is nonsense attempting to draw
a parallel. I say, that when a man endures patiently what ought to
be unendurable, he is a fossil."

"Whence do you acquire the knowledge of my patience?"

"Why, man, do you suppose you are a mystery? The other night you
seemed surprised at my knowing to what family you belonged; now you
find subject for wonderment in my calling you patient. What do you
think I do with my eyes and ears? I've been in your counting-house
more than once when Crimsworth has treated you like a dog; called
for a book, for instance, and when you gave him the wrong one, or
what he chose to consider the wrong one, flung it back almost in
your face; desired you to shut or open the door as if you had been
his flunkey; to say nothing of your position at the party about a
month ago, where you had neither place nor partner, but hovered
about like a poor, shabby hanger-on; and how patient you were under
each and all of these circumstances!"

"Well, Mr. Hunsden, what then?"

"I can hardly tell you what then; the conclusion to be drawn as
to your character depends upon the nature of the motives which
guide your conduct; if you are patient because you expect to make
something eventually out of Crimsworth, notwithstanding his
tyranny, or perhaps by means of it, you are what the world calls an
interested and mercenary, but may be a very wise fellow; if you are
patient because you think it a duty to meet insult with submission,
you are an essential sap, and in no shape the man for my money; if
you are patient because your nature is phlegmatic, flat,
inexcitable, and that you cannot get up to the pitch of resistance,
why, God made you to be crushed; and lie down by all means, and lie
flat, and let Juggernaut ride well over you."

Mr. Hunsden's eloquence was not, it will be perceived, of the
smooth and oily order. As he spoke, he pleased me ill. I seem to
recognize in him one of those characters who, sensitive enough
themselves, are selfishly relentless towards the sensitiveness of
others. Moreover, though he was neither like Crimsworth nor Lord
Tynedale, yet he was acrid, and, I suspected, overbearing in his
way: there was a tone of despotism in the urgency of the very
reproaches by which, he aimed at goading the oppressed into
rebellion against the oppressor. Looking at him still more fixedly
than I had yet done, I saw written in his eye and mien a resolution
to arrogate to himself a freedom so unlimited that it might often
trench on the just liberty of his neighbours. I rapidly ran over
these thoughts, and then I laughed a low and involuntary laugh,
moved thereto by a slight inward revelation of the inconsistency of
man. It was as I thought: Hunsden had expected me to take with calm
his incorrect and offensive surmises, his bitter and haughty
taunts; and himself was chafed by a laugh, scarce louder than a
whisper.

His brow darkened, his thin nostril dilated a little.

"Yes," he began, "I told you that you were an aristocrat, and
who but an aristocrat would laugh such a laugh as that, and look
such a look? A laugh frigidly jeering; a look lazily mutinous;
gentlemanlike irony, patrician resentment. What a nobleman you
would have made, William Crimsworth! You are cut out for one; pity
Fortune has baulked Nature! Look at the features, figure, even to
the hands—distinction all over—ugly distinction! Now, if you'd only
an estate and a mansion, and a park, and a title, how you could
play the exclusive, maintain the rights of your class, train your
tenantry in habits of respect to the peerage, oppose at every step
the advancing power of the people, support your rotten order, and
be ready for its sake to wade knee-deep in churls' blood; as it is,
you've no power; you can do nothing; you're wrecked and stranded on
the shores of commerce; forced into collision with practical men,
with whom you cannot cope, for YOU'LL NEVER BE A TRADESMAN."

The first part of Hunsden's speech moved me not at all, or, if
it did, it was only to wonder at the perversion into which
prejudice had twisted his judgment of my character; the concluding
sentence, however, not only moved, but shook me; the blow it gave
was a severe one, because Truth wielded the weapon. If I smiled
now, it, was only in disdain of myself.

Hunsden saw his advantage; he followed it up.

"You'll make nothing by trade," continued he; "nothing more than
the crust of dry bread and the draught of fair water on which you
now live; your only chance of getting a competency lies in marrying
a rich widow, or running away with an heiress."

"I leave such shifts to be put in practice by those who devise
them," said I, rising.

"And even that is hopeless," he went on coolly. "What widow
would have you? Much less, what heiress? You're not bold and
venturesome enough for the one, nor handsome and fascinating enough
for the other. You think perhaps you look intelligent and polished;
carry your intellect and refinement to market, and tell me in a
private note what price is bid for them."

Mr. Hunsden had taken his tone for the night; the string he
struck was out of tune, he would finger no other. Averse to
discord, of which I had enough every day and all day long, I
concluded, at last, that silence and solitude were preferable to
jarring converse; I bade him good-night.

"What! Are you going, lad? Well, good-night: you'll find the
door." And he sat still in front of the fire, while I left the room
and the house. I had got a good way on my return to my lodgings
before I found out that I was walking very fast, and breathing very
hard, and that my nails were almost stuck into the palms of my
clenched hands, and that my teeth were set fast; on making this
discovery, I relaxed both my pace, fists, and jaws, but I could not
so soon cause the regrets rushing rapidly through my mind to
slacken their tide. Why did I make myself a tradesman? Why did I
enter Hunsden's house this evening? Why, at dawn to-morrow, must I
repair to Crimsworth's mill? All that night did I ask myself these
questions, and all that night fiercely demanded of my soul an
answer. I got no sleep; my head burned, my feet froze; at last the
factory bells rang, and I sprang from my bed with other slaves.

Chapter 5

THERE is a climax to everything, to every state of feeling as
well as to every position in life. I turned this truism over in my
mind as, in the frosty dawn of a January morning, I hurried down
the steep and now icy street which descended from Mrs. King's to
the Close. The factory workpeople had preceded me by nearly an
hour, and the mill was all lighted up and in full operation when I
reached it. I repaired to my post in the counting-house as usual;
the fire there, but just lit, as yet only smoked; Steighton had not
yet arrived. I shut the door and sat down at the desk; my hands,
recently washed in half-frozen water, were still numb; I could not
write till they had regained vitality, so I went on thinking, and
still the theme of my thoughts was the "climax."
Self-dissatisfaction troubled exceedingly the current of my
meditations.

"Come, William Crimsworth," said my conscience, or whatever it
is that within ourselves takes ourselves to task—"come, get a clear
notion of what you would have, or what you would not have. You talk
of a climax; pray has your endurance reached its climax? It is not
four months old. What a fine resolute fellow you imagined yourself
to be when you told Tynedale you would tread in your father's
steps, and a pretty treading you are likely to make of it! How well
you like X——! Just at this moment how redolent of pleasant
associations are its streets, its shops, its warehouses, its
factories! How the prospect of this day cheers you! Letter-copying
till noon, solitary dinner at your lodgings, letter-copying till
evening, solitude; for you neither find pleasure in Brown's, nor
Smith's, nor Nicholl's, nor Eccle's company; and as to Hunsden, you
fancied there was pleasure to be derived from his society—he! he!
how did you like the taste you had of him last night? was it sweet?
Yet he is a talented, an original-minded man, and even he does not
like you; your self-respect defies you to like him; he has always
seen you to disadvantage; he always will see you to disadvantage;
your positions are unequal, and were they on the same level your
minds could not; assimilate; never hope, then, to gather the honey
of friendship out of that thorn-guarded plant. Hello, Crimsworth!
where are your thoughts tending? You leave the recollection of
Hunsden as a bee would a rock, as a bird a desert; and your
aspirations spread eager wings towards a land of visions where, now
in advancing daylight—in X—— daylight—you dare to dream of
congeniality, repose, union. Those three you will never meet in
this world; they are angels. The souls of just men made perfect may
encounter them in heaven, but your soul will never be made perfect.
Eight o'clock strikes! your hands are thawed, get to work!"

"Work? why should I work?" said I sullenly: "I cannot please
though I toil like a slave." "Work, work!" reiterated the inward
voice. "I may work, it will do no good," I growled; but
nevertheless I drew out a packet of letters and commenced my
task—task thankless and bitter as that of the Israelite crawling
over the sun-baked fields of Egypt in search of straw and stubble
wherewith to accomplish his tale of bricks.

About ten o'clock I heard Mr. Crimsworth's gig turn into the
yard, and in a minute or two he entered the counting-house. It was
his custom to glance his eye at Steighton and myself, to hang up
his mackintosh, stand a minute with his back to the fire, and then
walk out. Today he did not deviate from his usual habits; the only
difference was that when he looked at me, his brow, instead of
being merely hard, was surly; his eye, instead of being cold, was
fierce. He studied me a minute or two longer than usual, but went
out in silence.

Twelve o'clock arrived; the bell rang for a suspension of
labour; the workpeople went off to their dinners; Steighton, too,
departed, desiring me to lock the counting-house door, and take the
key with me. I was tying up a bundle of papers, and putting them in
their place, preparatory to closing my desk, when Crimsworth
reappeared at the door, and entering closed it behind him.

"You'll stay here a minute," said he, in a deep, brutal voice,
while his nostrils distended and his eye shot a spark of sinister
fire.

Alone with Edward I remembered our relationship, and remembering
that forgot the difference of position; I put away deference and
careful forms of speech; I answered with simple brevity.

"It is time to go home," I said, turning the key in my desk.

"You'll stay here!" he reiterated. "And take your hand off that
key! leave it in the lock!"

"Why?" asked I. "What cause is there for changing my usual
plans?"

"Do as I order," was the answer, "and no questions! You are my
servant, obey me! What have you been about—?" He was going on in
the same breath, when an abrupt pause announced that rage had for
the moment got the better of articulation.

"You may look, if you wish to know," I replied. "There is the
open desk, there are the papers."

"Confound your insolence! What have you been about?"

"Your work, and have done it well."

"Hypocrite and twaddler! Smooth-faced, snivelling greasehorn!"
(this last term is, I believe, purely ——shire, and alludes to the
horn of black, rancid whale-oil, usually to be seen suspended to
cart-wheels, and employed for greasing the same.)

"Come, Edward Crimsworth, enough of this. It is time you and I
wound up accounts. I have now given your service three months'
trial, and I find it the most nauseous slavery under the sun. Seek
another clerk. I stay no longer."

"What I do you dare to give me notice? Stop at least for your
wages." He took down the heavy gig whip hanging beside his
mackintosh.

I permitted myself to laugh with a degree of scorn I took no
pains to temper or hide. His fury boiled up, and when he had sworn
half-a-dozen vulgar, impious oaths, without, however, venturing to
lift the whip, he continued:

"I've found you out and know you thoroughly, you mean, whining
lickspittle! What have you been saying all over X—— about me?
answer me that!"

"You? I have neither inclination nor temptation to talk about
you."

"You lie! It is your practice to talk about me; it is your
constant habit to make public complaint of the treatment you
receive at my hands. You have gone and told it far and near that I
give you low wages and knock you about like a dog. I wish you were
a dog! I'd set-to this minute, and never stir from the spot till
I'd cut every strip of flesh from your bones with this whip."

He flourished his tool. The end of the lash just touched my
forehead. A warm excited thrill ran through my veins, my blood
seemed to give abound, and then raced fast and hot along its
channels. I got up nimbly, came round to where he stood, and faced
him.

"Down with your whip!" said I, "and explain this instant what
you mean."

"Sirrah! to whom are you speaking?"

"To you. There is no one else present, I think. You say I have
been calumniating you—complaining of your low wages and bad
treatment. Give your grounds for these assertions."

Crimsworth had no dignity, and when I sternly demanded an
explanation, he gave one in a loud, scolding voice.

"Grounds! you shall have them; and turn to the light that I may
see your brazen face blush black, when you hear yourself proved to
be a liar and a hypocrite. At a public meeting in the Town-hall
yesterday, I had the pleasure of hearing myself insulted by the
speaker opposed to me in the question under discussion, by
allusions to my private affairs; by cant about monsters without
natural affection, family despots, and such trash; and when I rose
to answer, I was met by a shout from the filthy mob, where the
mention of your name enabled me at once to detect the quarter in
which this base attack had originated. When I looked round, I saw
that treacherous villain, Hunsden acting as fugleman. I detected
you in close conversation with Hunsden at my house a month ago, and
I know that you were at Hunsden's rooms last night. Deny it if you
dare."

"Oh, I shall not deny it! And if Hunsden hounded on the people
to hiss you, he did quite right. You deserve popular execration;
for a worse man, a harder master, a more brutal brother than you
are has seldom existed."

"Sirrah! sirrah!" reiterated Crimsworth; and to complete his
apostrophe, he cracked the whip straight over my head.

A minute sufficed to wrest it from him, break it in two pieces,
and throw it under the grate. He made a headlong rush at me, which
I evaded, and said—

"Touch me, and I'll have you up before the nearest
magistrate."

Men like Crimsworth, if firmly and calmly resisted, always abate
something of their exorbitant insolence; he had no mind to be
brought before a magistrate, and I suppose he saw I meant what I
said. After an odd and long stare at me, at once bull-like and
amazed, he seemed to bethink himself that, after all, his money
gave him sufficient superiority over a beggar like me, and that he
had in his hands a surer and more dignified mode of revenge than
the somewhat hazardous one of personal chastisement.

"Take your hat," said he. "Take what belongs to you, and go out
at that door; get away to your parish, you pauper: beg, steal,
starve, get transported, do what you like; but at your peril
venture again into my sight! If ever I hear of your setting foot on
an inch of ground belonging to me, I'll hire a man to cane
you."

"It is not likely you'll have the chance; once off your
premises, what temptation can I have to return to them? I leave a
prison, I leave a tyrant; I leave what is worse than the worst that
can lie before me, so no fear of my coming back."

"Go, or I'll make you!" exclaimed Crimsworth.

I walked deliberately to my desk, took out such of its contents
as were my own property, put them in my pocket, locked the desk,
and placed the key on the top.

"What are you abstracting from that desk?" demanded the
millowner. "Leave all behind in its place, or I'll send for a
policeman to search you."

"Look sharp about it, then," said I, and I took down my hat,
drew on my gloves, and walked leisurely out of the
counting-house—walked out of it to enter it no more.

I recollect that when the mill-bell rang the dinner hour, before
Mr. Crimsworth entered, and the scene above related took place, I
had had rather a sharp appetite, and had been waiting somewhat
impatiently to hear the signal of feeding time. I forgot it now,
however; the images of potatoes and roast mutton were effaced from
my mind by the stir and tumult which the transaction of the last
half-hour had there excited. I only thought of walking, that the
action of my muscles might harmonize with the action of my nerves;
and walk I did, fast and far. How could I do otherwise? A load was
lifted off my heart; I felt light and liberated. I had got away
from Bigben Close without a breach of resolution; without injury to
my self-respect. I had not forced circumstances; circumstances had
freed me. Life was again open to me; no longer was its horizon
limited by the high black wall surrounding Crimsworth's mill. Two
hours had elapsed before my sensations had so far subsided as to
leave me calm enough to remark for what wider and clearer
boundaries I had exchanged that sooty girdle. When I did look up,
lo! straight before me lay Grovetown, a village of villas about
five miles out of X——. The short winter day, as I perceived from
the far-declined sun, was already approaching its close; a chill
frost-mist was rising from the river on which X—— stands, and along
whose banks the road I had taken lay; it dimmed the earth, but did
not obscure the clear icy blue of the January sky. There was a
great stillness near and far; the time of the day favoured
tranquillity, as the people were all employed within-doors, the
hour of evening release from the factories not being yet arrived; a
sound of full-flowing water alone pervaded the air, for the river
was deep and abundant, swelled by the melting of a late snow. I
stood awhile, leaning over a wall; and looking down at the current:
I watched the rapid rush of its waves. I desired memory to take a
clear and permanent impression of the scene, and treasure it for
future years. Grovetown church clock struck four; looking up, I
beheld the last of that day's sun, glinting red through the
leafless boughs of some very old oak trees surrounding the
church—its light coloured and characterized the picture as I
wished. I paused yet a moment, till the sweet, slow sound of the
bell had quite died out of the air; then ear, eye and feeling
satisfied, I quitted the wall and once more turned my face towards
X——.

Chapter 6

I RE-ENTERED the town a hungry man; the dinner I had forgotten
recurred seductively to my recollection; and it was with a quick
step and sharp appetite I ascended the narrow street leading to my
lodgings. It was dark when I opened the front door and walked into
the house. I wondered how my fire would be; the night was cold, and
I shuddered at the prospect of a grate full of sparkless cinders.
To my joyful surprise, I found, on entering my sitting-room, a good
fire and a clean hearth. I had hardly noticed this phenomenon, when
I became aware of another subject for wonderment; the chair I
usually occupied near the hearth was already filled; a person sat
there with his arms folded on his chest, and his legs stretched out
on the rug. Short-sighted as I am, doubtful as was the gleam of the
firelight, a moment's examination enabled me to recognize in this
person my acquaintance, Mr. Hunsden. I could not of course be much
pleased to see him, considering the manner in which I had parted
from him the night before, and as I walked to the hearth, stirred
the fire, and said coolly, "Good evening," my demeanour evinced as
little cordiality as I felt; yet I wondered in my own mind what had
brought him there; and I wondered, also, what motives had induced
him to interfere so actively between me and Edward; it was to him,
it appeared, that I owed my welcome dismissal; still I could not
bring myself to ask him questions, to show any eagerness of
curiosity; if he chose to explain, he might, but the explanation
should be a perfectly voluntary one on his part; I thought he was
entering upon it.

"You owe me a debt of gratitude," were his first words.

"Do I?" said I; "I hope it is not a large one, for I am much too
poor to charge myself with heavy liabilities of any kind."

"Then declare yourself bankrupt at once, for this liability is a
ton weight at least. When I came in I found your fire out, and I
had it lit again, and made that sulky drab of a servant stay and
blow at it with the bellows till it had burnt up properly; now, say
'Thank you!'"

"Not till I have had something to eat; I can thank nobody while
I am so famished."

I rang the bell and ordered tea and some cold meat.

"Cold meat!" exclaimed Hunsden, as the servant closed the door,
"what a glutton you are; man! Meat with tea! you'll die of eating
too much."

"No, Mr. Hunsden, I shall not." I felt a necessity for
contradicting him; I was irritated with hunger, and irritated at
seeing him there, and irritated at the continued roughness of his
manner.

"It is over-eating that makes you so ill-tempered," said he.

"How do you know?" I demanded. "It is like you to give a
pragmatical opinion without being acquainted with any of the
circumstances of the case; I have had no dinner."

What I said was petulant and snappish enough, and Hunsden only
replied by looking in my face and laughing.

"Poor thing!" he whined, after a pause. "It has had no dinner,
has it? What! I suppose its master would not let it come home. Did
Crimsworth order you to fast by way of punishment, William!"

"No, Mr. Hunsden. Fortunately at this sulky juncture, tea, was
brought in, and I fell to upon some bread and butter and cold beef
directly. Having cleared a plateful, I became so far humanized as
to intimate to Mr. Hunsden that he need not sit there staring, but
might come to the table and do as I did, if he liked."

"But I don't like in the least," said he, and therewith he
summoned the servant by a fresh pull of the bell-rope, and
intimated a desire to have a glass of toast-and-water. "And some
more coal," he added; "Mr. Crimsworth shall keep a good fire while
I stay."

His orders being executed, he wheeled his chair round to the
table, so as to be opposite me.

"Well," he proceeded. "You are out of work, I suppose."

"Yes," said I; and not disposed to show the satisfaction I felt
on this point, I, yielding to the whim of the moment, took up the
subject as though I considered myself aggrieved rather than
benefited by what had been done. "Yes—thanks to you, I am.
Crimsworth turned me off at a minute's notice, owing to some
interference of yours at a public meeting, I understand."

"Ah! what! he mentioned that? He observed me signalling the
lads, did he? What had he to say about his friend Hunsden—anything
sweet?"

"He called you a treacherous villain."

"Oh, he hardly knows me yet! I'm one of those shy people who
don't come out all at once, and he is only just beginning to make
my acquaintance, but he'll find I've some good qualities—excellent
ones! The Hunsdens were always unrivalled at tracking a rascal; a
downright, dishonourable villain is their natural prey—they could
not keep off him wherever they met him; you used the word
pragmatical just now—that word is the property of our family; it
has been applied to us from generation to generation; we have fine
noses for abuses; we scent a scoundrel a mile off; we are reformers
born, radical reformers; and it was impossible for me to live in
the same town with Crimsworth, to come into weekly contact with
him, to witness some of his conduct to you (for whom personally I
care nothing; I only consider the brutal injustice with which he
violated your natural claim to equality)—I say it was impossible
for me to be thus situated and not feel the angel or the demon of
my race at work within me. I followed my instinct, opposed a
tyrant, and broke a chain."

Now this speech interested me much, both because it brought out
Hunsden's character, and because it explained his motives; it
interested me so much that I forgot to reply to it, and sat silent,
pondering over a throng of ideas it had suggested.

"Are you grateful to me?" he asked, presently.

In fact I was grateful, or almost so, and I believe I half liked
him at the moment, notwithstanding his proviso that what he had
done was not out of regard for me. But human nature is perverse.
Impossible to answer his blunt question in the affirmative, so I
disclaimed all tendency to gratitude, and advised him if he
expected any reward for his championship, to look for it in a
better world, as he was not likely to meet with it here. In reply
he termed me "a dry-hearted aristocratic scamp," whereupon I again
charged him with having taken the bread out of my mouth.

"Your bread was dirty, man!" cried Hunsden—"dirty and
unwholesome! It came through the hands of a tyrant, for I tell you
Crimsworth is a tyrant,—a tyrant to his workpeople, a tyrant to his
clerks, and will some day be a tyrant to his wife."

"Nonsense! bread is bread, and a salary is a salary. I've lost
mine, and through your means."

"There's sense in what you say, after all," rejoined Hunsden. "I
must say I am rather agreeably surprised to hear you make so
practical an observation as that last. I had imagined now, from my
previous observation of your character, that the sentimental
delight you would have taken in your newly regained liberty would,
for a while at least, have effaced all ideas of forethought and
prudence. I think better of you for looking steadily to the
needful."

"Looking steadily to the needful! How can I do otherwise? I must
live, and to live I must have what you call 'the needful,' which I
can only get by working. I repeat it, you have taken my work from
me."

"What do you mean to do?" pursued Hunsden coolly. "You have
influential relations; I suppose they'll soon provide you with
another place."

"Influential relations? Who? I should like to know their
names."

"The Seacombes."

"Stuff! I have cut them."

Hunsden looked at me incredulously.

"I have," said I, "and that definitively."

"You must mean they have cut you, William."

"As you please. They offered me their patronage on condition of
my entering the Church; I declined both the terms and the
recompence; I withdrew from my cold uncles, and preferred throwing
myself into my elder brother's arms, from whose affectionate
embrace I am now torn by the cruel intermeddling of a stranger—of
yourself, in short."

I could not repress a half-smile as I said this; a similar
demi-manifestation of feeling appeared at the same moment on
Hunsden's lips.

"Oh, I see!" said he, looking into my eyes, and it was evident
he did see right down into my heart. Having sat a minute or two
with his chin resting on his hand, diligently occupied in the
continued perusal of my countenance, he went on:

"Seriously, have you then nothing to expect from the
Seacombes?"

"Yes, rejection and repulsion. Why do you ask me twice? How can
hands stained with the ink of a counting-house, soiled with the
grease of a wool-warehouse, ever again be permitted to come into
contact with aristocratic palms?"

"There would be a difficulty, no doubt; still you are such a
complete Seacombe in appearance, feature, language, almost manner,
I wonder they should disown you."

"They have disowned me; so talk no more about it."

"Do you regret it, William?"

"No."

"Why not, lad?"

"Because they are not people with whom I could ever have had any
sympathy."

"I say you are one of them."

"That merely proves that you know nothing at all about it; I am
my mother's son, but not my uncles' nephew."

"Still—one of your uncles is a lord, though rather an obscure
and not a very wealthy one, and the other a right honourable: you
should consider worldly interest."

"Nonsense, Mr. Hunsden. You know or may know that even had I
desired to be submissive to my uncles, I could not have stooped
with a good enough grace ever to have won their favour. I should
have sacrificed my own comfort and not have gained their patronage
in return."

"Very likely—so you calculated your wisest plan was to follow
your own devices at once?"

"Exactly. I must follow my own devices—I must, till the day of
my death; because I can neither comprehend, adopt, nor work out
those of other people."

Hunsden yawned. "Well," said he, "in all this, I see but one
thing clearly-that is, that the whole affair is no business of
mine." He stretched himself and again yawned. "I wonder what time
it is," he went on: "I have an appointment for seven o'clock."

"Three quarters past six by my watch."

"Well, then I'll go." He got up. "You'll not meddle with trade
again?" said he, leaning his elbow on the mantelpiece.

"No; I think not."

"You would be a fool if you did. Probably, after all, you'll
think better of your uncles' proposal and go into the Church."

"A singular regeneration must take place in my whole inner and
outer man before I do that. A good clergyman is one of the best of
men."

"Indeed! Do you think so?" interrupted Hunsden, scoffingly.

"I do, and no mistake. But I have not the peculiar points which
go to make a good clergyman; and rather than adopt a profession for
which I have no vocation, I would endure extremities of hardship
from poverty."

"You're a mighty difficult customer to suit. You won't be a
tradesman or a parson; you can't be a lawyer, or a doctor, or a
gentleman, because you've no money. I'd recommend you to
travel."

"What! without money?"

"You must travel in search of money, man. You can speak
French—with a vile English accent, no doubt—still, you can speak
it. Go on to the Continent, and see what will turn up for you
there."

"God knows I should like to go!" exclaimed I with involuntary
ardour.

"Go: what the deuce hinders you? You may get to Brussels, for
instance, for five or six pounds, if you know how to manage with
economy."

"Necessity would teach me if I didn't."

"Go, then, and let your wits make a way for you when you get
there. I know Brussels almost as well as I know X——, and I am sure
it would suit such a one as you better than London."

"But occupation, Mr. Hunsden! I must go where occupation is to
be had; and how could I get recommendation, or introduction, or
employment at Brussels?"

"There speaks the organ of caution. You hate to advance a step
before you know every inch of the way. You haven't a sheet of paper
and a pen-and-ink?"

"I hope so," and I produced writing materials with alacrity; for
I guessed what he was going to do. He sat down, wrote a few lines,
folded, sealed, and addressed a letter, and held it out to me.

"There, Prudence, there's a pioneer to hew down the first rough
difficulties of your path. I know well enough, lad, you are not one
of those who will run their neck into a noose without seeing how
they are to get it out again, and you're right there. A reckless
man is my aversion, and nothing should ever persuade me to meddle
with the concerns of such a one. Those who are reckless for
themselves are generally ten times more so for their friends."

"This is a letter of introduction, I suppose?" said I, taking
the epistle.

"Yes. With that in your pocket you will run no risk of finding
yourself in a state of absolute destitution, which, I know, you
will regard as a degradation—so should I, for that matter. The
person to whom you will present it generally has two or three
respectable places depending upon his recommendation."

"That will just suit me," said I.

"Well, and where's your gratitude?" demanded Mr. Hunsden; "don't
you know how to say 'Thank you?'"

"I've fifteen pounds and a watch, which my godmother, whom I
never saw, gave me eighteen years ago," was my rather irrelevant
answer; and I further avowed myself a happy man, and professed that
I did not envy any being in Christendom.

"But your gratitude?"

"I shall be off presently, Mr. Hunsden—to-morrow, if all be
well: I'll not stay a day longer in X—— than I'm obliged."

"Very good—but it will be decent to make due acknowledgment for
the assistance you have received; be quick! It is just going to
strike seven: I'm waiting to be thanked."

"Just stand out of the way, will you, Mr. Hunsden: I want a key
there is on the corner of the mantelpiece. I'll pack my portmanteau
before I go to bed."

The house clock struck seven.

"The lad is a heathen," said Hunsden, and taking his hat from a
sideboard, he left the room, laughing to himself. I had half an
inclination to follow him: I really intended to leave X—— the next
morning, and should certainly not have another opportunity of
bidding him good-bye. The front door banged to.

"Let him go," said I, "we shall meet again some day."

Chapter 7

READER, perhaps you were never in Belgium? Haply you don't know
the physiognomy of the country? You have not its lineaments defined
upon your memory, as I have them on mine?

Three—nay four—pictures line the four-walled cell where are
stored for me the records of the past. First, Eton. All in that
picture is in far perspective, receding, diminutive; but freshly
coloured, green, dewy, with a spring sky, piled with glittering yet
showery clouds; for my childhood was not all sunshine—it had its
overcast, its cold, its stormy hours. Second, X——, huge, dingy; the
canvas cracked and smoked; a yellow sky, sooty clouds; no sun, no
azure; the verdure of the suburbs blighted and sullied—a very
dreary scene.

Third, Belgium; and I will pause before this landscape. As to
the fourth, a curtain covers it, which I may hereafter withdraw, or
may not, as suits my convenience and capacity. At any rate, for the
present it must hang undisturbed. Belgium! name unromantic and
unpoetic, yet name that whenever uttered has in my ear a sound, in
my heart an echo, such as no other assemblage of syllables, however
sweet or classic, can produce. Belgium! I repeat the word, now as I
sit alone near midnight. It stirs my world of the past like a
summons to resurrection; the graves unclose, the dead are raised;
thoughts, feelings, memories that slept, are seen by me ascending
from the clouds—haloed most of them—but while I gaze on their
vapoury forms, and strive to ascertain definitely their outline,
the sound which wakened them dies, and they sink, each and all,
like a light wreath of mist, absorbed in the mould, recalled to
urns, resealed in monuments. Farewell, luminous phantoms!

This is Belgium, reader. Look! don't call the picture a flat or
a dull one—it was neither flat nor dull to me when I first beheld
it. When I left Ostend on a mild February morning, and found myself
on the road to Brussels, nothing could look vapid to me. My sense
of enjoyment possessed an edge whetted to the finest, untouched,
keen, exquisite. I was young; I had good health; pleasure and I had
never met; no indulgence of hers had enervated or sated one faculty
of my nature. Liberty I clasped in my arms for the first time, and
the influence of her smile and embrace revived my life like the sun
and the west wind. Yes, at that epoch I felt like a morning
traveller who doubts not that from the hill he is ascending he
shall behold a glorious sunrise; what if the track be strait,
steep, and stony? he sees it not; his eyes are fixed on that
summit, flushed already, flushed and gilded, and having gained it
he is certain of the scene beyond. He knows that the sun will face
him, that his chariot is even now coming over the eastern horizon,
and that the herald breeze he feels on his cheek is opening for the
god's career a clear, vast path of azure, amidst clouds soft as
pearl and warm as flame. Difficulty and toil were to be my lot, but
sustained by energy, drawn on by hopes as bright as vague, I deemed
such a lot no hardship. I mounted now the hill in shade; there were
pebbles, inequalities, briars in my path, but my eyes were fixed on
the crimson peak above; my imagination was with the refulgent
firmament beyond, and I thought nothing of the stones turning under
my feet, or of the thorns scratching my face and hands.

I gazed often, and always with delight, from the window of the
diligence (these, be it remembered, were not the days of trains and
railroads). Well! and what did I see? I will tell you faithfully.
Green, reedy swamps; fields fertile but flat, cultivated in patches
that made them look like magnified kitchen-gardens; belts of cut
trees, formal as pollard willows, skirting the horizon; narrow
canals, gliding slow by the road-side; painted Flemish farmhouses;
some very dirty hovels; a gray, dead sky; wet road, wet fields, wet
house-tops: not a beautiful, scarcely a picturesque object met my
eye along the whole route; yet to me, all was beautiful, all was
more than picturesque. It continued fair so long as daylight
lasted, though the moisture of many preceding damp days had sodden
the whole country; as it grew dark, however, the rain recommenced,
and it was through streaming and starless darkness my eye caught
the first gleam of the lights of Brussels. I saw little of the city
but its lights that night. Having alighted from the diligence, a
fiacre conveyed me to the Hotel de ——, where I had been advised by
a fellow-traveller to put up; having eaten a traveller's supper, I
retired to bed, and slept a traveller's sleep.

Next morning I awoke from prolonged and sound repose with the
impression that I was yet in X——, and perceiving it to be broad
daylight I started up, imagining that I had overslept myself and
should be behind time at the counting-house. The momentary and
painful sense of restraint vanished before the revived and reviving
consciousness of freedom, as, throwing back the white curtains of
my bed, I looked forth into a wide, lofty foreign chamber; how
different from the small and dingy, though not uncomfortable,
apartment I had occupied for a night or two at a respectable inn in
London while waiting for the sailing of the packet! Yet far be it
from me to profane the memory of that little dingy room! It, too,
is dear to my soul; for there, as I lay in quiet and darkness, I
first heard the great bell of St. Paul's telling London it was
midnight, and well do I recall the deep, deliberate tones, so full
charged with colossal phlegm and force. From the small, narrow
window of that room, I first saw THE dome, looming through a London
mist. I suppose the sensations, stirred by those first sounds,
first sights, are felt but once; treasure them, Memory; seal them
in urns, and keep them in safe niches! Well—I rose. Travellers talk
of the apartments in foreign dwellings being bare and
uncomfortable; I thought my chamber looked stately and cheerful. It
had such large windows—CROISEES that opened like doors, with such
broad, clear panes of glass; such a great looking-glass stood on my
dressing-table—such a fine mirror glittered over the
mantelpiece—the painted floor looked so clean and glossy; when I
had dressed and was descending the stairs, the broad marble steps
almost awed me, and so did the lofty hall into which they
conducted. On the first landing I met a Flemish housemaid: she had
wooden shoes, a short red petticoat, a printed cotton bedgown, her
face was broad, her physiognomy eminently stupid; when I spoke to
her in French, she answered me in Flemish, with an air the reverse
of civil; yet I thought her charming; if she was not pretty or
polite, she was, I conceived, very picturesque; she reminded me of
the female figures in certain Dutch paintings I had seen in other
years at Seacombe Hall.

I repaired to the public room; that, too, was very large and
very lofty, and warmed by a stove; the floor was black, and the
stove was black, and most of the furniture was black: yet I never
experienced a freer sense of exhilaration than when I sat down at a
very long, black table (covered, however, in part by a white
cloth), and, having ordered breakfast, began to pour out my coffee
from a little black coffee-pot. The stove might be dismal-looking
to some eyes, not to mine, but it was indisputably very warm, and
there were two gentlemen seated by it talking in French; impossible
to follow their rapid utterance, or comprehend much of the purport
of what they said—yet French, in the mouths of Frenchmen, or
Belgians (I was not then sensible of the horrors of the Belgian
accent) was as music to my ears. One of these gentlemen presently
discerned me to be an Englishman—no doubt from the fashion in which
I addressed the waiter; for I would persist in speaking French in
my execrable South-of-England style, though the man understood
English. The gentleman, after looking towards me once or twice,
politely accosted me in very good English; I remember I wished to
God that I could speak French as well; his fluency and correct
pronunciation impressed me for the first time with a due notion of
the cosmopolitan character of the capital I was in; it was my first
experience of that skill in living languages I afterwards found to
be so general in Brussels.

I lingered over my breakfast as long as I could; while it was
there on the table, and while that stranger continued talking to
me, I was a free, independent traveller; but at last the things
were removed, the two gentlemen left the room; suddenly the
illusion ceased, reality and business came back. I, a bondsman just
released from the yoke, freed for one week from twenty-one years of
constraint, must, of necessity, resume the fetters of dependency.
Hardly had I tasted the delight of being without a master when duty
issued her stern mandate: "Go forth and seek another service." I
never linger over a painful and necessary task; I never take
pleasure before business, it is not in my nature to do so;
impossible to enjoy a leisurely walk over the city, though I
perceived the morning was very fine, until I had first presented
Mr. Hunsden's letter of introduction, and got fairly on to the
track of a new situation. Wrenching my mind from liberty and
delight, I seized my hat, and forced my reluctant body out of the
Hotel de —— into the foreign street.

It was a fine day, but I would not look at the blue sky or at
the stately houses round me; my mind was bent on one thing, finding
out "Mr. Brown, Numero —, Rue Royale," for so my letter was
addressed. By dint of inquiry I succeeded; I stood at last at the
desired door, knocked, asked for Mr. Brown, and was admitted.

Being shown into a small breakfast-room, I found myself in the
presence of an elderly gentleman—very grave, business-like, and
respectable-looking. I presented Mr. Hunsden's letter; he received
me very civilly. After a little desultory conversation he asked me
if there was anything in which his advice or experience could be of
use. I said, "Yes," and then proceeded to tell him that I was not a
gentleman of fortune, travelling for pleasure, but an
ex-counting-house clerk, who wanted employment of some kind, and
that immediately too. He replied that as a friend of Mr. Hunsden's
he would be willing to assist me as well as he could. After some
meditation he named a place in a mercantile house at Liege, and
another in a bookseller's shop at Louvain.

"Clerk and shopman!" murmured I to myself. "No." I shook my
head. I had tried the high stool; I hated it; I believed there were
other occupations that would suit me better; besides I did not wish
to leave Brussels.

"I know of no place in Brussels," answered Mr. Brown, "unless
indeed you were disposed to turn your attention to teaching. I am
acquainted with the director of a large establishment who is in
want of a professor of English and Latin."

I thought two minutes, then I seized the idea eagerly.

"The very thing, sir!" said I.

"But," asked he, "do you understand French well enough to teach
Belgian boys English?"

Fortunately I could answer this question in the affirmative;
having studied French under a Frenchman, I could speak the language
intelligibly though not fluently. I could also read it well, and
write it decently.

"Then," pursued Mr. Brown, "I think I can promise you the place,
for Monsieur Pelet will not refuse a professor recommended by me;
but come here again at five o'clock this afternoon, and I will
introduce you to him."

The word "professor" struck me. "I am not a professor," said
I.

"Oh," returned Mr. Brown, "professor, here in Belgium, means a
teacher, that is all."

My conscience thus quieted, I thanked Mr. Brown, and, for the
present, withdrew. This time I stepped out into the street with a
relieved heart; the task I had imposed on myself for that day was
executed. I might now take some hours of holiday. I felt free to
look up. For the first time I remarked the sparkling clearness of
the air, the deep blue of the sky, the gay clean aspect of the
white-washed or painted houses; I saw what a fine street was the
Rue Royale, and, walking leisurely along its broad pavement, I
continued to survey its stately hotels, till the palisades, the
gates, and trees of the park appearing in sight, offered to my eye
a new attraction. I remember, before entering the park, I stood
awhile to contemplate the statue of General Belliard, and then I
advanced to the top of the great staircase just beyond, and I
looked down into a narrow back street, which I afterwards learnt
was called the Rue d'Isabelle. I well recollect that my eye rested
on the green door of a rather large house opposite, where, on a
brass plate, was inscribed, "Pensionnat de Demoiselles."
Pensionnat! The word excited an uneasy sensation in my mind; it
seemed to speak of restraint. Some of the demoiselles, externats no
doubt, were at that moment issuing from the door—I looked for a
pretty face amongst them, but their close, little French bonnets
hid their features; in a moment they were gone.

I had traversed a good deal of Brussels before five o'clock
arrived, but punctually as that hour struck I was again in the Rue
Royale. Re-admitted to Mr. Brown's breakfast-room, I found him, as
before, seated at the table, and he was not alone—a gentleman stood
by the hearth. Two words of introduction designated him as my
future master. "M. Pelet, Mr. Crimsworth; Mr. Crimsworth, M. Pelet"
a bow on each side finished the ceremony. I don't know what sort of
a bow I made; an ordinary one, I suppose, for I was in a tranquil,
commonplace frame of mind; I felt none of the agitation which had
troubled my first interview with Edward Crimsworth. M. Pelet's bow
was extremely polite, yet not theatrical, scarcely French; he and I
were presently seated opposite to each other. In a pleasing voice,
low, and, out of consideration to my foreign ears, very distinct
and deliberate, M. Pelet intimated that he had just been receiving
from "le respectable M. Brown," an account of my attainments and
character, which relieved him from all scruple as to the propriety
of engaging me as professor of English and Latin in his
establishment; nevertheless, for form's sake, he would put a few
questions to test; my powers. He did, and expressed in flattering
terms his satisfaction at my answers. The subject of salary next
came on; it was fixed at one thousand francs per annum, besides
board and lodging. "And in addition," suggested M. Pelet, "as there
will be some hours in each day during which your services will not
be required in my establishment, you may, in time, obtain
employment in other seminaries, and thus turn your vacant moments
to profitable account."

I thought this very kind, and indeed I found afterwards that the
terms on which M. Pelet had engaged me were really liberal for
Brussels; instruction being extremely cheap there on account of the
number of teachers. It was further arranged that I should be
installed in my new post the very next day, after which M. Pelet
and I parted.

Well, and what was he like? and what were my impressions
concerning him? He was a man of about forty years of age, of middle
size, and rather emaciated figure; his face was pale, his cheeks
were sunk, and his eyes hollow; his features were pleasing and
regular, they had a French turn (for M. Pelet was no Fleming, but a
Frenchman both by birth and parentage), yet the degree of harshness
inseparable from Gallic lineaments was, in his case, softened by a
mild blue eye, and a melancholy, almost suffering, expression of
countenance; his physiognomy was "fine et spirituelle." I use two
French words because they define better than any English terms the
species of intelligence with which his features were imbued. He was
altogether an interesting and prepossessing personage. I wondered
only at the utter absence of all the ordinary characteristics of
his profession, and almost feared he could not be stern and
resolute enough for a schoolmaster. Externally at least M. Pelet
presented an absolute contrast to my late master, Edward
Crimsworth.

Influenced by the impression I had received of his gentleness, I
was a good deal surprised when, on arriving the next day at my new
employer's house, and being admitted to a first view of what was to
be the sphere of my future labours, namely the large, lofty, and
well lighted schoolrooms, I beheld a numerous assemblage of pupils,
boys of course, whose collective appearance showed all the signs of
a full, flourishing, and well-disciplined seminary. As I traversed
the classes in company with M. Pelet, a profound silence reigned on
all sides, and if by chance a murmur or a whisper arose, one glance
from the pensive eye of this most gentle pedagogue stilled it
instantly. It was astonishing, I thought, how so mild a check could
prove so effectual. When I had perambulated the length and breadth
of the classes, M. Pelet turned and said to me—

"Would you object to taking the boys as they are, and testing
their proficiency in English?"

The proposal was unexpected. I had thought I should have been
allowed at least 3 days to prepare; but it is a bad omen to
commence any career by hesitation, so I just stepped to the
professor's desk near which we stood, and faced the circle of my
pupils. I took a moment to collect my thoughts, and likewise to
frame in French the sentence by which I proposed to open business.
I made it as short as possible:—

"Messieurs, prenez vos livres de lecture."

"Anglais ou Francais, monsieur?" demanded a thickset, moon-faced
young Flamand in a blouse. The answer was fortunately easy:—

"Anglais."

I determined to give myself as little trouble as possible in
this lesson; it would not do yet to trust my unpractised tongue
with the delivery of explanations; my accent and idiom would be too
open to the criticisms of the young gentlemen before me, relative
to whom I felt already it would be necessary at once to take up an
advantageous position, and I proceeded to employ means
accordingly.

"Commencez!" cried I, when they had all produced their books.
The moon-faced youth (by name Jules Vanderkelkov, as I afterwards
learnt) took the first sentence. The "livre de lecture" was the
"Vicar of Wakefield," much used in foreign schools because it is
supposed to contain prime samples of conversational English; it
might, however, have been a Runic scroll for any resemblance the
words, as enunciated by Jules, bore to the language in ordinary use
amongst the natives of Great Britain. My God! how he did snuffle,
snort, and wheeze! All he said was said in his throat and nose, for
it is thus the Flamands speak, but I heard him to the end of his
paragraph without proffering a word of correction, whereat he
looked vastly self-complacent, convinced, no doubt, that he had
acquitted himself like a real born and bred "Anglais." In the same
unmoved silence I listened to a dozen in rotation, and when the
twelfth had concluded with splutter, hiss, and mumble, I solemnly
laid down the book.

"Arretez!" said I. There was a pause, during which I regarded
them all with a steady and somewhat stern gaze; a dog, if stared at
hard enough and long enough, will show symptoms of embarrassment,
and so at length did my bench of Belgians. Perceiving that some of
the faces before me were beginning to look sullen, and others
ashamed, I slowly joined my hands, and ejaculated in a deep "voix
de poitrine"—

"Comme c'est affreux!"

They looked at each other, pouted, coloured, swung their heels;
they were not pleased, I saw, but they were impressed, and in the
way I wished them to be. Having thus taken them down a peg in their
self-conceit, the next step was to raise myself in their
estimation; not a very easy thing, considering that I hardly dared
to speak for fear of betraying my own deficiencies.

"Ecoutez, messieurs!" said I, and I endeavoured to throw into my
accents the compassionate tone of a superior being, who, touched by
the extremity of the helplessness, which at first only excited his
scorn, deigns at length to bestow aid. I then began at the very
beginning of the "Vicar of Wakefield," and read, in a slow,
distinct voice, some twenty pages, they all the while sitting mute
and listening with fixed attention; by the time I had done nearly
an hour had elapsed. I then rose and said:—

"C'est assez pour aujourd'hui, messieurs; demain nous
recommencerons, et j'espere que tout ira bien."

With this oracular sentence I bowed, and in company with M.
Pelet quitted the school-room.

"C'est bien! c'est tres bien!" said my principal as we entered
his parlour. "Je vois que monsieur a de l'adresse; cela, me plait,
car, dans l'instruction, l'adresse fait tout autant que le
savoir."

From the parlour M. Pelet conducted me to my apartment, my
"chambre," as Monsieur said with a certain air of complacency. It
was a very small room, with an excessively small bed, but M. Pelet
gave me to understand that I was to occupy it quite alone, which
was of course a great comfort. Yet, though so limited in
dimensions, it had two windows. Light not being taxed in Belgium,
the people never grudge its admission into their houses; just here,
however, this observation is not very APROPOS, for one of these
windows was boarded up; the open windows looked into the boys'
playground. I glanced at the other, as wondering what aspect it
would present if disencumbered of the boards. M. Pelet read, I
suppose, the expression of my eye; he explained:—

"La fenetre fermee donne sur un jardin appartenant a un
pensionnat de demoiselles," said he, "et les convenances
exigent—enfin, vous comprenez—n'est-ce pas, monsieur?"

"Oui, oui," was my reply, and I looked of course quite
satisfied; but when M. Pelet had retired and closed the door after
him, the first thing I did was to scrutinize closely the nailed
boards, hoping to find some chink or crevice which I might enlarge,
and so get a peep at the consecrated ground. My researches were
vain, for the boards were well joined and strongly nailed. It is
astonishing how disappointed I felt. I thought it would have been
so pleasant to have looked out upon a garden planted with flowers
and trees, so amusing to have watched the demoiselles at their
play; to have studied female character in a variety of phases,
myself the while sheltered from view by a modest muslin curtain,
whereas, owing doubtless to the absurd scruples of some old duenna
of a directress, I had now only the option of looking at a bare
gravelled court, with an enormous "pas de geant" in the middle, and
the monotonous walls and windows of a boys' school-house round. Not
only then, but many a time after, especially in moments of
weariness and low spirits, did I look with dissatisfied eyes on
that most tantalizing board, longing to tear it away and get a
glimpse of the green region which I imagined to lie beyond. I knew
a tree grew close up to the window, for though there were as yet no
leaves to rustle, I often heard at night the tapping of branches
against the panes. In the daytime, when I listened attentively, I
could hear, even through the boards, the voices of the demoiselles
in their hours of recreation, and, to speak the honest truth, my
sentimental reflections were occasionally a trifle disarranged by
the not quite silvery, in fact the too often brazen sounds, which,
rising from the unseen paradise below, penetrated clamorously into
my solitude. Not to mince matters, it really seemed to me a
doubtful case whether the lungs of Mdlle. Reuter's girls or those
of M. Pelet's boys were the strongest, and when it came to
shrieking the girls indisputably beat the boys hollow. I forgot to
say, by-the-by, that Reuter was the name of the old lady who had
had my window bearded up. I say old, for such I, of course,
concluded her to be, judging from her cautious, chaperon-like
proceedings; besides, nobody ever spoke of her as young. I remember
I was very much amused when I first heard her Christian name; it
was Zoraide—Mademoiselle Zoraide Reuter. But the continental
nations do allow themselves vagaries in the choice of names, such
as we sober English never run into. I think, indeed, we have too
limited a list to choose from.

Meantime my path was gradually growing smooth before me. I, in a
few weeks, conquered the teasing difficulties inseparable from the
commencement of almost every career. Ere long I had acquired as
much facility in speaking French as set me at my ease with my
pupils; and as I had encountered them on a right footing at the
very beginning, and continued tenaciously to retain the advantage I
had early gained, they never attempted mutiny, which circumstance,
all who are in any degree acquainted with the ongoings of Belgian
schools, and who know the relation in which professors and pupils
too frequently stand towards each other in those establishments,
will consider an important and uncommon one. Before concluding this
chapter I will say a word on the system I pursued with regard to my
classes: my experience may possibly be of use to others.

It did not require very keen observation to detect the character
of the youth of Brabant, but it needed a certain degree of tact to
adopt one's measures to their capacity. Their intellectual
faculties were generally weak, their animal propensities strong;
thus there was at once an impotence and a kind of inert force in
their natures; they were dull, but they were also singularly
stubborn, heavy as lead and, like lead, most difficult to move.
Such being the case, it would have been truly absurd to exact from
them much in the way of mental exertion; having short memories,
dense intelligence, feeble reflective powers, they recoiled with
repugnance from any occupation that demanded close study or deep
thought. Had the abhorred effort been extorted from them by
injudicious and arbitrary measures on the part of the Professor,
they would have resisted as obstinately, as clamorously, as
desperate swine; and though not brave singly, they were relentless
acting EN MASSE.

I understood that before my arrival in M. Pelet's establishment,
the combined insubordination of the pupils had effected the
dismissal of more than one English master. It was necessary then to
exact only the most moderate application from natures so little
qualified to apply—to assist, in every practicable way,
understandings so opaque and contracted—to be ever gentle,
considerate, yielding even, to a certain point, with dispositions
so irrationally perverse; but, having reached that culminating
point of indulgence, you must fix your foot, plant it, root it in
rock—become immutable as the towers of Ste. Gudule; for a step—but
half a step farther, and you would plunge headlong into the gulf of
imbecility; there lodged, you would speedily receive proofs of
Flemish gratitude and magnanimity in showers of Brabant saliva and
handfuls of Low Country mud. You might smooth to the utmost the
path of learning, remove every pebble from the track; but then you
must finally insist with decision on the pupil taking your arm and
allowing himself to be led quietly along the prepared road. When I
had brought down my lesson to the lowest level of my dullest
pupil's capacity—when I had shown myself the mildest, the most
tolerant of masters—a word of impertinence, a movement of
disobedience, changed me at once into a despot. I offered then but
one alternative—submission and acknowledgment of error, or
ignominious expulsion. This system answered, and my influence, by
degrees, became established on a firm basis. "The boy is father to
the man," it is said; and so I often thought when looked at my boys
and remembered the political history of their ancestors. Pelet's
school was merely an epitome of the Belgian nation.

Chapter 8

AND Pelet himself? How did I continue to like him? Oh, extremely
well! Nothing could be more smooth, gentlemanlike, and even
friendly, than his demeanour to me. I had to endure from him
neither cold neglect, irritating interference, nor pretentious
assumption of superiority. I fear, however, two poor, hard-worked
Belgian ushers in the establishment could not have said as much; to
them the director's manner was invariably dry, stern, and cool. I
believe he perceived once or twice that I was a little shocked at
the difference he made between them and me, and accounted for it by
saying, with a quiet sarcastic smile—

"Ce ne sont que des Flamands—allez!"

And then he took his cigar gently from his lips and spat on the
painted floor of the room in which we were sitting. Flamands
certainly they were, and both had the true Flamand physiognomy,
where intellectual inferiority is marked in lines none can mistake;
still they were men, and, in the main, honest men; and I could not
see why their being aboriginals of the flat, dull soil should serve
as a pretext for treating them with perpetual severity and
contempt. This idea, of injustice somewhat poisoned the pleasure I
might otherwise have derived from Pelet's soft affable manner to
myself. Certainly it was agreeable, when the day's work was over,
to find one's employer an intelligent and cheerful companion; and
if he was sometimes a little sarcastic and sometimes a little too
insinuating, and if I did discover that his mildness was more a
matter of appearance than of reality—if I did occasionally suspect
the existence of flint or steel under an external covering of
velvet—still we are none of us perfect; and weary as I was of the
atmosphere of brutality and insolence in which I had constantly
lived at X——, I had no inclination now, on casting anchor in calmer
regions, to institute at once a prying search after defects that
were scrupulously withdrawn and carefully veiled from my view. I
was willing to take Pelet for what he seemed—to believe him
benevolent and friendly until some untoward event should prove him
otherwise. He was not married, and I soon perceived he had all a
Frenchman's, all a Parisian's notions about matrimony and women. I
suspected a degree of laxity in his code of morals, there was
something so cold and BLASE in his tone whenever he alluded to what
he called "le beau sexe;" but he was too gentlemanlike to intrude
topics I did not invite, and as he was really intelligent and
really fond of intellectual subjects of discourse, he and I always
found enough to talk about, without seeking themes in the mire. I
hated his fashion of mentioning love; I abhorred, from my soul,
mere licentiousness. He felt the difference of our notions, and, by
mutual consent, we kept off ground debateable.

Pelet's house was kept and his kitchen managed by his mother, a
real old Frenchwoman; she had been handsome—at least she told me
so, and I strove to believe her; she was now ugly, as only
continental old women can be; perhaps, though, her style of dress
made her look uglier than she really was. Indoors she would go
about without cap, her grey hair strangely dishevelled; then, when
at home, she seldom wore a gown—only a shabby cotton camisole;
shoes, too, were strangers to her feet, and in lieu of them she
sported roomy slippers, trodden down at the heels. On the other
hand, whenever it was her pleasure to appear abroad, as on Sundays
and fete-days, she would put on some very brilliant-coloured dress,
usually of thin texture, a silk bonnet with a wreath of flowers,
and a very fine shawl. She was not, in the main, an ill-natured old
woman, but an incessant and most indiscreet talker; she kept
chiefly in and about the kitchen, and seemed rather to avoid her
son's august presence; of him, indeed, she evidently stood in awe.
When he reproved her, his reproofs were bitter and unsparing; but
he seldom gave himself that trouble.

Madame Pelet had her own society, her own circle of chosen
visitors, whom, however, I seldom saw, as she generally entertained
them in what she called her "cabinet," a small den of a place
adjoining the kitchen, and descending into it by one or two steps.
On these steps, by-the-by, I have not unfrequently seen Madame
Pelet seated with a trencher on her knee, engaged in the threefold
employment of eating her dinner, gossiping with her favourite
servant, the housemaid, and scolding her antagonist, the cook; she
never dined, and seldom indeed took any meal with her son; and as
to showing her face at the boys' table, that was quite out of the
question. These details will sound very odd in English ears, but
Belgium is not England, and its ways are not our ways.

Madame Pelet's habits of life, then, being taken into
consideration, I was a good deal surprised when, one Thursday
evening (Thursday was always a half-holiday), as I was sitting all
alone in my apartment, correcting a huge pile of English and Latin
exercises, a servant tapped at the door, and, on its being opened,
presented Madame Pelet's compliments, and she would be happy to see
me to take my "gouter" (a meal which answers to our English "tea")
with her in the dining-room.

"Plait-il?" said I, for I thought I must have misunderstood, the
message and invitation were so unusual; the same words were
repeated. I accepted, of course, and as I descended the stairs, I
wondered what whim had entered the old lady's brain; her son was
out—gone to pass the evening at the Salle of the Grande Harmonie or
some other club of which he was a member. Just as I laid my hand on
the handle of the dining-room door, a queer idea glanced across my
mind.

"Surely she's not going to make love to me," said I. "I've heard
of old Frenchwomen doing odd things in that line; and the gouter?
They generally begin such affairs with eating and drinking, I
believe."

There was a fearful dismay in this suggestion of my excited
imagination, and if I had allowed myself time to dwell upon it, I
should no doubt have cut there and then, rushed back to my chamber,
and bolted myself in; but whenever a danger or a horror is veiled
with uncertainty, the primary wish of the mind is to ascertain
first the naked truth, reserving the expedient of flight for the
moment when its dread anticipation shall be realized. I turned the
door-handle, and in an instant had crossed the fatal threshold,
closed the door behind me, and stood in the presence of Madame
Pelet.

Gracious heavens! The first view of her seemed to confirm my
worst apprehensions. There she sat, dressed out in a light green
muslin gown, on her head a lace cap with flourishing red roses in
the frill; her table was carefully spread; there were fruit, cakes,
and coffee, with a bottle of something—I did not know what. Already
the cold sweat started on my brow, already I glanced back over my
shoulder at the closed door, when, to my unspeakable relief, my
eye, wandering mildly in the direction of the stove, rested upon a
second figure, seated in a large fauteuil beside it. This was a
woman, too, and, moreover, an old woman, and as fat and as rubicund
as Madame Pelet was meagre and yellow; her attire was likewise very
fine, and spring flowers of different hues circled in a bright
wreath the crown of her violet-coloured velvet bonnet.

I had only time to make these general observations when Madame
Pelet, coming forward with what she intended should be a graceful
and elastic step, thus accosted me:

"Monsieur is indeed most obliging to quit his books, his
studies, at the request of an insignificant person like me—will
Monsieur complete his kindness by allowing me to present him to my
dear friend Madame Reuter, who resides in the neighbouring
house—the young ladies' school."

"Ah!" thought I, "I knew she was old," and I bowed and took my
seat. Madame Reuter placed herself at the table opposite to me.

"How do you like Belgium, Monsieur?" asked she, in an accent of
the broadest Bruxellois. I could now well distinguish the
difference between the fine and pure Parisian utterance of M.
Pelet, for instance, and the guttural enunciation of the Flamands.
I answered politely, and then wondered how so coarse and clumsy an
old woman as the one before me should be at the head of a ladies'
seminary, which I had always heard spoken of in terms of high
commendation. In truth there was something to wonder at. Madame
Reuter looked more like a joyous, free-living old Flemish fermiere,
or even a maitresse d'auberge, than a staid, grave, rigid
directrice de pensionnat. In general the continental, or at least
the Belgian old women permit themselves a licence of manners,
speech, and aspect, such as our venerable granddames would recoil
from as absolutely disreputable, and Madame Reuter's jolly face
bore evidence that she was no exception to the rule of her country;
there was a twinkle and leer in her left eye; her right she kept
habitually half shut, which I thought very odd indeed. After
several vain attempts to comprehend the motives of these two droll
old creatures for inviting me to join them at their gouter, I at
last fairly gave it up, and resigning myself to inevitable
mystification, I sat and looked first at one, then at the other,
taking care meantime to do justice to the confitures, cakes, and
coffee, with which they amply supplied me. They, too, ate, and that
with no delicate appetite, and having demolished a large portion of
the solids, they proposed a "petit verre." I declined. Not so
Mesdames Pelet and Reuter; each mixed herself what I thought rather
a stiff tumbler of punch, and placing it on a stand near the stove,
they drew up their chairs to that convenience, and invited me to do
the same. I obeyed; and being seated fairly between them, I was
thus addressed first by Madame Pelet, then by Madame Reuter.

"We will now speak of business," said Madame Pelet, and she went
on to make an elaborate speech, which, being interpreted, was to
the effect that she had asked for the pleasure of my company that
evening in order to give her friend Madame Reuter an opportunity of
broaching an important proposal, which might turn out greatly to my
advantage.

"Pourvu que vous soyez sage," said Madame Reuter, "et a vrai
dire, vous en avez bien l'air. Take one drop of the punch" (or
ponche, as she pronounced it); "it is an agreeable and wholesome
beverage after a full meal."

I bowed, but again declined it. She went on:

"I feel," said she, after a solemn sip—"I feel profoundly the
importance of the commission with which my dear daughter has
entrusted me, for you are aware, Monsieur, that it is my daughter
who directs the establishment in the next house?"

"Ah! I thought it was yourself, madame." Though, indeed, at that
moment I recollected that it was called Mademoiselle, not Madame
Reuter's pensionnat.

"I! Oh, no! I manage the house and look after the servants, as
my friend Madame Pelet does for Monsieur her son—nothing more. Ah!
you thought I gave lessons in class—did you?"

And she laughed loud and long, as though the idea tickled her
fancy amazingly.

"Madame is in the wrong to laugh," I observed; "if she does not
give lessons, I am sure it is not because she cannot;" and I
whipped out a white pocket-handkerchief and wafted it, with a
French grace, past my nose, bowing at the name time.

"Quel charmant jeune homme!" murmured Madame Pelet in a low
voice. Madame Reuter, being less sentimental, as she was Flamand
and not French, only laughed again.

"You are a dangerous person, I fear," said she; "if you can
forge compliments at that rate, Zoraide will positively be afraid
of you; but if you are good, I will keep your secret, and not tell
her how well you can flatter. Now, listen what sort of a proposal
she makes to you. She has heard that you are an excellent
professor, and as she wishes to get the very beet masters for her
school (car Zoraide fait tout comme une reine, c'est une veritable
maitresse-femme), she has commissioned me to step over this
afternoon, and sound Madame Pelet as to the possibility of engaging
you. Zoraide is a wary general; she never advances without first
examining well her ground I don't think she would be pleased if she
knew I had already disclosed her intentions to you; she did not
order me to go so far, but I thought there would be no harm in
letting you into the secret, and Madame Pelet was of the same
opinion. Take care, however, you don't betray either of us to
Zoraide—to my daughter, I mean; she is so discreet and circumspect
herself, she cannot understand that one should find a pleasure in
gossiping a little—"

"C'est absolument comme mon fils!" cried Madame Pelet.

"All the world is so changed since our girlhood!" rejoined the
other: "young people have such old heads now. But to return,
Monsieur. Madame Pelet will mention the subject of your giving
lessons in my daughter's establishment to her son, and he will
speak to you; and then to-morrow, you will step over to our house,
and ask to see my daughter, and you will introduce the subject as
if the first intimation of it had reached you from M. Pelet
himself, and be sure you never mention my name, for I would not
displease Zoraide on any account.

"Bien! bien!" interrupted I—for all this chatter and
circumlocution began to bore me very much; "I will consult M.
Pelet, and the thing shall be settled as you desire. Good evening,
mesdames—I am infinitely obliged to you."

"Comment! vous vous en allez deja?" exclaimed Madame Pelet.

"Prenez encore quelquechose, monsieur; une pomme cuite, des
biscuits, encore une tasse de cafe?"

"Merci, merci, madame—au revoir." And I backed at last out of
the apartment.

Having regained my own room, I set myself to turn over in my
mind the incident of the evening. It seemed a queer affair
altogether, and queerly managed; the two old women had made quite a
little intricate mess of it; still I found that the uppermost
feeling in my mind on the subject was one of satisfaction. In the
first place it would be a change to give lessons in another
seminary, and then to teach young ladies would be an occupation so
interesting—to be admitted at all into a ladies' boarding-school
would be an incident so new in my life. Besides, thought I, as I
glanced at the boarded window, "I shall now at last see the
mysterious garden: I shall gaze both on the angels and their
Eden."

Chapter 9

M. PELET could not of course object to the proposal made by
Mdlle. Reuter; permission to accept such additional employment,
should it offer, having formed an article of the terms on which he
had engaged me. It was, therefore, arranged in the course of next
day that I should be at liberty to give lessons in Mdlle. Reuter's
establishment four afternoons in every week.

When evening came I prepared to step over in order to seek a
conference with Mademoiselle herself on the subject; I had not had
time to pay the visit before, having been all day closely occupied
in class. I remember very well that before quitting my chamber, I
held a brief debate with myself as to whether I should change my
ordinary attire for something smarter. At last I concluded it would
be a waste of labour. "Doubtless," thought I, "she is some stiff
old maid; for though the daughter of Madame Reuter, she may well
number upwards of forty winters; besides, if it were otherwise, if
she be both young and pretty, I am not handsome, and no dressing
can make me so, therefore I'll go as I am." And off I started,
cursorily glancing sideways as I passed the toilet-table,
surmounted by a looking-glass: a thin irregular face I saw, with
sunk, dark eyes under a large, square forehead, complexion
destitute of bloom or attraction; something young, but not
youthful, no object to win a lady's love, no butt for the shafts of
Cupid.

I was soon at the entrance of the pensionnat, in a moment I had
pulled the bell; in another moment the door was opened, and within
appeared a passage paved alternately with black and white marble;
the walls were painted in imitation of marble also; and at the far
end opened a glass door, through which I saw shrubs and a
grass-plat, looking pleasant in the sunshine of the mild spring
evening-for it was now the middle of April.

This, then, was my first glimpse of the garden; but I had not
time to look long, the portress, after having answered in the
affirmative my question as to whether her mistress was at home,
opened the folding-doors of a room to the left, and having ushered
me in, closed them behind me. I found myself in a salon with a very
well-painted, highly varnished floor; chairs and sofas covered with
white draperies, a green porcelain stove, walls hung with pictures
in gilt frames, a gilt pendule and other ornaments on the
mantelpiece, a large lustre pendent from the centre of the ceiling,
mirrors, consoles, muslin curtains, and a handsome centre table
completed the inventory of furniture. All looked extremely clean
and glittering, but the general effect would have been somewhat
chilling had not a second large pair of folding-doors, standing
wide open, and disclosing another and smaller salon, more snugly
furnished, offered some relief to the eye. This room was carpeted,
and therein was a piano, a couch, a chiffonniere—above all, it
contained a lofty window with a crimson curtain, which, being
undrawn, afforded another glimpse of the garden, through the large,
clear panes, round which some leaves of ivy, some tendrils of vine
were trained.

"Monsieur Creemsvort, n'est ce pas?" said a voice behind me;
and, starting involuntarily, I turned. I had been so taken up with
the contemplation of the pretty little salon that I had not noticed
the entrance of a person into the larger room. It was, however,
Mdlle. Reuter who now addressed me, and stood close beside me; and
when I had bowed with instantaneously recovered sang-froid—for I am
not easily embarrassed—I commenced the conversation by remarking on
the pleasant aspect of her little cabinet, and the advantage she
had over M. Pelet in possessing a garden.

"Yes," she said, "she often thought so;" and added, "it is my
garden, monsieur, which makes me retain this house, otherwise I
should probably have removed to larger and more commodious premises
long since; but you see I could not take my garden with me, and I
should scarcely find one so large and pleasant anywhere else in
town."

I approved her judgment.

"But you have not seen it yet," said she, rising; "come to the
window and take a better view." I followed her; she opened the
sash, and leaning out I saw in full the enclosed demesne which had
hitherto been to me an unknown region. It was a long, not very
broad strip of cultured ground, with an alley bordered by enormous
old fruit trees down the middle; there was a sort of lawn, a
parterre of rose-trees, some flower-borders, and, on the far side,
a thickly planted copse of lilacs, laburnums, and acacias. It
looked pleasant, to me—very pleasant, so long a time had elapsed
since I had seen a garden of any sort. But it was not only on
Mdlle. Reuter's garden that my eyes dwelt; when I had taken a view
of her well-trimmed beds and budding shrubberies, I allowed my
glance to come back to herself, nor did I hastily withdraw it.

I had thought to see a tall, meagre, yellow, conventual image in
black, with a close white cap, bandaged under the chin like a nun's
head-gear; whereas, there stood by me a little and roundly formed
woman, who might indeed be older than I, but was still young; she
could not, I thought, be more than six or seven and twenty; she was
as fair as a fair Englishwoman; she had no cap; her hair was
nut-brown, and she wore it in curls; pretty her features were not,
nor very soft, nor very regular, but neither were they in any
degree plain, and I already saw cause to deem them expressive. What
was their predominant cast? Was it sagacity?—sense? Yes, I thought
so; but I could scarcely as yet be sure. I discovered, however,
that there was a certain serenity of eye, and freshness of
complexion, most pleasing to behold. The colour on her cheek was
like the bloom on a good apple, which is as sound at the core as it
is red on the rind.

Mdlle. Reuter and I entered upon business. She said she was not
absolutely certain of the wisdom of the step she was about to take,
because I was so young, and parents might possibly object to a
professor like me for their daughters: "But it is often well to act
on one's own judgment," said she, "and to lead parents, rather than
be led by them. The fitness of a professor is not a matter of age;
and, from what I have heard, and from what I observe myself, I
would much rather trust you than M. Ledru, the music-master, who is
a married man of near fifty."

I remarked that I hoped she would find me worthy of her good
opinion; that if I knew myself, I was incapable of betraying any
confidence reposed in me. "Du reste," said she, "the surveillance
will be strictly attended to." And then she proceeded to discuss
the subject of terms. She was very cautious, quite on her guard;
she did not absolutely bargain, but she warily sounded me to find
out what my expectations might be; and when she could not get me to
name a sum, she reasoned and reasoned with a fluent yet quiet
circumlocution of speech, and at last nailed me down to five
hundred francs per annum—not too much, but I agreed. Before the
negotiation was completed, it began to grow a little dusk. I did
not hasten it, for I liked well enough to sit and hear her talk; I
was amused with the sort of business talent she displayed. Edward
could not have shown himself more practical, though he might have
evinced more coarseness and urgency; and then she had so many
reasons, so many explanations; and, after all, she succeeded in
proving herself quite disinterested and even liberal. At last she
concluded, she could say no more, because, as I acquiesced in all
things, there was no further ground for the exercise of her parts
of speech. I was obliged to rise. I would rather have sat a little
longer; what had I to return to but my small empty room? And my
eyes had a pleasure in looking at Mdlle. Reuter, especially now,
when the twilight softened her features a little, and, in the
doubtful dusk, I could fancy her forehead as open as it was really
elevated, her mouth touched with turns of sweetness as well as
defined in lines of sense. When I rose to go, I held out my hand,
on purpose, though I knew it was contrary to the etiquette of
foreign habits; she smiled, and said—

"Ah! c'est comme tous les Anglais," but gave me her hand very
kindly.

"It is the privilege of my country, Mademoiselle," said I; "and,
remember, I shall always claim it."

She laughed a little, quite good-naturedly, and with the sort of
tranquillity obvious in all she did—a tranquillity which soothed
and suited me singularly, at least I thought so that evening.
Brussels seemed a very pleasant place to me when I got out again
into the street, and it appeared as if some cheerful, eventful,
upward-tending career were even then opening to me, on that
selfsame mild, still April night. So impressionable a being is man,
or at least such a man as I was in those days.

Chapter 10

NEXT day the morning hours seemed to pass very slowly at M.
Pelet's; I wanted the afternoon to come that I might go again to
the neighbouring pensionnat and give my first lesson within its
pleasant precincts; for pleasant they appeared to me. At noon the
hour of recreation arrived; at one o'clock we had lunch; this got
on the time, and at last St. Gudule's deep bell, tolling slowly
two, marked the moment for which I had been waiting.

At the foot of the narrow back-stairs that descended from my
room, I met M. Pelet.

"Comme vous avez l'air rayonnant!" said he. "Je ne vous ai
jamais vu aussi gai. Que s'est-il donc passe?"

"Apparemment que j'aime les changements," replied I.

"Ah! je comprends—c'est cela-soyez sage seulement. Vous etes
bien jeune—trop jeune pour le role que vous allez jouer; il faut
prendre garde—savez-vous?"

"Mais quel danger y a-t-il?"

"Je n'en sais rien—ne vous laissez pas aller a de vives
impressions—voila tout."

I laughed: a sentiment of exquisite pleasure played over my
nerves at the thought that "vives impressions" were likely to be
created; it was the deadness, the sameness of life's daily ongoings
that had hitherto been my bane; my blouse-clad "eleves" in the
boys' seminary never stirred in me any "vives impressions" except
it might be occasionally some of anger. I broke from M. Pelet, and
as I strode down the passage he followed me with one of his
laughs—a very French, rakish, mocking sound.

Again I stood at the neighbouring door, and soon was re-admitted
into the cheerful passage with its clear dove-colour imitation
marble walls. I followed the portress, and descending a step, and
making a turn, I found myself in a sort of corridor; a side-door
opened, Mdlle. Reuter's little figure, as graceful as it was plump,
appeared. I could now see her dress in full daylight; a neat,
simple mousseline-laine gown fitted her compact round shape to
perfection—delicate little collar and manchettes of lace, trim
Parisian brodequins showed her neck, wrists, and feet, to complete
advantage; but how grave was her face as she came suddenly upon me!
Solicitude and business were in her eye—on her forehead; she looked
almost stern. Her "Bon jour, monsieur," was quite polite, but so
orderly, so commonplace, it spread directly a cool, damp towel over
my "vives impressions." The servant turned back when her mistress
appeared, and I walked slowly along the corridor, side by side with
Mdlle. Reuter.

"Monsieur will give a lesson in the first class to-day," said
she; "dictation or reading will perhaps be the best thing to begin
with, for those are the easiest forms of communicating instruction
in a foreign language; and, at the first, a master naturally feels
a little unsettled."

She was quite right, as I had found from experience; it only
remained for me to acquiesce. We proceeded now in silence. The
corridor terminated in a hall, large, lofty, and square; a glass
door on one side showed within a long narrow refectory, with
tables, an armoire, and two lamps; it was empty; large glass doors,
in front, opened on the playground and garden; a broad staircase
ascended spirally on the opposite side; the remaining wall showed a
pair of great folding-doors, now closed, and admitting: doubtless,
to the classes.

Mdlle. Reuter turned her eye laterally on me, to ascertain,
probably, whether I was collected enough to be ushered into her
sanctum sanctorum. I suppose she judged me to be in a tolerable
state of self-government, for she opened the door, and I followed
her through. A rustling sound of uprising greeted our entrance;
without looking to the right or left, I walked straight up the lane
between two sets of benches and desks, and took possession of the
empty chair and isolated desk raised on an estrade, of one step
high, so as to command one division; the other division being under
the surveillance of a maitresse similarly elevated. At the back of
the estrade, and attached to a moveable partition dividing this
schoolroom from another beyond, was a large tableau of wood painted
black and varnished; a thick crayon of white chalk lay on my desk
for the convenience of elucidating any grammatical or verbal
obscurity which might occur in my lessons by writing it upon the
tableau; a wet sponge appeared beside the chalk, to enable me to
efface the marks when they had served the purpose intended.

I carefully and deliberately made these observations before
allowing myself to take one glance at the benches before me; having
handled the crayon, looked back at the tableau, fingered the sponge
in order to ascertain that it was in a right state of moisture, I
found myself cool enough to admit of looking calmly up and gazing
deliberately round me.

And first I observed that Mdlle. Reuter had already glided away,
she was nowhere visible; a maitresse or teacher, the one who
occupied the corresponding estrade to my own, alone remained to
keep guard over me; she was a little in the shade, and, with my
short sight, I could only see that she was of a thin bony figure
and rather tallowy complexion, and that her attitude, as she sat,
partook equally of listlessness and affectation. More obvious, more
prominent, shone on by the full light of the large window, were the
occupants of the benches just before me, of whom some were girls of
fourteen, fifteen, sixteen, some young women from eighteen (as it
appeared to me) up to twenty; the most modest attire, the simplest
fashion of wearing the hair, were apparent in all; and good
features, ruddy, blooming complexions, large and brilliant eyes,
forms full, even to solidity, seemed to abound. I did not bear the
first view like a stoic; I was dazzled, my eyes fell, and in a
voice somewhat too low I murmured—

"Prenez vos cahiers de dictee, mesdemoiselles."

Not so had I bid the boys at Pelet's take their reading-books. A
rustle followed, and an opening of desks; behind the lifted lids
which momentarily screened the heads bent down to search for
exercise-books, I heard tittering and whispers.

"Eulalie, je suis prete a pamer de rire," observed one.

"Comme il a rougi en parlant!"

"Oui, c'est un veritable blanc-bec."

"Tais-toi, Hortense—il nous ecoute."

And now the lids sank and the heads reappeared; I had marked
three, the whisperers, and I did not scruple to take a very steady
look at them as they emerged from their temporary eclipse. It is
astonishing what ease and courage their little phrases of flippancy
had given me; the idea by which I had been awed was that the
youthful beings before me, with their dark nun-like robes and
softly braided hair, were a kind of half-angels. The light titter,
the giddy whisper, had already in some measure relieved my mind of
that fond and oppressive fancy.

The three I allude to were just in front, within half a yard of
my estrade, and were among the most womanly-looking present. Their
names I knew afterwards, and may as well mention now; they were
Eulalie, Hortense, Caroline. Eulalie was tall, and very finely
shaped: she was fair, and her features were those of a Low Country
Madonna; many a "figure de Vierge" have I seen in Dutch pictures
exactly resembling hers; there were no angles in her shape or in
her face, all was curve and roundness—neither thought, sentiment,
nor passion disturbed by line or flush the equality of her pale,
clear skin; her noble bust heaved with her regular breathing, her
eyes moved a little—by these evidences of life alone could I have
distinguished her from some large handsome figure moulded in wax.
Hortense was of middle size and stout, her form was ungraceful, her
face striking, more alive and brilliant than Eulalie's, her hair
was dark brown, her complexion richly coloured; there were frolic
and mischief in her eye: consistency and good sense she might
possess, but none of her features betokened those qualities.

Caroline was little, though evidently full grown; raven-black
hair, very dark eyes, absolutely regular features, with a
colourless olive complexion, clear as to the face and sallow about
the neck, formed in her that assemblage of points whose union many
persons regard as the perfection of beauty. How, with the tintless
pallor of her skin and the classic straightness of her lineaments,
she managed to look sensual, I don't know. I think her lips and
eyes contrived the affair between them, and the result left no
uncertainty on the beholder's mind. She was sensual now, and in ten
years' time she would be coarse—promise plain was written in her
face of much future folly.

If I looked at these girls with little scruple, they looked at
me with still less. Eulalie raised her unmoved eye to mine, and
seemed to expect, passively but securely, an impromptu tribute to
her majestic charms. Hortense regarded me boldly, and giggled at
the same time, while she said, with an air of impudent freedom—

"Dictez-nous quelquechose de facile pour commencer,
monsieur."

Caroline shook her loose ringlets of abundant but somewhat
coarse hair over her rolling black eyes; parting her lips, as full
as those of a hot-blooded Maroon, she showed her well-set teeth
sparkling between them, and treated me at the same time to a smile
"de sa facon." Beautiful as Pauline Borghese, she looked at the
moment scarcely purer than Lucrece de Borgia. Caroline was of noble
family. I heard her lady-mother's character afterwards, and then I
ceased to wonder at the precocious accomplishments of the daughter.
These three, I at once saw, deemed themselves the queens of the
school, and conceived that by their splendour they threw all the
rest into the shade. In less than five minutes they had thus
revealed to me their characters, and in less than five minutes I
had buckled on a breast-plate of steely indifference, and let down
a visor of impassible austerity.

"Take your pens and commence writing," said I, in as dry and
trite a voice as if I had been addressing only Jules Vanderkelkov
and Co.

The dictee now commenced. My three belles interrupted me
perpetually with little silly questions and uncalled-for remarks,
to some of which I made no answer, and to others replied very
quietly and briefly. "Comment dit-on point et virgule en Anglais,
monsieur?"

"Semi-colon, mademoiselle."

"Semi-collong? Ah, comme c'est drole!" (giggle.)

"J'ai une si mauvaise plume—impossible d'ecrire!"

"Mais, monsieur—je ne sais pas suivre—vous allez si vite."

"Je n'ai rien compris, moi!"

Here a general murmur arose, and the teacher, opening her lips
for the first time, ejaculated—

"Silence, mesdemoiselles!"

No silence followed—on the contrary, the three ladies in front
began to talk more loudly.

"C'est si difficile, l'Anglais!"

"Je deteste la dictee."

"Quel ennui d'ecrire quelquechose que l'on ne comprend pas!"

Some of those behind laughed: a degree of confusion began to
pervade the class; it was necessary to take prompt measures.

"Donnez-moi votre cahier," said I to Eulalie in an abrupt tone;
and bending over, I took it before she had time to give it.

"Et vous, mademoiselle-donnez-moi le votre," continued I, more
mildly, addressing a little pale, plain looking girl who sat in the
first row of the other division, and whom I had remarked as being
at once the ugliest and the most attentive in the room; she rose
up, walked over to me, and delivered her book with a grave, modest
curtsey. I glanced over the two dictations; Eulalie's was slurred,
blotted, and full of silly mistakes—Sylvie's (such was the name of
the ugly little girl) was clearly written, it contained no error
against sense, and but few faults of orthography. I coolly read
aloud both exercises, marking the faults—then I looked at
Eulalie:

"C'est honteux!" said I, and I deliberately tore her dictation
in four parts, and presented her with the fragments. I returned
Sylvie her book with a smile, saying—

"C'est bien—je suis content de vous."

Sylvie looked calmly pleased, Eulalie swelled like an incensed
turkey, but the mutiny was quelled: the conceited coquetry and
futile flirtation of the first bench were exchanged for a taciturn
sullenness, much more convenient to me, and the rest of my lesson
passed without interruption.

A bell clanging out in the yard announced the moment for the
cessation of school labours. I heard our own bell at the same time,
and that of a certain public college immediately after. Order
dissolved instantly; up started every pupil, I hastened to seize my
hat, bow to the maitresse, and quit the room before the tide of
externats should pour from the inner class, where I knew near a
hundred were prisoned, and whose rising tumult I already heard.

I had scarcely crossed the hall and gained the corridor, when
Mdlle. Reuter came again upon me.

"Step in here a moment," said she, and she held open the door of
the side room from whence she had issued on my arrival; it was a
SALLE-A-MANGER, as appeared from the beaufet and the armoire
vitree, filled with glass and china, which formed part of its
furniture. Ere she had closed the door on me and herself, the
corridor was already filled with day-pupils, tearing down their
cloaks, bonnets, and cabas from the wooden pegs on which they were
suspended; the shrill voice of a maitresse was heard at intervals
vainly endeavouring to enforce some sort of order; vainly, I say:
discipline there was none in these rough ranks, and yet this was
considered one of the best-conducted schools in Brussels.

"Well, you have given your first lesson," began Mdlle. Reuter in
the most calm, equable voice, as though quite unconscious of the
chaos from which we were separated only by a single wall.

"Were you satisfied with your pupils, or did any circumstance in
their conduct give you cause for complaint? Conceal nothing from
me, repose in me entire confidence."

Happily, I felt in myself complete power to manage my pupils
without aid; the enchantment, the golden haze which had dazzled my
perspicuity at first, had been a good deal dissipated. I cannot say
I was chagrined or downcast by the contrast which the reality of a
pensionnat de demoiselles presented to my vague ideal of the same
community; I was only enlightened and amused; consequently, I felt
in no disposition to complain to Mdlle. Reuter, and I received her
considerate invitation to confidence with a smile.

"A thousand thanks, mademoiselle, all has gone very
smoothly."

She looked more than doubtful.

"Et les trois demoiselles du premier banc?" said she.

"Ah! tout va au mieux!" was my answer, and Mdlle. Reuter ceased
to question me; but her eye—not large, not brilliant, not melting,
or kindling, but astute, penetrating, practical, showed she was
even with me; it let out a momentary gleam, which said plainly, "Be
as close as you like, I am not dependent on your candour; what you
would conceal I already know."

By a transition so quiet as to be scarcely perceptible, the
directress's manner changed; the anxious business-air passed from
her face, and she began chatting about the weather and the town,
and asking in neighbourly wise after M. and Madame Pelet. I
answered all her little questions; she prolonged her talk, I went
on following its many little windings; she sat so long, said so
much, varied so often the topics of discourse, that it was not
difficult to perceive she had a particular aim in thus detaining
me. Her mere words could have afforded no clue to this aim, but her
countenance aided; while her lips uttered only affable
commonplaces, her eyes reverted continually to my face. Her glances
were not given in full, but out of the corners, so quietly, so
stealthily, yet I think I lost not one. I watched her as keenly as
she watched me; I perceived soon that she was feeling after my real
character; she was searching for salient points, and weak; points,
and eccentric points; she was applying now this test, now that,
hoping in the end to find some chink, some niche, where she could
put in her little firm foot and stand upon my neck—mistress of my
nature, Do not mistake me, reader, it was no amorous influence she
wished to gain—at that time it was only the power of the politician
to which she aspired; I was now installed as a professor in her
establishment, and she wanted to know where her mind was superior
to mine—by what feeling or opinion she could lead me.

I enjoyed the game much, and did not hasten its conclusion;
sometimes I gave her hopes, beginning a sentence rather weakly,
when her shrewd eye would light up—she thought she had me; having
led her a little way, I delighted to turn round and finish with
sound, hard sense, whereat her countenance would fall. At last a
servant entered to announce dinner; the conflict being thus
necessarily terminated, we parted without having gained any
advantage on either side: Mdlle. Reuter had not even given me an
opportunity of attacking her with feeling, and I had managed to
baffle her little schemes of craft. It was a regular drawn battle.
I again held out my hand when I left the room, she gave me hers; it
was a small and white hand, but how cool! I met her eye too in
full—obliging her to give me a straightforward look; this last test
went against me: it left her as it found her—moderate, temperate,
tranquil; me it disappointed.

"I am growing wiser," thought I, as I walked back to M. Pelet's.
"Look at this little woman; is she like the women of novelists and
romancers? To read of female character as depicted in Poetry and
Fiction, one would think it was made up of sentiment, either for
good or bad—here is a specimen, and a most sensible and respectable
specimen, too, whose staple ingredient is abstract reason. No
Talleyrand was ever more passionless than Zoraide Reuter!" So I
thought then; I found afterwards that blunt susceptibilities are
very consistent with strong propensities.

Chapter 11

I HAD indeed had a very long talk with the crafty little
politician, and on regaining my quarters, I found that dinner was
half over. To be late at meals was against a standing rule of the
establishment, and had it been one of the Flemish ushers who thus
entered after the removal of the soup and the commencement of the
first course, M. Pelet would probably have greeted him with a
public rebuke, and would certainly have mulcted him both of soup
and fish; as it was, that polite though partial gentleman only
shook his head, and as I took my place, unrolled my napkin, and
said my heretical grace to myself, he civilly despatched a servant
to the kitchen, to bring me a plate of "puree aux carottes" (for
this was a maigre-day), and before sending away the first course,
reserved for me a portion of the stock-fish of which it consisted.
Dinner being over, the boys rushed out for their evening play; Kint
and Vandam (the two ushers) of course followed them. Poor fellows!
if they had not looked so very heavy, so very soulless, so very
indifferent to all things in heaven above or in the earth beneath,
I could have pitied them greatly for the obligation they were under
to trail after those rough lads everywhere and at all times; even
as it was, I felt disposed to scout myself as a privileged prig
when I turned to ascend to my chamber, sure to find there, if not
enjoyment, at least liberty; but this evening (as had often
happened before) I was to be still farther distinguished.

"Eh bien, mauvais sujet!" said the voice of M. Pelet behind me,
as I set my foot on the first step of the stair, "ou allez-vous?
Venez a la salle-a-manger, que je vous gronde un peu."

"I beg pardon, monsieur," said I, as I followed him to his
private sitting-room, "for having returned so late—it was not my
fault."

"That is just what I want to know," rejoined M. Pelet, as he
ushered me into the comfortable parlour with a good wood-fire—for
the stove had now been removed for the season. Having rung the bell
he ordered "Coffee for two," and presently he and I were seated,
almost in English comfort, one on each side of the hearth, a little
round table between us, with a coffee-pot, a sugar-basin, and two
large white china cups. While M. Pelet employed himself in choosing
a cigar from a box, my thoughts reverted to the two outcast ushers,
whose voices I could hear even now crying hoarsely for order in the
playground.

"C'est une grande responsabilite, que la surveillance," observed
I.

"Plait-il?" dit M. Pelet.

I remarked that I thought Messieurs Vandam and Kint must
sometimes be a little fatigued with their labours.

"Des betes de somme,—des betes de somme," murmured scornfully
the director. Meantime I offered him his cup of coffee.

"Servez-vous mon garcon," said he blandly, when I had put a
couple of huge lumps of continental sugar into his cup. "And now
tell me why you stayed so long at Mdlle. Reuter's. I know that
lessons conclude, in her establishment as in mine, at four o'clock,
and when you returned it was past five."

"Mdlle. wished to speak with me, monsieur."

"Indeed! on what subject? if one may ask."

"Mademoiselle talked about nothing, monsieur."

"A fertile topic! and did she discourse thereon in the
schoolroom, before the pupils?"

"No; like you, monsieur, she asked me to walk into her
parlour."

"And Madame Reuter—the old duenna—my mother's gossip, was there,
of course?"

"No, monsieur; I had the honour of being quite alone with
mademoiselle."

"C'est joli—cela," observed M. Pelet, and he smiled and looked
into the fire.

"Honi soit qui mal y pense," murmured I, significantly.

"Je connais un peu ma petite voisine—voyez-vous."

"In that case, monsieur will be able to aid me in finding out
what was mademoiselle's reason for making me sit before her sofa
one mortal hour, listening to the most copious and fluent
dissertation on the merest frivolities."

"She was sounding your character."

"I thought so, monsieur."

"Did she find out your weak point?"

"What is my weak point?"

"Why, the sentimental. Any woman sinking her shaft deep enough,
will at last reach a fathomless spring of sensibility in thy
breast, Crimsworth."

I felt the blood stir about my heart and rise warm to my
cheek.

"Some women might, monsieur."

"Is Mdlle. Reuter of the number? Come, speak frankly, mon fils;
elle est encore jeune, plus agee que toi peut-etre, mais juste
asset pour unir la tendresse d'une petite maman a l'amour d'une
epouse devouee; n'est-ce pas que cela t'irait superieurement?"

"No, monsieur; I should like my wife to be my wife, and not half
my mother."

"She is then a little too old for you?"

"No, monsieur, not a day too old if she suited me in other
things."

"In what does she not suit you, William? She is personally
agreeable, is she not?"

"Very; her hair and complexion are just what I admire; and her
turn of form, though quite Belgian, is full of grace."

"Bravo! and her face? her features? How do you like them?"

"A little harsh, especially her mouth."

"Ah, yes! her mouth," said M. Pelet, and he chuckled inwardly.
"There is character about her mouth—firmness—but she has a very
pleasant smile; don't you think so?"

"Rather crafty."

"True, but that expression of craft is owing to her eyebrows;
have you remarked her eyebrows?"

I answered that I had not.

"You have not seen her looking down then?" said he.

"No."

"It is a treat, notwithstanding. Observe her when she has some
knitting, or some other woman's work in hand, and sits the image of
peace, calmly intent on her needles and her silk, some discussion
meantime going on around her, in the course of which peculiarities
of character are being developed, or important interests canvassed;
she takes no part in it; her humble, feminine mind is wholly with
her knitting; none of her features move; she neither presumes to
smile approval, nor frown disapprobation; her little hands
assiduously ply their unpretending task; if she can only get this
purse finished, or this bonnet-grec completed, it is enough for
her. If gentlemen approach her chair, a deeper quiescence, a meeker
modesty settles on her features, and clothes her general mien;
observe then her eyebrows, et dites-moi s'il n'y a pas du chat dans
l'un et du renard dans l'autre."

"I will take careful notice the first opportunity," said I.

"And then," continued M. Pelet, "the eyelid will flicker, the
light-coloured lashes be lifted a second, and a blue eye, glancing
out from under the screen, will take its brief, sly, searching
survey, and retreat again."

I smiled, and so did Pelet, and after a few minutes' silence, I
asked:

"Will she ever marry, do you think?"

"Marry! Will birds pair? Of course it is both her intention and
resolution to marry when she finds a suitable match, and no one is
better aware than herself of the sort of impression she is capable
of producing; no one likes better to captivate in a quiet way. I am
mistaken if she will not yet leave the print of her stealing steps
on thy heart, Crimsworth."

"Of her steps? Confound it, no! My heart is not a plank to be
walked on."

"But the soft touch of a patte de velours will do it no
harm."

"She offers me no patte de velours; she is all form and reserve
with me."

"That to begin with; let respect be the foundation, affection
the first floor, love the superstructure; Mdlle. Reuter is a
skilful architect."

"And interest, M. Pelet—interest. Will not mademoiselle consider
that point?"

"Yes, yes, no doubt; it will be the cement between every stone.
And now we have discussed the directress, what of the pupils?
N'y-a-t-il pas de belles etudes parmi ces jeunes tetes?"

"Studies of character? Yes; curious ones, at least, I imagine;
but one cannot divine much from a first interview."

"Ah, you affect discretion; but tell me now, were you not a
little abashed before these blooming young creatures?

"At first, yes; but I rallied and got through with all due
sang-froid."

"I don't believe you."

"It is true, notwithstanding. At first I thought them angels,
but they did not leave me long under that delusion; three of the
eldest and handsomest undertook the task of setting me right, and
they managed so cleverly that in five minutes I knew them, at
least, for what they were—three arrant coquettes."

"Je les connais!" exclaimed M. Pelet. "Elles sont toujours au
premier rang a l'eglise et a la promenade; une blonde superbe, une
jolie espiegle, une belle brune."

"Exactly."

"Lovely creatures all of them—heads for artists; what a group
they would make, taken together! Eulalie (I know their names), with
her smooth braided hair and calm ivory brow. Hortense, with her
rich chesnut locks so luxuriantly knotted, plaited, twisted, as if
she did not know how to dispose of all their abundance, with her
vermilion lips, damask cheek, and roguish laughing eye. And
Caroline de Blemont! Ah, there is beauty! beauty in perfection.
What a cloud of sable curls about the face of a houri! What
fascinating lips! What glorious black eyes! Your Byron would have
worshipped her, and you—you cold, frigid islander!—you played the
austere, the insensible in the presence of an Aphrodite so
exquisite?"

I might have laughed at the director's enthusiasm had I believed
it real, but there was something in his tone which indicated got-up
raptures. I felt he was only affecting fervour in order to put me
off my guard, to induce me to come out in return, so I scarcely
even smiled. He went on:

"Confess, William, do not the mere good looks of Zoraide Reuter
appear dowdyish and commonplace compared with the splendid charms
of some of her pupils?"

The question discomposed me, but I now felt plainly that my
principal was endeavouring (for reasons best known to himself—at
that time I could not fathom them) to excite ideas and wishes in my
mind alien to what was right and honourable. The iniquity of the
instigation proved its antidote, and when he further added:—

"Each of those three beautiful girls will have a handsome
fortune; and with a little address, a gentlemanlike, intelligent
young fellow like you might make himself master of the hand, heart,
and purse of any one of the trio."

I replied by a look and an interrogative "Monsieur?" which
startled him.

He laughed a forced laugh, affirmed that he had only been
joking, and demanded whether I could possibly have thought him in
earnest. Just then the bell rang; the play-hour was over; it was an
evening on which M. Pelet was accustomed to read passages from the
drama and the belles lettres to his pupils. He did not wait for my
answer, but rising, left the room, humming as he went some gay
strain of Beranger's.

Chapter 12

DAILY, as I continued my attendance at the seminary of Mdlle.
Reuter, did I find fresh occasions to compare the ideal with the
real. What had I known of female character previously to my arrival
at Brussels? Precious little. And what was my notion of it?
Something vague, slight, gauzy, glittering; now when I came in
contact with it I found it to be a palpable substance enough; very
hard too sometimes, and often heavy; there was metal in it, both
lead and iron.

Let the idealists, the dreamers about earthly angel and human
flowers, just look here while I open my portfolio and show them a
sketch or two, pencilled after nature. I took these sketches in the
second-class schoolroom of Mdlle. Reuter's establishment, where
about a hundred specimens of the genus "jeune fille" collected
together, offered a fertile variety of subject. A miscellaneous
assortment they were, differing both in caste and country; as I sat
on my estrade and glanced over the long range of desks, I had under
my eye French, English, Belgians, Austrians, and Prussians. The
majority belonged to the class bourgeois; but there were many
countesses, there were the daughters of two generals and of several
colonels, captains, and government EMPLOYES; these ladies sat side
by side with young females destined to be demoiselles de magasins,
and with some Flamandes, genuine aborigines of the country. In
dress all were nearly similar, and in manners there was small
difference; exceptions there were to the general rule, but the
majority gave the tone to the establishment, and that tone was
rough, boisterous, masked by a point-blank disregard of all
forbearance towards each other or their teachers; an eager pursuit
by each individual of her own interest and convenience; and a
coarse indifference to the interest and convenience of every one
else. Most of them could lie with audacity when it appeared
advantageous to do so. All understood the art of speaking fair when
a point was to be gained, and could with consummate skill and at a
moment's notice turn the cold shoulder the instant civility ceased
to be profitable. Very little open quarrelling ever took place
amongst them; but backbiting and talebearing were universal. Close
friendships were forbidden by the rules of the school, and no one
girl seemed to cultivate more regard for another than was just
necessary to secure a companion when solitude would have been
irksome. They were each and all supposed to have been reared in
utter unconsciousness of vice. The precautions used to keep them
ignorant, if not innocent, were innumerable. How was it, then, that
scarcely one of those girls having attained the age of fourteen
could look a man in the face with modesty and propriety? An air of
bold, impudent flirtation, or a loose, silly leer, was sure to
answer the most ordinary glance from a masculine eye. I know
nothing of the arcana of the Roman Catholic religion, and I am not
a bigot in matters of theology, but I suspect the root of this
precocious impurity, so obvious, so general in Popish countries, is
to be found in the discipline, if not the doctrines of the Church
of Rome. I record what I have seen: these girls belonged to what
are called the respectable ranks of society; they had all been
carefully brought up, yet was the mass of them mentally depraved.
So much for the general view: now for one or two selected
specimens.

The first picture is a full length of Aurelia Koslow, a German
fraulein, or rather a half-breed between German and Russian. She is
eighteen years of age, and has been sent to Brussels to finish her
education; she is of middle size, stiffly made, body long, legs
short, bust much developed but not compactly moulded, waist
disproportionately compressed by an inhumanly braced corset, dress
carefully arranged, large feet tortured into small bottines, head
small, hair smoothed, braided, oiled, and gummed to perfection;
very low forehead, very diminutive and vindictive grey eyes,
somewhat Tartar features, rather flat nose, rather high-cheek
bones, yet the ensemble not positively ugly; tolerably good
complexion. So much for person. As to mind, deplorably ignorant and
ill-informed: incapable of writing or speaking correctly even
German, her native tongue, a dunce in French, and her attempts at
learning English a mere farce, yet she has been at school twelve
years; but as she invariably gets her exercises, of every
description, done by a fellow pupil, and reads her lessons off a
book; concealed in her lap, it is not wonderful that her progress
has been so snail-like. I do not know what Aurelia's daily habits
of life are, because I have not the opportunity of observing her at
all times; but from what I see of the state of her desk, books, and
papers, I should say she is slovenly and even dirty; her outward
dress, as I have said, is well attended to, but in passing behind
her bench, I have remarked that her neck is gray for want of
washing, and her hair, so glossy with gum and grease, is not such
as one feels tempted to pass the hand over, much less to run the
fingers through. Aurelia's conduct in class, at least when I am
present, is something extraordinary, considered as an index of
girlish innocence. The moment I enter the room, she nudges her next
neighbour and indulges in a half-suppressed laugh. As I take my
seat on the estrade, she fixes her eye on me; she seems resolved to
attract, and, if possible, monopolize my notice: to this end she
launches at me all sorts of looks, languishing, provoking, leering,
laughing. As I am found quite proof against this sort of
artillery—for we scorn what, unasked, is lavishly offered—she has
recourse to the expedient of making noises; sometimes she sighs,
sometimes groans, sometimes utters inarticulate sounds, for which
language has no name. If, in walking up the schoolroom, I pass near
her, she puts out her foot that it may touch mine; if I do not
happen to observe the manoeuvre, and my boot comes in contact with
her brodequin, she affects to fall into convulsions of suppressed
laughter; if I notice the snare and avoid it, she expresses her
mortification in sullen muttering, where I hear myself abused in
bad French, pronounced with an intolerable Low German accent.

Not far from Mdlle. Koslow sits another young lady by name Adele
Dronsart: this is a Belgian, rather low of stature, in form heavy,
with broad waist, short neck and limbs, good red and white
complexion, features well chiselled and regular, well-cut eyes of a
clear brown colour, light brown hair, good teeth, age not much
above fifteen, but as full-grown as a stout young Englishwoman of
twenty. This portrait gives the idea of a somewhat dumpy but
good-looking damsel, does it not? Well, when I looked along the row
of young heads, my eye generally stopped at this of Adele's; her
gaze was ever waiting for mine, and it frequently succeeded in
arresting it. She was an unnatural-looking being—so young, fresh,
blooming, yet so Gorgon-like. Suspicion, sullen ill-temper were on
her forehead, vicious propensities in her eye, envy and
panther-like deceit about her mouth. In general she sat very still;
her massive shape looked as if it could not bend much, nor did her
large head—so broad at the base, so narrow towards the top—seem
made to turn readily on her short neck. She had but two varieties
of expression; the prevalent one a forbidding, dissatisfied scowl,
varied sometimes by a most pernicious and perfidious smile. She was
shunned by her fellow-pupils, for, bad as many of them were, few
were as bad as she.

Aurelia and Adele were in the first division of the second
class; the second division was headed by a pensionnaire named
Juanna Trista. This girl was of mixed Belgian and Spanish origin;
her Flemish mother was dead, her Catalonian father was a merchant
residing in the —— Isles, where Juanna had been born and whence she
was sent to Europe to be educated. I wonder that any one, looking
at that girl's head and countenance, would have received her under
their roof. She had precisely the same shape of skull as Pope
Alexander the Sixth; her organs of benevolence, veneration,
conscientiousness, adhesiveness, were singularly small, those of
self-esteem, firmness, destructiveness, combativeness,
preposterously large; her head sloped up in the penthouse shape,
was contracted about the forehead, and prominent behind; she had
rather good, though large and marked features; her temperament was
fibrous and bilious, her complexion pale and dark, hair and eyes
black, form angular and rigid but proportionate, age fifteen.

Juanna was not very thin, but she had a gaunt visage, and her
"regard" was fierce and hungry; narrow as was her brow, it
presented space enough for the legible graving of two words, Mutiny
and Hate; in some one of her other lineaments I think the
eye—cowardice had also its distinct cipher. Mdlle. Trista thought
fit to trouble my first lessons with a coarse work-day sort of
turbulence; she made noises with her mouth like a horse, she
ejected her saliva, she uttered brutal expressions; behind and
below her were seated a band of very vulgar, inferior-looking
Flamandes, including two or three examples of that deformity of
person and imbecility of intellect whose frequency in the Low
Countries would seem to furnish proof that the climate is such as
to induce degeneracy of the human mind and body; these, I soon
found, were completely under her influence, and with their aid she
got up and sustained a swinish tumult, which I was constrained at
last to quell by ordering her and two of her tools to rise from
their seats, and, having kept them standing five minutes, turning
them bodily out of the schoolroom: the accomplices into a large
place adjoining called the grands salle; the principal into a
cabinet, of which I closed the door and pocketed the key. This
judgment I executed in the presence of Mdlle. Reuter, who looked
much aghast at beholding so decided a proceeding—the most severe
that had ever been ventured on in her establishment. Her look of
affright I answered with one of composure, and finally with a
smile, which perhaps flattered, and certainly soothed her. Juanna
Trista remained in Europe long enough to repay, by malevolence and
ingratitude, all who had ever done her a good turn; and she then
went to join her father in the—— Isles, exulting in the thought
that she should there have slaves, whom, as she said, she could
kick and strike at will.

These three pictures are from the life. I possess others, as
marked and as little agreeable, but I will spare my reader the
exhibition of them.

Doubtless it will be thought that I ought now, by way of
contrast, to show something charming; some gentle virgin head,
circled with a halo, some sweet personification of innocence,
clasping the dove of peace to her bosom. No: I saw nothing of the
sort, and therefore cannot portray it. The pupil in the school
possessing the happiest disposition was a young girl from the
country, Louise Path; she was sufficiently benevolent and obliging,
but not well taught nor well mannered; moreover, the plague-spot of
dissimulation was in her also; honour and principle were unknown to
her, she had scarcely heard their names. The least exceptionable
pupil was the poor little Sylvie I have mentioned once before.
Sylvie was gentle in manners, intelligent in mind; she was even
sincere, as far as her religion would permit her to be so, but her
physical organization was defective; weak health stunted her growth
and chilled her spirits, and then, destined as she was for the
cloister, her whole soul was warped to a conventual bias, and in
the tame, trained subjection of her manner, one read that she had
already prepared herself for her future course of life, by giving
up her independence of thought and action into the hands of some
despotic confessor. She permitted herself no original opinion, no
preference of companion or employment; in everything she was guided
by another. With a pale, passive, automaton air, she went about all
day long doing what she was bid; never what she liked, or what,
from innate conviction, she thought it right to do. The poor little
future religieuse had been early taught to make the dictates of her
own reason and conscience quite subordinate to the will of her
spiritual director. She was the model pupil of Mdlle. Reuter's
establishment; pale, blighted image, where life lingered feebly,
but whence the soul had been conjured by Romish wizard-craft!

A few English pupils there were in this school, and these might
be divided into two classes. 1st. The continental English—the
daughters chiefly of broken adventurers, whom debt or dishonour had
driven from their own country. These poor girls had never known the
advantages of settled homes, decorous example, or honest Protestant
education; resident a few months now in one Catholic school, now in
another, as their parents wandered from land to land—from France to
Germany, from Germany to Belgium—they had picked up some scanty
instruction, many bad habits, losing every notion even of the first
elements of religion and morals, and acquiring an imbecile
indifference to every sentiment that can elevate humanity; they
were distinguishable by an habitual look of sullen dejection, the
result of crushed self-respect and constant browbeating from their
Popish fellow-pupils, who hated them as English, and scorned them
as heretics.

The second class were British English. Of these I did not
encounter half a dozen during the whole time of my attendance at
the seminary; their characteristics were clean but careless dress,
ill-arranged hair (compared with the tight and trim foreigners),
erect carriage, flexible figures, white and taper hands, features
more irregular, but also more intellectual than those of the
Belgians, grave and modest countenances, a general air of native
propriety and decency; by this last circumstance alone I could at a
glance distinguish the daughter of Albion and nursling of
Protestantism from the foster-child of Rome, the PROTEGEE of
Jesuistry: proud, too, was the aspect of these British girls; at
once envied and ridiculed by their continental associates, they
warded off insult with austere civility, and met hate with mute
disdain; they eschewed company-keeping, and in the midst of numbers
seemed to dwell isolated.

The teachers presiding over this mixed multitude were three in
number, all French—their names Mdlles. Zephyrine, Pelagie, and
Suzette; the two last were commonplace personages enough; their
look was ordinary, their manner was ordinary, their temper was
ordinary, their thoughts, feelings, and views were all
ordinary—were I to write a chapter on the subject I could not
elucidate it further. Zephyrine was somewhat more distinguished in
appearance and deportment than Pelagie and Suzette, but in
character genuine Parisian coquette, perfidious, mercenary, and
dry-hearted. A fourth maitresse I sometimes saw who seemed to come
daily to teach needlework, or netting, or lace-mending, or some
such flimsy art; but of her I never had more than a passing
glimpse, as she sat in the CARRE, with her frames and some dozen of
the elder pupils about her, consequently I had no opportunity of
studying her character, or even of observing her person much; the
latter, I remarked, had a very English air for a maitresse,
otherwise it was not striking; of character I should think; she
possessed but little, as her pupils seemed constantly "en revolte"
against her authority. She did not reside in the house; her name, I
think, was Mdlle. Henri.

Amidst this assemblage of all that was insignificant and
defective, much that was vicious and repulsive (by that last
epithet many would have described the two or three stiff, silent,
decently behaved, ill-dressed British girls), the sensible,
sagacious, affable directress shone like a steady star over a marsh
full of Jack-o'-lanthorns; profoundly aware of her superiority, she
derived an inward bliss from that consciousness which sustained her
under all the care and responsibility inseparable from her
position; it kept her temper calm, her brow smooth, her manner
tranquil. She liked—as who would not?—on entering the school-room,
to feel that her sole presence sufficed to diffuse that order and
quiet which all the remonstrances, and even commands, of her
underlings frequently failed to enforce; she liked to stand in
comparison, or rather—contrast, with those who surrounded her, and
to know that in personal as well as mental advantages, she bore
away the undisputed palm of preference—(the three teachers were all
plain.) Her pupils she managed with such indulgence and address,
taking always on herself the office of recompenser and eulogist,
and abandoning to her subalterns every invidious task of blame and
punishment, that they all regarded her with deference, if not with
affection; her teachers did not love her, but they submitted
because they were her inferiors in everything; the various masters
who attended her school were each and all in some way or other
under her influence; over one she had acquired power by her skilful
management of his bad temper; over another by little attentions to
his petty caprices; a third she had subdued by flattery; a fourth—a
timid man—she kept in awe by a sort of austere decision of mien;
me, she still watched, still tried by the most ingenious tests—she
roved round me, baffled, yet persevering; I believe she thought I
was like a smooth and bare precipice, which offered neither jutting
stone nor tree-root, nor tuft of grass to aid the climber. Now she
flattered with exquisite tact, now she moralized, now she tried how
far I was accessible to mercenary motives, then she disported on
the brink of affection—knowing that some men are won by
weakness—anon, she talked excellent sense, aware that others have
the folly to admire judgment. I found it at once pleasant and easy
to evade all these efforts; it was sweet, when she thought me
nearly won, to turn round and to smile in her very eyes, half
scornfully, and then to witness her scarcely veiled, though mute
mortification. Still she persevered, and at last, I am bound to
confess it, her finger, essaying, proving every atom of the casket,
touched its secret spring, and for a moment the lid sprung open;
she laid her hand on the jewel within; whether she stole and broke
it, or whether the lid shut again with a snap on her fingers, read
on, and you shall know.

It happened that I came one day to give a lesson when I was
indisposed; I had a bad cold and a cough; two hours' incessant
talking left me very hoarse and tired; as I quitted the schoolroom,
and was passing along the corridor, I met Mdlle. Reuter; she
remarked, with an anxious air, that I looked very pale and tired.
"Yes," I said, "I was fatigued;" and then, with increased interest,
she rejoined, "You shall not go away till you have had some
refreshment." She persuaded me to step into the parlour, and was
very kind and gentle while I stayed. The next day she was kinder
still; she came herself into the class to see that the windows were
closed, and that there was no draught; she exhorted me with
friendly earnestness not to over-exert myself; when I went away,
she gave me her hand unasked, and I could not but mark, by a
respectful and gentle pressure, that I was sensible of the favour,
and grateful for it. My modest demonstration kindled a little merry
smile on her countenance; I thought her almost charming. During the
remainder of the evening, my mind was full of impatience for the
afternoon of the next day to arrive, that I might see her
again.

I was not disappointed, for she sat in the class during the
whole of my subsequent lesson, and often looked at me almost with
affection. At four o'clock she accompanied me out of the
schoolroom, asking with solicitude after my health, then scolding
me sweetly because I spoke too loud and gave myself too much
trouble; I stopped at the glass-door which led into the garden, to
hear her lecture to the end; the door was open, it was a very fine
day, and while I listened to the soothing reprimand, I looked at
the sunshine and flowers, and felt very happy. The day-scholars
began to pour from the schoolrooms into the passage.

"Will you go into the garden a minute or two," asked she, "till
they are gone?"

I descended the steps without answering, but I looked back as
much as to say—

"You will come with me?"

In another minute I and the directress were walking side by side
down the alley bordered with fruit-trees, whose white blossoms were
then in full blow as well as their tender green leaves. The sky was
blue, the air still, the May afternoon was full of brightness and
fragrance. Released from the stifling class, surrounded with
flowers and foliage, with a pleasing, smiling, affable woman at my
side—how did I feel? Why, very enviably. It seemed as if the
romantic visions my imagination had suggested of this garden, while
it was yet hidden from me by the jealous boards, were more than
realized; and, when a turn in the alley shut out the view of the
house, and some tall shrubs excluded M. Pelet's mansion, and
screened us momentarily from the other houses, rising
amphitheatre-like round this green spot, I gave my arm to Mdlle.
Reuter, and led her to a garden-chair, nestled under some lilacs
near. She sat down; I took my place at her side. She went on
talking to me with that ease which communicates ease, and, as I
listened, a revelation dawned in my mind that I was on the brink of
falling in love. The dinner-bell rang, both at her house and M.
Pelet's; we were obliged to part; I detained her a moment as she
was moving away.

"I want something," said I.

"What?" asked Zoraide naively.

"Only a flower."

"Gather it then—or two, or twenty, if you like."

"No—one will do-but you must gather it, and give it to me."

"What a caprice!" she exclaimed, but she raised herself on her
tip-toes, and, plucking a beautiful branch of lilac, offered it to
me with grace. I took it, and went away, satisfied for the present,
and hopeful for the future.

Certainly that May day was a lovely one, and it closed in
moonlight night of summer warmth and serenity. I remember this
well; for, having sat up late that evening, correcting devoirs, and
feeling weary and a little oppressed with the closeness of my small
room, I opened the often-mentioned boarded window, whose boards,
however, I had persuaded old Madame Pelet to have removed since I
had filled the post of professor in the pensionnat de demoiselles,
as, from that time, it was no longer "inconvenient" for me to
overlook my own pupils at their sports. I sat down in the
window-seat, rested my arm on the sill, and leaned out: above me
was the clear-obscure of a cloudless night sky—splendid moonlight
subdued the tremulous sparkle of the stars—below lay the garden,
varied with silvery lustre and deep shade, and all fresh with dew—a
grateful perfume exhaled from the closed blossoms of the
fruit-trees—not a leaf stirred, the night was breezeless. My window
looked directly down upon a certain walk of Mdlle. Reuter's garden,
called "l'allee defendue," so named because the pupils were
forbidden to enter it on account of its proximity to the boys'
school. It was here that the lilacs and laburnums grew especially
thick; this was the most sheltered nook in the enclosure, its
shrubs screened the garden-chair where that afternoon I had sat
with the young directress. I need not say that my thoughts were
chiefly with her as I leaned from the lattice, and let my eye roam,
now over the walks and borders of the garden, now along the
many-windowed front of the house which rose white beyond the masses
of foliage. I wondered in what part of the building was situated
her apartment; and a single light, shining through the persiennes
of one croisee, seemed to direct me to it.

"She watches late," thought I, "for it must be now near
midnight. She is a fascinating little woman," I continued in
voiceless soliloquy; "her image forms a pleasant picture in memory;
I know she is not what the world calls pretty—no matter, there is
harmony in her aspect, and I like it; her brown hair, her blue eye,
the freshness of her cheek, the whiteness of her neck, all suit my
taste. Then I respect her talent; the idea of marrying a doll or a
fool was always abhorrent to me: I know that a pretty doll, a fair
fool, might do well enough for the honeymoon; but when passion
cooled, how dreadful to find a lump of wax and wood laid in my
bosom, a half idiot clasped in my arms, and to remember that I had
made of this my equal—nay, my idol—to know that I must pass the
rest of my dreary life with a creature incapable of understanding
what I said, of appreciating what I thought, or of sympathizing
with what I felt! "Now, Zoraide Reuter," thought I, "has tact,
CARACTERE, judgment, discretion; has she heart? What a good, simple
little smile played about her lips when she gave me the branch of
lilacs! I have thought her crafty, dissembling, interested
sometimes, it is true; but may not much that looks like cunning and
dissimulation in her conduct be only the efforts made by a bland
temper to traverse quietly perplexing difficulties? And as to
interest, she wishes to make her way in the world, no doubt, and
who can blame her? Even if she be truly deficient in sound
principle, is it not rather her misfortune than her fault? She has
been brought up a Catholic: had she been born an Englishwoman, and
reared a Protestant, might she not have added straight integrity to
all her other excellences? Supposing she were to marry an English
and Protestant husband, would she not, rational, sensible as she
is, quickly acknowledge the superiority of right over expediency,
honesty over policy? It would be worth a man's while to try the
experiment; to-morrow I will renew my observations. She knows that
I watch her: how calm she is under scrutiny! it seems rather to
gratify than annoy her." Here a strain of music stole in upon my
monologue, and suspended it; it was a bugle, very skilfully played,
in the neighbourhood of the park, I thought, or on the Place
Royale. So sweet were the tones, so subduing their effect at that
hour, in the midst of silence and under the quiet reign of
moonlight, I ceased to think, that I might listen more intently.
The strain retreated, its sound waxed fainter and was soon gone; my
ear prepared to repose on the absolute hush of midnight once more.
No. What murmur was that which, low, and yet near and approaching
nearer, frustrated the expectation of total silence? It was some
one conversing—yes, evidently, an audible, though subdued voice
spoke in the garden immediately below me. Another answered; the
first voice was that of a man, the second that of a woman; and a
man and a woman I saw coming slowly down the alley. Their forms
were at first in shade, I could but discern a dusk outline of each,
but a ray of moonlight met them at the termination of the walk,
when they were under my very nose, and revealed very plainly, very
unequivocally, Mdlle. Zoraide Reuter, arm-in-arm, or hand-in-hand
(I forget which) with my principal, confidant, and counsellor, M.
Francois Pelet. And M. Pelet was saying—

"A quand donc le jour des noces, ma bien-aimee?"

And Mdlle. Reuter answered—

"Mais, Francois, tu sais bien qu'il me serait impossible de me
marier avant les vacances."

"June, July, August, a whole quarter!" exclaimed the director.
"How can I wait so long?—I who am ready, even now, to expire at
your feet with impatience!"

"Ah! if you die, the whole affair will be settled without any
trouble about notaries and contracts; I shall only have to order a
slight mourning dress, which will be much sooner prepared than the
nuptial trousseau."

"Cruel Zoraide! you laugh at the distress of one who loves you
so devotedly as I do: my torment is your sport; you scruple not to
stretch my soul on the rack of jealousy; for, deny it as you will,
I am certain you have cast encouraging glances on that school-boy,
Crimsworth; he has presumed to fall in love, which he dared not
have done unless you had given him room to hope."

"What do you say, Francois? Do you say Crimsworth is in love
with me?"

"Over head and ears."

"Has he told you so?"

"No—but I see it in his face: he blushes whenever your name is
mentioned." A little laugh of exulting coquetry announced Mdlle.
Reuter's gratification at this piece of intelligence (which was a
lie, by-the-by—I had never been so far gone as that, after all). M.
Pelet proceeded to ask what she intended to do with me, intimating
pretty plainly, and not very gallantly, that it was nonsense for
her to think of taking such a "blanc-bec" as a husband, since she
must be at least ten years older than I (was she then thirty-two? I
should not have thought it). I heard her disclaim any intentions on
the subject—the director, however, still pressed her to give a
definite answer.

"Francois," said she, "you are jealous," and still she laughed;
then, as if suddenly recollecting that this coquetry was not
consistent with the character for modest dignity she wished to
establish, she proceeded, in a demure voice: "Truly, my dear
Francois, I will not deny that this young Englishman may have made
some attempts to ingratiate himself with me; but, so far from
giving him any encouragement, I have always treated him with as
much reserve as it was possible to combine with civility; affianced
as I am to you, I would give no man false hopes; believe me, dear
friend." Still Pelet uttered murmurs of distrust—so I judged, at
least, from her reply.

"What folly! How could I prefer an unknown foreigner to you? And
then—not to flatter your vanity—Crimsworth could not bear
comparison with you either physically or mentally; he is not a
handsome man at all; some may call him gentleman-like and
intelligent-looking, but for my part—"

The rest of the sentence was lost in the distance, as the pair,
rising from the chair in which they had been seated, moved away. I
waited their return, but soon the opening and shutting of a door
informed me that they had re-entered the house; I listened a little
longer, all was perfectly still; I listened more than an hour—at
last I heard M. Pelet come in and ascend to his chamber. Glancing
once more towards the long front of the garden-house, I perceived
that its solitary light was at length extinguished; so, for a time,
was my faith in love and friendship. I went to bed, but something
feverish and fiery had got into my veins which prevented me from
sleeping much that night.

Chapter 13

NEXT morning I rose with the dawn, and having dressed myself and
stood half-an-hour, my elbow leaning on the chest of drawers,
considering what means I should adopt to restore my spirits, fagged
with sleeplessness, to their ordinary tone—for I had no intention
of getting up a scene with M. Pelet, reproaching him with perfidy,
sending him a challenge, or performing other gambadoes of the
sort—I hit at last on the expedient of walking out in the cool of
the morning to a neighbouring establishment of baths, and treating
myself to a bracing plunge. The remedy produced the desired effect.
I came back at seven o'clock steadied and invigorated, and was able
to greet M. Pelet, when he entered to breakfast, with an unchanged
and tranquil countenance; even a cordial offering of the hand and
the flattering appellation of "mon fils," pronounced in that
caressing tone with which Monsieur had, of late days especially,
been accustomed to address me, did not elicit any external sign of
the feeling which, though subdued, still glowed at my heart. Not
that I nursed vengeance—no; but the sense of insult and treachery
lived in me like a kindling, though as yet smothered coal. God
knows I am not by nature vindictive; I would not hurt a man because
I can no longer trust or like him; but neither my reason nor
feelings are of the vacillating order—they are not of that
sand-like sort where impressions, if soon made, are as soon
effaced. Once convinced that my friend's disposition is
incompatible with my own, once assured that he is indelibly stained
with certain defects obnoxious to my principles, and I dissolve the
connection. I did so with Edward. As to Pelet, the discovery was
yet new; should I act thus with him? It was the question I placed
before my mind as I stirred my cup of coffee with a half-pistolet
(we never had spoons), Pelet meantime being seated opposite, his
pallid face looking as knowing and more haggard than usual, his
blue eye turned, now sternly on his boys and ushers, and now
graciously on me.

"Circumstances must guide me," said I; and meeting Pelet's false
glance and insinuating smile, I thanked heaven that I had last
night opened my window and read by the light of a full moon the
true meaning of that guileful countenance. I felt half his master,
because the reality of his nature was now known to me; smile and
flatter as he would, I saw his soul lurk behind his smile, and
heard in every one of his smooth phrases a voice interpreting their
treacherous import.

But Zoraide Reuter? Of course her defection had cut me to the
quick? That stint; must have gone too deep for any consolations of
philosophy to be available in curing its smart? Not at all. The
night fever over, I looked about for balm to that wound also, and
found some nearer home than at Gilead. Reason was my physician; she
began by proving that the prize I had missed was of little value:
she admitted that, physically, Zoraide might have suited me, but
affirmed that our souls were not in harmony, and that discord must
have resulted from the union of her mind with mine. She then
insisted on the suppression of all repining, and commanded me
rather to rejoice that I had escaped a snare. Her medicament did me
good. I felt its strengthening effect when I met the directress the
next day; its stringent operation on the nerves suffered no
trembling, no faltering; it enabled me to face her with firmness,
to pass her with ease. She had held out her hand to me—that I did
not choose to see. She had greeted me with a charming smile—it fell
on my heart like light on stone. I passed on to the estrade, she
followed me; her eye, fastened on my face, demanded of every
feature the meaning of my changed and careless manner. "I will give
her an answer," thought I; and, meeting her gaze full, arresting,
fixing her glance, I shot into her eyes, from my own, a look, where
there was no respect, no love, no tenderness, no gallantry; where
the strictest analysis could detect nothing but scorn, hardihood,
irony. I made her bear it, and feel it; her steady countenance did
not change, but her colour rose, and she approached me as if
fascinated. She stepped on to the estrade, and stood close by my
side; she had nothing to say. I would not relieve her
embarrassment, and negligently turned over the leaves of a
book.

"I hope you feel quite recovered to-day," at last she said, in a
low tone.

"And I, mademoiselle, hope that you took no cold last night in
consequence of your late walk in the garden."

Quick enough of comprehension, she understood me directly; her
face became a little blanched—a very little—but no muscle in her
rather marked features moved; and, calm and self-possessed, she
retired from the estrade, taking her seat quietly at a little
distance, and occupying herself with netting a purse. I proceeded
to give my lesson; it was a "Composition," i.e., I dictated certain
general questions, of which the pupils were to compose the answers
from memory, access to books being forbidden. While Mdlle. Eulalie,
Hortense, Caroline, &c., were pondering over the string of
rather abstruse grammatical interrogatories I had propounded, I was
at liberty to employ the vacant half hour in further observing the
directress herself. The green silk purse was progressing fast in
her hands; her eyes were bent upon it; her attitude, as she sat
netting within two yards of me, was still yet guarded; in her whole
person were expressed at once, and with equal clearness, vigilance
and repose—a rare union! Looking at her, I was forced, as I had
often been before, to offer her good sense, her wondrous
self-control, the tribute of involuntary admiration. She had felt
that I had withdrawn from her my esteem; she had seen contempt and
coldness in my eye, and to her, who coveted the approbation of all
around her, who thirsted after universal good opinion, such
discovery must have been an acute wound. I had witnessed its effect
in the momentary pallor of her cheek-cheek unused to vary; yet how
quickly, by dint of self-control, had she recovered her composure!
With what quiet dignity she now sat, almost at my side, sustained
by her sound and vigorous sense; no trembling in her somewhat
lengthened, though shrewd upper lip, no coward shame on her austere
forehead!

"There is metal there," I said, as I gazed. "Would that there
were fire also, living ardour to make the steel glow—then I could
love her."

Presently I discovered that she knew I was watching her, for she
stirred not, she lifted not her crafty eyelid; she had glanced down
from her netting to her small foot, peeping from the soft folds of
her purple merino gown; thence her eye reverted to her hand, ivory
white, with a bright garnet ring on the forefinger, and a light
frill of lace round the wrist; with a scarcely perceptible movement
she turned her head, causing her nut-brown curls to wave
gracefully. In these slight signs I read that the wish of her
heart, the design of her brain, was to lure back the game she had
scared. A little incident gave her the opportunity of addressing me
again.

While all was silence in the class—silence, but for the rustling
of copy-books and the travelling of pens over their pages—a leaf of
the large folding-door, opening from the hall, unclosed, admitting
a pupil who, after making a hasty obeisance, ensconced herself with
some appearance of trepidation, probably occasioned by her entering
so late, in a vacant seat at the desk nearest the door. Being
seated, she proceeded, still with an air of hurry and
embarrassment, to open her cabas, to take out her books; and, while
I was waiting for her to look up, in order to make out her
identity—for, shortsighted as I was, I had not recognized her at
her entrance—Mdlle. Reuter, leaving her chair, approached the
estrade.

"Monsieur Creemsvort," said she, in a whisper: for when the
schoolrooms were silent, the directress always moved with velvet
tread, and spoke in the most subdued key, enforcing order and
stillness fully as much by example as precept: "Monsieur
Creemsvort, that young person, who has just entered, wishes to have
the advantage of taking lessons with you in English; she is not a
pupil of the house; she is, indeed, in one sense, a teacher, for
she gives instruction in lace-mending, and in little varieties of
ornamental needle-work. She very properly proposes to qualify
herself for a higher department of education, and has asked
permission to attend your lessons, in order to perfect her
knowledge of English, in which language she has, I believe, already
made some progress; of course it is my wish to aid her in an effort
so praiseworthy; you will permit her then to benefit by your
instruction—n'est ce pas, monsieur?" And Mdlle. Reuter's eyes were
raised to mine with a look at once naive, benign, and
beseeching.

I replied, "Of course," very laconically, almost abruptly.

"Another word," she said, with softness: "Mdlle. Henri has not
received a regular education; perhaps her natural talents are not
of the highest order: but I can assure you of the excellence of her
intentions, and even of the amiability of her disposition. Monsieur
will then, I am sure, have the goodness to be considerate with her
at first, and not expose her backwardness, her inevitable
deficiencies, before the young ladies, who, in a sense, are her
pupils. Will Monsieur Creemsvort favour me by attending to this
hint?" I nodded. She continued with subdued earnestness—

"Pardon me, monsieur, if I venture to add that what I have just
said is of importance to the poor girl; she already experiences
great difficulty in impressing these giddy young things with a due
degree of deference for her authority, and should that difficulty
be increased by new discoveries of her incapacity, she might find
her position in my establishment too painful to be retained; a
circumstance I should much regret for her sake, as she can ill
afford to lose the profits of her occupation here."

Mdlle. Reuter possessed marvellous tact; but tact the most
exclusive, unsupported by sincerity, will sometimes fail of its
effect; thus, on this occasion, the longer she preached about the
necessity of being indulgent to the governess pupil, the more
impatient I felt as I listened. I discerned so clearly that while
her professed motive was a wish to aid the dull, though
well-meaning Mdlle. Henri, her real one was no other than a design
to impress me with an idea of her own exalted goodness and tender
considerateness; so having again hastily nodded assent to her
remarks, I obviated their renewal by suddenly demanding the
compositions, in a sharp accent, and stepping from the estrade, I
proceeded to collect them. As I passed the governess-pupil, I said
to her—

"You have come in too late to receive a lesson to-day; try to be
more punctual next time."

I was behind her, and could not read in her face the effect of
my not very civil speech. Probably I should not have troubled
myself to do so, had I been full in front; but I observed that she
immediately began to slip her books into her cabas again; and,
presently, after I had returned to the estrade, while I was
arranging the mass of compositions, I heard the folding-door again
open and close; and, on looking up, I perceived her place vacant. I
thought to myself, "She will consider her first attempt at taking a
lesson in English something of a failure;" and I wondered whether
she had departed in the sulks, or whether stupidity had induced her
to take my words too literally, or, finally, whether my irritable
tone had wounded her feelings. The last notion I dismissed almost
as soon as I had conceived it, for not having seen any appearance
of sensitiveness in any human face since my arrival in Belgium, I
had begun to regard it almost as a fabulous quality. Whether her
physiognomy announced it I could not tell, for her speedy exit had
allowed me no time to ascertain the circumstance. I had, indeed, on
two or three previous occasions, caught a passing view of her (as I
believe has been mentioned before); but I had never stopped to
scrutinize either her face or person, and had but the most vague
idea of her general appearance. Just as I had finished rolling up
the compositions, the four o'clock bell rang; with my accustomed
alertness in obeying that signal, I grasped my hat and evacuated
the premises.

Chapter 14

IF I was punctual in quitting Mdlle. Reuter's domicile, I was at
least equally punctual in arriving there; I came the next day at
five minutes before two, and on reaching the schoolroom door,
before I opened it, I heard a rapid, gabbling sound, which warned
me that the "priere du midi" was not yet concluded. I waited the
termination thereof; it would have been impious to intrude my
heretical presence during its progress. How the repeater of the
prayer did cackle and splutter! I never before or since heard
language enounced with such steam-engine haste. "Notre Pere qui
etes au ciel" went off like a shot; then followed an address to
Marie "vierge celeste, reine des anges, maison d'or, tour
d'ivoire!" and then an invocation to the saint of the day; and then
down they all sat, and the solemn (?) rite was over; and I entered,
flinging the door wide and striding in fast, as it was my wont to
do now; for I had found that in entering with aplomb, and mounting
the estrade with emphasis, consisted the grand secret of ensuring
immediate silence. The folding-doors between the two classes,
opened for the prayer, were instantly closed; a maitresse, work-box
in hand, took her seat at her appropriate desk; the pupils sat
still with their pens and books before them; my three beauties in
the van, now well humbled by a demeanour of consistent coolness,
sat erect with their hands folded quietly on their knees; they had
given up giggling and whispering to each other, and no longer
ventured to utter pert speeches in my presence; they now only
talked to me occasionally with their eyes, by means of which organs
they could still, however, say very audacious and coquettish
things. Had affection, goodness, modesty, real talent, ever
employed those bright orbs as interpreters, I do not think I could
have refrained from giving a kind and encouraging, perhaps an
ardent reply now and then; but as it was, I found pleasure in
answering the glance of vanity with the gaze of stoicism. Youthful,
fair, brilliant, as were many of my pupils, I can truly say that in
me they never saw any other bearing than such as an austere, though
just guardian, might have observed towards them. If any doubt the
accuracy of this assertion, as inferring more conscientious
self-denial or Scipio-like self-control than they feel disposed to
give me credit for, let them take into consideration the following
circumstances, which, while detracting from my merit, justify my
veracity.

Know, O incredulous reader! that a master stands in a somewhat
different relation towards a pretty, light-headed, probably
ignorant girl, to that occupied by a partner at a ball, or a
gallant on the promenade. A professor does not meet his pupil to
see her dressed in satin and muslin, with hair perfumed and curled,
neck scarcely shaded by aerial lace, round white arms circled with
bracelets, feet dressed for the gliding dance. It is not his
business to whirl her through the waltz, to feed her with
compliments, to heighten her beauty by the flush of gratified
vanity. Neither does he encounter her on the smooth-rolled, tree
shaded Boulevard, in the green and sunny park, whither she repairs
clad in her becoming walking dress, her scarf thrown with grace
over her shoulders, her little bonnet scarcely screening her curls,
the red rose under its brim adding a new tint to the softer rose on
her cheek; her face and eyes, too, illumined with smiles, perhaps
as transient as the sunshine of the gala-day, but also quite as
brilliant; it is not his office to walk by her side, to listen to
her lively chat, to carry her parasol, scarcely larger than a broad
green leaf, to lead in a ribbon her Blenheim spaniel or Italian
greyhound. No: he finds her in the schoolroom, plainly dressed,
with books before her. Owing to her education or her nature books
are to her a nuisance, and she opens them with aversion, yet her
teacher must instil into her mind the contents of these books; that
mind resists the admission of grave information, it recoils, it
grows restive, sullen tempers are shown, disfiguring frowns spoil
the symmetry of the face, sometimes coarse gestures banish grace
from the deportment, while muttered expressions, redolent of native
and ineradicable vulgarity, desecrate the sweetness of the voice.
Where the temperament is serene though the intellect be sluggish,
an unconquerable dullness opposes every effort to instruct. Where
there is cunning but not energy, dissimulation, falsehood, a
thousand schemes and tricks are put in play to evade the necessity
of application; in short, to the tutor, female youth, female charms
are like tapestry hangings, of which the wrong side is continually
turned towards him; and even when he sees the smooth, neat external
surface he so well knows what knots, long stitches, and jagged ends
are behind that he has scarce a temptation to admire too fondly the
seemly forms and bright colours exposed to general view.

Our likings are regulated by our circumstances. The artist
prefers a hilly country because it is picturesque; the engineer a
flat one because it is convenient; the man of pleasure likes what
he calls "a fine woman"—she suits him; the fashionable young
gentleman admires the fashionable young lady—she is of his kind;
the toil-worn, fagged, probably irritable tutor, blind almost to
beauty, insensible to airs and graces, glories chiefly in certain
mental qualities: application, love of knowledge, natural capacity,
docility, truthfulness, gratefulness, are the charms that attract
his notice and win his regard. These he seeks, but seldom meets;
these, if by chance he finds, he would fain retain for ever, and
when separation deprives him of them he feels as if some ruthless
hand had snatched from him his only ewe-lamb. Such being the case,
and the case it is, my readers will agree with me that there was
nothing either very meritorious or very marvellous in the integrity
and moderation of my conduct at Mdlle. Reuter's pensionnat de
demoiselles.

My first business this afternoon consisted in reading the list
of places for the month, determined by the relative correctness of
the compositions given the preceding day. The list was headed, as
usual, by the name of Sylvie, that plain, quiet little girl I have
described before as being at once the best and ugliest pupil in the
establishment; the second place had fallen to the lot of a certain
Leonie Ledru, a diminutive, sharp-featured, and parchment-skinned
creature of quick wits, frail conscience, and indurated feelings; a
lawyer-like thing, of whom I used to say that, had she been a boy,
she would have made a model of an unprincipled, clever attorney.
Then came Eulalie, the proud beauty, the Juno of the school, whom
six long years of drilling in the simple grammar of the English
language had compelled, despite the stiff phlegm of her intellect,
to acquire a mechanical acquaintance with most of its rules. No
smile, no trace of pleasure or satisfaction appeared in Sylvie's
nun-like and passive face as she heard her name read first. I
always felt saddened by the sight of that poor girl's absolute
quiescence on all occasions, and it was my custom to look at her,
to address her, as seldom as possible; her extreme docility, her
assiduous perseverance, would have recommended her warmly to my
good opinion; her modesty, her intelligence, would have induced me
to feel most kindly—most affectionately towards her,
notwithstanding the almost ghastly plainness of her features, the
disproportion of her form, the corpse-like lack of animation in her
countenance, had I not been aware that every friendly word, every
kindly action, would be reported by her to her confessor, and by
him misinterpreted and poisoned. Once I laid my hand on her head,
in token of approbation; I thought Sylvie was going to smile, her
dim eye almost kindled; but, presently, she shrank from me; I was a
man and a heretic; she, poor child! a destined nun and devoted
Catholic: thus a four-fold wall of separation divided her mind from
mine. A pert smirk, and a hard glance of triumph, was Leonie's
method of testifying her gratification; Eulalie looked sullen and
envious—she had hoped to be first. Hortense and Caroline exchanged
a reckless grimace on hearing their names read out somewhere near
the bottom of the list; the brand of mental inferiority was
considered by them as no disgrace, their hopes for the future being
based solely on their personal attractions.

This affair arranged, the regular lesson followed. During a
brief interval, employed by the pupils in ruling their books, my
eye, ranging carelessly over the benches, observed, for the first
time, that the farthest seat in the farthest row—a seat usually
vacant—was again filled by the new scholar, the Mdlle. Henri so
ostentatiously recommended to me by the directress. To-day I had on
my spectacles; her appearance, therefore, was clear to me at the
first glance; I had not to puzzle over it. She looked young; yet,
had I been required to name her exact age, I should have been
somewhat nonplussed; the slightness of her figure might have suited
seventeen; a certain anxious and pre-occupied expression of face
seemed the indication of riper years. She was dressed, like all the
rest, in a dark stuff gown and a white collar; her features were
dissimilar to any there, not so rounded, more defined, yet scarcely
regular. The shape of her head too was different, the superior part
more developed, the base considerably less. I felt assured, at
first sight, that she was not a Belgian; her complexion, her
countenance, her lineaments, her figure, were all distinct from
theirs, and, evidently, the type of another race—of a race less
gifted with fullness of flesh and plenitude of blood; less jocund,
material, unthinking. When I first cast my eyes on her, she sat
looking fixedly down, her chin resting on her hand, and she did not
change her attitude till I commenced the lesson. None of the
Belgian girls would have retained one position, and that a
reflective one, for the same length of time. Yet, having intimated
that her appearance was peculiar, as being unlike that of her
Flemish companions, I have little more to say respecting it; I can
pronounce no encomiums on her beauty, for she was not beautiful;
nor offer condolence on her plainness, for neither was she plain; a
careworn character of forehead, and a corresponding moulding of the
mouth, struck me with a sentiment resembling surprise, but these
traits would probably have passed unnoticed by any less crotchety
observer.

Now, reader, though I have spent more than a page in describing
Mdlle. Henri, I know well enough that I have left on your mind's
eye no distinct picture of her; I have not painted her complexion,
nor her eyes, nor her hair, nor even drawn the outline of her
shape. You cannot tell whether her nose was aquiline or retrousse,
whether her chin was long or short, her face square or oval; nor
could I the first day, and it is not my intention to communicate to
you at once a knowledge I myself gained by little and little.

I gave a short exercise: which they all wrote down. I saw the
new pupil was puzzled at first with the novelty of the form and
language; once or twice she looked at me with a sort of painful
solicitude, as not comprehending at all what I meant; then she was
not ready when the others were, she could not write her phrases so
fast as they did; I would not help her, I went on relentless. She
looked at me; her eye said most plainly, "I cannot follow you." I
disregarded the appeal, and, carelessly leaning back in my chair,
glancing from time to time with a NONCHALANT air out of the window,
I dictated a little faster. On looking towards her again, I
perceived her face clouded with embarrassment, but she was still
writing on most diligently; I paused a few seconds; she employed
the interval in hurriedly re-perusing what she had written, and
shame and discomfiture were apparent in her countenance; she
evidently found she had made great nonsense of it. In ten minutes
more the dictation was complete, and, having allowed a brief space
in which to correct it, I took their books; it was with a reluctant
hand Mdlle. Henri gave up hers, but, having once yielded it to my
possession, she composed her anxious face, as if, for the present
she had resolved to dismiss regret, and had made up her mind to be
thought unprecedentedly stupid. Glancing over her exercise, I found
that several lines had been omitted, but what was written contained
very few faults; I instantly inscribed "Bon" at the bottom of the
page, and returned it to her; she smiled, at first incredulously,
then as if reassured, but did not lift her eyes; she could look at
me, it seemed, when perplexed and bewildered, but not when
gratified; I thought that scarcely fair.

Chapter 15

SOME time elapsed before I again gave a lesson in the first
class; the holiday of Whitsuntide occupied three days, and on the
fourth it was the turn of the second division to receive my
instructions. As I made the transit of the CARRE, I observed, as
usual, the band of sewers surrounding Mdlle. Henri; there were only
about a dozen of them, but they made as much noise as might have
sufficed for fifty; they seemed very little under her control;
three or four at once assailed her with importunate requirements;
she looked harassed, she demanded silence, but in vain. She saw me,
and I read in her eye pain that a stranger should witness the
insubordination of her pupils; she seemed to entreat order—her
prayers were useless; then I remarked that she compressed her lips
and contracted her brow; and her countenance, if I read it
correctly, said—"I have done my best; I seem to merit blame
notwithstanding; blame me then who will." I passed on; as I closed
the school-room door, I heard her say, suddenly and sharply,
addressing one of the eldest and most turbulent of the lot—

"Amelie Mullenberg, ask me no question, and request of me no
assistance, for a week to come; during that space of time I will
neither speak to you nor help you."

The words were uttered with emphasis—nay, with vehemence—and a
comparative silence followed; whether the calm was permanent, I
know not; two doors now closed between me and the CARRE.

Next day was appropriated to the first class; on my arrival, I
found the directress seated, as usual, in a chair between the two
estrades, and before her was standing Mdlle. Henri, in an attitude
(as it seemed to me) of somewhat reluctant attention. The
directress was knitting and talking at the same time. Amidst the
hum of a large school-room, it was easy so to speak in the ear of
one person, as to be heard by that person alone, and it was thus
Mdlle. Reuter parleyed with her teacher. The face of the latter was
a little flushed, not a little troubled; there was vexation in it,
whence resulting I know not, for the directress looked very placid
indeed; she could not be scolding in such gentle whispers, and with
so equable a mien; no, it was presently proved that her discourse
had been of the most friendly tendency, for I heard the closing
words—

"C'est assez, ma bonne amie; a present je ne veux pas vous
retenir davantage."

Without reply, Mdlle. Henri turned away; dissatisfaction was
plainly evinced in her face, and a smile, slight and brief, but
bitter, distrustful, and, I thought, scornful, curled her lip as
she took her place in the class; it was a secret, involuntary
smile, which lasted but a second; an air of depression succeeded,
chased away presently by one of attention and interest, when I gave
the word for all the pupils to take their reading-books. In general
I hated the reading-lesson, it was such a torture to the ear to
listen to their uncouth mouthing of my native tongue, and no effort
of example or precept on my part ever seemed to effect the
slightest improvement in their accent. To-day, each in her
appropriate key, lisped, stuttered, mumbled, and jabbered as usual;
about fifteen had racked me in turn, and my auricular nerve was
expecting with resignation the discords of the sixteenth, when a
full, though low voice, read out, in clear correct English.

"On his way to Perth, the king was met by a Highland woman,
calling herself a prophetess; she stood at the side of the ferry by
which he was about to travel to the north, and cried with a loud
voice, 'My lord the king, if you pass this water you will never
return again alive!'"—(VIDE the HISTORY OF SCOTLAND).

I looked up in amazement; the voice was a voice of Albion; the
accent was pure and silvery; it only wanted firmness, and
assurance, to be the counterpart of what any well-educated lady in
Essex or Middlesex might have enounced, yet the speaker or reader
was no other than Mdlle. Henri, in whose grave, joyless face I saw
no mark of consciousness that she had performed any extraordinary
feat. No one else evinced surprise either. Mdlle. Reuter knitted
away assiduously; I was aware, however, that at the conclusion of
the paragraph, she had lifted her eyelid and honoured me with a
glance sideways; she did not know the full excellency of the
teacher's style of reading, but she perceived that her accent was
not that of the others, and wanted to discover what I thought; I
masked my visage with indifference, and ordered the next girl to
proceed.

When the lesson was over, I took advantage of the confusion
caused by breaking up, to approach Mdlle. Henri; she was standing
near the window and retired as I advanced; she thought I wanted to
look out, and did not imagine that I could have anything to say to
her. I took her exercise-book; out of her hand; as I turned over
the leaves I addressed her:—

"You have had lessons in English before?" I asked.

"No, sir."

"No! you read it well; you have been in England?"

"Oh, no!" with some animation.

"You have been in English families?"

Still the answer was "No." Here my eye, resting on the flyleaf
of the book, saw written, "Frances Evan Henri."

"Your name?" I asked

"Yes, sir."

My interrogations were cut short; I heard a little rustling
behind me, and close at my back was the directress, professing to
be examining the interior of a desk.

"Mademoiselle," said she, looking up and addressing the teacher,
"Will you have the goodness to go and stand in the corridor, while
the young ladies are putting on their things, and try to keep some
order?"

Mdlle. Henri obeyed.

"What splendid weather!" observed the directress cheerfully,
glancing at the same time from the window. I assented and was
withdrawing. "What of your new pupil, monsieur?" continued she,
following my retreating steps. "Is she likely to make progress in
English?"

"Indeed I can hardly judge. She possesses a pretty good accent;
of her real knowledge of the language I have as yet had no
opportunity of forming an opinion."

"And her natural capacity, monsieur? I have had my fears about
that: can you relieve me by an assurance at least of its average
power?"

"I see no reason to doubt its average power, mademoiselle, but
really I scarcely know her, and have not had time to study the
calibre of her capacity. I wish you a very good afternoon."

She still pursued me. "You will observe, monsieur, and tell me
what you think; I could so much better rely on your opinion than on
my own; women cannot judge of these things as men can, and, excuse
my pertinacity, monsieur, but it is natural I should feel
interested about this poor little girl (pauvre petite); she has
scarcely any relations, her own efforts are all she has to look to,
her acquirements must be her sole fortune; her present position has
once been mine, or nearly so; it is then but natural I should
sympathize with her; and sometimes when I see the difficulty she
has in managing pupils, I reel quite chagrined. I doubt not she
does her best, her intentions are excellent; but, monsieur, she
wants tact and firmness. I have talked to her on the subject, but I
am not fluent, and probably did not express myself with clearness;
she never appears to comprehend me. Now, would you occasionally,
when you see an opportunity, slip in a word of advice to her on the
subject; men have so much more influence than women have—they argue
so much more logically than we do; and you, monsieur, in
particular, have so paramount a power of making yourself obeyed; a
word of advice from you could not but do her good; even if she were
sullen and headstrong (which I hope she is not), she would scarcely
refuse to listen to you; for my own part, I can truly say that I
never attend one of your lessons without deriving benefit from
witnessing your management of the pupils. The other masters are a
constant source of anxiety to me; they cannot impress the young
ladies with sentiments of respect, nor restrain the levity natural
to youth: in you, monsieur, I feel the most absolute confidence;
try then to put this poor child into the way of controlling our
giddy, high-spirited Brabantoises. But, monsieur, I would add one
word more; don't alarm her AMOUR PROPRE; beware of inflicting a
wound there. I reluctantly admit that in that particular she is
blameably—some would say ridiculously—susceptible. I fear I have
touched this sore point inadvertently, and she cannot get over
it."

During the greater part of this harangue my hand was on the lock
of the outer door; I now turned it.

"Au revoir, mademoiselle," said I, and I escaped. I saw the
directress's stock of words was yet far from exhausted. She looked
after me, she would fain have detained me longer. Her manner
towards me had been altered ever since I had begun to treat her
with hardness and indifference: she almost cringed to me on every
occasion; she consulted my countenance incessantly, and beset me
with innumerable little officious attentions. Servility creates
despotism. This slavish homage, instead of softening my heart, only
pampered whatever was stern and exacting in its mood. The very
circumstance of her hovering round me like a fascinated bird,
seemed to transform me into a rigid pillar of stone; her flatteries
irritated my scorn, her blandishments confirmed my reserve. At
times I wondered what she meant by giving herself such trouble to
win me, when the more profitable Pelet was already in her nets, and
when, too, she was aware that I possessed her secret, for I had not
scrupled to tell her as much: but the fact is that as it was her
nature to doubt the reality and under-value the worth of modesty,
affection, disinterestedness—to regard these qualities as foibles
of character—so it was equally her tendency to consider pride,
hardness, selfishness, as proofs of strength. She would trample on
the neck of humility, she would kneel at the feet of disdain; she
would meet tenderness with secret contempt, indifference she would
woo with ceaseless assiduities. Benevolence, devotedness,
enthusiasm, were her antipathies; for dissimulation and
self-interest she had a preference—they were real wisdom in her
eyes; moral and physical degradation, mental and bodily
inferiority, she regarded with indulgence; they were foils capable
of being turned to good account as set-offs for her own endowments.
To violence, injustice, tyranny, she succumbed—they were her
natural masters; she had no propensity to hate, no impulse to
resist them; the indignation their behests awake in some hearts was
unknown in hers. From all this it resulted that the false and
selfish called her wise, the vulgar and debased termed her
charitable, the insolent and unjust dubbed her amiable, the
conscientious and benevolent generally at first accepted as valid
her claim to be considered one of themselves; but ere long the
plating of pretension wore off, the real material appeared below,
and they laid her aside as a deception.

Chapter 16

In the course of another fortnight I had seen sufficient of
Frances Evans Henri, to enable me to form a more definite opinion
of her character. I found her possessed in a somewhat remarkable
degree of at least two good points, viz., perseverance and a sense
of duty; I found she was really capable of applying to study, of
contending with difficulties. At first I offered her the same help
which I had always found it necessary to confer on the others; I
began with unloosing for her each knotty point, but I soon
discovered that such help was regarded by my new pupil as
degrading; she recoiled from it with a certain proud impatience.
Hereupon I appointed her long lessons, and left her to solve alone
any perplexities they might present. She set to the task with
serious ardour, and having quickly accomplished one labour, eagerly
demanded more. So much for her perseverance; as to her sense of
duty, it evinced itself thus: she liked to learn, but hated to
teach; her progress as a pupil depended upon herself, and I saw
that on herself she could calculate with certainty; her success as
a teacher rested partly, perhaps chiefly, upon the will of others;
it cost her a most painful effort to enter into conflict with this
foreign will, to endeavour to bend it into subjection to her own;
for in what regarded people in general the action of her will was
impeded by many scruples; it was as unembarrassed as strong where
her own affairs were concerned, and to it she could at any time
subject her inclination, if that inclination went counter to her
convictions of right; yet when called upon to wrestle with the
propensities, the habits, the faults of others, of children
especially, who are deaf to reason, and, for the most part,
insensate to persuasion, her will sometimes almost refused to act;
then came in the sense of duty, and forced the reluctant will into
operation. A wasteful expense of energy and labour was frequently
the consequence; Frances toiled for and with her pupils like a
drudge, but it was long ere her conscientious exertions were
rewarded by anything like docility on their part, because they saw
that they had power over her, inasmuch as by resisting her painful
attempts to convince, persuade, control—by forcing her to the
employment of coercive measures—they could inflict upon her
exquisite suffering. Human beings—human children especially—seldom
deny themselves the pleasure of exercising a power which they are
conscious of possessing, even though that power consist only in a
capacity to make others wretched; a pupil whose sensations are
duller than those of his instructor, while his nerves are tougher
and his bodily strength perhaps greater, has an immense advantage
over that instructor, and he will generally use it relentlessly,
because the very young, very healthy, very thoughtless, know
neither how to sympathize nor how to spare. Frances, I fear,
suffered much; a continual weight seemed to oppress her spirits; I
have said she did not live in the house, and whether in her own
abode, wherever that might be, she wore the same preoccupied,
unsmiling, sorrowfully resolved air that always shaded her features
under the roof of Mdlle. Reuter, I could not tell.

One day I gave, as a devoir, the trite little anecdote of Alfred
tending cakes in the herdsman's hut, to be related with
amplifications. A singular affair most of the pupils made of it;
brevity was what they had chiefly studied; the majority of the
narratives were perfectly unintelligible; those of Sylvie and
Leonie Ledru alone pretended to anything like sense and connection.
Eulalie, indeed, had hit, upon a clever expedient for at once
ensuring accuracy and saving trouble; she had obtained access
somehow to an abridged history of England, and had copied the
anecdote out fair. I wrote on the margin of her production "Stupid
and deceitful," and then tore it down the middle.

Last in the pile of single-leaved devoirs, I found one of
several sheets, neatly written out and stitched together; I knew
the hand, and scarcely needed the evidence of the signature
"Frances Evans Henri" to confirm my conjecture as to the writer's
identity.

Night was my usual time for correcting devoirs, and my own room
the usual scene of such task—task most onerous hitherto; and it
seemed strange to me to feel rising within me an incipient sense of
interest, as I snuffed the candle and addressed myself to the
perusal of the poor teacher's manuscript.

"Now," thought I, "I shall see a glimpse of what she really is;
I shall get an idea of the nature and extent of her powers; not
that she can be expected to express herself well in a foreign
tongue, but still, if she has any mind, here will be a reflection
of it."

The narrative commenced by a description of a Saxon peasant's
hut, situated within the confines of a great, leafless, winter
forest; it represented an evening in December; flakes of snow were
falling, and the herdsman foretold a heavy storm; he summoned his
wife to aid him in collecting their flock, roaming far away on the
pastoral banks of the Thone; he warns her that it will be late ere
they return. The good woman is reluctant to quit her occupation of
baking cakes for the evening meal; but acknowledging the primary
importance of securing the herds and flocks, she puts on her
sheep-skin mantle; and, addressing a stranger who rests half
reclined on a bed of rushes near the hearth, bids him mind the
bread till her return.

"Take care, young man," she continues, "that you fasten the door
well after us; and, above all, open to none in our absence;
whatever sound you hear, stir not, and look not out. The night will
soon fall; this forest is most wild and lonely; strange noises are
often heard therein after sunset; wolves haunt these glades, and
Danish warriors infest the country; worse things are talked of; you
might chance to hear, as it were, a child cry, and on opening the
door to afford it succour, a greet black bull, or a shadowy goblin
dog, might rush over the threshold; or, more awful still, if
something flapped, as with wings, against the lattice, and then a
raven or a white dove flew in and settled on the hearth, such a
visitor would be a sure sign of misfortune to the house; therefore,
heed my advice, and lift the latchet for nothing."

Her husband calls her away, both depart. The stranger, left
alone, listens awhile to the muffled snow-wind, the remote, swollen
sound of the river, and then he speaks.

"It is Christmas Eve," says he, "I mark the date; here I sit
alone on a rude couch of rushes, sheltered by the thatch of a
herdsman's hut; I, whose inheritance was a kingdom, owe my night's
harbourage to a poor serf; my throne is usurped, my crown presses
the brow of an invader; I have no friends; my troops wander broken
in the hills of Wales; reckless robbers spoil my country; my
subjects lie prostrate, their breasts crushed by the heel of the
brutal Dane. Fate! thou hast done thy worst, and now thou standest
before me resting thy hand on thy blunted blade. Ay; I see thine
eye confront mine and demand why I still live, why I still hope.
Pagan demon, I credit not thine omnipotence, and so cannot succumb
to thy power. My God, whose Son, as on this night, took on Him the
form of man, and for man vouchsafed to suffer and bleed, controls
thy hand, and without His behest thou canst not strike a stroke. My
God is sinless, eternal, all-wise—in Him is my trust; and though
stripped and crushed by thee—though naked, desolate, void of
resource—I do not despair, I cannot despair: were the lance of
Guthrum now wet with my blood, I should not despair. I watch, I
toil, I hope, I pray; Jehovah, in his own time, will aid."

I need not continue the quotation; the whole devoir was in the
same strain. There were errors of orthography, there were foreign
idioms, there were some faults of construction, there were verbs
irregular transformed into verbs regular; it was mostly made up, as
the above example shows, of short and somewhat rude sentences, and
the style stood in great need of polish and sustained dignity; yet
such as it was, I had hitherto seen nothing like it in the course
of my professorial experience. The girl's mind had conceived a
picture of the hut, of the two peasants, of the crownless king; she
had imagined the wintry forest, she had recalled the old Saxon
ghost-legends, she had appreciated Alfred's courage under calamity,
she had remembered his Christian education, and had shown him, with
the rooted confidence of those primitive days, relying on the
scriptural Jehovah for aid against the mythological Destiny. This
she had done without a hint from me: I had given the subject, but
not said a word about the manner of treating it.

"I will find, or make, an opportunity of speaking to her," I
said to myself as I rolled the devoir up; "I will learn what she
has of English in her besides the name of Frances Evans; she is no
novice in the language, that is evident, yet she told me she had
neither been in England, nor taken lessons in English, nor lived in
English families."

In the course of my next lesson, I made a report of the other
devoirs, dealing out praise and blame in very small retail parcels,
according to my custom, for there was no use in blaming severely,
and high encomiums were rarely merited. I said nothing of Mdlle.
Henri's exercise, and, spectacles on nose, I endeavoured to
decipher in her countenance her sentiments at the omission. I
wanted to find out whether in her existed a consciousness of her
own talents. "If she thinks she did a clever thing in composing
that devoir, she will now look mortified," thought I. Grave as
usual, almost sombre, was her face; as usual, her eyes were
fastened on the cahier open before her; there was something, I
thought, of expectation in her attitude, as I concluded a brief
review of the last devoir, and when, casting it from me and rubbing
my hands, I bade them take their grammars, some slight change did
pass over her air and mien, as though she now relinquished a faint
prospect of pleasant excitement; she had been waiting for something
to be discussed in which she had a degree of interest; the
discussion was not to come on, so expectation sank back, shrunk and
sad, but attention, promptly filling up the void, repaired in a
moment the transient collapse of feature; still, I felt, rather
than saw, during the whole course of the lesson, that a hope had
been wrenched from her, and that if she did not show distress, it
was because she would not.

At four o'clock, when the bell rang and the room was in
immediate tumult, instead of taking my hat and starting from the
estrade, I sat still a moment. I looked at Frances, she was putting
her books into her cabas; having fastened the button, she raised
her head; encountering my eye, she made a quiet, respectful
obeisance, as bidding good afternoon, and was turning to
depart:—

"Come here," said I, lifting my finger at the same time. She
hesitated; she could not hear the words amidst the uproar now
pervading both school-rooms; I repeated the sign; she approached;
again she paused within half a yard of the estrade, and looked shy,
and still doubtful whether she had mistaken my meaning.

"Step up," I said, speaking with decision. It is the only way of
dealing with diffident, easily embarrassed characters, and with
some slight manual aid I presently got her placed just where I
wanted her to be, that is, between my desk and the window, where
she was screened from the rush of the second division, and where no
one could sneak behind her to listen.

"Take a seat," I said, placing a tabouret; and I made her sit
down. I knew what I was doing would be considered a very strange
thing, and, what was more, I did not care. Frances knew it also,
and, I fear, by an appearance of agitation and trembling, that she
cared much. I drew from my pocket the rolled-up devoir.

"This it, yours, I suppose?" said I, addressing her in English,
for I now felt sure she could speak English.

"Yes," she answered distinctly; and as I unrolled it and laid it
out flat on the desk before her with my hand upon it, and a pencil
in that hand, I saw her moved, and, as it were, kindled; her
depression beamed as a cloud might behind which the sun is
burning.

"This devoir has numerous faults," said I. "It will take you
some years of careful study before you are in a condition to write
English with absolute correctness. Attend: I will point out some
principal defects." And I went through it carefully, noting every
error, and demonstrating why they were errors, and how the words or
phrases ought to have been written. In the course of this sobering
process she became calm. I now went on:

"As to the substance of your devoir, Mdlle. Henri, it has
surprised me; I perused it with pleasure, because I saw in it some
proofs of taste and fancy. Taste and fancy are not the highest
gifts of the human mind, but such as they are you possess them—not
probably in a paramount degree, but in a degree beyond what the
majority can boast. You may then take courage; cultivate the
faculties that God and nature have bestowed on you, and do not fear
in any crisis of suffering, under any pressure of injustice, to
derive free and full consolation from the consciousness of their
strength and rarity."

"Strength and rarity!" I repeated to myself; "ay, the words are
probably true," for on looking up, I saw the sun had dissevered its
screening cloud, her countenance was transfigured, a smile shone in
her eyes—a smile almost triumphant; it seemed to say—

"I am glad you have been forced to discover so much of my
nature; you need not so carefully moderate your language. Do you
think I am myself a stranger to myself? What you tell me in terms
so qualified, I have known fully from a child."

She did say this as plainly as a frank and flashing glance
could, but in a moment the glow of her complexion, the radiance of
her aspect, had subsided; if strongly conscious of her talents, she
was equally conscious of her harassing defects, and the remembrance
of these obliterated for a single second, now reviving with sudden
force, at once subdued the too vivid characters in which her sense
of her powers had been expressed. So quick was the revulsion of
feeling, I had not time to check her triumph by reproof; ere I
could contract my brows to a frown she had become serious and
almost mournful-looking.

"Thank you, sir," said she, rising. There was gratitude both in
her voice and in the look with which she accompanied it. It was
time, indeed, for our conference to terminate; for, when I glanced
around, behold all the boarders (the day-scholars had departed)
were congregated within a yard or two of my desk, and stood staring
with eyes and mouths wide open; the three maitresses formed a
whispering knot in one corner, and, close at my elbow, was the
directress, sitting on a low chair, calmly clipping the tassels of
her finished purse.

Chapter 17

AFTER all I had profited but imperfectly by the opportunity I
had so boldly achieved of speaking to Mdlle. Henri; it was my
intention to ask her how she came to be possessed of two English
baptismal names, Frances and Evans, in addition to her French
surname, also whence she derived her good accent. I had forgotten
both points, or, rather, our colloquy had been so brief that I had
not had time to bring them forward; moreover, I had not half tested
her powers of speaking English; all I had drawn from her in that
language were the words "Yes," and "Thank you, sir." "No matter," I
reflected. "What has been left incomplete now, shall be finished
another day." Nor did I fail to keep the promise thus made to
myself. It was difficult to get even a few words of particular
conversation with one pupil among so many; but, according to the
old proverb, "Where there is a will, there is a way;" and again and
again I managed to find an opportunity for exchanging a few words
with Mdlle. Henri, regardless that envy stared and detraction
whispered whenever I approached her.

"Your book an instant." Such was the mode in which I often began
these brief dialogues; the time was always just at the conclusion
of the lesson; and motioning to her to rise, I installed myself in
her place, allowing her to stand deferentially at my side; for I
esteemed it wise and right in her case to enforce strictly all
forms ordinarily in use between master and pupil; the rather
because I perceived that in proportion as my manner grew austere
and magisterial, hers became easy and self-possessed—an odd
contradiction, doubtless, to the ordinary effect in such cases; but
so it was.

"A pencil," said I, holding out my hand without looking at her.
(I am now about to sketch a brief report of the first of these
conferences.) She gave me one, and while I underlined some errors
in a grammatical exercise she had written, I observed—

"You are not a native of Belgium?"

"No."

"Nor of France?"

"No."

"Where, then, is your birthplace?"

"I was born at Geneva."

"You don't call Frances and Evans Swiss names, I presume?"

"No, sir; they are English names."

"Just so; and is it the custom of the Genevese to give their
children English appellatives?"

"Non, Monsieur; mais—"

"Speak English, if you please."

"Mais—"

"English—"

"But" (slowly and with embarrassment) "my parents were not all
the two Genevese."

"Say BOTH, instead of 'all the two,' mademoiselle."

"Not BOTH Swiss: my mother was English."

"Ah! and of English extraction?"

"Yes—her ancestors were all English."

"And your father?"

"He was Swiss."

"What besides? What was his profession?"

"Ecclesiastic—pastor—he had a church."

"Since your mother is an Englishwoman, why do you not speak
English with more facility?"

"Maman est morte, il y a dix ans."

"And you do homage to her memory by forgetting her language.
Have the goodness to put French out of your mind so long as I
converse with you—keep to English."

"C'est si difficile, monsieur, quand on n'en a plus
l'habitude."

"You had the habitude formerly, I suppose? Now answer me in your
mother tongue."

"Yes, sir, I spoke the English more than the French when I was a
child."

"Why do you not speak it now?"

"Because I have no English friends."

"You live with your father, I suppose?"

"My father is dead."

"You have brothers and sisters?"

"Not one."

"Do you live alone?"

"No—I have an aunt—ma tante Julienne."

"Your father's sister?"

"Justement, monsieur."

"Is that English?"

"No—but I forget—"

"For which, mademoiselle, if you were a child I should certainly
devise some slight punishment; at your age—you must be two or three
and twenty, I should think?"

"Pas encore, monsieur—en un mois j'aurai dix-neuf ans."

"Well, nineteen is a mature age, and, having attained it, you
ought to be so solicitous for your own improvement, that it should
not be needful for a master to remind you twice of the expediency
of your speaking English whenever practicable."

To this wise speech I received no answer; and, when I looked up,
my pupil was smiling to herself a much-meaning, though not very gay
smile; it seemed to say, "He talks of he knows not what:" it said
this so plainly, that I determined to request information on the
point concerning which my ignorance seemed to be thus tacitly
affirmed.

"Are you solicitous for your own improvement?"

"Rather."

"How do you prove it, mademoiselle?"

An odd question, and bluntly put; it excited a second smile.

"Why, monsieur, I am not inattentive—am I? I learn my lessons
well—"

"Oh, a child can do that! and what more do you do?"

"What more can I do?"

"Oh, certainly, not much; but you are a teacher, are you not, as
well as a pupil?"

"Yes."

"You teach lace-mending?"

"Yes."

"A dull, stupid occupation; do you like it?"

"No—it is tedious."

"Why do you pursue it? Why do you not rather teach history,
geography, grammar, even arithmetic?"

"Is monsieur certain that I am myself thoroughly acquainted with
these studies?"

"I don't know; you ought to be at your age."

"But I never was at school, monsieur—"

"Indeed! What then were your friends—what was your aunt about?
She is very much to blame."

"No monsieur, no—my aunt is good—she is not to blame—she does
what she can; she lodges and nourishes me" (I report Mdlle. Henri's
phrases literally, and it was thus she translated from the French).
"She is not rich; she has only an annuity of twelve hundred francs,
and it would be impossible for her to send me to school."

"Rather," thought I to myself on hearing this, but I continued,
in the dogmatical tone I had adopted:—

"It is sad, however, that you should be brought up in ignorance
of the most ordinary branches of education; had you known something
of history and grammar you might, by degrees, have relinquished
your lace-mending drudgery, and risen in the world."

"It is what I mean to do."

"How? By a knowledge of English alone? That will not suffice; no
respectable family will receive a governess whose whole stock of
knowledge consists in a familiarity with one foreign language."

"Monsieur, I know other things."

"Yes, yes, you can work with Berlin wools, and embroider
handkerchiefs and collars—that will do little for you."

Mdlle. Henri's lips were unclosed to answer, but she checked
herself, as thinking the discussion had been sufficiently pursued,
and remained silent.

"Speak," I continued, impatiently; "I never like the appearance
of acquiescence when the reality is not there; and you had a
contradiction at your tongue's end."

"Monsieur, I have had many lessons both in grammar, history,
geography, and arithmetic. I have gone through a course of each
study."

"Bravo! but how did you manage it, since your aunt could not
afford lo send you to school?"

"By lace-mending; by the thing monsieur despises so much."

"Truly! And now, mademoiselle, it will be a good exercise for
you to explain to me in English how such a result was produced by
such means."

"Monsieur, I begged my aunt to have me taught lace-mending soon
after we came to Brussels, because I knew it was a METIER, a trade
which was easily learnt, and by which I could earn some money very
soon. I learnt it in a few days, and I quickly got work, for all
the Brussels ladies have old lace—very precious—which must be
mended all the times it is washed. I earned money a little, and
this money I grave for lessons in the studies I have mentioned;
some of it I spent in buying books, English books especially; soon
I shall try to find a place of governess, or school-teacher, when I
can write and speak English well; but it will be difficult, because
those who know I have been a lace-mender will despise me, as the
pupils here despise me. Pourtant j'ai mon projet," she added in a
lower tone.

"What is it?"

"I will go and live in England; I will teach French there."

The words were pronounced emphatically. She said "England" as
you might suppose an Israelite of Moses' days would have said
Canaan.

"Have you a wish to see England?"

"Yes, and an intention."

And here a voice, the voice of the directress, interposed:

"Mademoiselle Henri, je crois qu'il va pleuvoir; vous feriez
bien, ma bonne amie, de retourner chez vous tout de suite."

In silence, without a word of thanks for this officious warning,
Mdlle. Henri collected her books; she moved to me respectfully,
endeavoured to move to her superior, though the endeavour was
almost a failure, for her head seemed as if it would not bend, and
thus departed.

Where there is one grain of perseverance or wilfulness in the
composition, trifling obstacles are ever known rather to stimulate
than discourage. Mdlle. Reuter might as well have spared herself
the trouble of giving that intimation about the weather (by-the-by
her prediction was falsified by the event—it did not rain that
evening). At the close of the next lesson I was again at Mdlle.
Henri's desk. Thus did I accost her:—

"What is your idea of England, mademoiselle? Why do you wish to
go there?"

Accustomed by this time to the calculated abruptness of my
manner, it no longer discomposed or surprised her, and she answered
with only so much of hesitation as was rendered inevitable by the
difficulty she experienced in improvising the translation of her
thoughts from French to English.

"England is something unique, as I have heard and read; my idea
of it is vague, and I want to go there to render my idea clear,
definite."

"Hum! How much of England do you suppose you could see if you
went there in the capacity of a teacher? A strange notion you must
have of getting a clear and definite idea of a country! All you
could see of Great Britain would be the interior of a school, or at
most of one or two private dwellings."

"It would be an English school; they would be English
dwellings."

"Indisputably; but what then? What would be the value of
observations made on a scale so narrow?"

"Monsieur, might not one learn something by analogy?
An-echantillon—a—a sample often serves to give an idea of the
whole; besides, narrow and wide are words comparative, are they
not? All my life would perhaps seem narrow in your eyes—all the
life of a—that little animal subterranean—une taupe—comment
dit-on?"

"Mole."

"Yes—a mole, which lives underground would seem narrow even to
me."

"Well, mademoiselle—what then? Proceed."

"Mais, monsieur, vous me comprenez."

"Not in the least; have the goodness to explain."

"Why, monsieur, it is just so. In Switzerland I have done but
little, learnt but little, and seen but little; my life there was
in a circle; I walked the same round every day; I could not get out
of it; had I rested—remained there even till my death, I should
never have enlarged it, because I am poor and not skilful, I have
not great acquirements; when I was quite tired of this round, I
begged my aunt to go to Brussels; my existence is no larger here,
because I am no richer or higher; I walk in as narrow a limit, but
the scene is changed; it would change again if I went to England. I
knew something of the bourgeois of Geneva, now I know something of
the bourgeois of Brussels; if I went to London, I would know
something of the bourgeois of London. Can you make any sense out of
what I say, monsieur, or is it all obscure?"

"I see, I see—now let us advert to another subject; you propose
to devote your life to teaching, and you are a most unsuccessful
teacher; you cannot keep your pupils in order."

A flush of painful confusion was the result of this harsh
remark; she bent her head to the desk, but soon raising it
replied—

"Monsieur, I am not a skilful teacher, it is true, but practice
improves; besides, I work under difficulties; here I only teach
sewing, I can show no power in sewing, no superiority—it is a
subordinate art; then I have no associates in this house, I am
isolated; I am too a heretic, which deprives me of influence."

"And in England you would be a foreigner; that too would deprive
you of influence, and would effectually separate you from all round
you; in England you would have as few connections, as little
importance as you have here."

"But I should be learning something; for the rest, there are
probably difficulties for such as I everywhere, and if I must
contend, and perhaps: be conquered, I would rather submit to
English pride than to Flemish coarseness; besides, monsieur—"

She stopped—not evidently from any difficulty in finding words
to express herself, but because discretion seemed to say, "You have
said enough."

"Finish your phrase," I urged.

"Besides, monsieur, I long to live once more among Protestants;
they are more honest than Catholics; a Romish school is a building
with porous walls, a hollow floor, a false ceiling; every room in
this house, monsieur, has eyeholes and ear-holes, and what the
house is, the inhabitants are, very treacherous; they all think it
lawful to tell lies; they all call it politeness to profess
friendship where they feel hatred."

"All?" said I; "you mean the pupils—the mere
children—inexperienced, giddy things, who have not learnt to
distinguish the difference between right and wrong?"

"On the contrary, monsieur—the children are the most sincere;
they have not yet had time to become accomplished in duplicity;
they will tell lies, but they do it inartificially, and you know
they are lying; but the grown-up people are very false; they
deceive strangers, they deceive each other—"

A servant here entered:—

"Mdlle. Henri—Mdlle. Reuter vous prie de vouloir bien conduire
la petite de Dorlodot chez elle, elle vous attend dans le cabinet
de Rosalie la portiere—c'est que sa bonne n'est pas venue la
chercher—voyez-vous."

"Eh bien! est-ce que je suis sa bonne—moi?" demanded Mdlle.
Henri; then smiling, with that same bitter, derisive smile I had
seen on her lips once before, she hastily rose and made her
exit.

Chapter 18

THE young Anglo-Swiss evidently derived both pleasure and profit
from the study of her mother-tongue. In teaching her I did not, of
course, confine myself to the ordinary school routine; I made
instruction in English a channel for instruction in literature. I
prescribed to her a course of reading; she had a little selection
of English classics, a few of which had been left her by her
mother, and the others she had purchased with her own penny-fee. I
lent her some more modern works; all these she read with avidity,
giving me, in writing, a clear summary of each work when she had
perused it. Composition, too, she delighted in. Such occupation
seemed the very breath of her nostrils, and soon her improved
productions wrung from me the avowal that those qualities in her I
had termed taste and fancy ought rather to have been denominated
judgment and imagination. When I intimated so much, which I did as
usual in dry and stinted phrase, I looked for the radiant and
exulting smile my one word of eulogy had elicited before; but
Frances coloured. If she did smile, it was very softly and shyly;
and instead of looking up to me with a conquering glance, her eyes
rested on my hand, which, stretched over her shoulder, was writing
some directions with a pencil on the margin of her book.

"Well, are you pleased that I am satisfied with your progress?"
I asked.

"Yes," said she slowly, gently, the blush that had half subsided
returning.

"But I do not say enough, I suppose?" I continued. "My praises
are too cool?"

She made no answer, and, I thought, looked a little sad. I
divined her thoughts, and should much have liked to have responded
to them, had it been expedient so to do. She was not now very
ambitious of my admiration—not eagerly desirous of dazzling me; a
little affection—ever so little—pleased her better than all the
panegyrics in the world. Feeling this, I stood a good while behind
her, writing on the margin of her book. I could hardly quit my
station or relinquish my occupation; something retained me bending
there, my head very near hers, and my hand near hers too; but the
margin of a copy-book is not an illimitable space—so, doubtless,
the directress thought; and she took occasion to walk past in order
to ascertain by what art I prolonged so disproportionately the
period necessary for filling it. I was obliged to go. Distasteful
effort—to leave what we most prefer!

Frances did not become pale or feeble in consequence of her
sedentary employment; perhaps the stimulus it communicated to her
mind counterbalanced the inaction it imposed on her body. She
changed, indeed, changed obviously and rapidly; but it was for the
better. When I first saw her, her countenance was sunless, her
complexion colourless; she looked like one who had no source of
enjoyment, no store of bliss anywhere in the world; now the cloud
had passed from her mien, leaving space for the dawn of hope and
interest, and those feelings rose like a clear morning, animating
what had been depressed, tinting what had been pale. Her eyes,
whose colour I had not at first known, so dim were they with
repressed tears, so shadowed with ceaseless dejection, now, lit by
a ray of the sunshine that cheered her heart, revealed irids of
bright hazel—irids large and full, screened with long lashes; and
pupils instinct with fire. That look of wan emaciation which
anxiety or low spirits often communicates to a thoughtful, thin
face, rather long than round, having vanished from hers; a
clearness of skin almost bloom, and a plumpness almost embonpoint,
softened the decided lines of her features. Her figure shared in
this beneficial change; it became rounder, and as the harmony of
her form was complete and her stature of the graceful middle
height, one did not regret (or at least I did not regret) the
absence of confirmed fulness, in contours, still slight, though
compact, elegant, flexible—the exquisite turning of waist, wrist,
hand, foot, and ankle satisfied completely my notions of symmetry,
and allowed a lightness and freedom of movement which corresponded
with my ideas of grace.

Thus improved, thus wakened to life, Mdlle. Henri began to take
a new footing in the school; her mental power, manifested gradually
but steadily, ere long extorted recognition even from the envious;
and when the young and healthy saw that she could smile brightly,
converse gaily, move with vivacity and alertness, they acknowledged
in her a sisterhood of youth and health, and tolerated her as of
their kind accordingly.

To speak truth, I watched this change much as a gardener watches
the growth of a precious plant, and I contributed to it too, even
as the said gardener contributes to the development of his
favourite. To me it was not difficult to discover how I could best
foster my pupil, cherish her starved feelings, and induce the
outward manifestation of that inward vigour which sunless drought
and blighting blast had hitherto forbidden to expand. Constancy of
attention—a kindness as mute as watchful, always standing by her,
cloaked in the rough garb of austerity, and making its real nature
known only by a rare glance of interest, or a cordial and gentle
word; real respect masked with seeming imperiousness, directing,
urging her actions, yet helping her too, and that with devoted
care: these were the means I used, for these means best suited
Frances' feelings, as susceptible as deep vibrating—her nature at
once proud and shy.

The benefits of my system became apparent also in her altered
demeanour as a teacher; she now took her place amongst her pupils
with an air of spirit and firmness which assured them at once that
she meant to be obeyed—and obeyed she was. They felt they had lost
their power over her. If any girl had rebelled, she would no longer
have taken her rebellion to heart; she possessed a source of
comfort they could not drain, a pillar of support they could not
overthrow: formerly, when insulted, she wept; now, she smiled.

The public reading of one of her devoirs achieved the revelation
of her talents to all and sundry; I remember the subject—it was an
emigrant's letter to his friends at home. It opened with
simplicity; some natural and graphic touches disclosed to the
reader the scene of virgin forest and great, New-World river—barren
of sail and flag—amidst which the epistle was supposed to be
indited. The difficulties and dangers that attend a settler's life,
were hinted at; and in the few words said on that subject, Mdlle.
Henri failed not to render audible the voice of resolve, patience,
endeavour. The disasters which had driven him from his native
country were alluded to; stainless honour, inflexible independence,
indestructible self-respect there took the word. Past days were
spoken of; the grief of parting, the regrets of absence, were
touched upon; feeling, forcible and fine, breathed eloquent in
every period. At the close, consolation was suggested; religious
faith became there the speaker, and she spoke well.

The devoir was powerfully written in language at once chaste and
choice, in a style nerved with vigour and graced with harmony.

Mdlle. Reuter was quite sufficiently acquainted with English to
understand it when read or spoken in her presence, though she could
neither speak nor write it herself. During the perusal of this
devoir, she sat placidly busy, her eyes and fingers occupied with
the formation of a "riviere" or open-work hem round a cambric
handkerchief; she said nothing, and her face and forehead, clothed
with a mask of purely negative expression, were as blank of comment
as her lips. As neither surprise, pleasure, approbation, nor
interest were evinced in her countenance, so no more were disdain,
envy, annoyance, weariness; if that inscrutable mien said anything,
it was simply this—

"The matter is too trite to excite an emotion, or call forth an
opinion."

As soon as I had done, a hum rose; several of the pupils,
pressing round Mdlle. Henri, began to beset her with compliments;
the composed voice of the directress was now heard:—

"Young ladies, such of you as have cloaks and umbrellas will
hasten to return home before the shower becomes heavier" (it was
raining a little), "the remainder will wait till their respective
servants arrive to fetch them." And the school dispersed, for it
was four o'clock.

"Monsieur, a word," said Mdlle. Reuter, stepping on to the
estrade, and signifying, by a movement of the hand, that she wished
me to relinquish, for an instant, the castor I had clutched.

"Mademoiselle, I am at your service."

"Monsieur, it is of course an excellent plan to encourage effort
in young people by making conspicuous the progress of any
particularly industrious pupil; but do you not think that in the
present instance, Mdlle. Henri can hardly be considered as a
concurrent with the other pupils? She is older than most of them,
and has had advantages of an exclusive nature for acquiring a
knowledge of English; on the other hand, her sphere of life is
somewhat beneath theirs; under these circumstances, a public
distinction, conferred upon Mdlle. Henri, may be the means of
suggesting comparisons, and exciting feelings such as would be far
from advantageous to the individual forming their object. The
interest I take in Mdlle. Henri's real welfare makes me desirous of
screening her from annoyances of this sort; besides, monsieur, as I
have before hinted to you, the sentiment of AMOUR-PROPRE has a
somewhat marked preponderance in her character; celebrity has a
tendency to foster this sentiment, and in her it should be rather
repressed—she rather needs keeping down than bringing forward; and
then I think, monsieur—it appears to me that ambition, LITERARY
ambition especially, is not a feeling to be cherished in the mind
of a woman: would not Mdlle. Henri be much safer and happier if
taught to believe that in the quiet discharge of social duties
consists her real vocation, than if stimulated to aspire after
applause and publicity? She may never marry; scanty as are her
resources, obscure as are her connections, uncertain as is her
health (for I think her consumptive, her mother died of that
complaint), it is more than probable she never will. I do not see
how she can rise to a position, whence such a step would be
possible; but even in celibacy it would be better for her to retain
the character and habits of a respectable decorous female."

"Indisputably, mademoiselle," was my answer. "Your opinion
admits of no doubt;" and, fearful of the harangue being renewed, I
retreated under cover of that cordial sentence of assent.

At the date of a fortnight after the little incident noted
above, I find it recorded in my diary that a hiatus occurred in
Mdlle. Henri's usually regular attendance in class. The first day
or two I wondered at her absence, but did not like to ask an
explanation of it; I thought indeed some chance word might be
dropped which would afford me the information I wished to obtain,
without my running the risk of exciting silly smiles and gossiping
whispers by demanding it. But when a week passed and the seat at
the desk near the door still remained vacant, and when no allusion
was made to the circumstance by any individual of the class—when,
on the contrary, I found that all observed a marked silence on the
point—I determined, COUTE QUI COUTE, to break the ice of this silly
reserve. I selected Sylvie as my informant, because from her I knew
that I should at least get a sensible answer, unaccompanied by
wriggle, titter, or other flourish of folly.

"Ou donc est Mdlle. Henri?" I said one day as I returned an
exercise-book I had been examining.

"Elle est partie, monsieur."

"Partie? et pour combien de temps? Quand reviendra-t-elle?"

"Elle est partie pour toujours, monsieur; elle ne reviendra
plus."

"Ah!" was my involuntary exclamation; then after a pause:—

"En etes-vous bien sure, Sylvie?"

"Oui, oui, monsieur, mademoiselle la directrice nous l'a dit
elle-meme il y a deux ou trois jours."

And I could pursue my inquiries no further; time, place, and
circumstances forbade my adding another word. I could neither
comment on what had been said, nor demand further particulars. A
question as to the reason of the teacher's departure, as to whether
it had been voluntary or otherwise, was indeed on my lips, but I
suppressed it—there were listeners all round. An hour after, in
passing Sylvie in the corridor as she was putting on her bonnet, I
stopped short and asked:—

"Sylvie, do you know Mdlle. Henri's address? I have some books
of hers," I added carelessly, "and I should wish to send them to
her."

"No, monsieur," replied Sylvie; "but perhaps Rosalie, the
portress, will be able to give it you."

Rosalie's cabinet was just at hand; I stepped in and repeated
the inquiry. Rosalie—a smart French grisette—looked up from her
work with a knowing smile, precisely the sort of smile I had been
so desirous to avoid exciting. Her answer was prepared; she knew
nothing whatever of Mdlle. Henri's address—had never known it.
Turning from her with impatience—for I believed she lied and was
hired to lie—I almost knocked down some one who had been standing
at my back; it was the directress. My abrupt movement made her
recoil two or three steps. I was obliged to apologize, which I did
more concisely than politely. No man likes to be dogged, and in the
very irritable mood in which I then was the sight of Mdlle. Reuter
thoroughly incensed me. At the moment I turned her countenance
looked hard, dark, and inquisitive; her eyes were bent upon me with
an expression of almost hungry curiosity. I had scarcely caught
this phase of physiognomy ere it had vanished; a bland smile played
on her features; my harsh apology was received with good-humoured
facility.

"Oh, don't mention it, monsieur; you only touched my hair with
your elbow; it is no worse, only a little dishevelled." She shook
it back, and passing her fingers through her curls, loosened them
into more numerous and flowing ringlets. Then she went on with
vivacity:

"Rosalie, I was coming to tell you to go instantly and close the
windows of the salon; the wind is rising, and the muslin curtains
will be covered with dust."

Rosalie departed. "Now," thought I, "this will not do; Mdlle.
Reuter thinks her meanness in eaves-dropping is screened by her art
in devising a pretext, whereas the muslin curtains she speaks of
are not more transparent than this same pretext." An impulse came
over me to thrust the flimsy screen aside, and confront her craft
boldly with a word or two of plain truth. "The rough-shod foot
treads most firmly on slippery ground," thought I; so I began:

"Mademoiselle Henri has left your establishment—been dismissed,
I presume?"

"Ah, I wished to have a little conversation with you, monsieur,"
replied the directress with the most natural and affable air in the
world; "but we cannot talk quietly here; will Monsieur step into
the garden a minute?" And she preceded me, stepping out through the
glass-door I have before mentioned.

"There," said she, when we had reached the centre of the middle
alley, and when the foliage of shrubs and trees, now in their
summer pride, closing behind end around us, shut out the view of
the house, and thus imparted a sense of seclusion even to this
little plot of ground in the very core of a capital.

"There, one feels quiet and free when there are only pear-trees
and rose-bushes about one; I dare say you, like me, monsieur, are
sometimes tired of being eternally in the midst of life; of having
human faces always round you, human eyes always upon you, human
voices always in your ear. I am sure I often wish intensely for
liberty to spend a whole month in the country at some little
farm-house, bien gentille, bien propre, tout entouree de champs et
de bois; quelle vie charmante que la vie champetre! N'est-ce pas,
monsieur?"

"Cela depend, mademoiselle."

"Que le vent est bon et frais!" continued the directress; and
she was right there, for it was a south wind, soft and sweet. I
carried my hat in my hand, and this gentle breeze, passing through
my hair, soothed my temples like balm. Its refreshing effect,
however, penetrated no deeper than the mere surface of the frame;
for as I walked by the side of Mdlle. Reuter, my heart was still
hot within me, and while I was musing the fire burned; then spake I
with my tongue:—

"I understand Mdlle. Henri is gone from hence, and will not
return?"

"Ah, true! I meant to have named the subject to you some days
ago, but my time is so completely taken up, I cannot do half the
things I wish: have you never experienced what it is, monsieur, to
find the day too short by twelve hours for your numerous
duties?"

"Not often. Mdlle. Henri's departure was not voluntary, I
presume? If it had been, she would certainly have given me some
intimation of it, being my pupil."

"Oh, did she not tell you? that was strange; for my part, I
never thought of adverting to the subject; when one has so many
things to attend to, one is apt to forget little incidents that are
not of primary importance."

"You consider Mdlle. Henri's dismission, then, as a very
insignificant event?"

"Dismission? Ah! she was not dismissed; I can say with truth,
monsieur, that since I became the head of this establishment no
master or teacher has ever been dismissed from it."

"Yet some have left it, mademoiselle?"

"Many; I have found it necessary to change frequently—a change
of instructors is often beneficial to the interests of a school; it
gives life and variety to the proceedings; it amuses the pupils,
and suggests to the parents the idea of exertion and progress."

"Yet when you are tired of a professor or maitresse, you scruple
to dismiss them?"

"No need to have recourse to such extreme measures, I assure
you. Allons, monsieur le professeur—asseyons-nous; je vais vous
donner une petite lecon dans votre etat d'instituteur." (I wish I
might write all she said to me in French—it loses sadly by being
translated into English.) We had now reached THE garden-chair; the
directress sat down, and signed to me to sit by her, but I only
rested my knee on the seat, and stood leaning my head and arm
against the embowering branch of a huge laburnum, whose golden
flowers, blent with the dusky green leaves of a lilac-bush, formed
a mixed arch of shade and sunshine over the retreat. Mdlle. Reuter
sat silent a moment; some novel movements were evidently working in
her mind, and they showed their nature on her astute brow; she was
meditating some CHEF D'OEUVRE of policy. Convinced by several
months' experience that the affectation of virtues she did not
possess was unavailing to ensnare me—aware that I had read her real
nature, and would believe nothing of the character she gave out as
being hers—she had determined, at last, to try a new key, and see
if the lock of my heart would yield to that; a little audacity, a
word of truth, a glimpse of the real. "Yes, I will try," was her
inward resolve; and then her blue eye glittered upon me—it did not
flash—nothing of flame ever kindled in its temperate gleam.

"Monsieur fears to sit by me?" she inquired playfully.

"I have no wish to usurp Pelet's place," I answered, for I had
got the habit of speaking to her bluntly—a habit begun in anger,
but continued because I saw that, instead of offending, it
fascinated her. She cast down her eyes, and drooped her eyelids;
she sighed uneasily; she turned with an anxious gesture, as if she
would give me the idea of a bird that flutters in its cage, and
would fain fly from its jail and jailer, and seek its natural mate
and pleasant nest.

"Well—and your lesson?" I demanded briefly.

"Ah!" she exclaimed, recovering herself, "you are so young, so
frank and fearless, so talented, so impatient of imbecility, so
disdainful of vulgarity, you need a lesson; here it is then: far
more is to be done in this world by dexterity than by strength;
but, perhaps, you knew that before, for there is delicacy as well
as power in your character—policy, as well as pride?"

"Go on," said I; and I could hardly help smiling, the flattery
was so piquant, so finely seasoned. She caught the prohibited
smile, though I passed my hand over my month to conceal it; and
again she made room for me to sit beside her. I shook my head,
though temptation penetrated to my senses at the moment, and once
more I told her to go on.

"Well, then, if ever you are at the head of a large
establishment, dismiss nobody. To speak truth, monsieur (and to you
I will speak truth), I despise people who are always making rows,
blustering, sending off one to the right, and another to the left,
urging and hurrying circumstances. I'll tell you what I like best
to do, monsieur, shall I?" She looked up again; she had compounded
her glance well this time—much archness, more deference, a spicy
dash of coquetry, an unveiled consciousness of capacity. I nodded;
she treated me like the great Mogul; so I became the great Mogul as
far as she was concerned.

"I like, monsieur, to take my knitting in my hands, and to sit
quietly down in my chair; circumstances defile past me; I watch
their march; so long as they follow the course I wish, I say
nothing, and do nothing; I don't clap my hands, and cry out 'Bravo!
How lucky I am!' to attract the attention and envy of my
neighbours—I am merely passive; but when events fall out ill—when
circumstances become adverse—I watch very vigilantly; I knit on
still, and still I hold my tongue; but every now and then,
monsieur, I just put my toe out—so—and give the rebellious
circumstance a little secret push, without noise, which sends it
the way I wish, and I am successful after all, and nobody has seen
my expedient. So, when teachers or masters become troublesome and
inefficient—when, in short, the interests of the school would
suffer from their retaining their places—I mind my knitting, events
progress, circumstances glide past; I see one which, if pushed ever
so little awry, will render untenable the post I wish to have
vacated—the deed is done—the stumbling-block removed—and no one saw
me: I have not made an enemy, I am rid of an incumbrance."

A moment since, and I thought her alluring; this speech
concluded, I looked on her with distaste. "Just like you," was my
cold answer. "And in this way you have ousted Mdlle. Henri? You
wanted her office, therefore you rendered it intolerable to
her?"

"Not at all, monsieur, I was merely anxious about Mdlle. Henri's
health; no, your moral sight is clear and piercing, but there you
have failed to discover the truth. I took—I have always taken a
real interest in Mdlle. Henri's welfare; I did not like her going
out in all weathers; I thought it would be more advantageous for
her to obtain a permanent situation; besides, I considered her now
qualified to do something more than teach sewing. I reasoned with
her; left the decision to herself; she saw the correctness of my
views, and adopted them."

"Excellent! and now, mademoiselle, you will have the goodness to
give me her address."

"Her address!" and a sombre and stony change came over the mien
of the directress. "Her address? Ah?—well—I wish I could oblige
you, monsieur, but I cannot, and I will tell you why; whenever I
myself asked her for her address, she always evaded the inquiry. I
thought—I may be wrong—but I THOUGHT her motive for doing so, was a
natural, though mistaken reluctance to introduce me to some,
probably, very poor abode; her means were narrow, her origin
obscure; she lives somewhere, doubtless, in the 'basse ville.'"

"I'll not lose sight of my best pupil yet," said I, "though she
were born of beggars and lodged in a cellar; for the rest, it is
absurd to make a bugbear of her origin to me—I happen to know that
she was a Swiss pastor's daughter, neither more nor less; and, as
to her narrow means, I care nothing for the poverty of her purse so
long as her heart overflows with affluence."

"Your sentiments are perfectly noble, monsieur," said the
directress, affecting to suppress a yawn; her sprightliness was now
extinct, her temporary candour shut up; the little, red-coloured,
piratical-looking pennon of audacity she had allowed to float a
minute in the air, was furled, and the broad, sober-hued flag of
dissimulation again hung low over the citadel. I did not like her
thus, so I cut short the TETE-A-TETE and departed.

Chapter 19

NOVELISTS should never allow themselves to weary of the study of
real life. If they observed this duty conscientiously, they would
give us fewer pictures chequered with vivid contrasts of light and
shade; they would seldom elevate their heroes and heroines to the
heights of rapture—still seldomer sink them to the depths of
despair; for if we rarely taste the fulness of joy in this life, we
yet more rarely savour the acrid bitterness of hopeless anguish;
unless, indeed, we have plunged like beasts into sensual
indulgence, abused, strained, stimulated, again overstrained, and,
at last, destroyed our faculties for enjoyment; then, truly, we may
find ourselves without support, robbed of hope. Our agony is great,
and how can it end? We have broken the spring of our powers; life
must be all suffering—too feeble to conceive faith—death must be
darkness—God, spirits, religion can have no place in our collapsed
minds, where linger only hideous and polluting recollections of
vice; and time brings us on to the brink of the grave, and
dissolution flings us in—a rag eaten through and through with
disease, wrung together with pain, stamped into the churchyard sod
by the inexorable heel of despair.

But the man of regular life and rational mind never despairs. He
loses his property—it is a blow—he staggers a moment; then, his
energies, roused by the smart, are at work to seek a remedy;
activity soon mitigates regret. Sickness affects him; he takes
patience—endures what he cannot cure. Acute pain racks him; his
writhing limbs know not where to find rest; he leans on Hope's
anchors. Death takes from him what he loves; roots up, and tears
violently away the stem round which his affections were twined—a
dark, dismal time, a frightful wrench—but some morning Religion
looks into his desolate house with sunrise, and says, that in
another world, another life, he shall meet his kindred again. She
speaks of that world as a place unsullied by sin—of that life, as
an era unembittered by suffering; she mightily strengthens her
consolation by connecting with it two ideas—which mortals cannot
comprehend, but on which they love to repose—Eternity, Immortality;
and the mind of the mourner, being filled with an image, faint yet
glorious, of heavenly hills all light and peace—of a spirit resting
there in bliss—of a day when his spirit shall also alight there,
free and disembodied—of a reunion perfected by love, purified from
fear—he takes courage—goes out to encounter the necessities and
discharge the duties of life; and, though sadness may never lift
her burden from his mind, Hope will enable him to support it.

Well—and what suggested all this? and what is the inference to
be drawn therefrom? What suggested it, is the circumstance of my
best pupil—my treasure—being snatched from my hands, and put away
out of my reach; the inference to be drawn from it is—that, being a
steady, reasonable man, I did not allow the resentment,
disappointment, and grief, engendered in my mind by this evil
chance, to grow there to any monstrous size; nor did I allow them
to monopolize the whole space of my heart; I pent them, on the
contrary, in one strait and secret nook. In the daytime, too, when
I was about my duties, I put them on the silent system; and it was
only after I had closed the door of my chamber at night that I
somewhat relaxed my severity towards these morose nurslings, and
allowed vent to their language of murmurs; then, in revenge, they
sat on my pillow, haunted my bed, and kept me awake with their
long, midnight cry.

A week passed. I had said nothing more to Mdlle. Reuter. I had
been calm in my demeanour to her, though stony cold and hard. When
I looked at her, it was with the glance fitting to be bestowed on
one who I knew had consulted jealousy as an adviser, and employed
treachery as an instrument—the glance of quiet disdain and rooted
distrust. On Saturday evening, ere I left the house, I stept into
the SALLE-A-MANGER, where she was sitting alone, and, placing
myself before her, I asked, with the same tranquil tone and manner
that I should have used had I put the question for the first
time—

"Mademoiselle, will you have the goodness to give me the address
of Frances Evans Henri?"

A little surprised, but not disconcerted, she smilingly
disclaimed any knowledge of that address, adding, "Monsieur has
perhaps forgotten that I explained all about that circumstance
before—a week ago?"

"Mademoiselle," I continued, "you would greatly oblige me by
directing me to that young person's abode."

She seemed somewhat puzzled; and, at last, looking up with an
admirably counterfeited air of naivete, she demanded, "Does
Monsieur think I am telling an untruth?"

Still avoiding to give her a direct answer, I said, "It is not
then your intention, mademoiselle, to oblige me in this
particular?"

"But, monsieur, how can I tell you what I do not know?"

"Very well; I understand you perfectly, mademoiselle, and now I
have only two or three words to say. This is the last week in July;
in another month the vacation will commence, have the goodness to
avail yourself of the leisure it will afford you to look out for
another English master—at the close of August, I shall be under the
necessity of resigning my post in your establishment."

I did not wait for her comments on this announcement, but bowed
and immediately withdrew.

That same evening, soon after dinner, a servant brought me a
small packet; it was directed in a hand I knew, but had not hoped
so soon to see again; being in my own apartment and alone, there
was nothing to prevent my immediately opening it; it contained four
five-franc pieces, and a note in English.

"MONSIEUR,

"I came to Mdlle. Reuter's house yesterday, at the time when I
knew you would be just about finishing your lesson, and I asked if
I might go into the schoolroom and speak to you. Mdlle. Reuter came
out and said you were already gone; it had not yet struck four, so
I thought she must be mistaken, but concluded it would be vain to
call another day on the same errand. In one sense a note will do as
well—it will wrap up the 20 francs, the price of the lessons I have
received from you; and if it will not fully express the thanks I
owe you in addition—if it will not bid you good-bye as I could wish
to have done—if it will not tell you, as I long to do, how sorry I
am that I shall probably never see you more—why, spoken words would
hardly be more adequate to the task. Had I seen you, I should
probably have stammered out something feeble and
unsatisfactory—something belying my feelings rather than explaining
them; so it is perhaps as well that I was denied admission to your
presence. You often remarked, monsieur, that my devoirs dwelt a
great deal on fortitude in bearing grief—you said I introduced that
theme too often: I find indeed that it is much easier to write
about a severe duty than to perform it, for I am oppressed when I
see and feel to what a reverse fate has condemned me; you were kind
to me, monsieur—very kind; I am afflicted—I am heart-broken to be
quite separated from you; soon I shall have no friend on earth. But
it is useless troubling you with my distresses. What claim have I
on your sympathy? None; I will then say no more.

"Farewell, Monsieur.

"F. E. HENRI."

I put up the note in my pocket-book. I slipped the five-franc
pieces into my purse—then I took a turn through my narrow
chamber.

"Mdlle. Reuter talked about her poverty," said I, "and she is
poor; yet she pays her debts and more. I have not yet given her a
quarter's lessons, and she has sent me a quarter's due. I wonder of
what she deprived herself to scrape together the twenty francs—I
wonder what sort of a place she has to live in, and what sort of a
woman her aunt is, and whether she is likely to get employment to
supply the place she has lost. No doubt she will have to trudge
about long enough from school to school, to inquire here, and apply
there—be rejected in this place, disappointed in that. Many an
evening she'll go to her bed tired and unsuccessful. And the
directress would not let her in to bid me good-bye? I might not
have the chance of standing with her for a few minutes at a window
in the schoolroom and exchanging some half-dozen of
sentences—getting to know where she lived—putting matters in train
for having all things arranged to my mind? No address on the
note"—I continued, drawing it again from the pocket-book and
examining it on each side of the two leaves: "women are women, that
is certain, and always do business like women; men mechanically put
a date and address to their communications. And these five-franc
pieces?"—(I hauled them forth from my purse)—"if she had offered me
them herself instead of tying them up with a thread of green silk
in a kind of Lilliputian packet, I could have thrust them back into
her little hand, and shut up the small, taper fingers over
them—so—and compelled her shame, her pride, her shyness, all to
yield to a little bit of determined Will—now where is she? How can
I get at her?"

Opening my chamber door I walked down into the kitchen.

"Who brought the packet?" I asked of the servant who had
delivered it to me.

"Un petit commissionaire, monsieur."

"Did he say anything?"

"Rien."

And I wended my way up the back-stairs, wondrously the wiser for
my inquiries.

"No matter," said I to myself, as I again closed the door. "No
matter—I'll seek her through Brussels."

And I did. I sought her day by day whenever I had a moment's
leisure, for four weeks; I sought her on Sundays all day long; I
sought her on the Boulevards, in the Allee Verte, in the Park; I
sought her in Ste. Gudule and St. Jacques; I sought her in the two
Protestant chapels; I attended these latter at the German, French,
and English services, not doubting that I should meet her at one of
them. All my researches were absolutely fruitless; my security on
the last point was proved by the event to be equally groundless
with my other calculations. I stood at the door of each chapel
after the service, and waited till every individual had come out,
scrutinizing every gown draping a slender form, peering under every
bonnet covering a young head. In vain; I saw girlish figures pass
me, drawing their black scarfs over their sloping shoulders, but
none of them had the exact turn and air of Mdlle. Henri's; I saw
pale and thoughtful faces "encadrees" in bands of brown hair, but I
never found her forehead, her eyes, her eyebrows. All the features
of all the faces I met seemed frittered away, because my eye failed
to recognize the peculiarities it was bent upon; an ample space of
brow and a large, dark, and serious eye, with a fine but decided
line of eyebrow traced above.

"She has probably left Brussels—perhaps is gone to England, as
she said she would," muttered I inwardly, as on the afternoon of
the fourth Sunday, I turned from the door of the chapel-royal which
the door-keeper had just closed and locked, and followed in the
wake of the last of the congregation, now dispersed and dispersing
over the square. I had soon outwalked the couples of English
gentlemen and ladies. (Gracious goodness! why don't they dress
better? My eye is yet filled with visions of the high-flounced,
slovenly, and tumbled dresses in costly silk and satin, of the
large unbecoming collars in expensive lace; of the ill-cut coats
and strangely fashioned pantaloons which every Sunday, at the
English service, filled the choirs of the chapel-royal, and after
it, issuing forth into the square, came into disadvantageous
contrast with freshly and trimly attired foreign figures, hastening
to attend salut at the church of Coburg.) I had passed these pairs
of Britons, and the groups of pretty British children, and the
British footmen and waiting-maids; I had crossed the Place Royale,
and got into the Rue Royale, thence I had diverged into the Rue de
Louvain—an old and quiet street. I remember that, feeling a little
hungry, and not desiring to go back and take my share of the
"gouter," now on the refectory-table at Pelet's—to wit, pistolets
and water—I stepped into a baker's and refreshed myself on a
COUC(?)—it is a Flemish word, I don't know how to spell it—A
CORINTHE-ANGLICE, a currant bun—and a cup of coffee; and then I
strolled on towards the Porte de Louvain. Very soon I was out of
the city, and slowly mounting the hill, which ascends from the
gate, I took my time; for the afternoon, though cloudy, was very
sultry, and not a breeze stirred to refresh the atmosphere. No
inhabitant of Brussels need wander far to search for solitude; let
him but move half a league from his own city and he will find her
brooding still and blank over the wide fields, so drear though so
fertile, spread out treeless and trackless round the capital of
Brabant. Having gained the summit of the hill, and having stood and
looked long over the cultured but lifeless campaign, I felt a wish
to quit the high road, which I had hitherto followed, and get in
among those tilled grounds—fertile as the beds of a Brobdignagian
kitchen-garden—spreading far and wide even to the boundaries of the
horizon, where, from a dusk green, distance changed them to a
sullen blue, and confused their tints with those of the livid and
thunderous-looking sky. Accordingly I turned up a by-path to the
right; I had not followed it far ere it brought me, as I expected,
into the fields, amidst which, just before me, stretched a long and
lofty white wall enclosing, as it seemed from the foliage showing
above, some thickly planted nursery of yew and cypress, for of that
species were the branches resting on the pale parapets, and
crowding gloomily about a massive cross, planted doubtless on a
central eminence and extending its arms, which seemed of black
marble, over the summits of those sinister trees. I approached,
wondering to what house this well-protected garden appertained; I
turned the angle of the wall, thinking to see some stately
residence; I was close upon great iron gates; there was a hut
serving for a lodge near, but I had no occasion to apply for the
key—the gates were open; I pushed one leaf back—rain had rusted its
hinges, for it groaned dolefully as they revolved. Thick planting
embowered the entrance. Passing up the avenue, I saw objects on
each hand which, in their own mute language of inscription and
sign, explained clearly to what abode I had made my way. This was
the house appointed for all living; crosses, monuments, and
garlands of everlastings announced, "The Protestant Cemetery,
outside the gate of Louvain."

The place was large enough to afford half an hour's strolling
without the monotony of treading continually the same path; and,
for those who love to peruse the annals of graveyards, here was
variety of inscription enough to occupy the attention for double or
treble that space of time. Hither people of many kindreds, tongues,
and nations, had brought their dead for interment; and here, on
pages of stone, of marble, and of brass, were written names, dates,
last tributes of pomp or love, in English, in French, in German,
and Latin. Here the Englishman had erected a marble monument over
the remains of his Mary Smith or Jane Brown, and inscribed it only
with her name. There the French widower had shaded the grave: of
his Elmire or Celestine with a brilliant thicket of roses, amidst
which a little tablet rising, bore an equally bright testimony to
her countless virtues. Every nation, tribe, and kindred, mourned
after its own fashion; and how soundless was the mourning of all!
My own tread, though slow and upon smooth-rolled paths, seemed to
startle, because it formed the sole break to a silence otherwise
total. Not only the winds, but the very fitful, wandering airs,
were that afternoon, as by common consent, all fallen asleep in
their various quarters; the north was hushed, the south silent, the
east sobbed not, nor did the west whisper. The clouds in heaven
were condensed and dull, but apparently quite motionless. Under the
trees of this cemetery nestled a warm breathless gloom, out of
which the cypresses stood up straight and mute, above which the
willows hung low and still; where the flowers, as languid as fair,
waited listless for night dew or thunder-shower; where the tombs,
and those they hid, lay impassible to sun or shadow, to rain or
drought.

Importuned by the sound of my own footsteps, I turned off upon
the turf, and slowly advanced to a grove of yews; I saw something
stir among the stems; I thought it might be a broken branch
swinging, my short-sighted vision had caught no form, only a sense
of motion; but the dusky shade passed on, appearing and
disappearing at the openings in the avenue. I soon discerned it was
a living thing, and a human thing; and, drawing nearer, I perceived
it was a woman, pacing slowly to and fro, and evidently deeming
herself alone as I had deemed myself alone, and meditating as I had
been meditating. Ere long she returned to a seat which I fancy she
had but just quitted, or I should have caught sight of her before.
It was in a nook, screened by a clump of trees; there was the white
wall before her, and a little stone set up against the wall, and,
at the foot of the stone, was an allotment of turf freshly turned
up, a new-made grave. I put on my spectacles, and passed softly
close behind her; glancing at the inscription on the stone, I
read," Julienne Henri, died at Brussels, aged sixty. August 10th,
18—." Having perused the inscription, I looked down at the form
sitting bent and thoughtful just under my eyes, unconscious of the
vicinity of any living thing; it was a slim, youthful figure in
mourning apparel of the plainest black stuff, with a little simple,
black crape bonnet; I felt, as well as saw, who it was; and, moving
neither hand nor foot, I stood some moments enjoying the security
of conviction. I had sought her for a month, and had never
discovered one of her traces—never met a hope, or seized a chance
of encountering her anywhere. I had been forced to loosen my grasp
on expectation; and, but an hour ago, had sunk slackly under the
discouraging thought that the current of life, and the impulse of
destiny, had swept her for ever from my reach; and, behold, while
bending suddenly earthward beneath the pressure of
despondency—while following with my eyes the track of sorrow on the
turf of a graveyard—here was my lost jewel dropped on the tear-fed
herbage, nestling in the messy and mouldy roots of yew-trees.

Frances sat very quiet, her elbow on her knee, and her head on
her hand. I knew she could retain a thinking attitude a long time
without change; at last, a tear fell; she had been looking at the
name on the stone before her, and her heart had no doubt endured
one of those constrictions with which the desolate living,
regretting the dead, are, at times, so sorely oppressed. Many tears
rolled down, which she wiped away, again and again, with her
handkerchief; some distressed sobs escaped her, and then, the
paroxysm over, she sat quiet as before. I put my hand gently on her
shoulder; no need further to prepare her, for she was neither
hysterical nor liable to fainting-fits; a sudden push, indeed,
might have startled her, but the contact of my quiet touch merely
woke attention as I wished; and, though she turned quickly, yet so
lightning-swift is thought—in some minds especially—I believe the
wonder of what—the consciousness of who it was that thus stole
unawares on her solitude, had passed through her brain, and flashed
into her heart, even before she had effected that hasty movement;
at least, Amazement had hardly opened her eyes and raised them to
mine, ere Recognition informed their irids with most speaking
brightness. Nervous surprise had hardly discomposed her features
ere a sentiment of most vivid joy shone clear and warm on her whole
countenance. I had hardly time to observe that she was wasted and
pale, ere called to feel a responsive inward pleasure by the sense
of most full and exquisite pleasure glowing in the animated flush,
and shining in the expansive light, now diffused over my pupil's
face. It was the summer sun flashing out after the heavy summer
shower; and what fertilizes more rapidly than that beam, burning
almost like fire in its ardour?

I hate boldness—that boldness which is of the brassy brow and
insensate nerves; but I love the courage of the strong heart, the
fervour of the generous blood; I loved with passion the light of
Frances Evans' clear hazel eye when it did not fear to look
straight into mine; I loved the tones with which she uttered the
words—

"Mon maitre! mon maitre!"

I loved the movement with which she confided her hand to my
hand; I loved her as she stood there, penniless and parentless; for
a sensualist charmless, for me a treasure—my best object of
sympathy on earth, thinking such thoughts as I thought, feeling
such feelings as I felt; my ideal of the shrine in which to seal my
stores of love; personification of discretion and forethought, of
diligence and perseverance, of self-denial and self-control—those
guardians, those trusty keepers of the gift I longed to confer on
her—the gift of all my affections; model of truth and honour, of
independence and conscientiousness—those refiners and sustainers of
an honest life; silent possessor of a well of tenderness, of a
flame, as genial as still, as pure as quenchless, of natural
feeling, natural passion—those sources of refreshment and comfort
to the sanctuary of home. I knew how quietly and how deeply the
well bubbled in her heart; I knew how the more dangerous flame
burned safely under the eye of reason; I had seen when the fire
shot up a moment high and vivid, when the accelerated heat troubled
life's current in its channels; I had seen reason reduce the rebel,
and humble its blaze to embers. I had confidence in Frances Evans;
I had respect for her, and as I drew her arm through mine, and led
her out of the cemetery, I felt I had another sentiment, as strong
as confidence, as firm as respect, more fervid than either—that of
love.

"Well, my pupil," said I, as the ominous sounding gate swung to
behind us—"Well, I have found you again: a month's search has
seemed long, and I little thought to have discovered my lost sheep
straying amongst graves."

Never had I addressed her but as "Mademoiselle" before, and to
speak thus was to take up a tone new to both her and me. Her answer
suprised me that this language ruffled none of her feelings, woke
no discord in her heart:

"Mon maitre," she said, "have you troubled yourself to seek me?
I little imagined you would think much of my absence, but I grieved
bitterly to be taken away from you. I was sorry for that
circumstance when heavier troubles ought to have made me forget
it."

"Your aunt is dead?"

"Yes, a fortnight since, and she died full of regret, which I
could not chase from her mind; she kept repeating, even during the
last night of her existence, 'Frances, you will be so lonely when I
am gone, so friendless:' she wished too that she could have been
buried in Switzerland, and it was I who persuaded her in her old
age to leave the banks of Lake Leman, and to come, only as it seems
to die, in this flat region of Flanders. Willingly would I have
observed her last wish, and taken her remains back to our own
country, but that was impossible; I was forced to lay her
here."

"She was ill but a short time, I presume?"

"But three weeks. When she began to sink I asked Mdlle. Reuter's
leave to stay with her and wait on her; I readily got leave."

"Do you return to the pensionnat!" I demanded hastily.

"Monsieur, when I had been at home a week Mdlle. Reuter called
one evening, just after I had got my aunt to bed; she went into her
room to speak to her, and was extremely civil and affable, as she
always is; afterwards she came and sat with me a long time, and
just as she rose to go away, she said: "Mademoiselle, I shall not
soon cease to regret your departure from my establishment, though
indeed it is true that you have taught your class of pupils so well
that they are all quite accomplished in the little works you manage
so skilfully, and have not the slightest need of further
instruction; my second teacher must in future supply your place,
with regard to the younger pupils, as well as she can, though she
is indeed an inferior artiste to you, and doubtless it will be your
part now to assume a higher position in your calling; I am sure you
will everywhere find schools and families willing to profit by your
talents.' And then she paid me my last quarter's salary. I asked,
as mademoiselle would no doubt think, very bluntly, if she designed
to discharge me from the establishment. She smiled at my inelegance
of speech, and answered that 'our connection as employer and
employed was certainly dissolved, but that she hoped still to
retain the pleasure of my acquaintance; she should always be happy
to see me as a friend;' and then she said something about the
excellent condition of the streets, and the long continuance of
fine weather, and went away quite cheerful."

I laughed inwardly; all this was so like the directress—so like
what I had expected and guessed of her conduct; and then the
exposure and proof of her lie, unconsciously afforded by
Frances:—"She had frequently applied for Mdlle. Henri's address,"
forsooth; "Mdlle. Henri had always evaded giving it," &c.,
&c., and here I found her a visitor at the very house of whose
locality she had professed absolute ignorance!

Any comments I might have intended to make on my pupil's
communication, were checked by the plashing of large rain-drops on
our faces and on the path, and by the muttering of a distant but
coming storm. The warning obvious in stagnant air and leaden sky
had already induced me to take the road leading back to Brussels,
and now I hastened my own steps and those of my companion, and, as
our way lay downhill, we got on rapidly. There was an interval
after the fall of the first broad drops before heavy rain came on;
in the meantime we had passed through the Porte de Louvain, and
were again in the city.

"Where do you live?" I asked; "I will see you safe home."

"Rue Notre Dame aux Neiges," answered Frances.

It was not far from the Rue de Louvain, and we stood on the
doorsteps of the house we sought ere the clouds, severing with loud
peal and shattered cataract of lightning, emptied their livid folds
in a torrent, heavy, prone, and broad.

"Come in! come in!" said Frances, as, after putting her into the
house, I paused ere I followed: the word decided me; I stepped
across the threshold, shut the door on the rushing, flashing,
whitening storm, and followed her upstairs to her apartments.
Neither she nor I were wet; a projection over the door had warded
off the straight-descending flood; none but the first, large drops
had touched our garments; one minute more and we should not have
had a dry thread on us.

Stepping over a little mat of green wool, I found myself in a
small room with a painted floor and a square of green carpet in the
middle; the articles of furniture were few, but all bright and
exquisitely clean; order reigned through its narrow limits—such
order as it soothed my punctilious soul to behold. And I had
hesitated to enter the abode, because I apprehended after all that
Mdlle. Reuter's hint about its extreme poverty might be too
well-founded, and I feared to embarrass the lace-mender by entering
her lodgings unawares! Poor the place might be; poor truly it was;
but its neatness was better than elegance, and had but a bright
little fire shone on that clean hearth, I should have deemed it
more attractive than a palace. No fire was there, however, and no
fuel laid ready to light; the lace-mender was unable to allow
herself that indulgence, especially now when, deprived by death of
her sole relative, she had only her own unaided exertions to rely
on. Frances went into an inner room to take off her bonnet, and she
came out a model of frugal neatness, with her well-fitting black
stuff dress, so accurately defining her elegant bust and taper
waist, with her spotless white collar turned back from a fair and
shapely neck, with her plenteous brown hair arranged in smooth
bands on her temples, and in a large Grecian plait behind:
ornaments she had none—neither brooch, ring, nor ribbon; she did
well enough without them—perfection of fit, proportion of form,
grace of carriage, agreeably supplied their place. Her eye, as she
re-entered the small sitting-room, instantly sought mine, which was
just then lingering on the hearth; I knew she read at once the sort
of inward ruth and pitying pain which the chill vacancy of that
hearth stirred in my soul: quick to penetrate, quick to determine,
and quicker to put in practice, she had in a moment tied a holland
apron round her waist; then she disappeared, and reappeared with a
basket; it had a cover; she opened it, and produced wood and coal;
deftly and compactly she arranged them in the grate.

"It is her whole stock, and she will exhaust it out of
hospitality," thought I.

"What are you going to do?" I asked: "not surely to light a fire
this hot evening? I shall be smothered."

"Indeed, monsieur, I feel it very chilly since the rain began;
besides, I must boil the water for my tea, for I take tea on
Sundays; you will be obliged to try and bear the heat."

She had struck a light; the wood was already in a blaze; and
truly, when contrasted with the darkness, the wild tumult of the
tempest without, that peaceful glow which began to beam on the now
animated hearth, seemed very cheering. A low, purring sound, from
some quarter, announced that another being, besides myself, was
pleased with the change; a black cat, roused by the light from its
sleep on a little cushioned foot-stool, came and rubbed its head
against Frances' gown as she knelt; she caressed it, saying it had
been a favourite with her "pauvre tante Julienne."

The fire being lit, the hearth swept, and a small kettle of a
very antique pattern, such as I thought I remembered to have seen
in old farmhouses in England, placed over the now ruddy flame,
Frances' hands were washed, and her apron removed in an instant
then she opened a cupboard, and took out a tea-tray, on which she
had soon arranged a china tea-equipage, whose pattern, shape, and
size, denoted a remote antiquity; a little, old-fashioned silver
spoon was deposited in each saucer; and a pair of silver tongs,
equally old-fashioned, were laid on the sugar-basin; from the
cupboard, too, was produced a tidy silver cream-ewer, not larger
then an egg-shell. While making these preparations, she chanced to
look up, and, reading curiosity in my eyes, she smiled and
asked—

"Is this like England, monsieur?"

"Like the England of a hundred years ago," I replied.

"Is it truly? Well, everything on this tray is at least a
hundred years old: these cups, these spoons, this ewer, are all
heirlooms; my great-grandmother left them to my grandmother, she to
my mother, and my mother brought them with her from England to
Switzerland, and left them to me; and, ever since I was a little
girl, I have thought I should like to carry them back to England,
whence they came."

She put some pistolets on the table; she made the tea, as
foreigners do make tea—i.e., at the rate of a teaspoonful to
half-a-dozen cups; she placed me a chair, and, as I took it, she
asked, with a sort of exaltation—

"Will it make you think yourself at home for a moment?"

"If I had a home in England, I believe it would recall it," I
answered; and, in truth, there was a sort of illusion in seeing the
fair-complexioned English-looking girl presiding at the English
meal, and speaking in the English language.

"You have then no home?" was her remark.

"None, nor ever have had. If ever I possess a home, it must be
of my own making, and the task is yet to begin." And, as I spoke, a
pang, new to me, shot across my heart: it was a pang of
mortification at the humility of my position, and the inadequacy of
my means; while with that pang was born a strong desire to do more,
earn more, be more, possess more; and in the increased possessions,
my roused and eager spirit panted to include the home I had never
had, the wife I inwardly vowed to win.

Frances' tea was little better than hot water, sugar, and milk;
and her pistolets, with which she could not offer me butter, were
sweet to my palate as manna.

The repast over, and the treasured plate and porcelain being
washed and put by, the bright table rubbed still brighter, "le chat
de ma tante Julienne" also being fed with provisions brought forth
on a plate for its special use, a few stray cinders, and a
scattering of ashes too, being swept from the hearth, Frances at
last sat down; and then, as she took a chair opposite to me, she
betrayed, for the first time, a little embarrassment; and no
wonder, for indeed I had unconsciously watched her rather too
closely, followed all her steps and all her movements a little too
perseveringly with my eyes, for she mesmerized me by the grace and
alertness of her action—by the deft, cleanly, and even decorative
effect resulting from each touch of her slight and fine fingers;
and when, at last, she subsided to stillness, the intelligence of
her face seemed beauty to me, and I dwelt on it accordingly. Her
colour, however, rising, rather than settling with repose, and her
eyes remaining downcast, though I kept waiting for the lids to be
raised that I might drink a ray of the light I loved—a light where
fire dissolved in softness, where affection tempered penetration,
where, just now at least, pleasure played with thought—this
expectation not being gratified, I began at last to suspect that I
had probably myself to blame for the disappointment; I must cease
gazing, and begin talking, if I wished to break the spell under
which she now sat motionless; so recollecting the composing effect
which an authoritative tone and manner had ever been wont to
produce on her, I said—

"Get one of your English books, mademoiselle, for the rain yet
falls heavily, and will probably detain me half an hour
longer."

Released, and set at ease, up she rose, got her book, and
accepted at once the chair I placed for her at my side. She had
selected "Paradise Lost" from her shelf of classics, thinking, I
suppose, the religious character of the book best adapted it to
Sunday; I told her to begin at the beginning, and while she read
Milton's invocation to that heavenly muse, who on the "secret top
of Oreb or Sinai" had taught the Hebrew shepherd how in the womb of
chaos, the conception of a world had originated and ripened, I
enjoyed, undisturbed, the treble pleasure of having her near me,
hearing the sound of her voice—a sound sweet and satisfying in my
ear—and looking, by intervals, at her face: of this last privilege,
I chiefly availed myself when I found fault with an intonation, a
pause, or an emphasis; as long as I dogmatized, I might also gaze,
without exciting too warm a flush.

"Enough," said I, when she had gone through some half dozen
pages (a work of time with her, for she read slowly and paused
often to ask and receive information)—"enough; and now the rain is
ceasing, and I must soon go." For indeed, at that moment, looking
towards the window, I saw it all blue; the thunder-clouds were
broken and scattered, and the setting August sun sent a gleam like
the reflection of rubies through the lattice. I got up; I drew on
my gloves.

"You have not yet found another situation to supply the place of
that from which you were dismissed by Mdlle. Reuter?"

"No, monsieur; I have made inquiries everywhere, but they all
ask me for references; and to speak truth, I do not like to apply
to the directress, because I consider she acted neither justly nor
honourably towards me; she used underhand means to set my pupils
against me, and thereby render me unhappy while I held my place in
her establishment, and she eventually deprived me of it by a masked
and hypocritical manoeuvre, pretending that she was acting for my
good, but really snatching from me my chief means of subsistence,
at a crisis when not only my own life, but that of another,
depended on my exertions: of her I will never more ask a
favour."

"How, then, do you propose to get on? How do you live now?"

"I have still my lace-mending trade; with care it will keep me
from starvation, and I doubt not by dint of exertion to get better
employment yet; it is only a fortnight since I began to try; my
courage or hopes are by no means worn out yet."

"And if you get what you wish, what then? what are your ultimate
views?"

"To save enough to cross the Channel: I always look to England
as my Canaan."

"Well, well—ere long I shall pay you another visit; good evening
now," and I left her rather abruptly; I had much ado to resist a
strong inward impulse, urging me to take a warmer, more expressive
leave: what so natural as to fold her for a moment in a close
embrace, to imprint one kiss on her cheek or forehead? I was not
unreasonable—that was all I wanted; satisfied in that point, I
could go away content; and Reason denied me even this; she ordered
me to turn my eyes from her face, and my steps from her
apartment—to quit her as dryly and coldly as I would have quitted
old Madame Pelet. I obeyed, but I swore rancorously to be avenged
one day. "I'll earn a right to do as I please in this matter, or
I'll die in the contest. I have one object before me now—to get
that Genevese girl for my wife; and my wife she shall be—that is,
provided she has as much, or half as much regard for her master as
he has for her. And would she be so docile, so smiling, so happy
under my instructions if she had not? would she sit at my side when
I dictate or correct, with such a still, contented, halcyon mien?"
for I had ever remarked, that however sad or harassed her
countenance might be when I entered a room, yet after I had been
near her, spoken to her a few words, given her some directions,
uttered perhaps some reproofs, she would, all at once, nestle into
a nook of happiness, and look up serene and revived. The reproofs
suited her best of all: while I scolded she would chip away with
her pen-knife at a pencil or a pen; fidgetting a little, pouting a
little, defending herself by monosyllables, and when I deprived her
of the pen or pencil, fearing it would be all cut away, and when I
interdicted even the monosyllabic defence, for the purpose of
working up the subdued excitement a little higher, she would at
last raise her eyes and give me a certain glance, sweetened with
gaiety, and pointed with defiance, which, to speak truth, thrilled
me as nothing had ever done, and made me, in a fashion (though
happily she did not know it), her subject, if not her slave. After
such little scenes her spirits would maintain their flow, often for
some hours, and, as I remarked before, her health therefrom took a
sustenance and vigour which, previously to the event of her aunt's
death and her dismissal, had almost recreated her whole frame.

It has taken me several minutes to write these last sentences;
but I had thought all their purport during the brief interval of
descending the stairs from Frances' room. Just as I was opening the
outer door, I remembered the twenty francs which I had not
restored; I paused: impossible to carry them away with me;
difficult to force them back on their original owner; I had now
seen her in her own humble abode, witnessed the dignity of her
poverty, the pride of order, the fastidious care of conservatism,
obvious in the arrangement and economy of her little home; I was
sure she would not suffer herself to be excused paying her debts; I
was certain the favour of indemnity would be accepted from no hand,
perhaps least of all from mine: yet these four five-franc pieces
were a burden to my self-respect, and I must get rid of them. An
expedient—a clumsy one no doubt, but the best I could
devise-suggested itself to me. I darted up the stairs, knocked,
re-entered the room as if in haste:—

"Mademoiselle, I have forgotten one of my gloves; I must have
left it here."

She instantly rose to seek it; as she turned her back, I—being
now at the hearth—noiselessly lifted a little vase, one of a set of
china ornaments, as old-fashioned as the tea-cups—slipped the money
under it, then saying—"Oh here is my glove! I had dropped it within
the fender; good evening, mademoiselle," I made my second exit.

Brief as my impromptu return had been, it had afforded me time
to pick up a heart-ache; I remarked that Frances had already
removed the red embers of her cheerful little fire from the grate:
forced to calculate every item, to save in every detail, she had
instantly on my departure retrenched a luxury too expensive to be
enjoyed alone.

"I am glad it is not yet winter," thought I; "but in two months
more come the winds and rains of November; would to God that before
then I could earn the right, and the power, to shovel coals into
that grate AD LIBITUM!"

Already the pavement was drying; a balmy and fresh breeze
stirred the air, purified by lightning; I felt the West behind me,
where spread a sky like opal; azure immingled with crimson: the
enlarged sun, glorious in Tyrian tints, dipped his brim already;
stepping, as I was, eastward, I faced a vast bank of clouds, but
also I had before me the arch of an evening rainbow; a perfect
rainbow—high, wide, vivid. I looked long; my eye drank in the
scene, and I suppose my brain must have absorbed it; for that
night, after lying awake in pleasant fever a long time, watching
the silent sheet-lightning, which still played among the retreating
clouds, and flashed silvery over the stars, I at last fell asleep;
and then in a dream were reproduced the setting sun, the bank of
clouds, the mighty rainbow. I stood, methought, on a terrace; I
leaned over a parapeted wall; there was space below me, depth I
could not fathom, but hearing an endless dash of waves, I believed
it to be the sea; sea spread to the horizon; sea of changeful green
and intense blue: all was soft in the distance; all vapour-veiled.
A spark of gold glistened on the line between water and air,
floated up, approached, enlarged, changed; the object hung midway
between heaven and earth, under the arch of the rainbow; the soft
but dusk clouds diffused behind. It hovered as on wings; pearly,
fleecy, gleaming air streamed like raiment round it; light, tinted
with carnation, coloured what seemed face and limbs; A large star
shone with still lustre on an angel's forehead; an upraised arm and
hand, glancing like a ray, pointed to the bow overhead, and a voice
in my heart whispered—

"Hope smiles on Effort!"

Chapter 20

A COMPETENCY was what I wanted; a competency it was now my aim
and resolve to secure; but never had I been farther from the mark.
With August the school-year (l'annee scolaire) closed, the
examinations concluded, the prizes were adjudged, the schools
dispersed, the gates of all colleges, the doors of all pensionnats
shut, not to be reopened till the beginning or middle of October.
The last day of August was at hand, and what was my position? Had I
advanced a step since the commencement of the past quarter? On the
contrary, I had receded one. By renouncing my engagement as English
master in Mdlle. Reuter's establishment, I had voluntarily cut off
20l. from my yearly income; I had diminished my 60l. per annum to
40l., and even that sum I now held by a very precarious tenure.

It is some time since I made any reference to M. Pelet. The
moonlight walk is, I think, the last incident recorded in this
narrative where that gentleman cuts any conspicuous figure: the
fact is, since that event, a change had come over the spirit of our
intercourse. He, indeed, ignorant that the still hour, a cloudless
moon, and an open lattice, had revealed to me the secret of his
selfish love and false friendship, would have continued smooth and
complaisant as ever; but I grew spiny as a porcupine, and
inflexible as a blackthorn cudgel; I never had a smile for his
raillery, never a moment for his society; his invitations to take
coffee with him in his parlour were invariably rejected, and very
stiffly and sternly rejected too; his jesting allusions to the
directress (which he still continued) were heard with a grim calm
very different from the petulant pleasure they were formerly wont
to excite. For a long time Pelet bore with my frigid demeanour very
patiently; he even increased his attentions; but finding that even
a cringing politeness failed to thaw or move me, he at last altered
too; in his turn he cooled; his invitations ceased; his countenance
became suspicious and overcast, and I read in the perplexed yet
brooding aspect of his brow, a constant examination and comparison
of premises, and an anxious endeavour to draw thence some
explanatory inference. Ere long, I fancy, he succeeded, for he was
not without penetration; perhaps, too, Mdlle. Zoraide might have
aided him in the solution of the enigma; at any rate I soon found
that the uncertainty of doubt had vanished from his manner;
renouncing all pretence of friendship and cordiality, he adopted a
reserved, formal, but still scrupulously polite deportment. This
was the point to which I had wished to bring him, and I was now
again comparatively at my ease. I did not, it is true, like my
position in his house; but being freed from the annoyance of false
professions and double-dealing I could endure it, especially as no
heroic sentiment of hatred or jealousy of the director distracted
my philosophical soul; he had not, I found, wounded me in a very
tender point, the wound was so soon and so radically healed,
leaving only a sense of contempt for the treacherous fashion in
which it had been inflicted, and a lasting mistrust of the hand
which I had detected attempting to stab in the dark.

This state of things continued till about the middle of July,
and then there was a little change; Pelet came home one night, an
hour after his usual time, in a state of unequivocal intoxication,
a thing anomalous with him; for if he had some of the worst faults
of his countrymen, he had also one at least of their virtues, i.e.
sobriety. So drunk, however, was he upon this occasion, that after
having roused the whole establishment (except the pupils, whose
dormitory being over the classes in a building apart from the
dwelling-house, was consequently out of the reach of disturbance)
by violently ringing the hall-bell and ordering lunch to be brought
in immediately, for he imagined it was noon, whereas the city bells
had just tolled midnight; after having furiously rated the servants
for their want of punctuality, and gone near to chastise his poor
old mother, who advised him to go to bed, he began raving
dreadfully about "le maudit Anglais, Creemsvort." I had not yet
retired; some German books I had got hold of had kept me up late; I
heard the uproar below, and could distinguish the director's voice
exalted in a manner as appalling as it was unusual. Opening my door
a little, I became aware of a demand on his part for "Creemsvort"
to be brought down to him that he might cut his throat on the
hall-table and wash his honour, which he affirmed to be in a dirty
condition, in infernal British blood. "He is either mad or drunk,"
thought I, "and in either case the old woman and the servants will
be the better of a man's assistance," so I descended straight to
the hall. I found him staggering about, his eyes in a fine frenzy
rolling—a pretty sight he was, a just medium between the fool and
the lunatic.

"Come, M. Pelet," said I, "you had better go to bed," and I took
hold of his arm. His excitement, of course, increased greatly at
sight and touch of the individual for whose blood he had been
making application: he struggled and struck with fury—but a drunken
man is no match for a sober one; and, even in his normal state,
Pelet's worn out frame could not have stood against my sound one. I
got him up-stairs, and, in process of time, to bed. During the
operation he did not fail to utter comminations which, though
broken, had a sense in them; while stigmatizing me as the
treacherous spawn of a perfidious country, he, in the same breath,
anathematized Zoraide Reuter; he termed her "femme sotte et
vicieuse," who, in a fit of lewd caprice, had thrown herself away
on an unprincipled adventurer; directing the point of the last
appellation by a furious blow, obliquely aimed at me. I left him in
the act of bounding elastically out of the bed into which I had
tucked him; but, as I took the precaution of turning the key in the
door behind me, I retired to my own room, assured of his safe
custody till the morning, and free to draw undisturbed conclusions
from the scene I had just witnessed.

Now, it was precisely about this time that the directress, stung
by my coldness, bewitched by my scorn, and excited by the
preference she suspected me of cherishing for another, had fallen
into a snare of her own laying—was herself caught in the meshes of
the very passion with which she wished to entangle me. Conscious of
the state of things in that quarter, I gathered, from the condition
in which I saw my employer, that his lady-love had betrayed the
alienation of her affections—inclinations, rather, I would say;
affection is a word at once too warm and too pure for the
subject—had let him see that the cavity of her hollow heart,
emptied of his image, was now occupied by that of his usher. It was
not without some surprise that I found myself obliged to entertain
this view of the case; Pelet, with his old-established school, was
so convenient, so profitable a match—Zoraide was so calculating, so
interested a woman—I wondered mere personal preference could, in
her mind, have prevailed for a moment over worldly advantage: yet,
it was evident, from what Pelet said, that, not only had she
repulsed him, but had even let slip expressions of partiality for
me. One of his drunken exclamations was, "And the jade doats on
your youth, you raw blockhead! and talks of your noble deportment,
as she calls your accursed English formality—and your pure morals,
forsooth! des moeurs de Caton a-t-elle dit—sotte!" Hers, I thought,
must be a curious soul, where in spite of a strong, natural
tendency to estimate unduly advantages of wealth and station, the
sardonic disdain of a fortuneless subordinate had wrought a deeper
impression than could be imprinted by the most flattering
assiduities of a prosperous CHEF D'INSTITUTION. I smiled inwardly;
and strange to say, though my AMOUR PROPRE was excited not
disagreeably by the conquest, my better feelings remained
untouched. Next day, when I saw the directress, and when she made
an excuse to meet me in the corridor, and besought my notice by a
demeanour and look subdued to Helot humility, I could not love, I
could scarcely pity her. To answer briefly and dryly some
interesting inquiry about my health—to pass her by with a stern
bow—was all I could; her presence and manner had then, and for some
time previously and consequently, a singular effect upon me: they
sealed up all that was good elicited all that was noxious in my
nature; sometimes they enervated my senses, but they always
hardened my heart. I was aware of the detriment done, and
quarrelled with myself for the change. I had ever hated a tyrant;
and, behold, the possession of a slave, self-given, went near to
transform me into what I abhorred! There was at once a sort of low
gratification in receiving this luscious incense from an attractive
and still young worshipper; and an irritating sense of degradation
in the very experience of the pleasure. When she stole about me
with the soft step of a slave, I felt at once barbarous and sensual
as a pasha. I endured her homage sometimes; sometimes I rebuked it.
My indifference or harshness served equally to increase the evil I
desired to check.

"Que le dedain lui sied bien!" I once overheard her say to her
mother: "il est beau comme Apollon quand il sourit de son air
hautain."

And the jolly old dame laughed, and said she thought her
daughter was bewitched, for I had no point of a handsome man about
me, except being straight and without deformity. "Pour moi," she
continued, "il me fait tout l'effet d'un chat-huant, avec ses
besicles."

Worthy old girl! I could have gone and kissed her had she not
been a little too old, too fat, and too red-faced; her sensible,
truthful words seemed so wholesome, contrasted with the morbid
illusions of her daughter.

When Pelet awoke on the morning after his frenzy fit, he
retained no recollection of what had happened the previous night,
and his mother fortunately had the discretion to refrain from
informing him that I had been a witness of his degradation. He did
not again have recourse to wine for curing his griefs, but even in
his sober mood he soon showed that the iron of jealousy had entered
into his soul. A thorough Frenchman, the national characteristic of
ferocity had not been omitted by nature in compounding the
ingredients of his character; it had appeared first in his access
of drunken wrath, when some of his demonstrations of hatred to my
person were of a truly fiendish character, and now it was more
covertly betrayed by momentary contractions of the features, and
flashes of fierceness in his light blue eyes, when their glance
chanced to encounter mine. He absolutely avoided speaking to me; I
was now spared even the falsehood of his politeness. In this state
of our mutual relations, my soul rebelled sometimes almost
ungovernably, against living in the house and discharging the
service of such a man; but who is free from the constraint of
circumstances? At that time, I was not: I used to rise each morning
eager to shake off his yoke, and go out with my portmanteau under
my arm, if a beggar, at least a freeman; and in the evening, when I
came back from the pensionnat de demoiselles, a certain pleasant
voice in my ear; a certain face, so intelligent, yet so docile, so
reflective, yet so soft, in my eyes; a certain cast of character,
at once proud and pliant, sensitive and sagacious, serious and
ardent, in my head; a certain tone of feeling, fervid and modest,
refined and practical, pure and powerful, delighting and troubling
my memory—visions of new ties I longed to contract, of new duties I
longed to undertake, had taken the rover and the rebel out of me,
and had shown endurance of my hated lot in the light of a Spartan
virtue.

But Pelet's fury subsided; a fortnight sufficed for its rise,
progress, and extinction: in that space of time the dismissal of
the obnoxious teacher had been effected in the neighbouring house,
and in the same interval I had declared my resolution to follow and
find out my pupil, and upon my application for her address being
refused, I had summarily resigned my own post. This last act seemed
at once to restore Mdlle. Reuter to her senses; her sagacity, her
judgment, so long misled by a fascinating delusion, struck again
into the right track the moment that delusion vanished. By the
right track, I do not mean the steep and difficult path of
principle—in that path she never trod; but the plain highway of
common sense, from which she had of late widely diverged. When
there she carefully sought, and having found, industriously pursued
the trail of her old suitor, M. Pelet. She soon overtook him. What
arts she employed to soothe and blind him I know not, but she
succeeded both in allaying his wrath, and hoodwinking his
discernment, as was soon proved by the alteration in his mien and
manner; she must have managed to convince him that I neither was,
nor ever had been, a rival of his, for the fortnight of fury
against me terminated in a fit of exceeding graciousness and
amenity, not unmixed with a dash of exulting self-complacency, more
ludicrous than irritating. Pelet's bachelor's life had been passed
in proper French style with due disregard to moral restraint, and I
thought his married life promised to be very French also. He often
boasted to me what a terror he had been to certain husbands of his
acquaintance; I perceived it would not now be difficult to pay him
back in his own coin.

The crisis drew on. No sooner had the holidays commenced than
note of preparation for some momentous event sounded all through
the premises of Pelet: painters, polishers, and upholsterers were
immediately set to work, and there was talk of "la chambre de
Madame," "le salon de Madame." Not deeming it probable that the old
duenna at present graced with that title in our house, had inspired
her son with such enthusiasm of filial piety, as to induce him to
fit up apartments expressly for her use, I concluded, in common
with the cook, the two housemaids, and the kitchen-scullion, that a
new and more juvenile Madame was destined to be the tenant of these
gay chambers.

Presently official announcement of the coming event was put
forth. In another week's time M. Francois Pelet, directeur, and
Mdlle. Zoraide Reuter, directrice, were to be joined together in
the bands of matrimony. Monsieur, in person, heralded the fact to
me; terminating his communication by an obliging expression of his
desire that I should continue, as heretofore, his ablest assistant
and most trusted friend; and a proposition to raise my salary by an
additional two hundred francs per annum. I thanked him, gave no
conclusive answer at the time, and, when he had left me, threw off
my blouse, put on my coat, and set out on a long walk outside the
Porte de Flandre, in order, as I thought, to cool my blood, calm my
nerves, and shake my disarranged ideas into some order. In fact, I
had just received what was virtually my dismissal. I could not
conceal, I did not desire to conceal from myself the conviction
that, being now certain that Mdlle. Reuter was destined to become
Madame Pelet it would not do for me to remain a dependent dweller
in the house which was soon to be hers. Her present demeanour
towards me was deficient neither in dignity nor propriety; but I
knew her former feeling was unchanged. Decorum now repressed, and
Policy masked it, but Opportunity would be too strong for either of
these—Temptation would shiver their restraints.

I was no pope—I could not boast infallibility: in short, if I
stayed, the probability was that, in three months' time, a
practical modern French novel would be in full process of
concoction under the roof of the unsuspecting Pelet. Now, modern
French novels are not to my taste, either practically or
theoretically. Limited as had yet been my experience of life, I had
once had the opportunity of contemplating, near at hand, an example
of the results produced by a course of interesting and romantic
domestic treachery. No golden halo of fiction was about this
example, I saw it bare and real, and it was very loathsome. I saw a
mind degraded by the practice of mean subterfuge, by the habit of
perfidious deception, and a body depraved by the infectious
influence of the vice-polluted soul. I had suffered much from the
forced and prolonged view of this spectacle; those sufferings I did
not now regret, for their simple recollection acted as a most
wholesome antidote to temptation. They had inscribed on my reason
the conviction that unlawful pleasure, trenching on another's
rights, is delusive and envenomed pleasure—its hollowness
disappoints at the time, its poison cruelly tortures afterwards,
its effects deprave for ever.

From all this resulted the conclusion that I must leave Pelet's,
and that instantly; "but," said Prudence, "you know not where to
go, nor how to live;" and then the dream of true love came over me:
Frances Henri seemed to stand at my side; her slender waist to
invite my arm; her hand to court my hand; I felt it was made to
nestle in mine; I could not relinquish my right to it, nor could I
withdraw my eyes for ever from hers, where I saw so much happiness,
such a correspondence of heart with heart; over whose expression I
had such influence; where I could kindle bliss, infuse awe, stir
deep delight, rouse sparkling spirit, and sometimes waken
pleasurable dread. My hopes to will and possess, my resolutions to
merit and rise, rose in array against me; and here I was about to
plunge into the gulf of absolute destitution; "and all this,"
suggested an inward voice, "because you fear an evil which may
never happen!" "It will happen; you KNOW it will," answered that
stubborn monitor, Conscience. "Do what you feel is right; obey me,
and even in the sloughs of want I will plant for you firm footing."
And then, as I walked fast along the road, there rose upon me a
strange, inly-felt idea of some Great Being, unseen, but all
present, who in His beneficence desired only my welfare, and now
watched the struggle of good and evil in my heart, and waited to
see whether I should obey His voice, heard in the whispers of my
conscience, or lend an ear to the sophisms by which His enemy and
mine—the Spirit of Evil—sought to lead me astray. Rough and steep
was the path indicated by divine suggestion; mossy and declining
the green way along which Temptation strewed flowers; but whereas,
methought, the Deity of Love, the Friend of all that exists, would
smile well-pleased were I to gird up my loins and address myself to
the rude ascent; so, on the other hand, each inclination to the
velvet declivity seemed to kindle a gleam of triumph on the brow of
the man-hating, God-defying demon. Sharp and short I turned round;
fast I retraced my steps; in half an hour I was again at M.
Pelet's: I sought him in his study; brief parley, concise
explanation sufficed; my manner proved that I was resolved; he,
perhaps, at heart approved my decision. After twenty minutes'
conversation, I re-entered my own room, self-deprived of the means
of living, self-sentenced to leave my present home, with the short
notice of a week in which to provide another.

Chapter 21

DIRECTLY as I closed the door, I saw laid on the table two
letters; my thought was, that they were notes of invitation from
the friends of some of my pupils; I had received such marks of
attention occasionally, and with me, who had no friends,
correspondence of more interest was out of the question; the
postman's arrival had never yet been an event of interest to me
since I came to Brussels. I laid my hand carelessly on the
documents, and coldly and slowly glancing at them, I prepared to
break the seals; my eye was arrested and my hand too; I saw what
excited me, as if I had found a vivid picture where I expected only
to discover a blank page: on one cover was an English postmark; on
the other, a lady's clear, fine autograph; the last I opened
first:—

"MONSIEUR,

"I FOUND out what you had done the very morning after your visit
to me; you might be sure I should dust the china, every day; and,
as no one but you had been in my room for a week, and as
fairy-money is not current in Brussels, I could not doubt who left
the twenty francs on the chimney-piece. I thought I heard you stir
the vase when I was stooping to look for your glove under the
table, and I wondered you should imagine it had got into such a
little cup. Now, monsieur, the money is not mine, and I shall not
keep it; I will not send it in this note because it might be
lost—besides, it is heavy; but I will restore it to you the first
time I see you, and you must make no difficulties about taking it;
because, in the first place, I am sure, monsieur, you can
understand that one likes to pay one's debts; that it is
satisfactory to owe no man anything; and, in the second place, I
can now very well afford to be honest, as I am provided with a
situation. This last circumstance is, indeed, the reason of my
writing to you, for it is pleasant to communicate good news; and,
in these days, I have only my master to whom I can tell
anything.

"A week ago, monsieur, I was sent for by a Mrs. Wharton, an
English lady; her eldest daughter was going to be married, and some
rich relation having made her a present of a veil and dress in
costly old lace, as precious, they said, almost as jewels, but a
little damaged by time, I was commissioned to put them in repair. I
had to do it at the house; they gave me, besides, some embroidery
to complete, and nearly a week elapsed before I had finished
everything. While I worked, Miss Wharton often came into the room
and sat with me, and so did Mrs. Wharton; they made me talk
English; asked how I had learned to speak it so well; then they
inquired what I knew besides—what books I had read; soon they
seemed to make a sort of wonder of me, considering me no doubt as a
learned grisette. One afternoon, Mrs. Wharton brought in a Parisian
lady to test the accuracy of my knowledge of French; the result of
it: was that, owing probably in a great degree to the mother's and
daughter's good humour about the marriage, which inclined them to
do beneficent deeds, and partly, I think, because they are
naturally benevolent people, they decided that the wish I had
expressed to do something more than mend lace was a very legitimate
one; and the same day they took me in their carriage to Mrs. D.'s,
who is the directress of the first English school at Brussels. It
seems she happened to be in want of a French lady to give lessons
in geography, history, grammar, and composition, in the French
language. Mrs. Wharton recommended me very warmly; and, as two of
her younger daughters are pupils in the house, her patronage
availed to get me the place. It was settled that I am to attend six
hours daily (for, happily, it was not required that I should live
in the house; I should have been sorry to leave my lodgings), and,
for this, Mrs. D. will give me twelve hundred francs per annum.

"You see, therefore, monsieur, that I am now rich; richer almost
than I ever hoped to be: I feel thankful for it, especially as my
sight was beginning to be injured by constant working at fine lace;
and I was getting, too, very weary of sitting up late at nights,
and yet not being able to find time for reading or study. I began
to fear that I should fall ill, and be unable to pay my way; this
fear is now, in a great measure, removed; and, in truth, monsieur,
I am very grateful to God for the relief; and I feel it necessary,
almost, to speak of my happiness to some one who is kind-hearted
enough to derive joy from seeing others joyful. I could not,
therefore, resist the temptation of writing to you; I argued with
myself it is very pleasant for me to write, and it will not be
exactly painful, though it may be tiresome to monsieur to read. Do
not be too angry with my circumlocution and inelegancies of
expression, and, believe me

"Your attached pupil,

"F. E. HENRI."

Having read this letter, I mused on its contents for a few
moments—whether with sentiments pleasurable or otherwise I will
hereafter note—and then took up the other. It was directed in a
hand to me unknown—small, and rather neat; neither masculine nor
exactly feminine; the seal bore a coat of arms, concerning which I
could only decipher that it was not that of the Seacombe family,
consequently the epistle could be from none of my almost forgotten,
and certainly quite forgetting patrician relations. From whom,
then, was it? I removed the envelope; the note folded within ran as
follows:

"I have no doubt in the world that you are doing well in that
greasy Flanders; living probably on the fat of the unctuous land;
sitting like a black-haired, tawny-skinned, long-nosed Israelite by
the flesh-pots of Egypt; or like a rascally son of Levi near the
brass cauldrons of the sanctuary, and every now and then plunging
in a consecrated hook, and drawing out of the sea, of broth the
fattest of heave-shoulders and the fleshiest of wave-breasts. I
know this, because you never write to any one in England. Thankless
dog that you are! I, by the sovereign efficacy of my
recommendation, got you the place where you are now living in
clover, and yet not a word of gratitude, or even acknowledgment,
have you ever offered in return; but I am coming to see you, and
small conception can you, with your addled aristocratic brains,
form of the sort of moral kicking I have, ready packed in my
carpet-bag, destined to be presented to you immediately on my
arrival.

"Meantime I know all about your affairs, and have just got
information, by Brown's last letter, that you are said to be on the
point of forming an advantageous match with a pursy, little Belgian
schoolmistress—a Mdlle. Zenobie, or some such name. Won't I have a
look at her when I come over! And this you may rely on: if she
pleases my taste, or if I think it worth while in a pecuniary point
of view, I'll pounce on your prize and bear her away triumphant in
spite of your teeth. Yet I don't like dumpies either, and Brown
says she is little and stout—the better fitted for a wiry,
starved-looking chap like you. "Be on the look-out, for you know
neither the day nor hour when your ——" (I don't wish to blaspheme,
so I'll leave a blank)—cometh.

"Yours truly,

"HUNSDEN YORKE HUNSDEN."

"Humph!" said I; and ere I laid the letter down, I again glanced
at the small, neat handwriting, not a bit like that of a mercantile
man, nor, indeed, of any man except Hunsden himself. They talk of
affinities between the autograph and the character: what affinity
was there here? I recalled the writer's peculiar face and certain
traits I suspected, rather than knew, to appertain to his nature,
and I answered, "A great deal."

Hunsden, then, was coming to Brussels, and coming I knew not
when; coming charged with the expectation of finding me on the
summit of prosperity, about to be married, to step into a warm
nest, to lie comfortably down by the side of a snug, well-fed
little mate.

"I wish him joy of the fidelity of the picture he has painted,"
thought I. "What will he say when, instead of a pair of plump
turtle doves, billing and cooing in a bower of roses, he finds a
single lean cormorant, standing mateless and shelterless on
poverty's bleak cliff? Oh, confound him! Let him come, and let him
laugh at the contrast between rumour and fact. Were he the devil
himself, instead of being merely very like him, I'd not condescend
to get out of his way, or to forge a smile or a cheerful word
wherewith to avert his sarcasm."

Then I recurred to the other letter: that struck a chord whose
sound I could not deaden by thrusting my fingers into my ears, for
it vibrated within; and though its swell might be exquisite music,
its cadence was a groan.

That Frances was relieved from the pressure of want, that the
curse of excessive labour was taken off her, filled me with
happiness; that her first thought in prosperity should be to
augment her joy by sharing it with me, met and satisfied the wish
of my heart. Two results of her letter were then pleasant, sweet as
two draughts of nectar; but applying my lips for the third time to
the cup, and they were excoriated as with vinegar and gall.

Two persons whose desires are moderate may live well enough in
Brussels on an income which would scarcely afford a respectable
maintenance for one in London: and that, not because the
necessaries of life are so much dearer in the latter capital, or
taxes so much higher than in the former, but because the English
surpass in folly all the nations on God's earth, and are more
abject slaves to custom, to opinion, to the desire to keep up a
certain appearance, than the Italians are to priestcraft, the
French to vain-glory, the Russians to their Czar, or the Germans to
black beer. I have seen a degree of sense in the modest arrangement
of one homely Belgian household, that might put to shame the
elegance, the superfluities, the luxuries, the strained refinements
of a hundred genteel English mansions. In Belgium, provided you can
make money, you may save it; this is scarcely possible in England;
ostentation there lavishes in a month what industry has earned in a
year. More shame to all classes in that most bountiful and beggarly
country for their servile following of Fashion; I could write a
chapter or two on this subject, but must forbear, at least for the
present. Had I retained my 60l. per annum I could, now that Frances
was in possession of 50l., have gone straight to her this very
evening, and spoken out the words which, repressed, kept fretting
my heart with fever; our united income would, as we should have
managed it, have sufficed well for our mutual support; since we
lived in a country where economy was not confounded with meanness,
where frugality in dress, food, and furniture, was not synonymous
with vulgarity in these various points. But the placeless usher,
bare of resource, and unsupported by connections, must not think of
this; such a sentiment as love, such a word as marriage, were
misplaced in his heart, and on his lips. Now for the first time did
I truly feel what it was to be poor; now did the sacrifice I had
made in casting from me the means of living put on a new aspect;
instead of a correct, just, honourable act, it seemed a deed at
once light and fanatical; I took several turns in my room, under
the goading influence of most poignant remorse; I walked a quarter
of an hour from the wall to the window; and at the window,
self-reproach seemed to face me; at the wall, self-disdain: all at
once out spoke Conscience:—

"Down, stupid tormenters!" cried she; "the man has done his
duty; you shall not bait him thus by thoughts of what might have
been; he relinquished a temporary and contingent good to avoid a
permanent and certain evil he did well. Let him reflect now, and
when your blinding dust and deafening hum subside, he will discover
a path."

I sat down; I propped my forehead on both my hands; I thought
and thought an hour-two hours; vainly. I seemed like one sealed in
a subterranean vault, who gazes at utter blackness; at blackness
ensured by yard-thick stone walls around, and by piles of building
above, expecting light to penetrate through granite, and through
cement firm as granite. But there are chinks, or there may be
chinks, in the best adjusted masonry; there was a chink in my
cavernous cell; for, eventually, I saw, or seemed to see, a
ray—pallid, indeed, and cold, and doubtful, but still a ray, for it
showed that narrow path which conscience had promised after two,
three hours' torturing research in brain and memory, I disinterred
certain remains of circumstances, and conceived a hope that by
putting them together an expedient might be framed, and a resource
discovered. The circumstances were briefly these:

Some three months ago M. Pelet had, on the occasion of his fete,
given the boys a treat, which treat consisted in a party of
pleasure to a certain place of public resort in the outskirts of
Brussels, of which I do not at this moment remember the name, but
near it were several of those lakelets called etangs; and there was
one etang, larger than the rest, where on holidays people were
accustomed to amuse themselves by rowing round it in little boats.
The boys having eaten an unlimited quantity of "gaufres," and drank
several bottles of Louvain beer, amid the shades of a garden made
and provided for such crams, petitioned the director for leave to
take a row on the etang. Half a dozen of the eldest succeeded in
obtaining leave, and I was commissioned to accompany them as
surveillant. Among the half dozen happened to be a certain Jean
Baptiste Vandenhuten, a most ponderous young Flamand, not tall, but
even now, at the early age of sixteen, possessing a breadth and
depth of personal development truly national. It chanced that Jean
was the first lad to step into the boat; he stumbled, rolled to one
side, the boat revolted at his weight and capsized. Vandenhuten
sank like lead, rose, sank again. My coat and waistcoat were off in
an instant; I had not been brought up at Eton and boated and bathed
and swam there ten long years for nothing; it was a natural and
easy act for me to leap to the rescue. The lads and the boatmen
yelled; they thought there would be two deaths by drowning instead
of one; but as Jean rose the third time, I clutched him by one leg
and the collar, and in three minutes more both he and I were safe
landed. To speak heaven's truth, my merit in the action was small
indeed, for I had run no risk, and subsequently did not even catch
cold from the wetting; but when M. and Madame Vandenhuten, of whom
Jean Baptiste was the sole hope, came to hear of the exploit, they
seemed to think I had evinced a bravery and devotion which no
thanks could sufficiently repay. Madame, in particular, was
"certain I must have dearly loved their sweet son, or I would not
thus have hazarded my own life to save his." Monsieur, an
honest-looking, though phlegmatic man, said very little, but he
would not suffer me to leave the room, till I had promised that in
case I ever stood in need of help I would, by applying to him, give
him a chance of discharging the obligation under which he affirmed
I had laid him. These words, then, were my glimmer of light; it was
here I found my sole outlet; and in truth, though the cold light
roused, it did not cheer me; nor did the outlet seem such as I
should like to pass through. Right I had none to M. Vandenhuten's
good offices; it was not on the ground of merit I could apply to
him; no, I must stand on that of necessity: I had no work; I wanted
work; my best chance of obtaining it lay in securing his
recommendation. This I knew could be had by asking for it; not to
ask, because the request revolted my pride and contradicted my
habits, would, I felt, be an indulgence of false and indolent
fastidiousness. I might repent the omission all my life; I would
not then be guilty of it.

That evening I went to M. Vandenhuten's; but I had bent the bow
and adjusted the shaft in vain; the string broke. I rang the bell
at the great door (it was a large, handsome house in an expensive
part of the town); a manservant opened; I asked for M. Vandenhuten;
M. Vandenhuten and family were all out of town—gone to Ostend—did
not know when they would be back. I left my card, and retraced my
steps.

Chapter 22

A WEEK is gone; LE JOUR DES NOCES arrived; the marriage was
solemnized at St. Jacques; Mdlle. Zoraide became Madame Pelet, NEE
Reuter; and, in about an hour after this transformation, "the happy
pair," as newspapers phrase it, were on their way to Paris; where,
according to previous arrangement, the honeymoon was to be spent.
The next day I quitted the pensionnat. Myself and my chattels (some
books and clothes) were soon transferred to a modest lodging I had
hired in a street not far off. In half an hour my clothes were
arranged in a commode, my books on a shelf, and the "flitting" was
effected. I should not have been unhappy that day had not one pang
tortured me—a longing to go to the Rue Notre Dame aux Neiges,
resisted, yet irritated by an inward resolve to avoid that street
till such time as the mist of doubt should clear from my
prospects.

It was a sweet September evening—very mild, very still; I had
nothing to do; at that hour I knew Frances would be equally
released from occupation; I thought she might possibly be wishing
for her master, I knew I wished for my pupil. Imagination began
with her low whispers, infusing into my soul the soft tale of
pleasures that might be.

"You will find her reading or writing," said she; "you can take
your seat at her side; you need not startle her peace by undue
excitement; you need not embarrass her manner by unusual action or
language. Be as you always are; look over what she has written;
listen while she reads; chide her, or quietly approve; you know the
effect of either system; you know her smile when pleased, you know
the play of her looks when roused; you have the secret of awakening
that expression you will, and you can choose amongst that pleasant
variety. With you she will sit silent as long as it suits you to
talk alone; you can hold her under a potent spell: intelligent as
she is, eloquent as she can be, you can seal her lips, and veil her
bright countenance with diffidence; yet, you know, she is not all
monotonous mildness; you have seen, with a sort of strange
pleasure, revolt, scorn, austerity, bitterness, lay energetic claim
to a place in her feelings and physiognomy; you know that few could
rule her as you do; you know she might break, but never bend under
the hand of Tyranny and Injustice, but Reason and Affection can
guide her by a sign. Try their influence now. Go—they are not
passions; you may handle them safely."

"I will NOT go was my answer to the sweet temptress. A man is
master of himself to a certain point, but not beyond it. Could I
seek Frances to-night, could I sit with her alone in a quiet room,
and address her only in the language of Reason and Affection?"

"No," was the brief, fervent reply of that Love which had
conquered and now controlled me.

Time seemed to stagnate; the sun would not go down; my watch
ticked, but I thought the hands were paralyzed.

"What a hot evening!" I cried, throwing open the lattice; for,
indeed, I had seldom felt so feverish. Hearing a step ascending the
common stair, I wondered whether the "locataire," now mounting to
his apartments, were as unsettled in mind and condition as I was,
or whether he lived in the calm of certain resources, and in the
freedom of unfettered feelings. What! was he coming in person to
solve the problem hardly proposed in inaudible thought? He had
actually knocked at the door—at MY door; a smart, prompt rap; and,
almost before I could invite him in, he was over the threshold, and
had closed the door behind him.

"And how are you?" asked an indifferent, quiet voice, in the
English language; while my visitor, without any sort of bustle or
introduction, put his hat on the table, and his gloves into his
hat, and drawing the only armchair the room afforded a little
forward, seated himself tranquilly therein.

"Can't you speak?" he inquired in a few moments, in a tone whose
nonchalance seemed to intimate that it was much the same thing
whether I answered or not. The fact is, I found it desirable to
have recourse to my good friends "les besicles;" not exactly to
ascertain the identity of my visitor—for I already knew him,
confound his impudence! but to see how he looked—to get a clear
notion of his mien and countenance. I wiped the glasses very
deliberately, and put them on quite as deliberately; adjusting them
so as not to hurt the bridge of my nose or get entangled in my
short tufts of dun hair. I was sitting in the window-seat, with my
back to the light, and I had him VIS-A-VIS; a position he would
much rather have had reversed; for, at any time, he preferred
scrutinizing to being scrutinized. Yes, it was HE, and no mistake,
with his six feet of length arranged in a sitting attitude; with
his dark travelling surtout with its velvet collar, his gray
pantaloons, his black stock, and his face, the most original one
Nature ever modelled, yet the least obtrusively so; not one feature
that could be termed marked or odd, yet the effect of the whole
unique. There is no use in attempting to describe what is
indescribable. Being in no hurry to address him, I sat and stared
at my ease.

"Oh, that's your game—is it?" said he at last. "Well, we'll see
which is soonest tired." And he slowly drew out a fine cigar-case,
picked one to his taste, lit it, took a book from the shelf
convenient to his hand, then leaning back, proceeded to smoke and
read as tranquilly as if he had been in his own room, in
Grove-street, X—-shire, England. I knew he was capable of
continuing in that attitude till midnight, if he conceived the
whim, so I rose, and taking the book from his hand, I said,—

"You did not ask for it, and you shall not have it."

"It is silly and dull," he observed, "so I have not lost much;"
then the spell being broken, he went on. "I thought you lived at
Pelet's; I went there this afternoon expecting to be starved to
death by sitting in a boarding-school drawing-room, and they told
me you were gone, had departed this morning; you had left your
address behind you though, which I wondered at; it was a more
practical and sensible precaution than I should have imagined you
capable of. Why did you leave?"

"Because M. Pelet has just married the lady whom you and Mr.
Brown assigned to me as my wife."

"Oh, indeed!" replied Hunsden with a short laugh; "so you've
lost both your wife and your place?"

"Precisely so."

I saw him give a quick, covert glance all round my room; he
marked its narrow limits, its scanty furniture: in an instant he
had comprehended the state of matters—had absolved me from the
crime of prosperity. A curious effect this discovery wrought in his
strange mind; I am morally certain that if he had found me
installed in a handsome parlour, lounging on a soft couch, with a
pretty, wealthy wife at my side, he would have hated me; a brief,
cold, haughty visit, would in such a case have been the extreme
limit of his civilities, and never would he have come near me more,
so long as the tide of fortune bore me smoothly on its surface; but
the painted furniture, the bare walls, the cheerless solitude of my
room relaxed his rigid pride, and I know not what softening change
had taken place both in his voice and look ere he spoke again.

"You have got another place?"

"No."

"You are in the way of getting one?"

"No."

"That is bad; have you applied to Brown?"

"No, indeed."

"You had better; he often has it in his power to give useful
information in such matters."

"He served me once very well; I have no claim on him, and am not
in the humour to bother him again."

"Oh, if you're bashful, and dread being intrusive, you need only
commission me. I shall see him to-night; I can put in a word."

"I beg you will not, Mr. Hunsden; I am in your debt already; you
did me an important service when I was at X——; got me out of a den
where I was dying: that service I have never repaid, and at present
I decline positively adding another item to the account."

"If the wind sits that way, I'm satisfied. I thought my
unexampled generosity in turning you out of that accursed
counting-house would be duly appreciated some day: 'Cast your bread
on the waters, and it shall be found after many days,' say the
Scriptures. Yes, that's right, lad—make much of me—I'm a nonpareil:
there's nothing like me in the common herd. In the meantime, to put
all humbug aside and talk sense for a few moments, you would be
greatly the better of a situation, and what is more, you are a fool
if you refuse to take one from any hand that offers it."

"Very well, Mr. Hunsden; now you have settled that point, talk
of something else. What news from X——?"

"I have not settled that point, or at least there is another to
settle before we get to X——. Is this Miss Zenobie" (Zoraide,
interposed I)—"well, Zoraide—is she really married to Pelet?"

"I tell you yes—and if you don't believe me, go and ask the cure
of St. Jacques."

"And your heart is broken?"

"I am not aware that it is; it feels all right—beats as
usual."

"Then your feelings are less superfine than I took them to be;
you must be a coarse, callous character, to bear such a thwack
without staggering under it."

"Staggering under it? What the deuce is there to stagger under
in the circumstance of a Belgian schoolmistress marrying a French
schoolmaster? The progeny will doubtless be a strange hybrid race;
but that's their Look out—not mine."

"He indulges in scurrilous jests, and the bride was his
affianced one!"

"Who said so?"

"Brown."

"I'll tell you what, Hunsden—Brown is an old gossip."

"He is; but in the meantime, if his gossip be founded on less
than fact—if you took no particular interest in Miss Zoraide—why, O
youthful pedagogue! did you leave your place in consequence of her
becoming Madame Pelet?"

"Because—" I felt my face grow a little hot; "because—in short,
Mr. Hunsden, I decline answering any more questions," and I plunged
my hands deep in my breeches pocket.

Hunsden triumphed: his eyes—his laugh announced victory.

"What the deuce are you laughing at, Mr. Hunsden?"

"At your exemplary composure. Well, lad, I'll not bore you; I
see how it is: Zoraide has jilted you—married some one richer, as
any sensible woman would have done if she had had the chance."

I made no reply—I let him think so, not feeling inclined to
enter into an explanation of the real state of things, and as
little to forge a false account; but it was not easy to blind
Hunsden; my very silence, instead of convincing him that he had hit
the truth, seemed to render him doubtful about it; he went on:—

"I suppose the affair has been conducted as such affairs always
are amongst rational people: you offered her your youth and your
talents-such as they are—in exchange for her position and money: I
don't suppose you took appearance, or what is called LOVE, into the
account—for I understand she is older than you, and Brown says,
rather sensible-looking than beautiful. She, having then no chance
of making a better bargain, was at first inclined to come to terms
with you, but Pelet—the head of a flourishing school—stepped in
with a higher bid; she accepted, and he has got her: a correct
transaction—perfectly so—business-like and legitimate. And now
we'll talk of something else."

"Do," said I, very glad to dismiss the topic, and especially
glad to have baffled the sagacity of my cross-questioner—if,
indeed, I had baffled it; for though his words now led away from
the dangerous point, his eyes, keen and watchful, seemed still
preoccupied with the former idea.

"You want to hear news from X——? And what interest can you have
in X——? You left no friends there, for you made none. Nobody ever
asks after you—neither man nor woman; and if I mention your name in
company, the men look as if I had spoken of Prester John; and the
women sneer covertly. Our X—— belles must have disliked you. How
did you excite their displeasure?"

"I don't know. I seldom spoke to them—they were nothing to me. I
considered them only as something to be glanced at from a distance;
their dresses and faces were often pleasing enough to the eye: but
I could not understand their conversation, nor even read their
countenances. When I caught snatches of what they said, I could
never make much of it; and the play of their lips and eyes did not
help me at all."

"That was your fault, not theirs. There are sensible, as well as
handsome women in X——; women it is worth any man's while to talk
to, and with whom I can talk with pleasure: but you had and have no
pleasant address; there is nothing in you to induce a woman to be
affable. I have remarked you sitting near the door in a room full
of company, bent on hearing, not on speaking; on observing, not on
entertaining; looking frigidly shy at the commencement of a party,
confusingly vigilant about the middle, and insultingly weary
towards the end. Is that the way, do you think, ever to communicate
pleasure or excite interest? No; and if you are generally
unpopular, it is because you deserve to be so."

"Content!" I ejaculated.

"No, you are not content; you see beauty always turning its back
on you; you are mortified and then you sneer. I verily believe all
that is desirable on earth—wealth, reputation, love—will for ever
to you be the ripe grapes on the high trellis: you'll look up at
them; they will tantalize in you the lust of the eye; but they are
out of reach: you have not the address to fetch a ladder, and
you'll go away calling them sour."

Cutting as these words might have been under some circumstances,
they drew no blood now. My life was changed; my experience had been
varied since I left X——, but Hunsden could not know this; he had
seen me only in the character of Mr. Crimsworth's clerk—a dependant
amongst wealthy strangers, meeting disdain with a hard front,
conscious of an unsocial and unattractive exterior, refusing to sue
for notice which I was sure would be withheld, declining to evince
an admiration which I knew would be scorned as worthless. He could
not be aware that since then youth and loveliness had been to me
everyday objects; that I had studied them at leisure and closely,
and had seen the plain texture of truth under the embroidery of
appearance; nor could he, keen-sighted as he was, penetrate into my
heart, search my brain, and read my peculiar sympathies and
antipathies; he had not known me long enough, or well enough, to
perceive how low my feelings would ebb under some influences,
powerful over most minds; how high, how fast they would flow under
other influences, that perhaps acted with the more intense force on
me, because they acted on me alone. Neither could he suspect for an
instant the history of my communications with Mdlle. Reuter; secret
to him and to all others was the tale of her strange infatuation;
her blandishments, her wiles had been seen but by me, and to me
only were they known; but they had changed me, for they had proved
that I COULD impress. A sweeter secret nestled deeper in my heart;
one full of tenderness and as full of strength: it took the sting
out of Hunsden's sarcasm; it kept me unbent by shame, and unstirred
by wrath. But of all this I could say nothing—nothing decisive at
least; uncertainty sealed my lips, and during the interval of
silence by which alone I replied to Mr. Hunsden, I made up my mind
to be for the present wholly misjudged by him, and misjudged I was;
he thought he had been rather too hard upon me, and that I was
crushed by the weight of his upbraidings; so to re-assure me he
said, doubtless I should mend some day; I was only at the beginning
of life yet; and since happily I was not quite without sense, every
false step I made would be a good lesson.

Just then I turned my face a little to the light; the approach
of twilight, and my position in the window-seat, had, for the last
ten minutes, prevented him from studying my countenance; as I
moved, however, he caught an expression which he thus
interpreted:—

"Confound it! How doggedly self-approving the lad looks! I
thought he was fit to die with shame, and there he sits grinning
smiles, as good as to say, 'Let the world wag as it will, I've the
philosopher's stone in my waist-coat pocket, and the elixir of life
in my cupboard; I'm independent of both Fate and Fortune.'"

"Hunsden—you spoke of grapes; I was thinking of a fruit I like
better than your X—— hot-house grapes—an unique fruit, growing
wild, which I have marked as my own, and hope one day to gather and
taste. It is of no use your offering me the draught of bitterness,
or threatening me with death by thirst: I have the anticipation of
sweetness on my palate; the hope of freshness on my lips; I can
reject the unsavoury, and endure the exhausting."

"For how long?"

"Till the next opportunity for effort; and as the prize of
success will be a treasure after my own heart, I'll bring a bull's
strength to the struggle."

"Bad luck crushes bulls as easily as bullaces; and, I believe,
the fury dogs you: you were born with a wooden spoon in your mouth,
depend on it."

"I believe you; sad I mean to make my wooden spoon do the work
of some people's silver ladles: grasped firmly, and handled nimbly,
even a wooden spoon will shovel up broth."

Hunsden rose: "I see," said he; "I suppose you're one of those
who develop best unwatched, and act best unaided-work your own way.
Now, I'll go." And, without another word, he was going; at the door
he turned:—

"Crimsworth Hall is sold," said he.

"Sold!" was my echo.

"Yes; you know, of course, that your brother failed three months
ago?"

"What! Edward Crimsworth?"

"Precisely; and his wife went home to her fathers; when affairs
went awry, his temper sympathized with them; he used her ill; I
told you he would be a tyrant to her some day; as to him—"

"Ay, as to him—what is become of him?"

"Nothing extraordinary—don't be alarmed; he put himself under
the protection of the court, compounded with his creditors—tenpence
in the pound; in six weeks set up again, coaxed back his wife, and
is flourishing like a green bay-tree."

"And Crimsworth Hall—was the furniture sold too?"

"Everything—from the grand piano down to the rolling-pin."

"And the contents of the oak dining-room—were they sold?"

"Of course; why should the sofas and chairs of that room be held
more sacred than those of any other?"

"And the pictures?"

"What pictures? Crimsworth had no special collection that I know
of—he did not profess to be an amateur."

"There were two portraits, one on each side the mantelpiece; you
cannot have forgotten them, Mr. Hunsden; you once noticed that of
the lady—"

"Oh, I know! the thin-faced gentlewoman with a shawl put on like
drapery.—Why, as a matter of course, it would be sold among the
other things. If you had been rich, you might have bought it, for I
remember you said it represented your mother: you see what it is to
be without a sou."

I did. "But surely," I thought to myself, "I shall not always be
so poverty-stricken; I may one day buy it back yet.—Who purchased
it? do you know?" I asked.

"How is it likely? I never inquired who purchased anything;
there spoke the unpractical man—to imagine all the world is
interested in what interests himself! Now, good night—I'm off for
Germany to-morrow morning; I shall be back here in six weeks, and
possibly I may call and see you again; I wonder whether you'll be
still out of place!" he laughed, as mockingly, as heartlessly as
Mephistopheles, and so laughing, vanished.

Some people, however indifferent they may become after a
considerable space of absence, always contrive to leave a pleasant
impression just at parting; not so Hunsden, a conference with him
affected one like a draught of Peruvian bark; it seemed a
concentration of the specially harsh, stringent, bitter; whether,
like bark, it invigorated, I scarcely knew.

A ruffled mind makes a restless pillow; I slept little on the
night after this interview; towards morning I began to doze, but
hardly had my slumber become sleep, when I was roused from it by
hearing a noise in my sitting room, to which my bed-room adjoined—a
step, and a shoving of furniture; the movement lasted barely two
minutes; with the closing of the door it ceased. I listened; not a
mouse stirred; perhaps I had dreamt it; perhaps a locataire had
made a mistake, and entered my apartment instead of his own. It was
yet but five o'clock; neither I nor the day were wide awake; I
turned, and was soon unconscious. When I did rise, about two hours
later, I had forgotten the circumstance; the first thing I saw,
however, on quitting my chamber, recalled it; just pushed in at the
door of my sitting-room, and still standing on end, was a wooden
packing-case—a rough deal affair, wide but shallow; a porter had
doubtless shoved it forward, but seeing no occupant of the room,
had left it at the entrance.

"That is none of mine," thought I, approaching; "it must be
meant for somebody else." I stooped to examine the address:—

"Wm. Crimsworth, Esq., No —, — St., Brussels."

I was puzzled, but concluding that the best way to obtain
information was to ask within, I cut the cords and opened the case.
Green baize enveloped its contents, sewn carefully at the sides; I
ripped the pack-thread with my pen-knife, and still, as the seam
gave way, glimpses of gilding appeared through the widening
interstices. Boards and baize being at length removed, I lifted
from the case a large picture, in a magnificent frame; leaning it
against a chair, in a position where the light from the window fell
favourably upon it, I stepped back—already I had mounted my
spectacles. A portrait-painter's sky (the most sombre and
threatening of welkins), and distant trees of a conventional depth
of hue, raised in full relief a pale, pensive-looking female face,
shadowed with soft dark hair, almost blending with the equally dark
clouds; large, solemn eyes looked reflectively into mine; a thin
cheek rested on a delicate little hand; a shawl, artistically
draped, half hid, half showed a slight figure. A listener (had
there been one) might have heard me, after ten minutes' silent
gazing, utter the word "Mother!" I might have said more—but with
me, the first word uttered aloud in soliloquy rouses consciousness;
it reminds me that only crazy people talk to themselves, and then I
think out my monologue, instead of speaking it. I had thought a
long while, and a long while had contemplated the intelligence, the
sweetness, and—alas! the sadness also of those fine, grey eyes, the
mental power of that forehead, and the rare sensibility of that
serious mouth, when my glance, travelling downwards, fell on a
narrow billet, stuck in the corner of the picture, between the
frame and the canvas. Then I first asked, "Who sent this picture?
Who thought of me, saved it out of the wreck of Crimsworth Hall,
and now commits it to the care of its natural keeper?" I took the
note from its niche; thus it spoke:—

"There is a sort of stupid pleasure in giving a child sweets, a
fool his bells, a dog a bone. You are repaid by seeing the child
besmear his face with sugar; by witnessing how the fool's ecstasy
makes a greater fool of him than ever; by watching the dog's nature
come out over his bone. In giving William Crimsworth his mother's
picture, I give him sweets, bells, and bone all in one; what
grieves me is, that I cannot behold the result; I would have added
five shillings more to my bid if the auctioneer could only have
promised me that pleasure.

"H. Y. H.

"P.S.—You said last night you positively declined adding another
item to your account with me; don't you think I've saved you that
trouble?"

I muffled the picture in its green baize covering, restored it
to the case, and having transported the whole concern to my
bed-room, put it out of sight under my bed. My pleasure was now
poisoned by pungent pain; I determined to look no more till I could
look at my ease. If Hunsden had come in at that moment, I should
have said to him, "I owe you nothing, Hunsden—not a fraction of a
farthing: you have paid yourself in taunts!"

Too anxious to remain any longer quiescent, I had no sooner
breakfasted, than I repaired once more to M. Vandenhuten's,
scarcely hoping to find him at home; for a week had barely elapsed
since my first call: but fancying I might be able to glean
information as to the time when his return was expected. A better
result awaited me than I had anticipated, for though the family
were yet at Ostend, M. Vandenhuten had come over to Brussels on
business for the day. He received me with the quiet kindness of a
sincere though not excitable man. I had not sat five minutes alone
with him in his bureau, before I became aware of a sense of ease in
his presence, such as I rarely experienced with strangers. I was
surprised at my own composure, for, after all, I had come on
business to me exceedingly painful—that of soliciting a favour. I
asked on what basis the calm rested—I feared it might be deceptive.
Ere long I caught a glimpse of the ground, and at once I felt
assured of its solidity; I knew where it was.

M. Vandenhuten was rich, respected, and influential; I, poor,
despised and powerless; so we stood to the world at large as
members of the world's society; but to each other, as a pair of
human beings, our positions were reversed. The Dutchman (he was not
Flamand, but pure Hollandais) was slow, cool, of rather dense
intelligence, though sound and accurate judgment; the Englishman
far more nervous, active, quicker both to plan and to practise, to
conceive and to realize. The Dutchman was benevolent, the
Englishman susceptible; in short our characters dovetailed, but my
mind having more fire and action than his, instinctively assumed
and kept the predominance.

This point settled, and my position well ascertained, I
addressed him on the subject of my affairs with that genuine
frankness which full confidence can alone inspire. It was a
pleasure to him to be so appealed to; he thanked me for giving him
this opportunity of using a little exertion in my behalf. I went on
to explain to him that my wish was not so much to be helped, as to
be put into the way of helping myself; of him I did not want
exertion—that was to be my part—but only information and
recommendation. Soon after I rose to go. He held out his hand at
parting—an action of greater significance with foreigners than with
Englishmen. As I exchanged a smile with him, I thought the
benevolence of his truthful face was better than the intelligence
of my own. Characters of my order experience a balm-like solace in
the contact of such souls as animated the honest breast of Victor
Vandenhuten.

The next fortnight was a period of many alternations; my
existence during its lapse resembled a sky of one of those autumnal
nights which are specially haunted by meteors and falling stars.
Hopes and fears, expectations and disappointments, descended in
glancing showers from zenith to horizon; but all were transient,
and darkness followed swift each vanishing apparition. M.
Vandenhuten aided me faithfully; he set me on the track of several
places, and himself made efforts to secure them for me; but for a
long time solicitation and recommendation were vain—the door either
shut in my face when I was about to walk in, or another candidate,
entering before me, rendered my further advance useless. Feverish
and roused, no disappointment arrested me; defeat following fast on
defeat served as stimulants to will. I forgot fastidiousness,
conquered reserve, thrust pride from me: I asked, I persevered, I
remonstrated, I dunned. It is so that openings are forced into the
guarded circle where Fortune sits dealing favours round. My
perseverance made me known; my importunity made me remarked. I was
inquired about; my former pupils' parents, gathering the reports of
their children, heard me spoken of as talented, and they echoed the
word: the sound, bandied about at random, came at last to ears
which, but for its universality, it might never have reached; and
at the very crisis when I had tried my last effort and knew not
what to do, Fortune looked in at me one morning, as I sat in drear
and almost desperate deliberation on my bedstead, nodded with the
familiarity of an old acquaintance—though God knows I had never met
her before—and threw a prize into my lap.

In the second week of October, 18—, I got the appointment of
English professor to all the classes of —— College, Brussels, with
a salary of three thousand francs per annum; and the certainty of
being able, by dint of the reputation and publicity accompanying
the position, to make as much more by private means. The official
notice, which communicated this information, mentioned also that it
was the strong recommendation of M. Vandenhuten, negociant, which
had turned the scale of choice in my favour.

No sooner had I read the announcement than I hurried to M.
Vandenhuten's bureau, pushed the document under his nose, and when
he had perused it, took both his hands, and thanked him with
unrestrained vivacity. My vivid words and emphatic gesture moved
his Dutch calm to unwonted sensation. He said he was happy—glad to
have served me; but he had done nothing meriting such thanks. He
had not laid out a centime—only scratched a few words on a sheet of
paper.

Again I repeated to him—

"You have made me quite happy, and in a way that suits me; I do
not feel an obligation irksome, conferred by your kind hand; I do
not feel disposed to shun you because you have done me a favour;
from this day you must consent to admit me to your intimate
acquaintance, for I shall hereafter recur again and again to the
pleasure of your society."

"Ainsi soit-il," was the reply, accompanied by a smile of
benignant content. I went away with its sunshine in my heart.

Chapter 23

IT was two o'clock when I returned to my lodgings; my dinner,
just brought in from a neighbouring hotel, smoked on the table; I
sat down thinking to eat—had the plate been heaped with potsherds
and broken glass, instead of boiled beef and haricots, I could not
have made a more signal failure: appetite had forsaken me.
Impatient of seeing food which I could not taste, I put it all
aside into a cupboard, and then demanded, "What shall I do till
evening?" for before six P.M. it would be vain to seek the Rue
Notre Dame aux Neiges; its inhabitant (for me it had but one) was
detained by her vocation elsewhere. I walked in the streets of
Brussels, and I walked in my own room from two o'clock till six;
never once in that space of time did I sit down. I was in my
chamber when the last-named hour struck; I had just bathed my face
and feverish hands, and was standing near the glass; my cheek was
crimson, my eye was flame, still all my features looked quite
settled and calm. Descending swiftly the stair and stepping out, I
was glad to see Twilight drawing on in clouds; such shade was to me
like a grateful screen, and the chill of latter Autumn, breathing
in a fitful wind from the north-west, met me as a refreshing
coolness. Still I saw it was cold to others, for the women I passed
were wrapped in shawls, and the men had their coats buttoned
close.

When are we quite happy? Was I so then? No; an urgent and
growing dread worried my nerves, and had worried them since the
first moment good tidings had reached me. How was Frances? It was
ten weeks since I had seen her, six since I had heard from her, or
of her. I had answered her letter by a brief note, friendly but
calm, in which no mention of continued correspondence or further
visits was made. At that hour my bark hung on the topmost curl of a
wave of fate, and I knew not on what shoal the onward rush of the
billow might hurl it; I would not then attach her destiny to mine
by the slightest thread; if doomed to split on the rock, or run a
aground on the sand-bank, I was resolved no other vessel should
share my disaster: but six weeks was a long time; and could it be
that she was still well and doing well? Were not all sages agreed
in declaring that happiness finds no climax on earth? Dared I think
that but half a street now divided me from the full cup of
contentment—the draught drawn from waters said to flow only in
heaven?

I was at the door; I entered the quiet house; I mounted the
stairs; the lobby was void and still, all the doors closed; I
looked for the neat green mat; it lay duly in its place.

"Signal of hope!" I said, and advanced. "But I will be a little
calmer; I am not going to rush in, and get up a scene directly."
Forcibly staying my eager step, I paused on the mat.

"What an absolute hush! Is she in? Is anybody in?" I demanded to
myself. A little tinkle, as of cinders falling from a grate,
replied; a movement—a fire was gently stirred; and the slight
rustle of life continuing, a step paced equably backwards and
forwards, backwards and forwards, in the apartment. Fascinated, I
stood, more fixedly fascinated when a voice rewarded the attention
of my strained ear—so low, so self-addressed, I never fancied the
speaker otherwise than alone; solitude might speak thus in a
desert, or in the hall of a forsaken house.

"'And ne'er but once, my son,' he said,

 'Was yon dark cavern trod;

In persecution's iron days,

 When the land was left by God.

From Bewley's bog, with slaughter red,

 A wanderer hither drew;

And oft he stopp'd and turn'd his head,

 As by fits the night-winds blew.

For trampling round by Cheviot-edge

 Were heard the troopers keen;

And frequent from the Whitelaw ridge

 The death-shot flash'd between,'" &c. &c.

The old Scotch ballad was partly recited, then dropt; a pause
ensued; then another strain followed, in French, of which the
purport, translated, ran as follows:—

I gave, at first, attention close;

 Then interest warm ensued;

From interest, as improvement rose,

 Succeeded gratitude.

Obedience was no effort soon,

 And labour was no pain;

If tired, a word, a glance alone

 Would give me strength again.

From others of the studious band,

 Ere long he singled me;

But only by more close demand,

 And sterner urgency.

The task he from another took,

 From me he did reject;

He would no slight omission brook,

 And suffer no defect.

If my companions went astray,

 He scarce their wanderings blam'd;

If I but falter'd in the way,

 His anger fiercely flam'd.

Something stirred in an adjoining chamber; it would not do to be
surprised eaves-dropping; I tapped hastily, And as hastily entered.
Frances was just before me; she had been walking slowly in her
room, and her step was checked by my advent: Twilight only was with
her, and tranquil, ruddy Firelight; to these sisters, the Bright
and the Dark, she had been speaking, ere I entered, in poetry. Sir
Walter Scott's voice, to her a foreign, far-off sound, a mountain
echo, had uttered itself in the first stanzas; the second, I
thought, from the style and the substance, was the language of her
own heart. Her face was grave, its expression concentrated; she
bent on me an unsmiling eye—an eye just returning from abstraction,
just awaking from dreams: well-arranged was her simple attire,
smooth her dark hair, orderly her tranquil room; but what—with her
thoughtful look, her serious self-reliance, her bent to meditation
and haply inspiration—what had she to do with love? "Nothing," was
the answer of her own sad, though gentle countenance; it seemed to
say, "I must cultivate fortitude and cling to poetry; one is to be
my support and the other my solace through life. Human affections
do not bloom, nor do human passions glow for me." Other women have
such thoughts. Frances, had she been as desolate as she deemed,
would not have been worse off than thousands of her sex. Look at
the rigid and formal race of old maids—the race whom all despise;
they have fed themselves, from youth upwards, on maxims of
resignation and endurance. Many of them get ossified with the dry
diet; self-control is so continually their thought, so perpetually
their object, that at last it absorbs the softer and more agreeable
qualities of their nature; and they die mere models of austerity,
fashioned out of a little parchment and much bone. Anatomists will
tell you that there is a heart in the withered old maid's
carcase—the same as in that of any cherished wife or proud mother
in the land. Can this be so? I really don't know; but feel inclined
to doubt it.

I came forward, bade Frances "good evening," and took my seat.
The chair I had chosen was one she had probably just left; it stood
by a little table where were her open desk and papers. I know not
whether she had fully recognized me at first, but she did so now;
and in a voice, soft but quiet, she returned my greeting. I had
shown no eagerness; she took her cue from me, and evinced no
surprise. We met as me had always met, as master and pupil—nothing
more. I proceeded to handle the papers; Frances, observant and
serviceable, stepped into an inner room, brought a candle, lit it,
placed it by me; then drew the curtain over the lattice, and having
added a little fresh fuel to the already bright fire, she drew a
second chair to the table and sat down at my right hand, a little
removed. The paper on the top was a translation of some grave
French author into English, but underneath lay a sheet with
stanzas; on this I laid hands. Frances half rose, made a movement
to recover the captured spoil, saying, that was nothing—a mere copy
of verses. I put by resistance with the decision I knew she never
long opposed; but on this occasion her fingers had fastened on the
paper. I had quietly to unloose them; their hold dissolved to my
touch; her hand shrunk away; my own would fain have followed it,
but for the present I forbade such impulse. The first page of the
sheet was occupied with the lines I had overheard; the sequel was
not exactly the writer's own experience, but a composition by
portions of that experience suggested. Thus while egotism was
avoided, the fancy was exercised, and the heart satisfied. I
translate as before, and my translation is nearly literal; it
continued thus:—

When sickness stay'd awhile my course,

 He seem'd impatient still,

Because his pupil's flagging force

 Could not obey his will.

One day when summoned to the bed

 Where pain and I did strive,

I heard him, as he bent his head,

 Say, "God, she must revive!"

I felt his hand, with gentle stress,

 A moment laid on mine,

And wished to mark my consciousness

 By some responsive sign.

But pow'rless then to speak or move,

 I only felt, within,

The sense of Hope, the strength of Love,

 Their healing work begin.

And as he from the room withdrew,

 My heart his steps pursued;

I long'd to prove, by efforts new;

 My speechless gratitude.

When once again I took my place,

 Long vacant, in the class,

Th' unfrequent smile across his face

 Did for one moment pass.

The lessons done; the signal made

 Of glad release and play,

He, as he passed, an instant stay'd,

 One kindly word to say.

"Jane, till to-morrow you are free

 From tedious task and rule;

This afternoon I must not see

 That yet pale face in school.

"Seek in the garden-shades a seat,

 Far from the play-ground din;

The sun is warm, the air is sweet:

 Stay till I call you in."

A long and pleasant afternoon

 I passed in those green bowers;

All silent, tranquil, and alone

 With birds, and bees, and flowers.

Yet, when my master's voice I heard

 Call, from the window, "Jane!"

I entered, joyful, at the word,

 The busy house again.

He, in the hall, paced up and down;

 He paused as I passed by;

His forehead stern relaxed its frown:

 He raised his deep-set eye.

"Not quite so pale," he murmured low.

 "Now Jane, go rest awhile."

And as I smiled, his smoothened brow

 Returned as glad a smile.

My perfect health restored, he took

 His mien austere again;

And, as before, he would not brook

 The slightest fault from Jane.

The longest task, the hardest theme

 Fell to my share as erst,

And still I toiled to place my name

 In every study first.

He yet begrudged and stinted praise,

 But I had learnt to read

The secret meaning of his face,

 And that was my best meed.

Even when his hasty temper spoke

 In tones that sorrow stirred,

My grief was lulled as soon as woke

 By some relenting word.

And when he lent some precious book,

 Or gave some fragrant flower,

I did not quail to Envy's look,

 Upheld by Pleasure's power.

At last our school ranks took their ground,

 The hard-fought field I won;

The prize, a laurel-wreath, was bound

 My throbbing forehead on.

Low at my master's knee I bent,

 The offered crown to meet;

Its green leaves through my temples sent

 A thrill as wild as sweet.

The strong pulse of Ambition struck

 In every vein I owned;

At the same instant, bleeding broke

 A secret, inward wound.

The hour of triumph was to me

 The hour of sorrow sore;

A day hence I must cross the sea,

 Ne'er to recross it more.

An hour hence, in my master's room

 I with him sat alone,

And told him what a dreary gloom

 O'er joy had parting thrown.

He little said; the time was brief,

 The ship was soon to sail,

And while I sobbed in bitter grief,

 My master but looked pale.

They called in haste; he bade me go,

 Then snatched me back again;

He held me fast and murmured low,

 "Why will they part us, Jane?"

"Were you not happy in my care?

 Did I not faithful prove?

Will others to my darling bear

 As true, as deep a love?

"O God, watch o'er my foster child!

 O guard her gentle head!

When minds are high and tempests wild

 Protection round her spread!

"They call again; leave then my breast;

 Quit thy true shelter, Jane;

But when deceived, repulsed, opprest,

 Come home to me again!"

I read—then dreamily made marks on the margin with my pencil;
thinking all the while of other things; thinking that "Jane" was
now at my side; no child, but a girl of nineteen; and she might be
mine, so my heart affirmed; Poverty's curse was taken off me; Envy
and Jealousy were far away, and unapprized of this our quiet
meeting; the frost of the Master's manner might melt; I felt the
thaw coming fast, whether I would or not; no further need for the
eye to practise a hard look, for the brow to compress its expense
into a stern fold: it was now permitted to suffer the outward
revelation of the inward glow—to seek, demand, elicit an answering
ardour. While musing thus, I thought that the grass on Hermon never
drank the fresh dews of sunset more gratefully than my feelings
drank the bliss of this hour.

Frances rose, as if restless; she passed before me to stir the
fire, which did not want stirring; she lifted and put down the
little ornaments on the mantelpiece; her dress waved within a yard
of me; slight, straight, and elegant, she stood erect on the
hearth.

There are impulses we can control; but there are others which
control us, because they attain us with a tiger-leap, and are our
masters ere we have seen them. Perhaps, though, such impulses are
seldom altogether bad; perhaps Reason, by a process as brief as
quiet, a process that is finished ere felt, has ascertained the
sanity of the deed Instinct meditates, and feels justified in
remaining passive while it is performed. I know I did not reason, I
did not plan or intend, yet, whereas one moment I was sitting solus
on the chair near the table, the next, I held Frances on my knee,
placed there with sharpness and decision, and retained with
exceeding tenacity.

"Monsieur!" cried Frances, and was still: not another word
escaped her lips; sorely confounded she seemed during the lapse of
the first few moments; but the amazement soon subsided; terror did
not succeed, nor fury: after all, she was only a little nearer than
she had ever been before, to one she habitually respected and
trusted; embarrassment might have impelled her to contend, but
self-respect checked resistance where resistance was useless.

"Frances, how much regard have you for me?" was my demand. No
answer; the situation was yet too new and surprising to permit
speech. On this consideration, I compelled myself for some seconds
to tolerate her silence, though impatient of it: presently, I
repeated the same question—probably, not in the calmest of tones;
she looked at me; my face, doubtless, was no model of composure, my
eyes no still wells of tranquillity.

"Do speak," I urged; and a very low, hurried, yet still arch
voice said—

"Monsieur, vous me faites mal; de grace lachez un peu ma main
droite."

In truth I became aware that I was holding the said "main
droite" in a somewhat ruthless grasp: I did as desired; and, for
the third time, asked more gently—

"Frances, how much regard have you for me?"

"Mon maitre, j'en ai beaucoup," was the truthful rejoinder.

"Frances, have you enough to give yourself to me as my wife?—to
accept me as your husband?"

I felt the agitation of the heart, I saw "the purple light of
love" cast its glowing reflection on cheeks, temples, neck; I
desired to consult the eye, but sheltering lash and lid
forbade.

"Monsieur," said the soft voice at last,—"Monsieur desire savoir
si je consens—si—enfin, si je veux me marier avec lui?"

"Justement."

"Monsieur sera-t-il aussi bon mari qu'il a ete bon maitre?"

"I will try, Frances."

A pause; then with a new, yet still subdued inflexion of the
voice—an inflexion which provoked while it pleased me—accompanied,
too, by a "sourire a la fois fin et timide" in perfect harmony with
the tone:—

"C'est a dire, monsieur sera toujours un peu entete exigeant,
volontaire—?"

"Have I been so, Frances?"

"Mais oui; vous le savez bien."

"Have I been nothing else?"

"Mais oui; vons avez ete mon meilleur ami."

"And what, Frances, are you to me?"

"Votre devouee eleve, qui vous aime de tout son coeur."

"Will my pupil consent to pass her life with me? Speak English
now, Frances."

Some moments were taken for reflection; the answer, pronounced
slowly, ran thus:—

"You have always made me happy; I like to hear you speak; I like
to see you; I like to be near you; I believe you are very good, and
very superior; I know you are stern to those who are careless and
idle, but you are kind, very kind to the attentive and industrious,
even if they are not clever. Master, I should be GLAD to live with
you always;" and she made a sort of movement, as if she would have
clung to me, but restraining herself she only added with earnest
emphasis—"Master, I consent to pass my life with you."

"Very well, Frances."

I drew her a little nearer to my heart; I took a first kiss from
her lips, thereby sealing the compact, now framed between us;
afterwards she and I were silent, nor was our silence brief.
Frances' thoughts, during this interval, I know not, nor did I
attempt to guess them; I was not occupied in searching her
countenance, nor in otherwise troubling her composure. The peace I
felt, I wished her to feel; my arm, it is true, still detained her;
but with a restraint that was gentle enough, so long as no
opposition tightened it. My gaze was on the red fire; my heart was
measuring its own content; it sounded and sounded, and found the
depth fathomless.

"Monsieur," at last said my quiet companion, as stirless in her
happiness as a mouse in its terror. Even now in speaking she
scarcely lifted her head.

"Well, Frances?" I like unexaggerated intercourse; it is not my
way to overpower with amorous epithets, any more than to worry with
selfishly importunate caresses.

"Monsieur est raisonnable, n'eut-ce pas?"

"Yes; especially when I am requested to be so in English: but
why do you ask me? You see nothing vehement or obtrusive in my
manner; am I not tranquil enough?"

"Ce n'est pas cela—" began Frances.

"English!" I reminded her.

"Well, monsieur, I wished merely to say, that I should like, of
course, to retain my employment of teaching. You will teach still,
I suppose, monsieur?"

"Oh, yes! It is all I have to depend on."

"Bon!—I mean good. Thus we shall have both the same profession.
I like that; and my efforts to get on will be as unrestrained as
yours—will they not, monsieur?"

"You are laying plans to be independent of me," said I.

"Yes, monsieur; I must be no incumbrance to you—no burden in any
way."

"But, Frances, I have not yet told you what my prospects are. I
have left M. Pelet's; and after nearly a month's seeking, I have
got another place, with a salary of three thousand francs a year,
which I can easily double by a little additional exertion. Thus you
see it would be useless for you to fag yourself by going out to
give lessons; on six thousand francs you and I can live, and live
well."

Frances seemed to consider. There is something flattering to
man's strength, something consonant to his honourable pride, in the
idea of becoming the providence of what he loves—feeding and
clothing it, as God does the lilies of the field. So, to decide her
resolution, I went on:—

"Life has been painful and laborious enough to you so far,
Frances; you require complete rest; your twelve hundred francs
would not form a very important addition to our income, and what
sacrifice of comfort to earn it! Relinquish your labours: you must
be weary, and let me have the happiness of giving you rest."

I am not sure whether Frances had accorded due attention to my
harangue; instead of answering me with her usual respectful
promptitude, she only sighed and said,—

"How rich you are, monsieur!" and then she stirred uneasy in my
arms. "Three thousand francs!" she murmured, "While I get only
twelve hundred!" She went on faster. "However, it must be so for
the present; and, monsieur, were you not saying something about my
giving up my place? Oh no! I shall hold it fast;" and her little
fingers emphatically tightened on mine.

"Think of my marrying you to be kept by you, monsieur! I could
not do it; and how dull my days would be! You would be away
teaching in close, noisy school-rooms, from morning till evening,
and I should be lingering at home, unemployed and solitary; I
should get depressed and sullen, and you would soon tire of
me."

"Frances, you could read and study—two things you like so
well."

"Monsieur, I could not; I like a contemplative life, but I like
an active life better; I must act in some way, and act with you. I
have taken notice, monsieur, that people who are only in each
other's company for amusement, never really like each other so
well, or esteem each other so highly, as those who work together,
and perhaps suffer together."

"You speak God's truth," said I at last, "and you shall have
your own way, for it is the best way. Now, as a reward for such
ready consent, give me a voluntary kiss."

After some hesitation, natural to a novice in the art of
kissing, she brought her lips into very shy and gentle contact with
my forehead; I took the small gift as a loan, and repaid it
promptly, and with generous interest.

I know not whether Frances was really much altered since the
time I first saw her; but, as I looked at her now, I felt that she
was singularly changed for me; the sad eye, the pale cheek, the
dejected and joyless countenance I remembered as her early
attributes, were quite gone, and now I saw a face dressed in
graces; smile, dimple, and rosy tint, rounded its contours and
brightened its hues. I had been accustomed to nurse a flattering
idea that my strong attachment to her proved some particular
perspicacity in my nature; she was not handsome, she was not rich,
she was not even accomplished, yet was she my life's treasure; I
must then be a man of peculiar discernment. To-night my eyes opened
on the mistake I had made; I began to suspect that it was only my
tastes which were unique, not my power of discovering and
appreciating the superiority of moral worth over physical charms.
For me Frances had physical charms: in her there was no deformity
to get over; none of those prominent defects of eyes, teeth,
complexion, shape, which hold at bay the admiration of the boldest
male champions of intellect (for women can love a downright ugly
man if he be but talented); had she been either "edentee, myope,
rugueuse, ou bossue," my feelings towards her might still have been
kindly, but they could never have been impassioned; I had affection
for the poor little misshapen Sylvie, but for her I could never
have had love. It is true Frances' mental points had been the first
to interest me, and they still retained the strongest hold on my
preference; but I liked the graces of her person too. I derived a
pleasure, purely material, from contemplating the clearness of her
brown eyes, the fairness of her fine skin, the purity of her
well-set teeth, the proportion of her delicate form; and that
pleasure I could ill have dispensed with. It appeared, then, that I
too was a sensualist, in my temperate and fastidious way.

Now, reader, during the last two pages I have been giving you
honey fresh from flowers, but you must not live entirely on food so
luscious; taste then a little gall—just a drop, by way of
change.

At a somewhat late hour I returned to my lodgings: having
temporarily forgotten that man had any such coarse cares as those
of eating and drinking, I went to bed fasting. I had been excited
and in action all day, and had tasted no food since eight that
morning; besides, for a fortnight past, I had known no rest either
of body or mind; the last few hours had been a sweet delirium, it
would not subside now, and till long after midnight, broke with
troubled ecstacy the rest I so much needed. At last I dozed, but
not for long; it was yet quite dark when I awoke, and my waking was
like that of Job when a spirit passed before his face, and like
him, "the hair of my flesh stood up." I might continue the
parallel, for in truth, though I saw nothing, yet "a thing was
secretly brought unto me, and mine ear received a little thereof;
there was silence, and I heard a voice," saying—"In the midst of
life we are in death."

That sound, and the sensation of chill anguish accompanying it,
many would have regarded as supernatural; but I recognized it at
once as the effect of reaction. Man is ever clogged with his
mortality, and it was my mortal nature which now faltered and
plained; my nerves, which jarred and gave a false sound, because
the soul, of late rushing headlong to an aim, had overstrained the
body's comparative weakness. A horror of great darkness fell upon
me; I felt my chamber invaded by one I had known formerly, but had
thought for ever departed. I was temporarily a prey to
hypochondria.

She had been my acquaintance, nay, my guest, once before in
boyhood; I had entertained her at bed and board for a year; for
that space of time I had her to myself in secret; she lay with me,
she ate with me, she walked out with me, showing me nooks in woods,
hollows in hills, where we could sit together, and where she could
drop her drear veil over me, and so hide sky and sun, grass and
green tree; taking me entirely to her death-cold bosom, and holding
me with arms of bone. What tales she would tell me at such hours!
What songs she would recite in my ears! How she would discourse to
me of her own country—the grave—and again and again promise to
conduct me there ere long; and, drawing me to the very brink of a
black, sullen river, show me, on the other side, shores unequal
with mound, monument, and tablet, standing up in a glimmer more
hoary than moonlight. "Necropolis!" she would whisper, pointing to
the pale piles, and add, "It contains a mansion prepared for
you."

But my boyhood was lonely, parentless; uncheered by brother or
sister; and there was no marvel that, just as I rose to youth, a
sorceress, finding me lost in vague mental wanderings, with many
affections and few objects, glowing aspirations and gloomy
prospects, strong desires and slender hopes, should lift up her
illusive lamp to me in the distance, and lure me to her vaulted
home of horrors. No wonder her spells THEN had power; but NOW, when
my course was widening, my prospect brightening; when my affections
had found a rest; when my desires, folding wings, weary with long
flight, had just alighted on the very lap of fruition, and nestled
there warm, content, under the caress of a soft hand—why did
hypochondria accost me now?

I repulsed her as one would a dreaded and ghastly concubine
coming to embitter a husband's heart toward his young bride; in
vain; she kept her sway over me for that night and the next day,
and eight succeeding days. Afterwards, my spirits began slowly to
recover their tone; my appetite returned, and in a fortnight I was
well. I had gone about as usual all the time, and had said nothing
to anybody of what I felt; but I was glad when the evil spirit
departed from me, and I could again seek Frances, and sit at her
side, freed from the dreadful tyranny of my demon.

Chapter 24

ONE fine, frosty Sunday in November, Frances and I took a long
walk; we made the tour of the city by the Boulevards; and,
afterwards, Frances being a little tired, we sat down on one of
those wayside seats placed under the trees, at intervals, for the
accommodation of the weary. Frances was telling me about
Switzerland; the subject animated her; and I was just thinking that
her eyes spoke full as eloquently as her tongue, when she stopped
and remarked—

"Monsieur, there is a gentleman who knows you."

I looked up; three fashionably dressed men were just then
passing—Englishmen, I knew by their air and gait as well as by
their features; in the tallest of the trio I at once recognized Mr.
Hunsden; he was in the act of lifting his hat to Frances;
afterwards, he made a grimace at me, and passed on.

"Who is he?"

"A person I knew in England."

"Why did he bow to me? He does not know me."

"Yes, he does know you, in his way."

"How, monsieur?" (She still called me "monsieur"; I could not
persuade her to adopt any more familiar term.)

"Did you not read the expression of his eyes?"

"Of his eyes? No. What did they say?"

"To you they said, 'How do you do, Wilhelmina, Crimsworth?' To
me, 'So you have found your counterpart at last; there she sits,
the female of your kind!'"

"Monsieur, you could not read all that in his eyes; He was so
soon gone."

"I read that and more, Frances; I read that he will probably
call on me this evening, or on some future occasion shortly; and I
have no doubt he will insist on being introduced to you; shall I
bring him to your rooms?"

"If you please, monsieur—I have no objection; I think, indeed, I
should rather like to see him nearer; he looks so original."

As I had anticipated, Mr. Hunsden came that evening. The first
thing he said was:—

"You need not begin boasting, Monsieur le Professeur; I know
about your appointment to —— College, and all that; Brown has told
me." Then he intimated that he had returned from Germany but a day
or two since; afterwards, he abruptly demanded whether that was
Madame Pelet-Reuter with whom he had seen me on the Boulevards. I
was going to utter a rather emphatic negative, but on second
thoughts I checked myself, and, seeming to assent, asked what he
thought of her?

"As to her, I'll come to that directly; but first I've a word
for you. I see you are a scoundrel; you've no business to be
promenading about with another man's wife. I thought you had
sounder sense than to get mixed up in foreign hodge-podge of this
sort."

"But the lady?"

"She's too good for you evidently; she is like you, but
something better than you—no beauty, though; yet when she rose (for
I looked back to see you both walk away) I thought her figure and
carriage good. These foreigners understand grace. What the devil
has she done with Pelet? She has not been married to him three
months—he must be a spoon!"

I would not let the mistake go too far; I did not like it
much.

"Pelet? How your head runs on Mons. and Madame Pelet! You are
always talking about them. I wish to the gods you had wed Mdlle.
Zoraide yourself!"

"Was that young gentlewoman not Mdlle. Zoraide?"

"No; nor Madame Zoraide either."

"Why did you tell a lie, then?"

"I told no lie; but you are is such a hurry. She is a pupil of
mine—a Swiss girl."

"And of course you are going to be married to her? Don't deny
that."

"Married! I think I shall—if Fate spares us both ten weeks
longer. That is my little wild strawberry, Hunsden, whose sweetness
made me careless of your hothouse grapes."

"Stop! No boasting—no heroics; I won't hear them. What is she?
To what caste does she belong?"

I smiled. Hunsden unconsciously laid stress on the word caste,
and, in fact, republican, lordhater as he was, Hunsden was as proud
of his old ——shire blood, of his descent and family standing,
respectable and respected through long generations back, as any
peer in the realm of his Norman race and Conquest-dated title.
Hunsden would as little have thought of taking a wife from a caste
inferior to his own, as a Stanley would think of mating with a
Cobden. I enjoyed the surprise I should give; I enjoyed the triumph
of my practice over his theory; and leaning over the table, and
uttering the words slowly but with repressed glee, I said
concisely—

"She is a lace-mender."

Hunsden examined me. He did not SAY he was surprised, but
surprised he was; he had his own notions of good breeding. I saw he
suspected I was going to take some very rash step; but repressing
declamation or remonstrance, he only answered—

"Well, you are the best; judge of your own affairs. A
lace-mender may make a good wife as well as a lady; but of course
you have taken care to ascertain thoroughly that since she has not
education, fortune or station, she is well furnished with such
natural qualities as you think most likely to conduce to your
happiness. Has she many relations?"

"None in Brussels."

"That is better. Relations are often the real evil in such
cases. I cannot but think that a train of inferior connections
would have been a bore to you to your life's end."

After sitting in silence a little while longer, Hunsden rose,
and was quietly bidding me good evening; the polite, considerate
manner in which he offered me his hand (a thing he had never done
before), convinced me that he thought I had made a terrible fool of
myself; and that, ruined and thrown away as I was, it was no time
for sarcasm or cynicism, or indeed for anything but indulgence and
forbearance.

"Good night, William," he said, in a really soft voice, while
his face looked benevolently compassionate. "Good night, lad. I
wish you and your future wife much prosperity; and I hope she will
satisfy your fastidious soul."

I had much ado to refrain from laughing as I beheld the
magnanimous pity of his mien; maintaining, however, a grave air, I
said:—

"I thought you would have liked to have seen Mdlle. Henri?"

"Oh, that is the name! Yes—if it would be convenient, I should
like to see her—but——." He hesitated.

"Well?"

"I should on no account wish to intrude."

"Come, then," said I. We set out. Hunsden no doubt regarded me
as a rash, imprudent man, thus to show my poor little grisette
sweetheart, in her poor little unfurnished grenier; but he prepared
to act the real gentleman, having, in fact, the kernel of that
character, under the harsh husk it pleased him to wear by way of
mental mackintosh. He talked affably, and even gently, as we went
along the street; he had never been so civil to me in his life. We
reached the house, entered, ascended the stair; on gaining the
lobby, Hunsden turned to mount a narrower stair which led to a
higher story; I saw his mind was bent on the attics.

"Here, Mr. Hunsden," said I quietly, tapping at Frances' door.
He turned; in his genuine politeness he was a little disconcerted
at having made the mistake; his eye reverted to the green mat, but
he said nothing.

We walked in, and Frances rose from her seat near the table to
receive us; her mourning attire gave her a recluse, rather
conventual, but withal very distinguished look; its grave
simplicity added nothing to beauty, but much to dignity; the finish
of the white collar and manchettes sufficed for a relief to the
merino gown of solemn black; ornament was forsworn. Frances
curtsied with sedate grace, looking, as she always did, when one
first accosted her, more a woman to respect than to love; I
introduced Mr. Hunsden, and she expressed her happiness at making
his acquaintance in French. The pure and polished accent, the low
yet sweet and rather full voice, produced their effect immediately;
Hunsden spoke French in reply; I had not heard him speak that
language before; he managed it very well. I retired to the
window-seat; Mr. Hunsden, at his hostess's invitation, occupied a
chair near the hearth; from my position I could see them both, and
the room too, at a glance. The room was so clean and bright, it
looked like a little polished cabinet; a glass filled with flowers
in the centre of the table, a fresh rose in each china cup on the
mantelpiece gave it an air of FETE, Frances was serious, and Mr.
Hunsden subdued, but both mutually polite; they got on at the
French swimmingly: ordinary topics were discussed with great state
and decorum; I thought I had never seen two such models of
propriety, for Hunsden (thanks to the constraint of the foreign
tongue) was obliged to shape his phrases, and measure his
sentences, with a care that forbade any eccentricity. At last
England was mentioned, and Frances proceeded to ask questions.
Animated by degrees, she began to change, just as a grave night-sky
changes at the approach of sunrise: first it seemed as if her
forehead cleared, then her eyes glittered, her features relaxed,
and became quite mobile; her subdued complexion grew warm and
transparent; to me, she now looked pretty; before, she had only
looked ladylike.

She had many things to say to the Englishman just fresh from his
island-country, and she urged him with an enthusiasm of curiosity,
which ere long thawed Hunsden's reserve as fire thaws a congealed
viper. I use this not very flattering comparison because he vividly
reminded me of a snake waking from torpor, as he erected his tall
form, reared his head, before a little declined, and putting back
his hair from his broad Saxon forehead, showed unshaded the gleam
of almost savage satire which his interlocutor's tone of eagerness
and look of ardour had sufficed at once to kindle in his soul and
elicit from his eyes: he was himself; as Frances was herself, and
in none but his own language would he now address her.

"You understand English?" was the prefatory question.

"A little."

"Well, then, you shall have plenty of it; and first, I see
you've not much more sense than some others of my acquaintance"
(indicating me with his thumb), "or else you'd never turn rabid
about that dirty little country called England; for rabid, I see
you are; I read Anglophobia in your looks, and hear it in your
words. Why, mademoiselle, is it possible that anybody with a grain
of rationality should feel enthusiasm about a mere name, and that
name England? I thought you were a lady-abbess five minutes ago,
and respected you accordingly; and now I see you are a sort of
Swiss sibyl, with high Tory and high Church principles!"

"England is your country?" asked Frances.

"Yes."

"And you don't like it?"

"I'd be sorry to like it! A little corrupt, venal,
lord-and-king-cursed nation, full of mucky pride (as they say
in——shire), and helpless pauperism; rotten with abuses, worm-eaten
with prejudices!"

"You might say so of almost every state; there are abuses and
prejudices everywhere, and I thought fewer in England than in other
countries."

"Come to England and see. Come to Birmingham and Manchester;
come to St. Giles' in London, and get a practical notion of how our
system works. Examine the footprints of our august aristocracy; see
how they walk in blood, crushing hearts as they go. Just put your
head in at English cottage doors; get a glimpse of Famine crouched
torpid on black hearthstones; of Disease lying bare on beds without
coverlets, of Infamy wantoning viciously with Ignorance, though
indeed Luxury is her favourite paramour, and princely halls are
dearer to her than thatched hovels——"

"I was not thinking of the wretchedness and vice in England; I
was thinking of the good side—of what is elevated in your character
as a nation."

"There is no good side—none at least of which you can have any
knowledge; for you cannot appreciate the efforts of industry, the
achievements of enterprise, or the discoveries of science:
narrowness of education and obscurity of position quite
incapacitate you from understanding these points; and as to
historical and poetical associations, I will not insult you,
mademoiselle, by supposing that you alluded to such humbug."

"But I did partly."

Hunsden laughed—his laugh of unmitigated scorn.

"I did, Mr. Hunsden. Are you of the number of those to whom such
associations give no pleasure?"

"Mademoiselle, what is an association? I never saw one. What is
its length, breadth, weight, value—ay, VALUE? What price will it
bring in the market?"

"Your portrait, to any one who loved you, would, for the sake of
association, be without price."

That inscrutable Hunsden heard this remark and felt it rather
acutely, too, somewhere; for he coloured—a thing not unusual with
him, when hit unawares on a tender point. A sort of trouble
momentarily darkened his eye, and I believe he filled up the
transient pause succeeding his antagonist's home-thrust, by a wish
that some one did love him as he would like to be loved—some one
whose love he could unreservedly return.

The lady pursued her temporary advantage.

"If your world is a world without associations, Mr. Hunsden, I
no longer wonder that you hate England so. I don't clearly know
what Paradise is, and what angels are; yet taking it to be the most
glorious region I can conceive, and angels the most elevated
existences—if one of them—if Abdiel the Faithful himself" (she was
thinking of Milton) "were suddenly stripped of the faculty of
association, I think he would soon rush forth from 'the ever-during
gates,' leave heaven, and seek what he had lost in hell. Yes, in
the very hell from which he turned 'with retorted scorn.'"

Frances' tone in saying this was as marked as her language, and
it was when the word "hell" twanged off from her lips, with a
somewhat startling emphasis, that Hunsden deigned to bestow one
slight glance of admiration. He liked something strong, whether in
man or woman; he liked whatever dared to clear conventional limits.
He had never before heard a lady say "hell" with that
uncompromising sort of accent, and the sound pleased him from a
lady's lips; he would fain have had Frances to strike the string
again, but it was not in her way. The display of eccentric vigour
never gave her pleasure, and it only sounded in her voice or
flashed in her countenance when extraordinary circumstances—and
those generally painful—forced it out of the depths where it burned
latent. To me, once or twice, she had in intimate conversation,
uttered venturous thoughts in nervous language; but when the hour
of such manifestation was past, I could not recall it; it came of
itself and of itself departed. Hunsden's excitations she put by
soon with a smile, and recurring to the theme of disputation,
said—

"Since England is nothing, why do the continental nations
respect her so?"

"I should have thought no child would have asked that question,"
replied Hunsden, who never at any time gave information without
reproving for stupidity those who asked it of him. "If you had been
my pupil, as I suppose you once had the misfortune to be that of a
deplorable character not a hundred miles off, I would have put you
in the corner for such a confession of ignorance. Why,
mademoiselle, can't you see that it is our GOLD which buys us
French politeness, German good-will, and Swiss servility?" And he
sneered diabolically.

"Swiss?" said Frances, catching the word "servility." "Do you
call my countrymen servile?" and she started up. I could not
suppress a low laugh; there was ire in her glance and defiance in
her attitude. "Do you abuse Switzerland to me, Mr. Hunsden? Do you
think I have no associations? Do you calculate that I am prepared
to dwell only on what vice and degradation may be found in Alpine
villages, and to leave quite out of my heart the social greatness
of my countrymen, and our blood-earned freedom, and the natural
glories of our mountains? You're mistaken—you're mistaken."

"Social greatness? Call it what you will, your countrymen are
sensible fellows; they make a marketable article of what to you is
an abstract idea; they have, ere this, sold their social greatness
and also their blood-earned freedom to be the servants of foreign
kings."

"You never were in Switzerland?"

"Yes—I have been there twice."

"You know nothing of it."

"I do."

"And you say the Swiss are mercenary, as a parrot says 'Poor
Poll,' or as the Belgians here say the English are not brave, or as
the French accuse them of being perfidious: there is no justice in
your dictums."

"There is truth."

"I tell you, Mr. Hunsden, you are a more unpractical man than I
am an unpractical woman, for you don't acknowledge what really
exists; you want to annihilate individual patriotism and national
greatness as an atheist would annihilate God and his own soul, by
denying their existence."

"Where are you flying to? You are off at a tangent—I thought we
were talking about the mercenary nature of the Swiss."

"We were—and if you proved to me that the Swiss are mercenary
to-morrow (which you cannot do) I should love Switzerland
still."

"You would be mad, then—mad as a March hare—to indulge in a
passion for millions of shiploads of soil, timber, snow, and
ice."

"Not so mad as you who love nothing."

"There's a method in my madness; there's none in yours."

"Your method is to squeeze the sap out of creation and make
manure of the refuse, by way of turning it to what you call
use."

"You cannot reason at all," said Hunsden; "there is no logic in
you."

"Better to be without logic than without feeling," retorted
Frances, who was now passing backwards and forwards from her
cupboard to the table, intent, if not on hospitable thoughts, at
least on hospitable deeds, for she was laying the cloth, and
putting plates, knives and forks thereon.

"Is that a hit at me, mademoiselle? Do you suppose I am without
feeling?"

"I suppose you are always interfering with your own feelings,
and those of other people, and dogmatizing about the irrationality
of this, that, and the other sentiment, and then ordering it to be
suppressed because you imagine it to be inconsistent with
logic."

"I do right."

Frances had stepped out of sight into a sort of little pantry;
she soon reappeared.

"You do right? Indeed, no! You are much mistaken if you think
so. Just be so good as to let me get to the fire, Mr. Hunsden; I
have something to cook." (An interval occupied in settling a
casserole on the fire; then, while she stirred its contents:)
"Right! as if it were right to crush any pleasurable sentiment that
God has given to man, especially any sentiment that, like
patriotism, spreads man's selfishness in wider circles" (fire
stirred, dish put down before it).

"Were you born in Switzerland?"

"I should think so, or else why should I call it my
country?"

"And where did you get your English features and figure?"

"I am English, too; half the blood in my veins is English; thus
I have a right to a double power of patriotism, possessing an
interest in two noble, free, and fortunate countries."

"You had an English mother?"

"Yes, yes; and you, I suppose, had a mother from the moon or
from Utopia, since not a nation in Europe has a claim on your
interest?"

"On the contrary, I'm a universal patriot, if you could
understand me rightly: my country is the world."

"Sympathies so widely diffused must be very shallow: will you
have the goodness to come to table. Monsieur" (to me who appeared
to be now absorbed in reading by moonlight)—"Monsieur, supper is
served."

This was said in quite a different voice to that in which she
had been bandying phrases with Mr. Hunsden—not so short, graver and
softer.

"Frances, what do you mean by preparing, supper? we had no
intention of staying."

"Ah, monsieur, but you have stayed, and supper is prepared; you
have only the alternative of eating it."

The meal was a foreign one, of course; it consisted in two small
but tasty dishes of meat prepared with skill and served with
nicety; a salad and "fromage francais," completed it. The business
of eating interposed a brief truce between the belligerents, but no
sooner was supper disposed of than they were at it again. The fresh
subject of dispute ran on the spirit of religious intolerance which
Mr. Hunsden affirmed to exist strongly in Switzerland,
notwithstanding the professed attachment of the Swiss to freedom.
Here Frances had greatly the worst of it, not only because she was
unskilled to argue, but because her own real opinions on the point
in question happened to coincide pretty nearly with Mr. Hunsden's,
and she only contradicted him out of opposition. At last she gave
in, confessing that she thought as he thought, but bidding him take
notice that she did not consider herself beaten.

"No more did the French at Waterloo," said Hunsden.

"There is no comparison between the cases," rejoined Frances;
"mine was a sham fight."

"Sham or real, it's up with you."

"No; though I have neither logic nor wealth of words, yet in a
case where my opinion really differed from yours, I would adhere to
it when I had not another word to say in its defence; you should be
baffled by dumb determination. You speak of Waterloo; your
Wellington ought to have been conquered there, according to
Napoleon; but he persevered in spite of the laws of war, and was
victorious in defiance of military tactics. I would do as he
did."

"I'll be bound for it you would; probably you have some of the
same sort of stubborn stuff in you.

"I should be sorry if I had not; he and Tell were brothers, and
I'd scorn the Swiss, man or woman, who had none of the
much-enduring nature of our heroic William in his soul."

"If Tell was like Wellington, he was an ass."

"Does not ASS mean BAUDET?" asked Frances, turning to me.

"No, no," replied I, "it means an ESPRIT-FORT; and now," I
continued, as I saw that fresh occasion of strife was brewing
between these two, "it is high time to go."

Hunsden rose. "Good bye," said he to Frances; "I shall be off
for this glorious England to-morrow, and it may be twelve months or
more before I come to Brussels again; whenever I do come I'll seek
you out, and you shall see if I don't find means to make you
fiercer than a dragon. You've done pretty well this evening, but
next interview you shall challenge me outright. Meantime you're
doomed to become Mrs. William Crimsworth, I suppose; poor young
lady? but you have a spark of spirit; cherish it, and give the
Professor the full benefit thereof."

"Are you married. Mr. Hunsden?" asked Frances, suddenly.

"No. I should have thought you might have guessed I was a
Benedict by my look."

"Well, whenever you marry don't take a wife out of Switzerland;
for if you begin blaspheming Helvetia, and cursing the
cantons—above all, if you mention the word ASS in the same breath
with the name Tell (for ass IS baudet, I know; though Monsieur is
pleased to translate it ESPRIT-FORT) your mountain maid will some
night smother her Breton-bretonnant, even as your own Shakspeare's
Othello smothered Desdemona."

"I am warned," said Hunsden; "and so are you, lad," (nodding to
me). "I hope yet to hear of a travesty of the Moor and his gentle
lady, in which the parts shall be reversed according to the plan
just sketched—you, however, being in my nightcap. Farewell,
mademoiselle!" He bowed on her hand, absolutely like Sir Charles
Grandison on that of Harriet Byron; adding—"Death from such fingers
would not be without charms."

"Mon Dieu!" murmured Frances, opening her large eyes and lifting
her distinctly arched brows; "c'est qu'il fait des compliments! je
ne m'y suis pas attendu." She smiled, half in ire, half in mirth,
curtsied with foreign grace, and so they parted.

No sooner had we got into the street than Hunsden collared
me.

"And that is your lace-mender?" said he; "and you reckon you
have done a fine, magnanimous thing in offering to marry her? You,
a scion of Seacombe, have proved your disdain of social
distinctions by taking up with an ouvriere! And I pitied the
fellow, thinking his feelings had misled him, and that he had hurt
himself by contracting a low match!"

"Just let go my collar, Hunsden."

"On the contrary, he swayed me to and fro; so I grappled him
round the waist. It was dark; the street lonely and lampless. We
had then a tug for it; and after we had both rolled on the
pavement, and with difficulty picked ourselves up, we agreed to
walk on more soberly.

"Yes, that's my lace-mender," said I; "and she is to be mine for
life—God willing."

"God is not willing—you can't suppose it; what business have you
to be suited so well with a partner? And she treats you with a sort
of respect, too, and says, 'Monsieur' and modulates her tone in
addressing you, actually, as if you were something superior! She
could not evince more deference to such a one as I, were she
favoured by fortune to the supreme extent of being my choice
instead of yours."

"Hunsden, you're a puppy. But you've only seen the title-page of
my happiness; you don't know the tale that follows; you cannot
conceive the interest and sweet variety and thrilling excitement of
the narrative."

Hunsden—speaking low and deep, for we had now entered a busier
street—desired me to hold my peace, threatening to do something
dreadful if I stimulated his wrath further by boasting. I laughed
till my sides ached. We soon reached his hotel; before he entered
it, he said—

"Don't be vainglorious. Your lace-mender is too good for you,
but not good enough for me; neither physically nor morally does she
come up to my ideal of a woman. No; I dream of something far beyond
that pale-faced, excitable little Helvetian (by-the-by she has
infinitely more of the nervous, mobile Parisienne in her than of
the the robust 'jungfrau'). Your Mdlle. Henri is in person
"chetive", in mind "sans caractere", compared with the queen of my
visions. You, indeed, may put up with that "minois chiffone"; but
when I marry I must have straighter and more harmonious features,
to say nothing of a nobler and better developed shape than that
perverse, ill-thriven child can boast."

"Bribe a seraph to fetch you a coal of fire from heaven, if you
will," said I, "and with it kindle life in the tallest, fattest,
most boneless, fullest-blooded of Ruben's painted women—leave me
only my Alpine peri, and I'll not envy you."

With a simultaneous movement, each turned his back on the other.
Neither said "God bless you;" yet on the morrow the sea was to roll
between us.

Chapter 25

IN two months more Frances had fulfilled the time of mourning
for her aunt. One January morning—the first of the new year
holidays—I went in a fiacre, accompanied only by M. Vandenhuten, to
the Rue Notre Dame aux Neiges, and having alighted alone and walked
upstairs, I found Frances apparently waiting for me, dressed in a
style scarcely appropriate to that cold, bright, frosty day. Never
till now had I seen her attired in any other than black or
sad-coloured stuff; and there she stood by the window, clad all in
white, and white of a most diaphanous texture; her array was very
simple, to be sure, but it looked imposing and festal because it
was so clear, full, and floating; a veil shadowed her head, and
hung below her knee; a little wreath of pink flowers fastened it to
her thickly tressed Grecian plait, and thence it fell softly on
each side of her face. Singular to state, she was, or had been
crying; when I asked her if she were ready, she said "Yes,
monsieur," with something very like a checked sob; and when I took
a shawl, which lay on the table, and folded it round her, not only
did tear after tear course unbidden down her cheek, but she shook
to my ministration like a reed. I said I was sorry to see her in
such low spirits, and requested to be allowed an insight into the
origin thereof. She only said, "It was impossible to help it," and
then voluntarily, though hurriedly, putting her hand into mine,
accompanied me out of the room, and ran downstairs with a quick,
uncertain step, like one who was eager to get some formidable piece
of business over. I put her into the fiacre. M. Vandenhuten
received her, and seated her beside himself; we drove all together
to the Protestant chapel, went through a certain service in the
Common Prayer Book, and she and I came out married. M. Vandenhuten
had given the bride away.

We took no bridal trip; our modesty, screened by the peaceful
obscurity of our station, and the pleasant isolation of our
circumstances, did not exact that additional precaution. We
repaired at once to a small house I had taken in the faubourg
nearest to that part of the city where the scene of our avocations
lay.

Three or four hours after the wedding ceremony, Frances,
divested of her bridal snow, and attired in a pretty lilac gown of
warmer materials, a piquant black silk apron, and a lace collar
with some finishing decoration of lilac ribbon, was kneeling on the
carpet of a neatly furnished though not spacious parlour, arranging
on the shelves of a chiffoniere some books, which I handed to her
from the table. It was snowing fast out of doors; the afternoon had
turned out wild and cold; the leaden sky seemed full of drifts, and
the street was already ankle-deep in the white downfall. Our fire
burned bright, our new habitation looked brilliantly clean and
fresh, the furniture was all arranged, and there were but some
articles of glass, china, books, &c., to put in order. Frances
found in this business occupation till tea-time, and then, after I
had distinctly instructed her how to make a cup of tea in rational
English style, and after she had got over the dismay occasioned by
seeing such an extravagant amount of material put into the pot, she
administered to me a proper British repast, at which there wanted
neither candies nor urn, fire-light nor comfort.

Our week's holiday glided by, and we readdressed ourselves to
labour. Both my wife and I began in good earnest with the notion
that we were working people, destined to earn our bread by
exertion, and that of the most assiduous kind. Our days were
thoroughly occupied; we used to part every morning at eight
o'clock, and not meet again till five P.M.; but into what sweet
rest did the turmoil of each busy day decline! Looking down the
vista, of memory, I see the evenings passed in that little parlour
like a long string of rubies circling the dusk brow of the past.
Unvaried were they as each cut gem, and like each gem brilliant and
burning.

A year and a half passed. One morning (it was a FETE, and we had
the day to ourselves) Frances said to me, with a suddenness
peculiar to her when she had been thinking long on a subject, and
at last, having come to a conclusion, wished to test its soundness
by the touchstone of my judgment:—

"I don't work enough."

"What now?" demanded I, looking up from my coffee, which I had
been deliberately stirring while enjoying, in anticipation, a walk
I proposed to take with Frances, that fine summer day (it was
June), to a certain farmhouse in the country, where we were to
dine. "What now?" and I saw at once, in the serious ardour of her
face, a project of vital importance.

"I am not satisfied" returned she: "you are now earning eight
thousand francs a year" (it was true; my efforts, punctuality, the
fame of my pupils' progress, the publicity of my station, had so
far helped me on), "while I am still at my miserable twelve hundred
francs. I CAN do better, and I WILL."

"You work as long and as diligently as I do, Frances."

"Yes, monsieur, but I am not working in the right way, and I am
convinced of it."

"You wish to change—you have a plan for progress in your mind;
go and put on your bonnet; and, while we take our walk, you shall
tell me of it."

"Yes, monsieur."

She went—as docile as a well-trained child; she was a curious
mixture of tractability and firmness: I sat thinking about her, and
wondering what her plan could be, when she re-entered.

"Monsieur, I have given Minnie" (our bonne) "leave to go out
too, as it is so very fine; so will you be kind enough to lock the
door, and take the key with you?"

"Kiss me, Mrs. Crimsworth," was my not very apposite reply; but
she looked so engaging in her light summer dress and little cottage
bonnet, and her manner in speaking to me was then, as always, so
unaffectedly and suavely respectful, that my heart expanded at the
sight of her, and a kiss seemed necessary to content its
importunity.

"There, monsieur."

"Why do you always call me 'Monsieur?' Say, 'William.'"

"I cannot pronounce your W; besides, 'Monsieur' belongs to you;
I like it best."

Minnie having departed in clean cap and smart shawl, we, too,
set out, leaving the house solitary and silent—silent, at least,
but for the ticking of the clock. We were soon clear of Brussels;
the fields received us, and then the lanes, remote from
carriage-resounding CHAUSSEES. Ere long we came upon a nook, so
rural, green, and secluded, it might have been a spot in some
pastoral English province; a bank of short and mossy grass, under a
hawthorn, offered a seat too tempting to be declined; we took it,
and when we had admired and examined some English-looking
wild-flowers growing at our feet, I recalled Frances' attention and
my own to the topic touched on at breakfast.

"What was her plan?" A natural one—the next step to be mounted
by us, or, at least, by her, if she wanted to rise in her
profession. She proposed to begin a school. We already had the
means for commencing on a careful scale, having lived greatly
within our income. We possessed, too, by this time, an extensive
and eligible connection, in the sense advantageous to our business;
for, though our circle of visiting acquaintance continued as
limited as ever, we were now widely known in schools and families
as teachers. When Frances had developed her plan, she intimated, in
some closing sentences, her hopes for the future. If we only had
good health and tolerable success, me might, she was sure, in time
realize an independency; and that, perhaps, before we were too old
to enjoy it; then both she and I would rest; and what was to hinder
us from going to live in England? England was still her Promised
Land.

I put no obstacle in her way; raised no objection; I knew she
was not one who could live quiescent and inactive, or even
comparatively inactive. Duties she must have to fulfil, and
important duties; work to do—and exciting, absorbing, profitable
work; strong faculties stirred in her frame, and they demanded full
nourishment, free exercise: mine was not the hand ever to starve or
cramp them; no, I delighted in offering them sustenance, and in
clearing them wider space for action.

"You have conceived a plan, Frances," said I, "and a good plan;
execute it; you have my free consent, and wherever and whenever my
assistance is wanted, ask and you shall have."

Frances' eyes thanked me almost with tears; just a sparkle or
two, soon brushed away; she possessed herself of my hand too, and
held it for some time very close clasped in both her own, but she
said no more than "Thank you, monsieur."

We passed a divine day, and came home late, lighted by a full
summer moon.

Ten years rushed now upon me with dusty, vibrating, unresting
wings; years of bustle, action, unslacked endeavour; years in which
I and my wife, having launched ourselves in the full career of
progress, as progress whirls on in European capitals, scarcely knew
repose, were strangers to amusement, never thought of indulgence,
and yet, as our course ran side by side, as we marched hand in
hand, we neither murmured, repented, nor faltered. Hope indeed
cheered us; health kept us up; harmony of thought and deed smoothed
many difficulties, and finally, success bestowed every now and then
encouraging reward on diligence. Our school became one of the most
popular in Brussels, and as by degrees we raised our terms and
elevated our system of education, our choice of pupils grew more
select, and at length included the children of the best families in
Belgium. We had too an excellent connection in England, first
opened by the unsolicited recommendation of Mr. Hunsden, who having
been over, and having abused me for my prosperity in set terms,
went back, and soon after sent a leash of young ——shire
heiresses—his cousins; as he said "to be polished off by Mrs.
Crimsworth."

As to this same Mrs. Crimsworth, in one sense she was become
another woman, though in another she remained unchanged. So
different was she under different circumstances. I seemed to
possess two wives. The faculties of her nature, already disclosed
when I married her, remained fresh and fair; but other faculties
shot up strong, branched out broad, and quite altered the external
character of the plant. Firmness, activity, and enterprise, covered
with grave foliage, poetic feeling and fervour; but these flowers
were still there, preserved pure and dewy under the umbrage of
later growth and hardier nature: perhaps I only in the world knew
the secret of their existence, but to me they were ever ready to
yield an exquisite fragrance and present a beauty as chaste as
radiant.

In the daytime my house and establishment were conducted by
Madame the directress, a stately and elegant woman, bearing much
anxious thought on her large brow; much calculated dignity in her
serious mien: immediately after breakfast I used to part with this
lady; I went to my college, she to her schoolroom; returning for an
hour in the course of the day, I found her always in class,
intently occupied; silence, industry, observance, attending on her
presence. When not actually teaching, she was overlooking and
guiding by eye and gesture; she then appeared vigilant and
solicitous. When communicating instruction, her aspect was more
animated; she seemed to feel a certain enjoyment in the occupation.
The language in which she addressed her pupils, though simple and
unpretending, was never trite or dry; she did not speak from
routine formulas—she made her own phrases as she went on, and very
nervous and impressive phrases they frequently were; often, when
elucidating favourite points of history, or geography, she would
wax genuinely eloquent in her earnestness. Her pupils, or at least
the elder and more intelligent amongst them, recognized well the
language of a superior mind; they felt too, and some of them
received the impression of elevated sentiments; there was little
fondling between mistress and girls, but some of Frances' pupils in
time learnt to love her sincerely, all of them beheld her with
respect; her general demeanour towards them was serious; sometimes
benignant when they pleased her with their progress and attention,
always scrupulously refined and considerate. In cases where reproof
or punishment was called for she was usually forbearing enough; but
if any took advantage of that forbearance, which sometimes
happened, a sharp, sudden and lightning-like severity taught the
culprit the extent of the mistake committed. Sometimes a gleam of
tenderness softened her eyes and manner, but this was rare; only
when a pupil was sick, or when it pined after home, or in the case
of some little motherless child, or of one much poorer than its
companions, whose scanty wardrobe and mean appointments brought on
it the contempt of the jewelled young countesses and silk-clad
misses. Over such feeble fledglings the directress spread a wing of
kindliest protection: it was to their bedside she came at night to
tuck them warmly in; it was after them she looked in winter to see
that they always had a comfortable seat by the stove; it was they
who by turns were summoned to the salon to receive some little dole
of cake or fruit—to sit on a footstool at the fireside—to enjoy
home comforts, and almost home liberty, for an evening together—to
be spoken to gently and softly, comforted, encouraged,
cherished—and when bedtime came, dismissed with a kiss of true
tenderness. As to Julia and Georgiana G——, daughters of an English
baronet, as to Mdlle. Mathilde de ——, heiress of a Belgian count,
and sundry other children of patrician race, the directress was
careful of them as of the others, anxious for their progress, as
for that of the rest—but it never seemed to enter her head to
distinguish them by a mark of preference; one girl of noble blood
she loved dearly—a young Irish baroness—lady Catherine ——; but it
was for her enthusiastic heart and clever head, for her generosity
and her genius, the title and rank went for nothing.

My afternoons were spent also in college, with the exception of
an hour that my wife daily exacted of me for her establishment, and
with which she would not dispense. She said that I must spend that
time amongst her pupils to learn their characters, to be AU COURANT
with everything that was passing in the house, to become interested
in what interested her, to be able to give her my opinion on knotty
points when she required it, and this she did constantly, never
allowing my interest in the pupils to fall asleep, and never making
any change of importance without my cognizance and consent. She
delighted to sit by me when I gave my lessons (lessons in
literature), her hands folded on her knee, the most fixedly
attentive of any present. She rarely addressed me in class; when
she did it was with an air of marked deference; it was her
pleasure, her joy to make me still the master in all things.

At six o'clock P.M. my daily labours ceased. I then came home,
for my home was my heaven; ever at that hour, as I entered our
private sitting-room, the lady-directress vanished from before my
eyes, and Frances Henri, my own little lace-mender, was magically
restored to my arms; much disappointed she would have been if her
master had not been as constant to the tryste as herself, and if
his truthfull kiss had not been prompt to answer her soft, "Bon
soir, monsieur."

Talk French to me she would, and many a punishment she has had
for her wilfulness. I fear the choice of chastisement must have
been injudicious, for instead of correcting the fault, it seemed to
encourage its renewal. Our evenings were our own; that recreation
was necessary to refresh our strength for the due discharge of our
duties; sometimes we spent them all in conversation, and my young
Genevese, now that she was thoroughly accustomed to her English
professor, now that she loved him too absolutely to fear him much,
reposed in him a confidence so unlimited that topics of
conversation could no more be wanting with him than subjects for
communion with her own heart. In those moments, happy as a bird
with its mate, she would show me what she had of vivacity, of
mirth, of originality in her well-dowered nature. She would show,
too, some stores of raillery, of "malice," and would vex, tease,
pique me sometimes about what she called my "bizarreries
anglaises," my "caprices insulaires," with a wild and witty
wickedness that made a perfect white demon of her while it lasted.
This was rare, however, and the elfish freak was always short:
sometimes when driven a little hard in the war of words—for her
tongue did ample justice to the pith, the point, the delicacy of
her native French, in which language she always attacked me—I used
to turn upon her with my old decision, and arrest bodily the sprite
that teased me. Vain idea! no sooner had I grasped hand or arm than
the elf was gone; the provocative smile quenched in the expressive
brown eyes, and a ray of gentle homage shone under the lids in its
place. I had seized a mere vexing fairy, and found a submissive and
supplicating little mortal woman in my arms. Then I made her get a
book, and read English to me for an hour by way of penance. I
frequently dosed her with Wordsworth in this way, and Wordsworth
steadied her soon; she had a difficulty in comprehending his deep,
serene, and sober mind; his language, too, was not facile to her;
she had to ask questions, to sue for explanations, to be like a
child and a novice, and to acknowledge me as her senior and
director. Her instinct instantly penetrated and possessed the
meaning of more ardent and imaginative writers. Byron excited her;
Scott she loved; Wordsworth only she puzzled at, wondered over, and
hesitated to pronounce an opinion upon.

But whether she read to me, or talked with me; whether she
teased me in French, or entreated me in English; whether she jested
with wit, or inquired with deference; narrated with interest, or
listened with attention; whether she smiled at me or on me, always
at nine o'clock I was left abandoned. She would extricate herself
from my arms, quit my side, take her lamp, and be gone. Her mission
was upstairs; I have followed her sometimes and watched her. First
she opened the door of the dortoir (the pupils' chamber),
noiselessly she glided up the long room between the two rows of
white beds, surveyed all the sleepers; if any were wakeful,
especially if any were sad, spoke to them and soothed them; stood
some minutes to ascertain that all was safe and tranquil; trimmed
the watch-light which burned in the apartment all night, then
withdrew, closing the door behind her without sound. Thence she
glided to our own chamber; it had a little cabinet within; this she
sought; there, too, appeared a bed, but one, and that a very small
one; her face (the night I followed and observed her) changed as
she approached this tiny couch; from grave it warmed to earnest;
she shaded with one hand the lamp she held in the other; she bent
above the pillow and hung over a child asleep; its slumber (that
evening at least, and usually, I believe) was sound and calm; no
tear wet its dark eyelashes; no fever heated its round cheek; no
ill dream discomposed its budding features. Frances gazed, she did
not smile, and yet the deepest delight filled, flushed her face;
feeling pleasurable, powerful, worked in her whole frame, which
still was motionless. I saw, indeed, her heart heave, her lips were
a little apart, her breathing grew somewhat hurried; the child
smiled; then at last the mother smiled too, and said in low
soliloquy, "God bless my little son!" She stooped closer over him,
breathed the softest of kisses on his brow, covered his minute hand
with hers, and at last started up and came away. I regained the
parlour before her. Entering it two minutes later she said quietly
as she put down her extinguished lamp—

"Victor rests well: he smiled in his sleep; he has your smile,
monsieur."

The said Victor was of course her own boy, born in the third
year of our marriage: his Christian name had been given him in
honour of M. Vandenhuten, who continued always our trusty and
well-beloved friend.

Frances was then a good and dear wife to me, because I was to
her a good, just, and faithful husband. What she would have been
had she married a harsh, envious, careless man—a profligate, a
prodigal, a drunkard, or a tyrant—is another question, and one
which I once propounded to her. Her answer, given after some
reflection, was—

"I should have tried to endure the evil or cure it for awhile;
and when I found it intolerable and incurable, I should have left
my torturer suddenly and silently."

"And if law or might had forced you back again?"

"What, to a drunkard, a profligate, a selfish spendthrift, an
unjust fool?"

"Yes."

"I would have gone back; again assured myself whether or not his
vice and my misery were capable of remedy; and if not, have left
him again."

"And if again forced to return, and compelled to abide?"

"I don't know," she said, hastily. "Why do you ask me,
monsieur?"

I would have an answer, because I saw a strange kind of spirit
in her eye, whose voice I determined to waken.

"Monsieur, if a wife's nature loathes that of the man she is
wedded to, marriage must be slavery. Against slavery all right
thinkers revolt, and though torture be the price of resistance,
torture must be dared: though the only road to freedom lie through
the gates of death, those gates must be passed; for freedom is
indispensable. Then, monsieur, I would resist as far as my strength
permitted; when that strength failed I should be sure of a refuge.
Death would certainly screen me both from bad laws and their
consequences."

"Voluntary death, Frances?"

"No, monsieur. I'd have courage to live out every throe of
anguish fate assigned me, and principle to contend for justice and
liberty to the last."

"I see you would have made no patient Grizzle. And now,
supposing fate had merely assigned you the lot of an old maid, what
then? How would you have liked celibacy?"

"Not much, certainly. An old maid's life must doubtless be void
and vapid—her heart strained and empty. Had I been an old maid I
should have spent existence in efforts to fill the void and ease
the aching. I should have probably failed, and died weary and
disappointed, despised and of no account, like other single women.
But I'm not an old maid," she added quickly. "I should have been,
though, but for my master. I should never have suited any man but
Professor Crimsworth—no other gentleman, French, English, or
Belgian, would have thought me amiable or handsome; and I doubt
whether I should have cared for the approbation of many others, if
I could have obtained it. Now, I have been Professor Crimsworth's
wife eight years, and what is he in my eyes? Is he honourable,
beloved ——?" She stopped, her voice was cut off, her eyes suddenly
suffused. She and I were standing side by side; she threw her arms
round me, and strained me to her heart with passionate earnestness:
the energy of her whole being glowed in her dark and then dilated
eye, and crimsoned her animated cheek; her look and movement were
like inspiration; in one there was such a flash, in the other such
a power. Half an hour afterwards, when she had become calm, I asked
where all that wild vigour was gone which had transformed her
ere-while and made her glance so thrilling and ardent—her action so
rapid and strong. She looked down, smiling softly and
passively:—

"I cannot tell where it is gone, monsieur," said she, "but I
know that, whenever it is wanted, it will come back again."

Behold us now at the close of the ten years, and we have
realized an independency. The rapidity with which we attained this
end had its origin in three reasons:— Firstly, we worked so hard
for it; secondly, we had no incumbrances to delay success; thirdly,
as soon as we had capital to invest, two well-skilled counsellors,
one in Belgium, one in England, viz. Vandenhuten and Hunsden, gave
us each a word of advice as to the sort of investment to be chosen.
The suggestion made was judicious; and, being promptly acted on,
the result proved gainful—I need not say how gainful; I
communicated details to Messrs. Vandenhuten and Hunsden; nobody
else can be interested in hearing them.

Accounts being wound up, and our professional connection
disposed of, we both agreed that, as mammon was not our master, nor
his service that in which we desired to spend our lives; as our
desires were temperate, and our habits unostentatious, we had now
abundance to live on—abundance to leave our boy; and should besides
always have a balance on hand, which, properly managed by right
sympathy and unselfish activity, might help philanthropy in her
enterprises, and put solace into the hand of charity.

To England we now resolved to take wing; we arrived there
safely; Frances realized the dream of her lifetime. We spent a
whole summer and autumn in travelling from end to end of the
British islands, and afterwards passed a winter in London. Then we
thought it high time to fix our residence. My heart yearned towards
my native county of ——shire; and it is in ——shire I now live; it is
in the library of my own home I am now writing. That home lies amid
a sequestered and rather hilly region, thirty miles removed from
X——; a region whose verdure the smoke of mills has not yet sullied,
whose waters still run pure, whose swells of moorland preserve in
some ferny glens that lie between them the very primal wildness of
nature, her moss, her bracken, her blue-bells, her scents of reed
and heather, her free and fresh breezes. My house is a picturesque
and not too spacious dwelling, with low and long windows, a
trellised and leaf-veiled porch over the front door, just now, on
this summer evening, looking like an arch of roses and ivy. The
garden is chiefly laid out in lawn, formed of the sod of the hills,
with herbage short and soft as moss, full of its own peculiar
flowers, tiny and starlike, imbedded in the minute embroidery of
their fine foliage. At the bottom of the sloping garden there is a
wicket, which opens upon a lane as green as the lawn, very long,
shady, and little frequented; on the turf of this lane generally
appear the first daisies of spring—whence its name—Daisy Lane;
serving also as a distinction to the house.

It terminates (the lane I mean) in a valley full of wood; which
wood—chiefly oak and beech—spreads shadowy about the vicinage of a
very old mansion, one of the Elizabethan structures, much larger,
as well as more antique than Daisy Lane, the property and residence
of an individual familiar both to me and to the reader. Yes, in
Hunsden Wood—for so are those glades and that grey building, with
many gables and more chimneys, named—abides Yorke Hunsden, still
unmarried; never, I suppose, having yet found his ideal, though I
know at least a score of young ladies within a circuit of forty
miles, who would be willing to assist him in the search.

The estate fell to him by the death of his father, five years
since; he has given up trade, after having made by it sufficient to
pay off some incumbrances by which the family heritage was
burdened. I say he abides here, but I do not think he is resident
above five months out of the twelve; he wanders from land to land,
and spends some part of each winter in town: he frequently brings
visitors with him when he comes to ——shire, and these visitors are
often foreigners; sometimes he has a German metaphysician,
sometimes a French savant; he had once a dissatisfied and
savage-looking Italian, who neither sang nor played, and of whom
Frances affirmed that he had "tout l'air d'un conspirateur."

What English guests Hunsden invites, are all either men of
Birmingham or Manchester—hard men, seemingly knit up in one
thought, whose talk is of free trade. The foreign visitors, too,
are politicians; they take a wider theme—European progress—the
spread of liberal sentiments over the Continent; on their mental
tablets, the names of Russia, Austria, and the Pope, are inscribed
in red ink. I have heard some of them talk vigorous sense—yea, I
have been present at polyglot discussions in the old, oak-lined
dining-room at Hunsden Wood, where a singular insight was given of
the sentiments entertained by resolute minds respecting old
northern despotisms, and old southern superstitions: also, I have
heard much twaddle, enounced chiefly in French and Deutsch, but let
that pass. Hunsden himself tolerated the drivelling theorists; with
the practical men he seemed leagued hand and heart.

When Hunsden is staying alone at the Wood (which seldom happens)
he generally finds his way two or three times a week to Daisy Lane.
He has a philanthropic motive for coming to smoke his cigar in our
porch on summer evenings; he says he does it to kill the earwigs
amongst the roses, with which insects, but for his benevolent
fumigations, he intimates we should certainly be overrun. On wet
days, too, we are almost sure to see him; according to him, it gets
on time to work me into lunacy by treading on my mental corns, or
to force from Mrs. Crimsworth revelations of the dragon within her,
by insulting the memory of Hofer and Tell.

We also go frequently to Hunsden Wood, and both I and Frances
relish a visit there highly. If there are other guests, their
characters are an interesting study; their conversation is exciting
and strange; the absence of all local narrowness both in the host
and his chosen society gives a metropolitan, almost a cosmopolitan
freedom and largeness to the talk. Hunsden himself is a polite man
in his own house: he has, when he chooses to employ it, an
inexhaustible power of entertaining guests; his very mansion too is
interesting, the rooms look storied, the passages legendary, the
low-ceiled chambers, with their long rows of diamond-paned
lattices, have an old-world, haunted air: in his travels he has
collected stores of articles of VERTU, which are well and
tastefully disposed in his panelled or tapestried rooms: I have
seen there one or two pictures, and one or two pieces of statuary
which many an aristocratic connoisseur might have envied.

When I and Frances have dined and spent an evening with Hunsden,
he often walks home with us. His wood is large, and some of the
timber is old and of huge growth. There are winding ways in it
which, pursued through glade and brake, make the walk back to Daisy
Lane a somewhat long one. Many a time, when we have had the benefit
of a full moon, and when the night has been mild and balmy, when,
moreover, a certain nightingale has been singing, and a certain
stream, hid in alders, has lent the song a soft accompaniment, the
remote church-bell of the one hamlet in a district of ten miles,
has tolled midnight ere the lord of the wood left us at our porch.
Free-flowing was his talk at such hours, and far more quiet and
gentle than in the day-time and before numbers. He would then
forget politics and discussion, and would dwell on the past times
of his house, on his family history, on himself and his own
feelings—subjects each and all invested with a peculiar zest, for
they were each and all unique. One glorious night in June, after I
had been taunting him about his ideal bride and asking him when she
would come and graft her foreign beauty on the old Hunsden oak, he
answered suddenly—

"You call her ideal; but see, here is her shadow; and there
cannot be a shadow without a substance."

He had led us from the depth of the "winding way" into a glade
from whence the beeches withdrew, leaving it open to the sky; an
unclouded moon poured her light into this glade, and Hunsden held
out under her beam an ivory miniature.

Frances, with eagerness, examined it first; then she gave it to
me—still, however, pushing her little face close to mine, and
seeking in my eyes what I thought of the portrait. I thought it
represented a very handsome and very individual-looking female
face, with, as he had once said, "straight and harmonious
features." It was dark; the hair, raven-black, swept not only from
the brow, but from the temples—seemed thrust away carelessly, as if
such beauty dispensed with, nay, despised arrangement. The Italian
eye looked straight into you, and an independent, determined eye it
was; the mouth was as firm as fine; the chin ditto. On the back of
the miniature was gilded "Lucia."

"That is a real head," was my conclusion.

Hunsden smiled.

"I think so," he replied. "All was real in Lucia."

"And she was somebody you would have liked to marry—but could
not?"

"I should certainly have liked to marry her, and that I HAVE not
done so is a proof that I COULD not."

He repossessed himself of the miniature, now again in Frances'
hand, and put it away.

"What do YOU think of it?" he asked of my wife, as he buttoned
his coat over it.

"I am sure Lucia once wore chains and broke them," was the
strange answer. "I do not mean matrimonial chains," she added,
correcting herself, as if she feared mis-interpretation, "but
social chains of some sort. The face is that of one who has made an
effort, and a successful and triumphant effort, to wrest some
vigorous and valued faculty from insupportable constraint; and when
Lucia's faculty got free, I am certain it spread wide pinions and
carried her higher than—" she hesitated.

"Than what?" demanded Hunsden.

"Than 'les convenances' permitted you to follow."

"I think you grow spiteful—impertinent."

"Lucia has trodden the stage," continued Frances. "You never
seriously thought of marrying her; you admired her originality, her
fearlessness, her energy of body and mind; you delighted in her
talent, whatever that was, whether song, dance, or dramatic
representation; you worshipped her beauty, which was of the sort
after your own heart: but I am sure she filled a sphere from whence
you would never have thought of taking a wife."

"Ingenious," remarked Hunsden; "whether true or not is another
question. Meantime, don't you feel your little lamp of a spirit wax
very pale, beside such a girandole as Lucia's?"

"Yes."

"Candid, at least; and the Professor will soon be dissatisfied
with the dim light you give?"

"Will you, monsieur?"

"My sight was always too weak to endure a blaze, Frances," and
we had now reached the wicket.

I said, a few pages back, that this is a sweet summer evening;
it is—there has been a series of lovely days, and this is the
loveliest; the hay is just carried from my fields, its perfume
still lingers in the air. Frances proposed to me, an hour or two
since, to take tea out on the lawn; I see the round table, loaded
with china, placed under a certain beech; Hunsden is expected—nay,
I hear he is come—there is his voice, laying down the law on some
point with authority; that of Frances replies; she opposes him of
course. They are disputing about Victor, of whom Hunsden affirms
that his mother is making a milksop. Mrs. Crimsworth
retaliates:—

"Better a thousand times he should be a milksop than what he,
Hunsden, calls 'a fine lad;' and moreover she says that if Hunsden
were to become a fixture in the neighbourhood, and were not a mere
comet, coming and going, no one knows how, when, where, or why, she
should be quite uneasy till she had got Victor away to a school at
least a hundred miles off; for that with his mutinous maxims and
unpractical dogmas, he would ruin a score of children."

I have a word to say of Victor ere I shut this manuscript in my
desk—but it must be a brief one, for I hear the tinkle of silver on
porcelain.

Victor is as little of a pretty child as I am of a handsome man,
or his mother of a fine woman; he is pale and spare, with large
eyes, as dark as those of Frances, and as deeply set as mine. His
shape is symmetrical enough, but slight; his health is good. I
never saw a child smile less than he does, nor one who knits such a
formidable brow when sitting over a book that interests him, or
while listening to tales of adventure, peril, or wonder, narrated
by his mother, Hunsden, or myself. But though still, he is not
unhappy—though serious, not morose; he has a susceptibility to
pleasurable sensations almost too keen, for it amounts to
enthusiasm. He learned to read in the old-fashioned way out of a
spelling-book at his mother's knee, and as he got on without
driving by that method, she thought it unnecessary to buy him ivory
letters, or to try any of the other inducements to learning now
deemed indispensable. When he could read, he became a glutton of
books, and is so still. His toys have been few, and he has never
wanted more. For those he possesses, he seems to have contracted a
partiality amounting to affection; this feeling, directed towards
one or two living animals of the house, strengthens almost to a
passion.

Mr. Hunsden gave him a mastiff cub, which he called Yorke, after
the donor; it grew to a superb dog, whose fierceness, however, was
much modified by the companionship and caresses of its young
master. He would go nowhere, do nothing without Yorke; Yorke lay at
his feet while he learned his lessons, played with him in the
garden, walked with him in the lane and wood, sat near his chair at
meals, was fed always by his own hand, was the first thing he
sought in the morning, the last he left at night. Yorke accompanied
Mr. Hunsden one day to X——, and was bitten in the street by a dog
in a rabid state. As soon as Hunsden had brought him home, and had
informed me of the circumstance, I went into the yard and shot him
where he lay licking his wound: he was dead in an instant; he had
not seen me level the gun; I stood behind him. I had scarcely been
ten minutes in the house, when my ear was struck with sounds of
anguish: I repaired to the yard once more, for they proceeded
thence. Victor was kneeling beside his dead mastiff, bent over it,
embracing its bull-like neck, and lost in a passion of the wildest
woe: he saw me.

"Oh, papa, I'll never forgive you! I'll never forgive you!" was
his exclamation. "You shot Yorke—I saw it from the window. I never
believed you could be so cruel—I can love you no more!"

I had much ado to explain to him, with a steady voice, the stern
necessity of the deed; he still, with that inconsolable and bitter
accent which I cannot render, but which pierced my heart,
repeated—

"He might have been cured—you should have tried—you should have
burnt the wound with a hot iron, or covered it with caustic. You
gave no time; and now it is too late—he is dead!"

He sank fairly down on the senseless carcase; I waited patiently
a long while, till his grief had somewhat exhausted him; and then I
lifted him in my arms and carried him to his mother, sure that she
would comfort him best. She had witnessed the whole scene from a
window; she would not come out for fear of increasing my
difficulties by her emotion, but she was ready now to receive him.
She took him to her kind heart, and on to her gentle lap; consoled
him but with her lips, her eyes, her soft embrace, for some time;
and then, when his sobs diminished, told him that Yorke had felt no
pain in dying, and that if he had been left to expire naturally,
his end would have been most horrible; above all, she told him that
I was not cruel (for that idea seemed to give exquisite pain to
poor Victor), that it was my affection for Yorke and him which had
made me act so, and that I was now almost heart-broken to see him
weep thus bitterly.

Victor would have been no true son of his father, had these
considerations, these reasons, breathed in so low, so sweet a
tone—married to caresses so benign, so tender—to looks so inspired
with pitying sympathy—produced no effect on him. They did produce
an effect: he grew calmer, rested his face on her shoulder, and lay
still in her arms. Looking up, shortly, he asked his mother to tell
him over again what she had said about Yorke having suffered no
pain, and my not being cruel; the balmy words being repeated, he
again pillowed his cheek on her breast, and was again tranquil.

Some hours after, he came to me in my library, asked if I
forgave him, and desired to be reconciled. I drew the lad to my
side, and there I kept him a good while, and had much talk with
him, in the course of which he disclosed many points of feeling and
thought I approved of in my son. I found, it is true, few elements
of the "good fellow" or the "fine fellow" in him; scant sparkles of
the spirit which loves to flash over the wine cup, or which kindles
the passions to a destroying fire; but I saw in the soil of his
heart healthy and swelling germs of compassion, affection,
fidelity. I discovered in the garden of his intellect a rich growth
of wholesome principles—reason, justice, moral courage, promised,
if not blighted, a fertile bearing. So I bestowed on his large
forehead, and on his cheek—still pale with tears—a proud and
contented kiss, and sent him away comforted. Yet I saw him the next
day laid on the mound under which Yorke had been buried, his face
covered with his hands; he was melancholy for some weeks, and more
than a year elapsed before he would listen to any proposal of
having another dog.

Victor learns fast. He must soon go to Eton, where, I suspect,
his first year or two will be utter wretchedness: to leave me, his
mother, and his home, will give his heart an agonized wrench; then,
the fagging will not suit him—but emulation, thirst after
knowledge, the glory of success, will stir and reward him in time.
Meantime, I feel in myself a strong repugnance to fix the hour
which will uproot my sole olive branch, and transplant it far from
me; and, when I speak to Frances on the subject, I am heard with a
kind of patient pain, as though I alluded to some fearful
operation, at which her nature shudders, but from which her
fortitude will not permit her to recoil. The step must, however, be
taken, and it shall be; for, though Frances will not make a milksop
of her son, she will accustom him to a style of treatment, a
forbearance, a congenial tenderness, he will meet with from none
else. She sees, as I also see, a something in Victor's temper—a
kind of electrical ardour and power—which emits, now and then,
ominous sparks; Hunsden calls it his spirit, and says it should not
be curbed. I call it the leaven of the offending Adam, and consider
that it should be, if not WHIPPED out of him, at least soundly
disciplined; and that he will be cheap of any amount of either
bodily or mental suffering which will ground him radically in the
art of self-control. Frances gives this something in her son's
marked character no name; but when it appears in the grinding of
his teeth, in the glittering of his eye, in the fierce revolt of
feeling against disappointment, mischance, sudden sorrow, or
supposed injustice, she folds him to her breast, or takes him to
walk with her alone in the wood; then she reasons with him like any
philosopher, and to reason Victor is ever accessible; then she
looks at him with eyes of love, and by love Victor can be
infallibly subjugated; but will reason or love be the weapons with
which in future the world will meet his violence? Oh, no! for that
flash in his black eye—for that cloud on his bony brow—for that
compression of his statuesque lips, the lad will some day get blows
instead of blandishments—kicks instead of kisses; then for the fit
of mute fury which will sicken his body and madden his soul; then
for the ordeal of merited and salutary suffering, out of which he
will come (I trust) a wiser and a better man.

I see him now; he stands by Hunsden, who is seated on the lawn
under the beech; Hunsden's hand rests on the boy's collar, and he
is instilling God knows what principles into his ear. Victor looks
well just now, for he listens with a sort of smiling interest; he
never looks so like his mother as when he smiles—pity the sunshine
breaks out so rarely! Victor has a preference for Hunsden, full as
strong as I deem desirable, being considerably more potent decided,
and indiscriminating, than any I ever entertained for that
personage myself. Frances, too, regards it with a sort of
unexpressed anxiety; while her son leans on Hunsden's knee, or
rests against his shoulder, she roves with restless movement round,
like a dove guarding its young from a hovering hawk; she says she
wishes Hunsden had children of his own, for then he would better
know the danger of inciting their pride end indulging their
foibles.

Frances approaches my library window; puts aside the honeysuckle
which half covers it, and tells me tea is ready; seeing that I
continue busy she enters the room, comes near me quietly, and puts
her hand on my shoulder.

"Monsieur est trop applique."

"I shall soon have done."

She draws a chair near, and sits down to wait till I have
finished; her presence is as pleasant to my mind as the perfume of
the fresh hay and spicy flowers, as the glow of the westering sun,
as the repose of the midsummer eve are to my senses.

But Hunsden comes; I hear his step, and there he is, bending
through the lattice, from which he has thrust away the woodbine
with unsparing hand, disturbing two bees and a butterfly.

"Crimsworth! I say, Crimsworth! take that pen out of his hand,
mistress, and make him lift up his head.

"Well, Hunsden? I hear you—"

"I was at X—— yesterday! your brother Ned is getting richer than
Croesus by railway speculations; they call him in the Piece Hall a
stag of ten; and I have heard from Brown. M. and Madame Vandenhuten
and Jean Baptiste talk of coming to see you next month. He mentions
the Pelets too; he says their domestic harmony is not the finest in
the world, but in business they are doing 'on ne peut mieux,' which
circumstance he concludes will be a sufficient consolation to both
for any little crosses in the affections. Why don't you invite the
Pelets to ——shire, Crimsworth? I should so like to see your first
flame, Zoraide. Mistress, don't be jealous, but he loved that lady
to distraction; I know it for a fact. Brown says she weighs twelve
stones now; you see what you've lost, Mr. Professor. Now, Monsieur
and Madame, if you don't come to tea, Victor and I will begin
without you."

"Papa, come!"

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[bedboois

% [

Charlotte Bronté

'

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

OPS/images/logo-feedbooks.png
Eeedbomls

