

 [image: Cover]

[image: Feedbooks]

Frankenstein

Mary Shelley

Published: 1818

Categorie(s): Fiction, Horror

Source: Wikisource

About Shelley:

Mary Wollstonecraft Shelley (30 August 1797 – 1 February 1851)
was an English romantic/gothic novelist and the author of
Frankenstein, or The Modern Prometheus. She was married to the
Romantic poet Percy Bysshe Shelley. Source: Wikipedia

Also available on Feedbooks
Shelley:

	The
Last Man (1826)

	On
Ghosts (1824)

	The
Invisible Girl (1820)

	Mathilda
(1820)

	The
Mortal Immortal (1910)

	The
Fortunes of Perkin Warbeck (1830)

	Lodore
(1835)

	The
Dream (1832)

	Falkner
(1837)

	Valperga
(1823)

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.

Part 1

Letters

Letter I

TO Mrs. Saville, England

St. Petersburgh, Dec. 11th, 17-

You will rejoice to hear that no disaster has accompanied the
commencement of an enterprise which you have regarded with such
evil forebodings. I arrived here yesterday, and my first task is to
assure my dear sister of my welfare and increasing confidence in
the success of my undertaking.

I am already far north of London, and as I walk in the streets
of Petersburgh, I feel a cold northern breeze play upon my cheeks,
which braces my nerves and fills me with delight. Do you understand
this feeling? This breeze, which has travelled from the regions
towards which I am advancing, gives me a foretaste of those icy
climes. Inspirited by this wind of promise, my daydreams become
more fervent and vivid. I try in vain to be persuaded that the pole
is the seat of frost and desolation; it ever presents itself to my
imagination as the region of beauty and delight. There, Margaret,
the sun is forever visible, its broad disk just skirting the
horizon and diffusing a perpetual splendour. There—for with your
leave, my sister, I will put some trust in preceding
navigators—there snow and frost are banished; and, sailing over a
calm sea, we may be wafted to a land surpassing in wonders and in
beauty every region hitherto discovered on the habitable globe. Its
productions and features may be without example, as the phenomena
of the heavenly bodies undoubtedly are in those undiscovered
solitudes. What may not be expected in a country of eternal light?
I may there discover the wondrous power which attracts the needle
and may regulate a thousand celestial observations that require
only this voyage to render their seeming eccentricities consistent
forever. I shall satiate my ardent curiosity with the sight of a
part of the world never before visited, and may tread a land never
before imprinted by the foot of man. These are my enticements, and
they are sufficient to conquer all fear of danger or death and to
induce me to commence this laborious voyage with the joy a child
feels when he embarks in a little boat, with his holiday mates, on
an expedition of discovery up his native river. But supposing all
these conjectures to be false, you cannot contest the inestimable
benefit which I shall confer on all mankind, to the last
generation, by discovering a passage near the pole to those
countries, to reach which at present so many months are requisite;
or by ascertaining the secret of the magnet, which, if at all
possible, can only be effected by an undertaking such as mine.

These reflections have dispelled the agitation with which I
began my letter, and I feel my heart glow with an enthusiasm which
elevates me to heaven, for nothing contributes so much to
tranquillize the mind as a steady purpose—a point on which the soul
may fix its intellectual eye. This expedition has been the
favourite dream of my early years. I have read with ardour the
accounts of the various voyages which have been made in the
prospect of arriving at the North Pacific Ocean through the seas
which surround the pole. You may remember that a history of all the
voyages made for purposes of discovery composed the whole of our
good Uncle Thomas' library. My education was neglected, yet I was
passionately fond of reading. These volumes were my study day and
night, and my familiarity with them increased that regret which I
had felt, as a child, on learning that my father's dying injunction
had forbidden my uncle to allow me to embark in a seafaring
life.

These visions faded when I perused, for the first time, those
poets whose effusions entranced my soul and lifted it to heaven. I
also became a poet and for one year lived in a paradise of my own
creation; I imagined that I also might obtain a niche in the temple
where the names of Homer and Shakespeare are consecrated. You are
well acquainted with my failure and how heavily I bore the
disappointment. But just at that time I inherited the fortune of my
cousin, and my thoughts were turned into the channel of their
earlier bent.

Six years have passed since I resolved on my present
undertaking. I can, even now, remember the hour from which I
dedicated myself to this great enterprise. I commenced by inuring
my body to hardship. I accompanied the whale-fishers on several
expeditions to the North Sea; I voluntarily endured cold, famine,
thirst, and want of sleep; I often worked harder than the common
sailors during the day and devoted my nights to the study of
mathematics, the theory of medicine, and those branches of physical
science from which a naval adventurer might derive the greatest
practical advantage. Twice I actually hired myself as an under-mate
in a Greenland whaler, and acquitted myself to admiration. I must
own I felt a little proud when my captain offered me the second
dignity in the vessel and entreated me to remain with the greatest
earnestness, so valuable did he consider my services. And now, dear
Margaret, do I not deserve to accomplish some great purpose? My
life might have been passed in ease and luxury, but I preferred
glory to every enticement that wealth placed in my path. Oh, that
some encouraging voice would answer in the affirmative! My courage
and my resolution is firm; but my hopes fluctuate, and my spirits
are often depressed. I am about to proceed on a long and difficult
voyage, the emergencies of which will demand all my fortitude: I am
required not only to raise the spirits of others, but sometimes to
sustain my own, when theirs are failing.

This is the most favourable period for travelling in Russia.
They fly quickly over the snow in their sledges; the motion is
pleasant, and, in my opinion, far more agreeable than that of an
English stagecoach. The cold is not excessive, if you are wrapped
in furs—a dress which I have already adopted, for there is a great
difference between walking the deck and remaining seated motionless
for hours, when no exercise prevents the blood from actually
freezing in your veins. I have no ambition to lose my life on the
post-road between St. Petersburgh and Archangel. I shall depart for
the latter town in a fortnight or three weeks; and my intention is
to hire a ship there, which can easily be done by paying the
insurance for the owner, and to engage as many sailors as I think
necessary among those who are accustomed to the whale-fishing. I do
not intend to sail until the month of June; and when shall I
return? Ah, dear sister, how can I answer this question? If I
succeed, many, many months, perhaps years, will pass before you and
I may meet. If I fail, you will see me again soon, or never.
Farewell, my dear, excellent Margaret. Heaven shower down blessings
on you, and save me, that I may again and again testify my
gratitude for all your love and kindness.

Your affectionate brother,

R. Walton

Letter II

To Mrs. Saville, England

Archangel, 28th March, 17-

How slowly the time passes here, encompassed as I am by frost
and snow! Yet a second step is taken towards my enterprise. I have
hired a vessel and am occupied in collecting my sailors; those whom
I have already engaged appear to be men on whom I can depend and
are certainly possessed of dauntless courage.

But I have one want which I have never yet been able to satisfy,
and the absence of the object of which I now feel as a most severe
evil, I have no friend, Margaret: when I am glowing with the
enthusiasm of success, there will be none to participate my joy; if
I am assailed by disappointment, no one will endeavour to sustain
me in dejection. I shall commit my thoughts to paper, it is true;
but that is a poor medium for the communication of feeling. I
desire the company of a man who could sympathize with me, whose
eyes would reply to mine. You may deem me romantic, my dear sister,
but I bitterly feel the want of a friend. I have no one near me,
gentle yet courageous, possessed of a cultivated as well as of a
capacious mind, whose tastes are like my own, to approve or amend
my plans. How would such a friend repair the faults of your poor
brother! I am too ardent in execution and too impatient of
difficulties. But it is a still greater evil to me that I am
self-educated: for the first fourteen years of my life I ran wild
on a common and read nothing but our Uncle Thomas' books of
voyages. At that age I became acquainted with the celebrated poets
of our own country; but it was only when it had ceased to be in my
power to derive its most important benefits from such a conviction
that I perceived the necessity of becoming acquainted with more
languages than that of my native country. Now I am twenty-eight and
am in reality more illiterate than many schoolboys of fifteen. It
is true that I have thought more and that my daydreams are more
extended and magnificent, but they want (as the painters call it)
KEEPING; and I greatly need a friend who would have sense enough
not to despise me as romantic, and affection enough for me to
endeavour to regulate my mind. Well, these are useless complaints;
I shall certainly find no friend on the wide ocean, nor even here
in Archangel, among merchants and seamen. Yet some feelings,
unallied to the dross of human nature, beat even in these rugged
bosoms. My lieutenant, for instance, is a man of wonderful courage
and enterprise; he is madly desirous of glory, or rather, to word
my phrase more characteristically, of advancement in his
profession. He is an Englishman, and in the midst of national and
professional prejudices, unsoftened by cultivation, retains some of
the noblest endowments of humanity. I first became acquainted with
him on board a whale vessel; finding that he was unemployed in this
city, I easily engaged him to assist in my enterprise. The master
is a person of an excellent disposition and is remarkable in the
ship for his gentleness and the mildness of his discipline. This
circumstance, added to his well-known integrity and dauntless
courage, made me very desirous to engage him. A youth passed in
solitude, my best years spent under your gentle and feminine
fosterage, has so refined the groundwork of my character that I
cannot overcome an intense distaste to the usual brutality
exercised on board ship: I have never believed it to be necessary,
and when I heard of a mariner equally noted for his kindliness of
heart and the respect and obedience paid to him by his crew, I felt
myself peculiarly fortunate in being able to secure his services. I
heard of him first in rather a romantic manner, from a lady who
owes to him the happiness of her life. This, briefly, is his story.
Some years ago he loved a young Russian lady of moderate fortune,
and having amassed a considerable sum in prize-money, the father of
the girl consented to the match. He saw his mistress once before
the destined ceremony; but she was bathed in tears, and throwing
herself at his feet, entreated him to spare her, confessing at the
same time that she loved another, but that he was poor, and that
her father would never consent to the union. My generous friend
reassured the suppliant, and on being informed of the name of her
lover, instantly abandoned his pursuit. He had already bought a
farm with his money, on which he had designed to pass the remainder
of his life; but he bestowed the whole on his rival, together with
the remains of his prize-money to purchase stock, and then himself
solicited the young woman's father to consent to her marriage with
her lover. But the old man decidedly refused, thinking himself
bound in honour to my friend, who, when he found the father
inexorable, quitted his country, nor returned until he heard that
his former mistress was married according to her inclinations.
"What a noble fellow!" you will exclaim. He is so; but then he is
wholly uneducated: he is as silent as a Turk, and a kind of
ignorant carelessness attends him, which, while it renders his
conduct the more astonishing, detracts from the interest and
sympathy which otherwise he would command.

Yet do not suppose, because I complain a little or because I can
conceive a consolation for my toils which I may never know, that I
am wavering in my resolutions. Those are as fixed as fate, and my
voyage is only now delayed until the weather shall permit my
embarkation. The winter has been dreadfully severe, but the spring
promises well, and it is considered as a remarkably early season,
so that perhaps I may sail sooner than I expected. I shall do
nothing rashly: you know me sufficiently to confide in my prudence
and considerateness whenever the safety of others is committed to
my care.

I cannot describe to you my sensations on the near prospect of
my undertaking. It is impossible to communicate to you a conception
of the trembling sensation, half pleasurable and half fearful, with
which I am preparing to depart. I am going to unexplored regions,
to "the land of mist and snow," but I shall kill no albatross;
therefore do not be alarmed for my safety or if I should come back
to you as worn and woeful as the "Ancient Mariner." You will smile
at my allusion, but I will disclose a secret. I have often
attributed my attachment to, my passionate enthusiasm for, the
dangerous mysteries of ocean to that production of the most
imaginative of modern poets. There is something at work in my soul
which I do not understand. I am practically
industrious—painstaking, a workman to execute with perseverance and
labour—but besides this there is a love for the marvellous, a
belief in the marvellous, intertwined in all my projects, which
hurries me out of the common pathways of men, even to the wild sea
and unvisited regions I am about to explore. But to return to
dearer considerations. Shall I meet you again, after having
traversed immense seas, and returned by the most southern cape of
Africa or America? I dare not expect such success, yet I cannot
bear to look on the reverse of the picture. Continue for the
present to write to me by every opportunity: I may receive your
letters on some occasions when I need them most to support my
spirits. I love you very tenderly. Remember me with affection,
should you never hear from me again.

Your affectionate brother,

Robert Walton

Letter III

To Mrs. Saville, England

July 7th, 17-

My dear Sister,

I write a few lines in haste to say that I am safe—and well
advanced on my voyage. This letter will reach England by a
merchantman now on its homeward voyage from Archangel; more
fortunate than I, who may not see my native land, perhaps, for many
years. I am, however, in good spirits: my men are bold and
apparently firm of purpose, nor do the floating sheets of ice that
continually pass us, indicating the dangers of the region towards
which we are advancing, appear to dismay them. We have already
reached a very high latitude; but it is the height of summer, and
although not so warm as in England, the southern gales, which blow
us speedily towards those shores which I so ardently desire to
attain, breathe a degree of renovating warmth which I had not
expected.

No incidents have hitherto befallen us that would make a figure
in a letter. One or two stiff gales and the springing of a leak are
accidents which experienced navigators scarcely remember to record,
and I shall be well content if nothing worse happen to us during
our voyage.

Adieu, my dear Margaret. Be assured that for my own sake, as
well as yours, I will not rashly encounter danger. I will be cool,
persevering, and prudent.

But success SHALL crown my endeavours. Wherefore not? Thus far I
have gone, tracing a secure way over the pathless seas, the very
stars themselves being witnesses and testimonies of my triumph. Why
not still proceed over the untamed yet obedient element? What can
stop the determined heart and resolved will of man?

My swelling heart involuntarily pours itself out thus. But must
finish. Heaven bless my beloved sister!

R.W.

Letter IV

To Mrs. Saville, England

August 5th, 17-

So strange an accident has happened to us that I cannot forbear
recording it, although it is very probable that you will see me
before these papers can come into your possession.

Last Monday (July 31st) we were nearly surrounded by ice, which
closed in the ship on all sides, scarcely leaving her the sea-room
in which she floated. Our situation was somewhat dangerous,
especially as we were compassed round by a very thick fog. We
accordingly lay to, hoping that some change would take place in the
atmosphere and weather.

About two o'clock the mist cleared away, and we beheld,
stretched out in every direction, vast and irregular plains of ice,
which seemed to have no end. Some of my comrades groaned, and my
own mind began to grow watchful with anxious thoughts, when a
strange sight suddenly attracted our attention and diverted our
solicitude from our own situation. We perceived a low carriage,
fixed on a sledge and drawn by dogs, pass on towards the north, at
the distance of half a mile; a being which had the shape of a man,
but apparently of gigantic stature, sat in the sledge and guided
the dogs. We watched the rapid progress of the traveller with our
telescopes until he was lost among the distant inequalities of the
ice. This appearance excited our unqualified wonder. We were, as we
believed, many hundred miles from any land; but this apparition
seemed to denote that it was not, in reality, so distant as we had
supposed. Shut in, however, by ice, it was impossible to follow his
track, which we had observed with the greatest attention. About two
hours after this occurrence we heard the ground sea, and before
night the ice broke and freed our ship. We, however, lay to until
the morning, fearing to encounter in the dark those large loose
masses which float about after the breaking up of the ice. I
profited of this time to rest for a few hours.

In the morning, however, as soon as it was light, I went upon
deck and found all the sailors busy on one side of the vessel,
apparently talking to someone in the sea. It was, in fact, a
sledge, like that we had seen before, which had drifted towards us
in the night on a large fragment of ice. Only one dog remained
alive; but there was a human being within it whom the sailors were
persuading to enter the vessel. He was not, as the other traveller
seemed to be, a savage inhabitant of some undiscovered island, but
a European. When I appeared on deck the master said, "Here is our
captain, and he will not allow you to perish on the open sea."

On perceiving me, the stranger addressed me in English, although
with a foreign accent. "Before I come on board your vessel," said
he, "will you have the kindness to inform me whither you are
bound?"

You may conceive my astonishment on hearing such a question
addressed to me from a man on the brink of destruction and to whom
I should have supposed that my vessel would have been a resource
which he would not have exchanged for the most precious wealth the
earth can afford. I replied, however, that we were on a voyage of
discovery towards the northern pole.

Upon hearing this he appeared satisfied and consented to come on
board. Good God! Margaret, if you had seen the man who thus
capitulated for his safety, your surprise would have been
boundless. His limbs were nearly frozen, and his body dreadfully
emaciated by fatigue and suffering. I never saw a man in so
wretched a condition. We attempted to carry him into the cabin, but
as soon as he had quitted the fresh air he fainted. We accordingly
brought him back to the deck and restored him to animation by
rubbing him with brandy and forcing him to swallow a small
quantity. As soon as he showed signs of life we wrapped him up in
blankets and placed him near the chimney of the kitchen stove. By
slow degrees he recovered and ate a little soup, which restored him
wonderfully.

Two days passed in this manner before he was able to speak, and
I often feared that his sufferings had deprived him of
understanding. When he had in some measure recovered, I removed him
to my own cabin and attended on him as much as my duty would
permit. I never saw a more interesting creature: his eyes have
generally an expression of wildness, and even madness, but there
are moments when, if anyone performs an act of kindness towards him
or does him the most trifling service, his whole countenance is
lighted up, as it were, with a beam of benevolence and sweetness
that I never saw equalled. But he is generally melancholy and
despairing, and sometimes he gnashes his teeth, as if impatient of
the weight of woes that oppresses him.

When my guest was a little recovered I had great trouble to keep
off the men, who wished to ask him a thousand questions; but I
would not allow him to be tormented by their idle curiosity, in a
state of body and mind whose restoration evidently depended upon
entire repose. Once, however, the lieutenant asked why he had come
so far upon the ice in so strange a vehicle.

His countenance instantly assumed an aspect of the deepest
gloom, and he replied, "To seek one who fled from me."

"And did the man whom you pursued travel in the same
fashion?"

"Yes."

"Then I fancy we have seen him, for the day before we picked you
up we saw some dogs drawing a sledge, with a man in it, across the
ice."

This aroused the stranger's attention, and he asked a multitude
of questions concerning the route which the demon, as he called
him, had pursued. Soon after, when he was alone with me, he said,
"I have, doubtless, excited your curiosity, as well as that of
these good people; but you are too considerate to make
inquiries."

"Certainly; it would indeed be very impertinent and inhuman in
me to trouble you with any inquisitiveness of mine."

"And yet you rescued me from a strange and perilous situation;
you have benevolently restored me to life."

Soon after this he inquired if I thought that the breaking up of
the ice had destroyed the other sledge. I replied that I could not
answer with any degree of certainty, for the ice had not broken
until near midnight, and the traveller might have arrived at a
place of safety before that time; but of this I could not judge.
From this time a new spirit of life animated the decaying frame of
the stranger. He manifested the greatest eagerness to be upon deck
to watch for the sledge which had before appeared; but I have
persuaded him to remain in the cabin, for he is far too weak to
sustain the rawness of the atmosphere. I have promised that someone
should watch for him and give him instant notice if any new object
should appear in sight.

Such is my journal of what relates to this strange occurrence up
to the present day. The stranger has gradually improved in health
but is very silent and appears uneasy when anyone except myself
enters his cabin. Yet his manners are so conciliating and gentle
that the sailors are all interested in him, although they have had
very little communication with him. For my own part, I begin to
love him as a brother, and his constant and deep grief fills me
with sympathy and compassion. He must have been a noble creature in
his better days, being even now in wreck so attractive and amiable.
I said in one of my letters, my dear Margaret, that I should find
no friend on the wide ocean; yet I have found a man who, before his
spirit had been broken by misery, I should have been happy to have
possessed as the brother of my heart.

I shall continue my journal concerning the stranger at
intervals, should I have any fresh incidents to record.

August 13th, 17-

My affection for my guest increases every day. He excites at
once my admiration and my pity to an astonishing degree. How can I
see so noble a creature destroyed by misery without feeling the
most poignant grief? He is so gentle, yet so wise; his mind is so
cultivated, and when he speaks, although his words are culled with
the choicest art, yet they flow with rapidity and unparalleled
eloquence. He is now much recovered from his illness and is
continually on the deck, apparently watching for the sledge that
preceded his own. Yet, although unhappy, he is not so utterly
occupied by his own misery but that he interests himself deeply in
the projects of others. He has frequently conversed with me on
mine, which I have communicated to him without disguise. He entered
attentively into all my arguments in favour of my eventual success
and into every minute detail of the measures I had taken to secure
it. I was easily led by the sympathy which he evinced to use the
language of my heart, to give utterance to the burning ardour of my
soul and to say, with all the fervour that warmed me, how gladly I
would sacrifice my fortune, my existence, my every hope, to the
furtherance of my enterprise. One man's life or death were but a
small price to pay for the acquirement of the knowledge which I
sought, for the dominion I should acquire and transmit over the
elemental foes of our race. As I spoke, a dark gloom spread over my
listener's countenance. At first I perceived that he tried to
suppress his emotion; he placed his hands before his eyes, and my
voice quivered and failed me as I beheld tears trickle fast from
between his fingers; a groan burst from his heaving breast. I
paused; at length he spoke, in broken accents: "Unhappy man! Do you
share my madness? Have you drunk also of the intoxicating draught?
Hear me; let me reveal my tale, and you will dash the cup from your
lips!"

Such words, you may imagine, strongly excited my curiosity; but
the paroxysm of grief that had seized the stranger overcame his
weakened powers, and many hours of repose and tranquil conversation
were necessary to restore his composure. Having conquered the
violence of his feelings, he appeared to despise himself for being
the slave of passion; and quelling the dark tyranny of despair, he
led me again to converse concerning myself personally. He asked me
the history of my earlier years. The tale was quickly told, but it
awakened various trains of reflection. I spoke of my desire of
finding a friend, of my thirst for a more intimate sympathy with a
fellow mind than had ever fallen to my lot, and expressed my
conviction that a man could boast of little happiness who did not
enjoy this blessing. "I agree with you," replied the stranger; "we
are unfashioned creatures, but half made up, if one wiser, better,
dearer than ourselves—such a friend ought to be—do not lend his aid
to perfectionate our weak and faulty natures. I once had a friend,
the most noble of human creatures, and am entitled, therefore, to
judge respecting friendship. You have hope, and the world before
you, and have no cause for despair. But I—I have lost everything
and cannot begin life anew."

As he said this his countenance became expressive of a calm,
settled grief that touched me to the heart. But he was silent and
presently retired to his cabin.

Even broken in spirit as he is, no one can feel more deeply than
he does the beauties of nature. The starry sky, the sea, and every
sight afforded by these wonderful regions seem still to have the
power of elevating his soul from earth. Such a man has a double
existence: he may suffer misery and be overwhelmed by
disappointments, yet when he has retired into himself, he will be
like a celestial spirit that has a halo around him, within whose
circle no grief or folly ventures.

Will you smile at the enthusiasm I express concerning this
divine wanderer? You would not if you saw him. You have been
tutored and refined by books and retirement from the world, and you
are therefore somewhat fastidious; but this only renders you the
more fit to appreciate the extraordinary merits of this wonderful
man. Sometimes I have endeavoured to discover what quality it is
which he possesses that elevates him so immeasurably above any
other person I ever knew. I believe it to be an intuitive
discernment, a quick but never-failing power of judgment, a
penetration into the causes of things, unequalled for clearness and
precision; add to this a facility of expression and a voice whose
varied intonations are soul-subduing music.

August 19, 17-

Yesterday the stranger said to me, "You may easily perceive,
Captain Walton, that I have suffered great and unparalleled
misfortunes. I had determined at one time that the memory of these
evils should die with me, but you have won me to alter my
determination. You seek for knowledge and wisdom, as I once did;
and I ardently hope that the gratification of your wishes may not
be a serpent to sting you, as mine has been. I do not know that the
relation of my disasters will be useful to you; yet, when I reflect
that you are pursuing the same course, exposing yourself to the
same dangers which have rendered me what I am, I imagine that you
may deduce an apt moral from my tale, one that may direct you if
you succeed in your undertaking and console you in case of failure.
Prepare to hear of occurrences which are usually deemed marvellous.
Were we among the tamer scenes of nature I might fear to encounter
your unbelief, perhaps your ridicule; but many things will appear
possible in these wild and mysterious regions which would provoke
the laughter of those unacquainted with the ever-varied powers of
nature; nor can I doubt but that my tale conveys in its series
internal evidence of the truth of the events of which it is
composed."

You may easily imagine that I was much gratified by the offered
communication, yet I could not endure that he should renew his
grief by a recital of his misfortunes. I felt the greatest
eagerness to hear the promised narrative, partly from curiosity and
partly from a strong desire to ameliorate his fate if it were in my
power. I expressed these feelings in my answer.

"I thank you," he replied, "for your sympathy, but it is
useless; my fate is nearly fulfilled. I wait but for one event, and
then I shall repose in peace. I understand your feeling," continued
he, perceiving that I wished to interrupt him; "but you are
mistaken, my friend, if thus you will allow me to name you; nothing
can alter my destiny; listen to my history, and you will perceive
how irrevocably it is determined."

He then told me that he would commence his narrative the next
day when I should be at leisure. This promise drew from me the
warmest thanks. I have resolved every night, when I am not
imperatively occupied by my duties, to record, as nearly as
possible in his own words, what he has related during the day. If I
should be engaged, I will at least make notes. This manuscript will
doubtless afford you the greatest pleasure; but to me, who know
him, and who hear it from his own lips—with what interest and
sympathy shall I read it in some future day! Even now, as I
commence my task, his full-toned voice swells in my ears; his
lustrous eyes dwell on me with all their melancholy sweetness; I
see his thin hand raised in animation, while the lineaments of his
face are irradiated by the soul within.

Strange and harrowing must be his story, frightful the storm
which embraced the gallant vessel on its course and wrecked
it—thus!

Part 2

Story

Chapter 1

I am by birth a Genevese, and my family is one of the most
distinguished of that republic. My ancestors had been for many
years counsellors and syndics, and my father had filled several
public situations with honour and reputation. He was respected by
all who knew him for his integrity and indefatigable attention to
public business. He passed his younger days perpetually occupied by
the affairs of his country; a variety of circumstances had
prevented his marrying early, nor was it until the decline of life
that he became a husband and the father of a family.

As the circumstances of his marriage illustrate his character, I
cannot refrain from relating them. One of his most intimate friends
was a merchant who, from a flourishing state, fell, through
numerous mischances, into poverty. This man, whose name was
Beaufort, was of a proud and unbending disposition and could not
bear to live in poverty and oblivion in the same country where he
had formerly been distinguished for his rank and magnificence.
Having paid his debts, therefore, in the most honourable manner, he
retreated with his daughter to the town of Lucerne, where he lived
unknown and in wretchedness. My father loved Beaufort with the
truest friendship and was deeply grieved by his retreat in these
unfortunate circumstances. He bitterly deplored the false pride
which led his friend to a conduct so little worthy of the affection
that united them. He lost no time in endeavouring to seek him out,
with the hope of persuading him to begin the world again through
his credit and assistance. Beaufort had taken effectual measures to
conceal himself, and it was ten months before my father discovered
his abode. Overjoyed at this discovery, he hastened to the house,
which was situated in a mean street near the Reuss. But when he
entered, misery and despair alone welcomed him. Beaufort had saved
but a very small sum of money from the wreck of his fortunes, but
it was sufficient to provide him with sustenance for some months,
and in the meantime he hoped to procure some respectable employment
in a merchant's house. The interval was, consequently, spent in
inaction; his grief only became more deep and rankling when he had
leisure for reflection, and at length it took so fast hold of his
mind that at the end of three months he lay on a bed of sickness,
incapable of any exertion.

His daughter attended him with the greatest tenderness, but she
saw with despair that their little fund was rapidly decreasing and
that there was no other prospect of support. But Caroline Beaufort
possessed a mind of an uncommon mould, and her courage rose to
support her in her adversity. She procured plain work; she plaited
straw and by various means contrived to earn a pittance scarcely
sufficient to support life.

Several months passed in this manner. Her father grew worse; her
time was more entirely occupied in attending him; her means of
subsistence decreased; and in the tenth month her father died in
her arms, leaving her an orphan and a beggar. This last blow
overcame her, and she knelt by Beaufort's coffin weeping bitterly,
when my father entered the chamber. He came like a protecting
spirit to the poor girl, who committed herself to his care; and
after the interment of his friend he conducted her to Geneva and
placed her under the protection of a relation. Two years after this
event Caroline became his wife.

There was a considerable difference between the ages of my
parents, but this circumstance seemed to unite them only closer in
bonds of devoted affection. There was a sense of justice in my
father's upright mind which rendered it necessary that he should
approve highly to love strongly. Perhaps during former years he had
suffered from the late-discovered unworthiness of one beloved and
so was disposed to set a greater value on tried worth. There was a
show of gratitude and worship in his attachment to my mother,
differing wholly from the doting fondness of age, for it was
inspired by reverence for her virtues and a desire to be the means
of, in some degree, recompensing her for the sorrows she had
endured, but which gave inexpressible grace to his behaviour to
her. Everything was made to yield to her wishes and her
convenience. He strove to shelter her, as a fair exotic is
sheltered by the gardener, from every rougher wind and to surround
her with all that could tend to excite pleasurable emotion in her
soft and benevolent mind. Her health, and even the tranquillity of
her hitherto constant spirit, had been shaken by what she had gone
through. During the two years that had elapsed previous to their
marriage my father had gradually relinquished all his public
functions; and immediately after their union they sought the
pleasant climate of Italy, and the change of scene and interest
attendant on a tour through that land of wonders, as a restorative
for her weakened frame.

From Italy they visited Germany and France. I, their eldest
child, was born at Naples, and as an infant accompanied them in
their rambles. I remained for several years their only child. Much
as they were attached to each other, they seemed to draw
inexhaustible stores of affection from a very mine of love to
bestow them upon me. My mother's tender caresses and my father's
smile of benevolent pleasure while regarding me are my first
recollections. I was their plaything and their idol, and something
better—their child, the innocent and helpless creature bestowed on
them by heaven, whom to bring up to good, and whose future lot it
was in their hands to direct to happiness or misery, according as
they fulfilled their duties towards me. With this deep
consciousness of what they owed towards the being to which they had
given life, added to the active spirit of tenderness that animated
both, it may be imagined that while during every hour of my infant
life I received a lesson of patience, of charity, and of
self-control, I was so guided by a silken cord that all seemed but
one train of enjoyment to me.

For a long time I was their only care. My mother had much
desired to have a daughter, but I continued their single offspring.
When I was about five years old, while making an excursion beyond
the frontiers of Italy, they passed a week on the shores of the
Lake of Como. Their benevolent disposition often made them enter
the cottages of the poor. This, to my mother, was more than a duty;
it was a necessity, a passion—remembering what she had suffered,
and how she had been relieved—for her to act in her turn the
guardian angel to the afflicted. During one of their walks a poor
cot in the foldings of a vale attracted their notice as being
singularly disconsolate, while the number of half-clothed children
gathered about it spoke of penury in its worst shape. One day, when
my father had gone by himself to Milan, my mother, accompanied by
me, visited this abode. She found a peasant and his wife, hard
working, bent down by care and labour, distributing a scanty meal
to five hungry babes. Among these there was one which attracted my
mother far above all the rest. She appeared of a different stock.
The four others were dark-eyed, hardy little vagrants; this child
was thin and very fair. Her hair was the brightest living gold, and
despite the poverty of her clothing, seemed to set a crown of
distinction on her head. Her brow was clear and ample, her blue
eyes cloudless, and her lips and the moulding of her face so
expressive of sensibility and sweetness that none could behold her
without looking on her as of a distinct species, a being
heaven-sent, and bearing a celestial stamp in all her features.

The peasant woman, perceiving that my mother fixed eyes of
wonder and admiration on this lovely girl, eagerly communicated her
history. She was not her child, but the daughter of a Milanese
nobleman. Her mother was a German and had died on giving her birth.
The infant had been placed with these good people to nurse: they
were better off then. They had not been long married, and their
eldest child was but just born. The father of their charge was one
of those Italians nursed in the memory of the antique glory of
Italy—one among the schiavi ognor frementi, who exerted himself to
obtain the liberty of his country. He became the victim of its
weakness. Whether he had died or still lingered in the dungeons of
Austria was not known. His property was confiscated; his child
became an orphan and a beggar. She continued with her foster
parents and bloomed in their rude abode, fairer than a garden rose
among dark-leaved brambles.

When my father returned from Milan, he found playing with me in
the hall of our villa a child fairer than a pictured cherub—a
creature who seemed to shed radiance from her looks and whose form
and motions were lighter than the chamois of the hills. The
apparition was soon explained. With his permission my mother
prevailed on her rustic guardians to yield their charge to her.
They were fond of the sweet orphan. Her presence had seemed a
blessing to them, but it would be unfair to her to keep her in
poverty and want when Providence afforded her such powerful
protection. They consulted their village priest, and the result was
that Elizabeth Lavenza became the inmate of my parents' house—my
more than sister—the beautiful and adored companion of all my
occupations and my pleasures.

Everyone loved Elizabeth. The passionate and almost reverential
attachment with which all regarded her became, while I shared it,
my pride and my delight. On the evening previous to her being
brought to my home, my mother had said playfully, "I have a pretty
present for my Victor—tomorrow he shall have it." And when, on the
morrow, she presented Elizabeth to me as her promised gift, I, with
childish seriousness, interpreted her words literally and looked
upon Elizabeth as mine—mine to protect, love, and cherish. All
praises bestowed on her I received as made to a possession of my
own. We called each other familiarly by the name of cousin. No
word, no expression could body forth the kind of relation in which
she stood to me—my more than sister, since till death she was to be
mine only.

Chapter 2

We were brought up together; there was not quite a year
difference in our ages. I need not say that we were strangers to
any species of disunion or dispute. Harmony was the soul of our
companionship, and the diversity and contrast that subsisted in our
characters drew us nearer together. Elizabeth was of a calmer and
more concentrated disposition; but, with all my ardour, I was
capable of a more intense application and was more deeply smitten
with the thirst for knowledge. She busied herself with following
the aerial creations of the poets; and in the majestic and wondrous
scenes which surrounded our Swiss home—the sublime shapes of the
mountains, the changes of the seasons, tempest and calm, the
silence of winter, and the life and turbulence of our Alpine
summers—she found ample scope for admiration and delight. While my
companion contemplated with a serious and satisfied spirit the
magnificent appearances of things, I delighted in investigating
their causes. The world was to me a secret which I desired to
divine. Curiosity, earnest research to learn the hidden laws of
nature, gladness akin to rapture, as they were unfolded to me, are
among the earliest sensations I can remember.

On the birth of a second son, my junior by seven years, my
parents gave up entirely their wandering life and fixed themselves
in their native country. We possessed a house in Geneva, and a
campagne on Belrive, the eastern shore of the lake, at the distance
of rather more than a league from the city. We resided principally
in the latter, and the lives of my parents were passed in
considerable seclusion. It was my temper to avoid a crowd and to
attach myself fervently to a few. I was indifferent, therefore, to
my school-fellows in general; but I united myself in the bonds of
the closest friendship to one among them. Henry Clerval was the son
of a merchant of Geneva. He was a boy of singular talent and fancy.
He loved enterprise, hardship, and even danger for its own sake. He
was deeply read in books of chivalry and romance. He composed
heroic songs and began to write many a tale of enchantment and
knightly adventure. He tried to make us act plays and to enter into
masquerades, in which the characters were drawn from the heroes of
Roncesvalles, of the Round Table of King Arthur, and the chivalrous
train who shed their blood to redeem the holy sepulchre from the
hands of the infidels.

No human being could have passed a happier childhood than
myself. My parents were possessed by the very spirit of kindness
and indulgence. We felt that they were not the tyrants to rule our
lot according to their caprice, but the agents and creators of all
the many delights which we enjoyed. When I mingled with other
families I distinctly discerned how peculiarly fortunate my lot
was, and gratitude assisted the development of filial love.

My temper was sometimes violent, and my passions vehement; but
by some law in my temperature they were turned not towards childish
pursuits but to an eager desire to learn, and not to learn all
things indiscriminately. I confess that neither the structure of
languages, nor the code of governments, nor the politics of various
states possessed attractions for me. It was the secrets of heaven
and earth that I desired to learn; and whether it was the outward
substance of things or the inner spirit of nature and the
mysterious soul of man that occupied me, still my inquiries were
directed to the metaphysical, or in it highest sense, the physical
secrets of the world.

Meanwhile Clerval occupied himself, so to speak, with the moral
relations of things. The busy stage of life, the virtues of heroes,
and the actions of men were his theme; and his hope and his dream
was to become one among those whose names are recorded in story as
the gallant and adventurous benefactors of our species. The saintly
soul of Elizabeth shone like a shrine-dedicated lamp in our
peaceful home. Her sympathy was ours; her smile, her soft voice,
the sweet glance of her celestial eyes, were ever there to bless
and animate us. She was the living spirit of love to soften and
attract; I might have become sullen in my study, through the ardour
of my nature, but that she was there to subdue me to a semblance of
her own gentleness. And Clerval—could aught ill entrench on the
noble spirit of Clerval? Yet he might not have been so perfectly
humane, so thoughtful in his generosity, so full of kindness and
tenderness amidst his passion for adventurous exploit, had she not
unfolded to him the real loveliness of beneficence and made the
doing good the end and aim of his soaring ambition.

I feel exquisite pleasure in dwelling on the recollections of
childhood, before misfortune had tainted my mind and changed its
bright visions of extensive usefulness into gloomy and narrow
reflections upon self. Besides, in drawing the picture of my early
days, I also record those events which led, by insensible steps, to
my after tale of misery, for when I would account to myself for the
birth of that passion which afterwards ruled my destiny I find it
arise, like a mountain river, from ignoble and almost forgotten
sources; but, swelling as it proceeded, it became the torrent
which, in its course, has swept away all my hopes and joys.

Natural philosophy is the genius that has regulated my fate; I
desire, therefore, in this narration, to state those facts which
led to my predilection for that science. When I was thirteen years
of age we all went on a party of pleasure to the baths near Thonon;
the inclemency of the weather obliged us to remain a day confined
to the inn. In this house I chanced to find a volume of the works
of Cornelius Agrippa. I opened it with apathy; the theory which he
attempts to demonstrate and the wonderful facts which he relates
soon changed this feeling into enthusiasm. A new light seemed to
dawn upon my mind, and bounding with joy, I communicated my
discovery to my father. My father looked carelessly at the title
page of my book and said, "Ah! Cornelius Agrippa! My dear Victor,
do not waste your time upon this; it is sad trash."

If, instead of this remark, my father had taken the pains to
explain to me that the principles of Agrippa had been entirely
exploded and that a modern system of science had been introduced
which possessed much greater powers than the ancient, because the
powers of the latter were chimerical, while those of the former
were real and practical, under such circumstances I should
certainly have thrown Agrippa aside and have contented my
imagination, warmed as it was, by returning with greater ardour to
my former studies. It is even possible that the train of my ideas
would never have received the fatal impulse that led to my ruin.
But the cursory glance my father had taken of my volume by no means
assured me that he was acquainted with its contents, and I
continued to read with the greatest avidity.

When I returned home my first care was to procure the whole
works of this author, and afterwards of Paracelsus and Albertus
Magnus. I read and studied the wild fancies of these writers with
delight; they appeared to me treasures known to few besides myself.
I have described myself as always having been imbued with a fervent
longing to penetrate the secrets of nature. In spite of the intense
labour and wonderful discoveries of modern philosophers, I always
came from my studies discontented and unsatisfied. Sir Isaac Newton
is said to have avowed that he felt like a child picking up shells
beside the great and unexplored ocean of truth. Those of his
successors in each branch of natural philosophy with whom I was
acquainted appeared even to my boy's apprehensions as tyros engaged
in the same pursuit.

The untaught peasant beheld the elements around him and was
acquainted with their practical uses. The most learned philosopher
knew little more. He had partially unveiled the face of Nature, but
her immortal lineaments were still a wonder and a mystery. He might
dissect, anatomize, and give names; but, not to speak of a final
cause, causes in their secondary and tertiary grades were utterly
unknown to him. I had gazed upon the fortifications and impediments
that seemed to keep human beings from entering the citadel of
nature, and rashly and ignorantly I had repined.

But here were books, and here were men who had penetrated deeper
and knew more. I took their word for all that they averred, and I
became their disciple. It may appear strange that such should arise
in the eighteenth century; but while I followed the routine of
education in the schools of Geneva, I was, to a great degree,
self-taught with regard to my favourite studies. My father was not
scientific, and I was left to struggle with a child's blindness,
added to a student's thirst for knowledge. Under the guidance of my
new preceptors I entered with the greatest diligence into the
search of the philosopher's stone and the elixir of life; but the
latter soon obtained my undivided attention. Wealth was an inferior
object, but what glory would attend the discovery if I could banish
disease from the human frame and render man invulnerable to any but
a violent death!

Nor were these my only visions. The raising of ghosts or devils
was a promise liberally accorded by my favourite authors, the
fulfillment of which I most eagerly sought; and if my incantations
were always unsuccessful, I attributed the failure rather to my own
inexperience and mistake than to a want of skill or fidelity in my
instructors. And thus for a time I was occupied by exploded
systems, mingling, like an unadept, a thousand contradictory
theories and floundering desperately in a very slough of
multifarious knowledge, guided by an ardent imagination and
childish reasoning, till an accident again changed the current of
my ideas.

When I was about fifteen years old we had retired to our house
near Belrive, when we witnessed a most violent and terrible
thunderstorm. It advanced from behind the mountains of Jura, and
the thunder burst at once with frightful loudness from various
quarters of the heavens. I remained, while the storm lasted,
watching its progress with curiosity and delight. As I stood at the
door, on a sudden I beheld a stream of fire issue from an old and
beautiful oak which stood about twenty yards from our house; and so
soon as the dazzling light vanished, the oak had disappeared, and
nothing remained but a blasted stump. When we visited it the next
morning, we found the tree shattered in a singular manner. It was
not splintered by the shock, but entirely reduced to thin ribbons
of wood. I never beheld anything so utterly destroyed.

Before this I was not unacquainted with the more obvious laws of
electricity. On this occasion a man of great research in natural
philosophy was with us, and excited by this catastrophe, he entered
on the explanation of a theory which he had formed on the subject
of electricity and galvanism, which was at once new and astonishing
to me. All that he said threw greatly into the shade Cornelius
Agrippa, Albertus Magnus, and Paracelsus, the lords of my
imagination; but by some fatality the overthrow of these men
disinclined me to pursue my accustomed studies. It seemed to me as
if nothing would or could ever be known. All that had so long
engaged my attention suddenly grew despicable. By one of those
caprices of the mind which we are perhaps most subject to in early
youth, I at once gave up my former occupations, set down natural
history and all its progeny as a deformed and abortive creation,
and entertained the greatest disdain for a would-be science which
could never even step within the threshold of real knowledge. In
this mood of mind I betook myself to the mathematics and the
branches of study appertaining to that science as being built upon
secure foundations, and so worthy of my consideration.

Thus strangely are our souls constructed, and by such slight
ligaments are we bound to prosperity or ruin. When I look back, it
seems to me as if this almost miraculous change of inclination and
will was the immediate suggestion of the guardian angel of my
life—the last effort made by the spirit of preservation to avert
the storm that was even then hanging in the stars and ready to
envelop me. Her victory was announced by an unusual tranquillity
and gladness of soul which followed the relinquishing of my ancient
and latterly tormenting studies. It was thus that I was to be
taught to associate evil with their prosecution, happiness with
their disregard.

It was a strong effort of the spirit of good, but it was
ineffectual. Destiny was too potent, and her immutable laws had
decreed my utter and terrible destruction.

Chapter 3

When I had attained the age of seventeen my parents resolved
that I should become a student at the university of Ingolstadt. I
had hitherto attended the schools of Geneva, but my father thought
it necessary for the completion of my education that I should be
made acquainted with other customs than those of my native country.
My departure was therefore fixed at an early date, but before the
day solved upon could arrive, the first misfortune of my life
occurred—an omen, as it were, of my future misery.

Elizabeth had caught the scarlet fever; her illness was severe,
and she was in the greatest danger. During her illness many
arguments had been urged to persuade my mother to refrain from
attending upon her. She had at first yielded to our entreaties, but
when she heard that the life of her favourite was menaced, she
could no longer control her anxiety. She attended her sickbed; her
watchful attentions triumphed over the malignity of the
distemper—Elizabeth was saved, but the consequences of this
imprudence were fatal to her preserver. On the third day my mother
sickened; her fever was accompanied by the most alarming symptoms,
and the looks of her medical attendants prognosticated the worst
event. On her deathbed the fortitude and benignity of this best of
women did not desert her. She joined the hands of Elizabeth and
myself. "My children," she said, "my firmest hopes of future
happiness were placed on the prospect of your union. This
expectation will now be the consolation of your father. Elizabeth,
my love, you must supply my place to my younger children. Alas! I
regret that I am taken from you; and, happy and beloved as I have
been, is it not hard to quit you all? But these are not thoughts
befitting me; I will endeavour to resign myself cheerfully to death
and will indulge a hope of meeting you in another world."

She died calmly, and her countenance expressed affection even in
death. I need not describe the feelings of those whose dearest ties
are rent by that most irreparable evil, the void that presents
itself to the soul, and the despair that is exhibited on the
countenance. It is so long before the mind can persuade itself that
she whom we saw every day and whose very existence appeared a part
of our own can have departed forever—that the brightness of a
beloved eye can have been extinguished and the sound of a voice so
familiar and dear to the ear can be hushed, never more to be heard.
These are the reflections of the first days; but when the lapse of
time proves the reality of the evil, then the actual bitterness of
grief commences. Yet from whom has not that rude hand rent away
some dear connection? And why should I describe a sorrow which all
have felt, and must feel? The time at length arrives when grief is
rather an indulgence than a necessity; and the smile that plays
upon the lips, although it may be deemed a sacrilege, is not
banished. My mother was dead, but we had still duties which we
ought to perform; we must continue our course with the rest and
learn to think ourselves fortunate whilst one remains whom the
spoiler has not seized.

My departure for Ingolstadt, which had been deferred by these
events, was now again determined upon. I obtained from my father a
respite of some weeks. It appeared to me sacrilege so soon to leave
the repose, akin to death, of the house of mourning and to rush
into the thick of life. I was new to sorrow, but it did not the
less alarm me. I was unwilling to quit the sight of those that
remained to me, and above all, I desired to see my sweet Elizabeth
in some degree consoled.

She indeed veiled her grief and strove to act the comforter to
us all. She looked steadily on life and assumed its duties with
courage and zeal. She devoted herself to those whom she had been
taught to call her uncle and cousins. Never was she so enchanting
as at this time, when she recalled the sunshine of her smiles and
spent them upon us. She forgot even her own regret in her
endeavours to make us forget.

The day of my departure at length arrived. Clerval spent the
last evening with us. He had endeavoured to persuade his father to
permit him to accompany me and to become my fellow student, but in
vain. His father was a narrow-minded trader, and saw idleness and
ruin in the aspirations and ambition of his son. Henry deeply felt
the misfortune of being debarred from a liberal education. He said
little, but when he spoke I read in his kindling eye and in his
animated glance a restrained but firm resolve not to be chained to
the miserable details of commerce.

We sat late. We could not tear ourselves away from each other
nor persuade ourselves to say the word "Farewell!" It was said, and
we retired under the pretence of seeking repose, each fancying that
the other was deceived; but when at morning's dawn I descended to
the carriage which was to convey me away, they were all there—my
father again to bless me, Clerval to press my hand once more, my
Elizabeth to renew her entreaties that I would write often and to
bestow the last feminine attentions on her playmate and friend.

I threw myself into the chaise that was to convey me away and
indulged in the most melancholy reflections. I, who had ever been
surrounded by amiable companions, continually engaged in
endeavouring to bestow mutual pleasure—I was now alone. In the
university whither I was going I must form my own friends and be my
own protector. My life had hitherto been remarkably secluded and
domestic, and this had given me invincible repugnance to new
countenances. I loved my brothers, Elizabeth, and Clerval; these
were "old familiar faces," but I believed myself totally unfitted
for the company of strangers. Such were my reflections as I
commenced my journey; but as I proceeded, my spirits and hopes
rose. I ardently desired the acquisition of knowledge. I had often,
when at home, thought it hard to remain during my youth cooped up
in one place and had longed to enter the world and take my station
among other human beings. Now my desires were complied with, and it
would, indeed, have been folly to repent.

I had sufficient leisure for these and many other reflections
during my journey to Ingolstadt, which was long and fatiguing. At
length the high white steeple of the town met my eyes. I alighted
and was conducted to my solitary apartment to spend the evening as
I pleased.

The next morning I delivered my letters of introduction and paid
a visit to some of the principal professors. Chance—or rather the
evil influence, the Angel of Destruction, which asserted omnipotent
sway over me from the moment I turned my reluctant steps from my
father's door—led me first to M. Krempe, professor of natural
philosophy. He was an uncouth man, but deeply imbued in the secrets
of his science. He asked me several questions concerning my
progress in the different branches of science appertaining to
natural philosophy. I replied carelessly, and partly in contempt,
mentioned the names of my alchemists as the principal authors I had
studied. The professor stared. "Have you," he said, "really spent
your time in studying such nonsense?"

I replied in the affirmative. "Every minute," continued M.
Krempe with warmth, "every instant that you have wasted on those
books is utterly and entirely lost. You have burdened your memory
with exploded systems and useless names. Good God! In what desert
land have you lived, where no one was kind enough to inform you
that these fancies which you have so greedily imbibed are a
thousand years old and as musty as they are ancient? I little
expected, in this enlightened and scientific age, to find a
disciple of Albertus Magnus and Paracelsus. My dear sir, you must
begin your studies entirely anew."

So saying, he stepped aside and wrote down a list of several
books treating of natural philosophy which he desired me to
procure, and dismissed me after mentioning that in the beginning of
the following week he intended to commence a course of lectures
upon natural philosophy in its general relations, and that M.
Waldman, a fellow professor, would lecture upon chemistry the
alternate days that he omitted.

I returned home not disappointed, for I have said that I had
long considered those authors useless whom the professor
reprobated; but I returned not at all the more inclined to recur to
these studies in any shape. M. Krempe was a little squat man with a
gruff voice and a repulsive countenance; the teacher, therefore,
did not prepossess me in favour of his pursuits. In rather a too
philosophical and connected a strain, perhaps, I have given an
account of the conclusions I had come to concerning them in my
early years. As a child I had not been content with the results
promised by the modern professors of natural science. With a
confusion of ideas only to be accounted for by my extreme youth and
my want of a guide on such matters, I had retrod the steps of
knowledge along the paths of time and exchanged the discoveries of
recent inquirers for the dreams of forgotten alchemists. Besides, I
had a contempt for the uses of modern natural philosophy. It was
very different when the masters of the science sought immortality
and power; such views, although futile, were grand; but now the
scene was changed. The ambition of the inquirer seemed to limit
itself to the annihilation of those visions on which my interest in
science was chiefly founded. I was required to exchange chimeras of
boundless grandeur for realities of little worth.

Such were my reflections during the first two or three days of
my residence at Ingolstadt, which were chiefly spent in becoming
acquainted with the localities and the principal residents in my
new abode. But as the ensuing week commenced, I thought of the
information which M. Krempe had given me concerning the lectures.
And although I could not consent to go and hear that little
conceited fellow deliver sentences out of a pulpit, I recollected
what he had said of M. Waldman, whom I had never seen, as he had
hitherto been out of town.

Partly from curiosity and partly from idleness, I went into the
lecturing room, which M. Waldman entered shortly after. This
professor was very unlike his colleague. He appeared about fifty
years of age, but with an aspect expressive of the greatest
benevolence; a few grey hairs covered his temples, but those at the
back of his head were nearly black. His person was short but
remarkably erect and his voice the sweetest I had ever heard. He
began his lecture by a recapitulation of the history of chemistry
and the various improvements made by different men of learning,
pronouncing with fervour the names of the most distinguished
discoverers. He then took a cursory view of the present state of
the science and explained many of its elementary terms. After
having made a few preparatory experiments, he concluded with a
panegyric upon modern chemistry, the terms of which I shall never
forget:—

"The ancient teachers of this science," said he, "promised
impossibilities and performed nothing. The modern masters promise
very little; they know that metals cannot be transmuted and that
the elixir of life is a chimera but these philosophers, whose hands
seem only made to dabble in dirt, and their eyes to pore over the
microscope or crucible, have indeed performed miracles. They
penetrate into the recesses of nature and show how she works in her
hiding-places. They ascend into the heavens; they have discovered
how the blood circulates, and the nature of the air we breathe.
They have acquired new and almost unlimited powers; they can
command the thunders of heaven, mimic the earthquake, and even mock
the invisible world with its own shadows."

Such were the professor's words—rather let me say such the words
of the fate—enounced to destroy me. As he went on I felt as if my
soul were grappling with a palpable enemy; one by one the various
keys were touched which formed the mechanism of my being; chord
after chord was sounded, and soon my mind was filled with one
thought, one conception, one purpose. So much has been done,
exclaimed the soul of Frankenstein—more, far more, will I achieve;
treading in the steps already marked, I will pioneer a new way,
explore unknown powers, and unfold to the world the deepest
mysteries of creation.

I closed not my eyes that night. My internal being was in a
state of insurrection and turmoil; I felt that order would thence
arise, but I had no power to produce it. By degrees, after the
morning's dawn, sleep came. I awoke, and my yesternight's thoughts
were as a dream. There only remained a resolution to return to my
ancient studies and to devote myself to a science for which I
believed myself to possess a natural talent. On the same day I paid
M. Waldman a visit. His manners in private were even more mild and
attractive than in public, for there was a certain dignity in his
mien during his lecture which in his own house was replaced by the
greatest affability and kindness. I gave him pretty nearly the same
account of my former pursuits as I had given to his fellow
professor. He heard with attention the little narration concerning
my studies and smiled at the names of Cornelius Agrippa and
Paracelsus, but without the contempt that M. Krempe had exhibited.
He said that "These were men to whose indefatigable zeal modern
philosophers were indebted for most of the foundations of their
knowledge. They had left to us, as an easier task, to give new
names and arrange in connected classifications the facts which they
in a great degree had been the instruments of bringing to light.
The labours of men of genius, however erroneously directed,
scarcely ever fail in ultimately turning to the solid advantage of
mankind." I listened to his statement, which was delivered without
any presumption or affectation, and then added that his lecture had
removed my prejudices against modern chemists; I expressed myself
in measured terms, with the modesty and deference due from a youth
to his instructor, without letting escape (inexperience in life
would have made me ashamed) any of the enthusiasm which stimulated
my intended labours. I requested his advice concerning the books I
ought to procure.

"I am happy," said M. Waldman, "to have gained a disciple; and
if your application equals your ability, I have no doubt of your
success. Chemistry is that branch of natural philosophy in which
the greatest improvements have been and may be made; it is on that
account that I have made it my peculiar study; but at the same
time, I have not neglected the other branches of science. A man
would make but a very sorry chemist if he attended to that
department of human knowledge alone. If your wish is to become
really a man of science and not merely a petty experimentalist, I
should advise you to apply to every branch of natural philosophy,
including mathematics."

He then took me into his laboratory and explained to me the uses
of his various machines, instructing me as to what I ought to
procure and promising me the use of his own when I should have
advanced far enough in the science not to derange their mechanism.
He also gave me the list of books which I had requested, and I took
my leave.

Thus ended a day memorable to me; it decided my future
destiny.

Chapter 4

From this day natural philosophy, and particularly chemistry, in
the most comprehensive sense of the term, became nearly my sole
occupation. I read with ardour those works, so full of genius and
discrimination, which modern inquirers have written on these
subjects. I attended the lectures and cultivated the acquaintance
of the men of science of the university, and I found even in M.
Krempe a great deal of sound sense and real information, combined,
it is true, with a repulsive physiognomy and manners, but not on
that account the less valuable. In M. Waldman I found a true
friend. His gentleness was never tinged by dogmatism, and his
instructions were given with an air of frankness and good nature
that banished every idea of pedantry. In a thousand ways he
smoothed for me the path of knowledge and made the most abstruse
inquiries clear and facile to my apprehension. My application was
at first fluctuating and uncertain; it gained strength as I
proceeded and soon became so ardent and eager that the stars often
disappeared in the light of morning whilst I was yet engaged in my
laboratory.

As I applied so closely, it may be easily conceived that my
progress was rapid. My ardour was indeed the astonishment of the
students, and my proficiency that of the masters. Professor Krempe
often asked me, with a sly smile, how Cornelius Agrippa went on,
whilst M. Waldman expressed the most heartfelt exultation in my
progress. Two years passed in this manner, during which I paid no
visit to Geneva, but was engaged, heart and soul, in the pursuit of
some discoveries which I hoped to make. None but those who have
experienced them can conceive of the enticements of science. In
other studies you go as far as others have gone before you, and
there is nothing more to know; but in a scientific pursuit there is
continual food for discovery and wonder. A mind of moderate
capacity which closely pursues one study must infallibly arrive at
great proficiency in that study; and I, who continually sought the
attainment of one object of pursuit and was solely wrapped up in
this, improved so rapidly that at the end of two years I made some
discoveries in the improvement of some chemical instruments, which
procured me great esteem and admiration at the university. When I
had arrived at this point and had become as well acquainted with
the theory and practice of natural philosophy as depended on the
lessons of any of the professors at Ingolstadt, my residence there
being no longer conducive to my improvements, I thought of
returning to my friends and my native town, when an incident
happened that protracted my stay.

One of the phenomena which had peculiarly attracted my attention
was the structure of the human frame, and, indeed, any animal
endued with life. Whence, I often asked myself, did the principle
of life proceed? It was a bold question, and one which has ever
been considered as a mystery; yet with how many things are we upon
the brink of becoming acquainted, if cowardice or carelessness did
not restrain our inquiries. I revolved these circumstances in my
mind and determined thenceforth to apply myself more particularly
to those branches of natural philosophy which relate to physiology.
Unless I had been animated by an almost supernatural enthusiasm, my
application to this study would have been irksome and almost
intolerable. To examine the causes of life, we must first have
recourse to death. I became acquainted with the science of anatomy,
but this was not sufficient; I must also observe the natural decay
and corruption of the human body. In my education my father had
taken the greatest precautions that my mind should be impressed
with no supernatural horrors. I do not ever remember to have
trembled at a tale of superstition or to have feared the apparition
of a spirit. Darkness had no effect upon my fancy, and a churchyard
was to me merely the receptacle of bodies deprived of life, which,
from being the seat of beauty and strength, had become food for the
worm. Now I was led to examine the cause and progress of this decay
and forced to spend days and nights in vaults and charnel-houses.
My attention was fixed upon every object the most insupportable to
the delicacy of the human feelings. I saw how the fine form of man
was degraded and wasted; I beheld the corruption of death succeed
to the blooming cheek of life; I saw how the worm inherited the
wonders of the eye and brain. I paused, examining and analysing all
the minutiae of causation, as exemplified in the change from life
to death, and death to life, until from the midst of this darkness
a sudden light broke in upon me—a light so brilliant and wondrous,
yet so simple, that while I became dizzy with the immensity of the
prospect which it illustrated, I was surprised that among so many
men of genius who had directed their inquiries towards the same
science, that I alone should be reserved to discover so astonishing
a secret.

Remember, I am not recording the vision of a madman. The sun
does not more certainly shine in the heavens than that which I now
affirm is true. Some miracle might have produced it, yet the stages
of the discovery were distinct and probable. After days and nights
of incredible labour and fatigue, I succeeded in discovering the
cause of generation and life; nay, more, I became myself capable of
bestowing animation upon lifeless matter.

The astonishment which I had at first experienced on this
discovery soon gave place to delight and rapture. After so much
time spent in painful labour, to arrive at once at the summit of my
desires was the most gratifying consummation of my toils. But this
discovery was so great and overwhelming that all the steps by which
I had been progressively led to it were obliterated, and I beheld
only the result. What had been the study and desire of the wisest
men since the creation of the world was now within my grasp. Not
that, like a magic scene, it all opened upon me at once: the
information I had obtained was of a nature rather to direct my
endeavours so soon as I should point them towards the object of my
search than to exhibit that object already accomplished. I was like
the Arabian who had been buried with the dead and found a passage
to life, aided only by one glimmering and seemingly ineffectual
light.

I see by your eagerness and the wonder and hope which your eyes
express, my friend, that you expect to be informed of the secret
with which I am acquainted; that cannot be; listen patiently until
the end of my story, and you will easily perceive why I am reserved
upon that subject. I will not lead you on, unguarded and ardent as
I then was, to your destruction and infallible misery. Learn from
me, if not by my precepts, at least by my example, how dangerous is
the acquirement of knowledge and how much happier that man is who
believes his native town to be the world, than he who aspires to
become greater than his nature will allow.

When I found so astonishing a power placed within my hands, I
hesitated a long time concerning the manner in which I should
employ it. Although I possessed the capacity of bestowing
animation, yet to prepare a frame for the reception of it, with all
its intricacies of fibres, muscles, and veins, still remained a
work of inconceivable difficulty and labour. I doubted at first
whether I should attempt the creation of a being like myself, or
one of simpler organization; but my imagination was too much
exalted by my first success to permit me to doubt of my ability to
give life to an animal as complete and wonderful as man. The
materials at present within my command hardly appeared adequate to
so arduous an undertaking, but I doubted not that I should
ultimately succeed. I prepared myself for a multitude of reverses;
my operations might be incessantly baffled, and at last my work be
imperfect, yet when I considered the improvement which every day
takes place in science and mechanics, I was encouraged to hope my
present attempts would at least lay the foundations of future
success. Nor could I consider the magnitude and complexity of my
plan as any argument of its impracticability. It was with these
feelings that I began the creation of a human being. As the
minuteness of the parts formed a great hindrance to my speed, I
resolved, contrary to my first intention, to make the being of a
gigantic stature, that is to say, about eight feet in height, and
proportionably large. After having formed this determination and
having spent some months in successfully collecting and arranging
my materials, I began.

No one can conceive the variety of feelings which bore me
onwards, like a hurricane, in the first enthusiasm of success. Life
and death appeared to me ideal bounds, which I should first break
through, and pour a torrent of light into our dark world. A new
species would bless me as its creator and source; many happy and
excellent natures would owe their being to me. No father could
claim the gratitude of his child so completely as I should deserve
theirs. Pursuing these reflections, I thought that if I could
bestow animation upon lifeless matter, I might in process of time
(although I now found it impossible) renew life where death had
apparently devoted the body to corruption.

These thoughts supported my spirits, while I pursued my
undertaking with unremitting ardour. My cheek had grown pale with
study, and my person had become emaciated with confinement.
Sometimes, on the very brink of certainty, I failed; yet still I
clung to the hope which the next day or the next hour might
realize. One secret which I alone possessed was the hope to which I
had dedicated myself; and the moon gazed on my midnight labours,
while, with unrelaxed and breathless eagerness, I pursued nature to
her hiding-places. Who shall conceive the horrors of my secret toil
as I dabbled among the unhallowed damps of the grave or tortured
the living animal to animate the lifeless clay? My limbs now
tremble, and my eyes swim with the remembrance; but then a
resistless and almost frantic impulse urged me forward; I seemed to
have lost all soul or sensation but for this one pursuit. It was
indeed but a passing trance, that only made me feel with renewed
acuteness so soon as, the unnatural stimulus ceasing to operate, I
had returned to my old habits. I collected bones from
charnel-houses and disturbed, with profane fingers, the tremendous
secrets of the human frame. In a solitary chamber, or rather cell,
at the top of the house, and separated from all the other
apartments by a gallery and staircase, I kept my workshop of filthy
creation; my eyeballs were starting from their sockets in attending
to the details of my employment. The dissecting room and the
slaughter-house furnished many of my materials; and often did my
human nature turn with loathing from my occupation, whilst, still
urged on by an eagerness which perpetually increased, I brought my
work near to a conclusion.

The summer months passed while I was thus engaged, heart and
soul, in one pursuit. It was a most beautiful season; never did the
fields bestow a more plentiful harvest or the vines yield a more
luxuriant vintage, but my eyes were insensible to the charms of
nature. And the same feelings which made me neglect the scenes
around me caused me also to forget those friends who were so many
miles absent, and whom I had not seen for so long a time. I knew my
silence disquieted them, and I well remembered the words of my
father: "I know that while you are pleased with yourself you will
think of us with affection, and we shall hear regularly from you.
You must pardon me if I regard any interruption in your
correspondence as a proof that your other duties are equally
neglected."

I knew well therefore what would be my father's feelings, but I
could not tear my thoughts from my employment, loathsome in itself,
but which had taken an irresistible hold of my imagination. I
wished, as it were, to procrastinate all that related to my
feelings of affection until the great object, which swallowed up
every habit of my nature, should be completed.

I then thought that my father would be unjust if he ascribed my
neglect to vice or faultiness on my part, but I am now convinced
that he was justified in conceiving that I should not be altogether
free from blame. A human being in perfection ought always to
preserve a calm and peaceful mind and never to allow passion or a
transitory desire to disturb his tranquillity. I do not think that
the pursuit of knowledge is an exception to this rule. If the study
to which you apply yourself has a tendency to weaken your
affections and to destroy your taste for those simple pleasures in
which no alloy can possibly mix, then that study is certainly
unlawful, that is to say, not befitting the human mind. If this
rule were always observed; if no man allowed any pursuit whatsoever
to interfere with the tranquillity of his domestic affections,
Greece had not been enslaved, Caesar would have spared his country,
America would have been discovered more gradually, and the empires
of Mexico and Peru had not been destroyed.

But I forget that I am moralizing in the most interesting part
of my tale, and your looks remind me to proceed.

My father made no reproach in his letters and only took notice
of my science by inquiring into my occupations more particularly
than before. Winter, spring, and summer passed away during my
labours; but I did not watch the blossom or the expanding
leaves—sights which before always yielded me supreme delight—so
deeply was I engrossed in my occupation. The leaves of that year
had withered before my work drew near to a close, and now every day
showed me more plainly how well I had succeeded. But my enthusiasm
was checked by my anxiety, and I appeared rather like one doomed by
slavery to toil in the mines, or any other unwholesome trade than
an artist occupied by his favourite employment. Every night I was
oppressed by a slow fever, and I became nervous to a most painful
degree; the fall of a leaf startled me, and I shunned my fellow
creatures as if I had been guilty of a crime. Sometimes I grew
alarmed at the wreck I perceived that I had become; the energy of
my purpose alone sustained me: my labours would soon end, and I
believed that exercise and amusement would then drive away
incipient disease; and I promised myself both of these when my
creation should be complete.

Chapter 5

It was on a dreary night of November that I beheld the
accomplishment of my toils. With an anxiety that almost amounted to
agony, I collected the instruments of life around me, that I might
infuse a spark of being into the lifeless thing that lay at my
feet. It was already one in the morning; the rain pattered dismally
against the panes, and my candle was nearly burnt out, when, by the
glimmer of the half-extinguished light, I saw the dull yellow eye
of the creature open; it breathed hard, and a convulsive motion
agitated its limbs.

How can I describe my emotions at this catastrophe, or how
delineate the wretch whom with such infinite pains and care I had
endeavoured to form? His limbs were in proportion, and I had
selected his features as beautiful. Beautiful! Great God! His
yellow skin scarcely covered the work of muscles and arteries
beneath; his hair was of a lustrous black, and flowing; his teeth
of a pearly whiteness; but these luxuriances only formed a more
horrid contrast with his watery eyes, that seemed almost of the
same colour as the dun-white sockets in which they were set, his
shrivelled complexion and straight black lips.

The different accidents of life are not so changeable as the
feelings of human nature. I had worked hard for nearly two years,
for the sole purpose of infusing life into an inanimate body. For
this I had deprived myself of rest and health. I had desired it
with an ardour that far exceeded moderation; but now that I had
finished, the beauty of the dream vanished, and breathless horror
and disgust filled my heart. Unable to endure the aspect of the
being I had created, I rushed out of the room and continued a long
time traversing my bed-chamber, unable to compose my mind to sleep.
At length lassitude succeeded to the tumult I had before endured,
and I threw myself on the bed in my clothes, endeavouring to seek a
few moments of forgetfulness. But it was in vain; I slept, indeed,
but I was disturbed by the wildest dreams. I thought I saw
Elizabeth, in the bloom of health, walking in the streets of
Ingolstadt. Delighted and surprised, I embraced her, but as I
imprinted the first kiss on her lips, they became livid with the
hue of death; her features appeared to change, and I thought that I
held the corpse of my dead mother in my arms; a shroud enveloped
her form, and I saw the grave-worms crawling in the folds of the
flannel. I started from my sleep with horror; a cold dew covered my
forehead, my teeth chattered, and every limb became convulsed;
when, by the dim and yellow light of the moon, as it forced its way
through the window shutters, I beheld the wretch—the miserable
monster whom I had created. He held up the curtain of the bed; and
his eyes, if eyes they may be called, were fixed on me. His jaws
opened, and he muttered some inarticulate sounds, while a grin
wrinkled his cheeks. He might have spoken, but I did not hear; one
hand was stretched out, seemingly to detain me, but I escaped and
rushed downstairs. I took refuge in the courtyard belonging to the
house which I inhabited, where I remained during the rest of the
night, walking up and down in the greatest agitation, listening
attentively, catching and fearing each sound as if it were to
announce the approach of the demoniacal corpse to which I had so
miserably given life.

Oh! No mortal could support the horror of that countenance. A
mummy again endued with animation could not be so hideous as that
wretch. I had gazed on him while unfinished; he was ugly then, but
when those muscles and joints were rendered capable of motion, it
became a thing such as even Dante could not have conceived.

I passed the night wretchedly. Sometimes my pulse beat so
quickly and hardly that I felt the palpitation of every artery; at
others, I nearly sank to the ground through languor and extreme
weakness. Mingled with this horror, I felt the bitterness of
disappointment; dreams that had been my food and pleasant rest for
so long a space were now become a hell to me; and the change was so
rapid, the overthrow so complete!

Morning, dismal and wet, at length dawned and discovered to my
sleepless and aching eyes the church of Ingolstadt, its white
steeple and clock, which indicated the sixth hour. The porter
opened the gates of the court, which had that night been my asylum,
and I issued into the streets, pacing them with quick steps, as if
I sought to avoid the wretch whom I feared every turning of the
street would present to my view. I did not dare return to the
apartment which I inhabited, but felt impelled to hurry on,
although drenched by the rain which poured from a black and
comfortless sky.

I continued walking in this manner for some time, endeavouring
by bodily exercise to ease the load that weighed upon my mind. I
traversed the streets without any clear conception of where I was
or what I was doing. My heart palpitated in the sickness of fear,
and I hurried on with irregular steps, not daring to look about
me:

Like one who, on a lonely road,

Doth walk in fear and dread,

And, having once turned round, walks on,

And turns no more his head;

Because he knows a frightful fiend

Doth close behind him tread.

Continuing thus, I came at length opposite to the inn at which
the various diligences and carriages usually stopped. Here I
paused, I knew not why; but I remained some minutes with my eyes
fixed on a coach that was coming towards me from the other end of
the street. As it drew nearer I observed that it was the Swiss
diligence; it stopped just where I was standing, and on the door
being opened, I perceived Henry Clerval, who, on seeing me,
instantly sprung out. "My dear Frankenstein," exclaimed he, "how
glad I am to see you! How fortunate that you should be here at the
very moment of my alighting!"

Nothing could equal my delight on seeing Clerval; his presence
brought back to my thoughts my father, Elizabeth, and all those
scenes of home so dear to my recollection. I grasped his hand, and
in a moment forgot my horror and misfortune; I felt suddenly, and
for the first time during many months, calm and serene joy. I
welcomed my friend, therefore, in the most cordial manner, and we
walked towards my college. Clerval continued talking for some time
about our mutual friends and his own good fortune in being
permitted to come to Ingolstadt. "You may easily believe," said he,
"how great was the difficulty to persuade my father that all
necessary knowledge was not comprised in the noble art of
bookkeeping; and, indeed, I believe I left him incredulous to the
last, for his constant answer to my unwearied entreaties was the
same as that of the Dutch schoolmaster in The Vicar of Wakefield:
'I have ten thousand florins a year without Greek, I eat heartily
without Greek.' But his affection for me at length overcame his
dislike of learning, and he has permitted me to undertake a voyage
of discovery to the land of knowledge."

"It gives me the greatest delight to see you; but tell me how
you left my father, brothers, and Elizabeth."

"Very well, and very happy, only a little uneasy that they hear
from you so seldom. By the by, I mean to lecture you a little upon
their account myself.—But, my dear Frankenstein, continued he,
stopping short and gazing full in my face, "I did not before remark
how very ill you appear; so thin and pale; you look as if you had
been watching for several nights."

"You have guessed right; I have lately been so deeply engaged in
one occupation that I have not allowed myself sufficient rest, as
you see; but I hope, I sincerely hope, that all these employments
are now at an end and that I am at length free."

I trembled excessively; I could not endure to think of, and far
less to allude to, the occurrences of the preceding night. I walked
with a quick pace, and we soon arrived at my college. I then
reflected, and the thought made me shiver, that the creature whom I
had left in my apartment might still be there, alive and walking
about. I dreaded to behold this monster, but I feared still more
that Henry should see him. Entreating him, therefore, to remain a
few minutes at the bottom of the stairs, I darted up towards my own
room. My hand was already on the lock of the door before I
recollected myself. I then paused, and a cold shivering came over
me. I threw the door forcibly open, as children are accustomed to
do when they expect a spectre to stand in waiting for them on the
other side; but nothing appeared. I stepped fearfully in: the
apartment was empty, and my bedroom was also freed from its hideous
guest. I could hardly believe that so great a good fortune could
have befallen me, but when I became assured that my enemy had
indeed fled, I clapped my hands for joy and ran down to
Clerval.

We ascended into my room, and the servant presently brought
breakfast; but I was unable to contain myself. It was not joy only
that possessed me; I felt my flesh tingle with excess of
sensitiveness, and my pulse beat rapidly. I was unable to remain
for a single instant in the same place; I jumped over the chairs,
clapped my hands, and laughed aloud. Clerval at first attributed my
unusual spirits to joy on his arrival, but when he observed me more
attentively, he saw a wildness in my eyes for which he could not
account, and my loud, unrestrained, heartless laughter frightened
and astonished him.

"My dear Victor," cried he, "what, for God's sake, is the
matter? Do not laugh in that manner. How ill you are! What is the
cause of all this?"

"Do not ask me," cried I, putting my hands before my eyes, for I
thought I saw the dreaded spectre glide into the room; "he can
tell. Oh, save me! Save me!" I imagined that the monster seized me;
I struggled furiously and fell down in a fit.

Poor Clerval! What must have been his feelings? A meeting, which
he anticipated with such joy, so strangely turned to bitterness.
But I was not the witness of his grief, for I was lifeless and did
not recover my senses for a long, long time.

This was the commencement of a nervous fever which confined me
for several months. During all that time Henry was my only nurse. I
afterwards learned that, knowing my father's advanced age and
unfitness for so long a journey, and how wretched my sickness would
make Elizabeth, he spared them this grief by concealing the extent
of my disorder. He knew that I could not have a more kind and
attentive nurse than himself; and, firm in the hope he felt of my
recovery, he did not doubt that, instead of doing harm, he
performed the kindest action that he could towards them.

But I was in reality very ill, and surely nothing but the
unbounded and unremitting attentions of my friend could have
restored me to life. The form of the monster on whom I had bestowed
existence was forever before my eyes, and I raved incessantly
concerning him. Doubtless my words surprised Henry; he at first
believed them to be the wanderings of my disturbed imagination, but
the pertinacity with which I continually recurred to the same
subject persuaded him that my disorder indeed owed its origin to
some uncommon and terrible event.

By very slow degrees, and with frequent relapses that alarmed
and grieved my friend, I recovered. I remember the first time I
became capable of observing outward objects with any kind of
pleasure, I perceived that the fallen leaves had disappeared and
that the young buds were shooting forth from the trees that shaded
my window. It was a divine spring, and the season contributed
greatly to my convalescence. I felt also sentiments of joy and
affection revive in my bosom; my gloom disappeared, and in a short
time I became as cheerful as before I was attacked by the fatal
passion.

"Dearest Clerval," exclaimed I, "how kind, how very good you are
to me. This whole winter, instead of being spent in study, as you
promised yourself, has been consumed in my sick room. How shall I
ever repay you? I feel the greatest remorse for the disappointment
of which I have been the occasion, but you will forgive me."

"You will repay me entirely if you do not discompose yourself,
but get well as fast as you can; and since you appear in such good
spirits, I may speak to you on one subject, may I not?"

I trembled. One subject! What could it be? Could he allude to an
object on whom I dared not even think?

"Compose yourself," said Clerval, who observed my change of
colour, "I will not mention it if it agitates you; but your father
and cousin would be very happy if they received a letter from you
in your own handwriting. They hardly know how ill you have been and
are uneasy at your long silence."

"Is that all, my dear Henry? How could you suppose that my first
thought would not fly towards those dear, dear friends whom I love
and who are so deserving of my love?"

"If this is your present temper, my friend, you will perhaps be
glad to see a letter that has been lying here some days for you; it
is from your cousin, I believe."

Chapter 6

Clerval then put the following letter into my hands. It was from
my own Elizabeth:—

My dearest Cousin,

You have been ill, very ill, and even the constant letters of
dear kind Henry are not sufficient to reassure me on your account.
You are forbidden to write—to hold a pen; yet one word from you,
dear Victor, is necessary to calm our apprehensions. For a long
time I have thought that each post would bring this line, and my
persuasions have restrained my uncle from undertaking a journey to
Ingolstadt. I have prevented his encountering the inconveniences
and perhaps dangers of so long a journey, yet how often have I
regretted not being able to perform it myself! I figure to myself
that the task of attending on your sickbed has devolved on some
mercenary old nurse, who could never guess your wishes nor minister
to them with the care and affection of your poor cousin. Yet that
is over now: Clerval writes that indeed you are getting better. I
eagerly hope that you will confirm this intelligence soon in your
own handwriting.

Get well—and return to us. You will find a happy, cheerful home
and friends who love you dearly. Your father's health is vigorous,
and he asks but to see you, but to be assured that you are well;
and not a care will ever cloud his benevolent countenance. How
pleased you would be to remark the improvement of our Ernest! He is
now sixteen and full of activity and spirit. He is desirous to be a
true Swiss and to enter into foreign service, but we cannot part
with him, at least until his elder brother returns to us. My uncle
is not pleased with the idea of a military career in a distant
country, but Ernest never had your powers of application. He looks
upon study as an odious fetter; his time is spent in the open air,
climbing the hills or rowing on the lake. I fear that he will
become an idler unless we yield the point and permit him to enter
on the profession which he has selected.

Little alteration, except the growth of our dear children, has
taken place since you left us. The blue lake and snow-clad
mountains—they never change; and I think our placid home and our
contented hearts are regulated by the same immutable laws. My
trifling occupations take up my time and amuse me, and I am
rewarded for any exertions by seeing none but happy, kind faces
around me. Since you left us, but one change has taken place in our
little household. Do you remember on what occasion Justine Moritz
entered our family? Probably you do not; I will relate her history,
therefore in a few words. Madame Moritz, her mother, was a widow
with four children, of whom Justine was the third. This girl had
always been the favourite of her father, but through a strange
perversity, her mother could not endure her, and after the death of
M. Moritz, treated her very ill. My aunt observed this, and when
Justine was twelve years of age, prevailed on her mother to allow
her to live at our house. The republican institutions of our
country have produced simpler and happier manners than those which
prevail in the great monarchies that surround it. Hence there is
less distinction between the several classes of its inhabitants;
and the lower orders, being neither so poor nor so despised, their
manners are more refined and moral. A servant in Geneva does not
mean the same thing as a servant in France and England. Justine,
thus received in our family, learned the duties of a servant, a
condition which, in our fortunate country, does not include the
idea of ignorance and a sacrifice of the dignity of a human
being.

Justine, you may remember, was a great favourite of yours; and I
recollect you once remarked that if you were in an ill humour, one
glance from Justine could dissipate it, for the same reason that
Ariosto gives concerning the beauty of Angelica —she looked so
frank-hearted and happy. My aunt conceived a great attachment for
her, by which she was induced to give her an education superior to
that which she had at first intended. This benefit was fully
repaid; Justine was the most grateful little creature in the world:
I do not mean that she made any professions I never heard one pass
her lips, but you could see by her eyes that she almost adored her
protectress. Although her disposition was gay and in many respects
inconsiderate, yet she paid the greatest attention to every gesture
of my aunt. She thought her the model of all excellence and
endeavoured to imitate her phraseology and manners, so that even
now she often reminds me of her.

When my dearest aunt died every one was too much occupied in
their own grief to notice poor Justine, who had attended her during
her illness with the most anxious affection. Poor Justine was very
ill; but other trials were reserved for her.

One by one, her brothers and sister died; and her mother, with
the exception of her neglected daughter, was left childless. The
conscience of the woman was troubled; she began to think that the
deaths of her favourites was a judgement from heaven to chastise
her partiality. She was a Roman Catholic; and I believe her
confessor confirmed the idea which she had conceived. Accordingly,
a few months after your departure for Ingolstadt, Justine was
called home by her repentant mother. Poor girl! She wept when she
quitted our house; she was much altered since the death of my aunt;
grief had given softness and a winning mildness to her manners,
which had before been remarkable for vivacity. Nor was her
residence at her mother's house of a nature to restore her gaiety.
The poor woman was very vacillating in her repentance. She
sometimes begged Justine to forgive her unkindness, but much
oftener accused her of having caused the deaths of her brothers and
sister. Perpetual fretting at length threw Madame Moritz into a
decline, which at first increased her irritability, but she is now
at peace for ever. She died on the first approach of cold weather,
at the beginning of this last winter. Justine has just returned to
us; and I assure you I love her tenderly. She is very clever and
gentle, and extremely pretty; as I mentioned before, her mien and
her expression continually remind me of my dear aunt.

I must say also a few words to you, my dear cousin, of little
darling William. I wish you could see him; he is very tall of his
age, with sweet laughing blue eyes, dark eyelashes, and curling
hair. When he smiles, two little dimples appear on each cheek,
which are rosy with health. He has already had one or two little
wives, but Louisa Biron is his favourite, a pretty little girl of
five years of age.

Now, dear Victor, I dare say you wish to be indulged in a little
gossip concerning the good people of Geneva. The pretty Miss
Mansfield has already received the congratulatory visits on her
approaching marriage with a young Englishman, John Melbourne, Esq.
Her ugly sister, Manon, married M. Duvillard, the rich banker, last
autumn. Your favourite schoolfellow, Louis Manoir, has suffered
several misfortunes since the departure of Clerval from Geneva. But
he has already recovered his spirits, and is reported to be on the
point of marrying a lively pretty Frenchwoman, Madame Tavernier.
She is a widow, and much older than Manoir; but she is very much
admired, and a favourite with everybody.

I have written myself into better spirits, dear cousin; but my
anxiety returns upon me as I conclude. Write, dearest Victor—one
line—one word will be a blessing to us. Ten thousand thanks to
Henry for his kindness, his affection, and his many letters; we are
sincerely grateful. Adieu! my cousin; take care of your self; and,
I entreat you, write!

Elizabeth Lavenza.

Geneva, March 18, 17—,

"Dear, dear Elizabeth!" I exclaimed, when I had read her letter:
"I will write instantly and relieve them from the anxiety they must
feel." I wrote, and this exertion greatly fatigued me; but my
convalescence had commenced, and proceeded regularly. In another
fortnight I was able to leave my chamber.

One of my first duties on my recovery was to introduce Clerval
to the several professors of the university. In doing this, I
underwent a kind of rough usage, ill befitting the wounds that my
mind had sustained. Ever since the fatal night, the end of my
labours, and the beginning of my misfortunes, I had conceived a
violent antipathy even to the name of natural philosophy. When I
was otherwise quite restored to health, the sight of a chemical
instrument would renew all the agony of my nervous symptoms. Henry
saw this, and had removed all my apparatus from my view. He had
also changed my apartment; for he perceived that I had acquired a
dislike for the room which had previously been my laboratory. But
these cares of Clerval were made of no avail when I visited the
professors. M. Waldman inflicted torture when he praised, with
kindness and warmth, the astonishing progress I had made in the
sciences. He soon perceived that I disliked the subject; but not
guessing the real cause, he attributed my feelings to modesty, and
changed the subject from my improvement, to the science itself,
with a desire, as I evidently saw, of drawing me out. What could I
do? He meant to please, and he tormented me. I felt as if he had
placed carefully, one by one, in my view those instruments which
were to be afterwards used in putting me to a slow and cruel death.
I writhed under his words, yet dared not exhibit the pain I felt.
Clerval, whose eyes and feelings were always quick in discerning
the sensations of others, declined the subject, alleging, in
excuse, his total ignorance; and the conversation took a more
general turn. I thanked my friend from my heart, but I did not
speak. I saw plainly that he was surprised, but he never attempted
to draw my secret from me; and although I loved him with a mixture
of affection and reverence that knew no bounds, yet I could never
persuade myself to confide in him that event which was so often
present to my recollection, but which I feared the detail to
another would only impress more deeply.

M. Krempe was not equally docile; and in my condition at that
time, of almost insupportable sensitiveness, his harsh blunt
encomiums gave me even more pain than the benevolent approbation of
M. Waldman. "D—n the fellow!" cried he; "why, M. Clerval, I assure
you he has outstript us all. Ay, stare if you please; but it is
nevertheless true. A youngster who, but a few years ago, believed
in Cornelius Agrippa as firmly as in the gospel, has now set
himself at the head of the university; and if he is not soon pulled
down, we shall all be out of countenance.—Ay, ay," continued he,
observing my face expressive of suffering, "M. Frankenstein is
modest; an excellent quality in a young man. Young men should be
diffident of themselves, you know, M. Clerval: I was myself when
young; but that wears out in a very short time."

M. Krempe had now commenced an eulogy on himself, which happily
turned the conversation from a subject that was so annoying to
me.

Clerval had never sympathized in my tastes for natural science;
and his literary pursuits differed wholly from those which had
occupied me. He came to the university with the design of making
himself complete master of the oriental languages, and thus he
should open a field for the plan of life he had marked out for
himself. Resolved to pursue no inglorious career, he turned his
eyes toward the East, as affording scope for his spirit of
enterprise. The Persian, Arabic, and Sanscrit languages engaged his
attention, and I was easily induced to enter on the same studies.
Idleness had ever been irksome to me, and now that I wished to fly
from reflection, and hated my former studies, I felt great relief
in being the fellow-pupil with my friend, and found not only
instruction but consolation in the works of the orientalists. I did
not, like him, attempt a critical knowledge of their dialects, for
I did not contemplate making any other use of them than temporary
amusement. I read merely to understand their meaning, and they well
repaid my labours. Their melancholy is soothing, and their joy
elevating, to a degree I never experienced in studying the authors
of any other country. When you read their writings, life appears to
consist in a warm sun and a garden of roses,—in the smiles and
frowns of a fair enemy, and the fire that consumes your own heart.
How different from the manly and heroical poetry of Greece and
Rome!

Summer passed away in these occupations, and my return to Geneva
was fixed for the latter end of autumn; but being delayed by
several accidents, winter and snow arrived, the roads were deemed
impassable, and my journey was retarded until the ensuing spring. I
felt this delay very bitterly; for I longed to see my native town
and my beloved friends. My return had only been delayed so long,
from an unwillingness to leave Clerval in a strange place, before
he had become acquainted with any of its inhabitants. The winter,
however, was spent cheerfully; and although the spring was
uncommonly late, when it came its beauty compensated for its
dilatoriness.

The month of May had already commenced, and I expected the
letter daily which was to fix the date of my departure, when Henry
proposed a pedestrian tour in the environs of Ingolstadt, that I
might bid a personal farewell to the country I had so long
inhabited. I acceded with pleasure to this proposition: I was fond
of exercise, and Clerval had always been my favourite companion in
the ramble of this nature that I had taken among the scenes of my
native country.

We passed a fortnight in these perambulations: my health and
spirits had long been restored, and they gained additional strength
from the salubrious air I breathed, the natural incidents of our
progress, and the conversation of my friend. Study had before
secluded me from the intercourse of my fellow-creatures, and
rendered me unsocial; but Clerval called forth the better feelings
of my heart; he again taught me to love the aspect of nature, and
the cheerful faces of children. Excellent friend! how sincerely you
did love me, and endeavour to elevate my mind until it was on a
level with your own. A selfish pursuit had cramped and narrowed me,
until your gentleness and affection warmed and opened my senses; I
became the same happy creature who, a few years ago, loved and
beloved by all, had no sorrow or care. When happy, inanimate nature
had the power of bestowing on me the most delightful sensations. A
serene sky and verdant fields filled me with ecstasy. The present
season was indeed divine; the flowers of spring bloomed in the
hedges, while those of summer were already in bud. I was
undisturbed by thoughts which during the preceding year had pressed
upon me, notwithstanding my endeavours to throw them off, with an
invincible burden.

Henry rejoiced in my gaiety, and sincerely sympathised in my
feelings: he exerted himself to amuse me, while he expressed the
sensations that filled his soul. The resources of his mind on this
occasion were truly astonishing: his conversation was full of
imagination; and very often, in imitation of the Persian and Arabic
writers, he invented tales of wonderful fancy and passion. At other
times he repeated my favourite poems, or drew me out into
arguments, which he supported with great ingenuity.

We returned to our college on a Sunday afternoon: the peasants
were dancing, and every one we met appeared gay and happy. My own
spirits were high, and I bounded along with feelings of unbridled
joy and hilarity.

Chapter 7

On my return, I found the following letter from my father:—

"My dear Victor,

"You have probably waited impatiently for a letter to fix the
date of your return to us; and I was at first tempted to write only
a few lines, merely mentioning the day on which I should expect
you. But that would be a cruel kindness, and I dare not do it. What
would be your surprise, my son, when you expected a happy and glad
welcome, to behold, on the contrary, tears and wretchedness? And
how, Victor, can I relate our misfortune? Absence cannot have
rendered you callous to our joys and griefs; and how shall I
inflict pain on my long absent son? I wish to prepare you for the
woeful news, but I know it is impossible; even now your eye skims
over the page to seek the words which are to convey to you the
horrible tidings.

"William is dead!—that sweet child, whose smiles delighted and
warmed my heart, who was so gentle, yet so gay! Victor, he is
murdered!

"I will not attempt to console you; but will simply relate the
circumstances of the transaction.

"Last Thursday (May 7th), I, my niece, and your two brothers,
went to walk in Plainpalais. The evening was warm and serene, and
we prolonged our walk farther than usual. It was already dusk
before we thought of returning; and then we discovered that William
and Ernest, who had gone on before, were not to be found. We
accordingly rested on a seat until they should return. Presently
Ernest came, and enquired if we had seen his brother; he said, that
he had been playing with him, that William had run away to hide
himself, and that he vainly sought for him, and afterwards waited
for a long time, but that he did not return.

"This account rather alarmed us, and we continued to search for
him until night fell, when Elizabeth conjectured that he might have
returned to the house. He was not there. We returned again, with
torches; for I could not rest, when I thought that my sweet boy had
lost himself, and was exposed to all the damps and dews of night;
Elizabeth also suffered extreme anguish. About five in the morning
I discovered my lovely boy, whom the night before I had seen
blooming and active in health, stretched on the grass livid and
motionless; the print of the murder's finger was on his neck.

"He was conveyed home, and the anguish that was visible in my
countenance betrayed the secret to Elizabeth. She was very earnest
to see the corpse. At first I attempted to prevent her but she
persisted, and entering the room where it lay, hastily examined the
neck of the victim, and clasping her hands exclaimed, `O God! I
have murdered my darling child!'

"She fainted, and was restored with extreme difficulty. When she
again lived, it was only to weep and sigh. She told me, that that
same evening William had teased her to let him wear a very valuable
miniature that she possessed of your mother. This picture is gone,
and was doubtless the temptation which urged the murderer to the
deed. We have no trace of him at present, although our exertions to
discover him are unremitted; but they will not restore my beloved
William!

"Come, dearest Victor; you alone can console Elizabeth. She
weeps continually, and accuses herself unjustly as the cause of his
death; her words pierce my heart. We are all unhappy; but will not
that be an additional motive for you, my son, to return and be our
comforter? Your dear mother! Alas, Victor! I now say, Thank God she
did not live to witness the cruel, miserable death of her youngest
darling!

"Come, Victor; not brooding thoughts of vengeance against the
assassin, but with feelings of peace and gentleness, that will
heal, instead of festering, the wounds of our minds. Enter the
house of mourning, my friend, but with kindness and affection for
those who love you, and not with hatred for your enemies.

"Your affectionate and afflicted father,

"Alphonse Frankenstein.

"Geneva, May 12th, 17—."

Clerval, who had watched my countenance as I read this letter,
was surprised to observe the despair that succeeded the joy I at
first expressed on receiving new from my friends. I threw the
letter on the table, and covered my face with my hands.

"My dear Frankenstein," exclaimed Henry, when he perceived me
weep with bitterness, "are you always to be unhappy? My dear
friend, what has happened?"

I motioned him to take up the letter, while I walked up and down
the room in the extremest agitation. Tears also gushed from the
eyes of Clerval, as he read the account of my misfortune.

"I can offer you no consolation, my friend," said he; "your
disaster is irreparable. What do you intend to do?"

"To go instantly to Geneva: come with me, Henry, to order the
horses."

During our walk, Clerval endeavoured to say a few words of
consolation; he could only express his heartfelt sympathy. "Poor
William!" said he, "dear lovely child, he now sleeps with his angel
mother! Who that had seen him bright and joyous in his young
beauty, but must weep over his untimely loss! To die so miserably;
to feel the murderer's grasp! How much more a murdered that could
destroy radiant innocence! Poor little fellow! one only consolation
have we; his friends mourn and weep, but he is at rest. The pang is
over, his sufferings are at an end for ever. A sod covers his
gentle form, and he knows no pain. He can no longer be a subject
for pity; we must reserve that for his miserable survivors."

Clerval spoke thus as we hurried through the streets; the words
impressed themselves on my mind and I remembered them afterwards in
solitude. But now, as soon as the horses arrived, I hurried into a
cabriolet, and bade farewell to my friend.

My journey was very melancholy. At first I wished to hurry on,
for I longed to console and sympathise with my loved and sorrowing
friends; but when I drew near my native town, I slackened my
progress. I could hardly sustain the multitude of feelings that
crowded into my mind. I passed through scenes familiar to my youth,
but which I had not seen for nearly six years. How altered every
thing might be during that time! One sudden and desolating change
had taken place; but a thousand little circumstances might have by
degrees worked other alterations, which, although they were done
more tranquilly, might not be the less decisive. Fear overcame me;
I dared no advance, dreading a thousand nameless evils that made me
tremble, although I was unable to define them. I remained two days
at Lausanne, in this painful state of mind. I contemplated the
lake: the waters were placid; all around was calm; and the snowy
mountains, `the palaces of nature,' were not changed. By degrees
the calm and heavenly scene restored me, and I continued my journey
towards Geneva.

The road ran by the side of the lake, which became narrower as I
approached my native town. I discovered more distinctly the black
sides of Jura, and the bright summit of Mont Blanc. I wept like a
child. "Dear mountains! my own beautiful lake! how do you welcome
your wanderer? Your summits are clear; the sky and lake are blue
and placid. Is this to prognosticate peace, or to mock at my
unhappiness?"

I fear, my friend, that I shall render myself tedious by
dwelling on these preliminary circumstances; but they were days of
comparative happiness, and I think of them with pleasure. My
country, my beloved country! who but a native can tell the delight
I took in again beholding thy streams, thy mountains, and, more
than all, thy lovely lake!

Yet, as I drew nearer home, grief and fear again overcame me.
Night also closed around; and when I could hardly see the dark
mountains, I felt still more gloomily. The picture appeared a vast
and dim scene of evil, and I foresaw obscurely that I was destined
to become the most wretched of human beings. Alas! I prophesied
truly, and failed only in one single circumstance, that in all the
misery I imagined and dreaded, I did not conceive the hundredth
part of the anguish I was destined to endure. It was completely
dark when I arrived in the environs of Geneva; the gates of the
town were already shut; and I was obliged to pass the night at
Secheron, a village at the distance of half a league from the city.
The sky was serene; and, as I was unable to rest, I resolved to
visit the spot where my poor William had been murdered. As I could
not pass through the town, I was obliged to cross the lake in a
boat to arrive at Plainpalais. During this short voyage I saw the
lightning playing on the summit of Mont Blanc in the most beautiful
figures. The storm appeared to approach rapidly, and, on landing, I
ascended a low hill, that I might observe its progress. It
advanced; the heavens were clouded, and I soon felt the rain coming
slowly in large drops, but its violence quickly increased.

I quitted my seat, and walked on, although the darkness and
storm increased every minute, and the thunder burst with a terrific
crash over my head. It was echoed from Saleve, the Juras, and the
Alps of Savoy; vivid flashes of lightning dazzled my eyes,
illuminating the lake, making it appear like a vast sheet of fire;
then for an instant every thing seemed of a pitchy darkness, until
the eye recovered itself from the preceding flash. The storm, as is
often the case in Switzerland, appeared at once in various parts of
the heavens. The most violent storm hung exactly north of the town,
over the part of the lake which lies between the promontory of
Belrive and the village of Copet. Another storm enlightened Jura
with faint flashes; and another darkened and sometimes disclosed
the Mole, a peaked mountain to the east of the lake.

While I watched the tempest, so beautiful yet terrific, I
wandered on with a hasty step. This noble war in the sky elevated
my spirits; I clasped my hands, and exclaimed aloud, "William, dear
angel! this is thy funeral, this thy dirge!" As I said these words,
I perceived in the gloom a figure which stole from behind a clump
of trees near me; I stood fixed, gazing intently: I could not be
mistaken. A flash of lightning illuminated the object, and
discovered its shape plainly to me; its gigantic stature, and the
deformity of its aspect more hideous than belongs to humanity,
instantly informed me that it was the wretch, the filthy daemon, to
whom I had given life. What did he there? Could he be (I shuddered
at the conception) the murderer of my brother? No sooner did that
idea cross my imagination, than I became convinced of its truth; my
teeth chattered, and I was forced to lean against a tree for
support. The figure passed me quickly, and I lost it in the
gloom.

Nothing in human shape could have destroyed the fair child. HE
was the murderer! I could not doubt it. The mere presence of the
idea was an irresistible proof of the fact. I thought of pursuing
the devil; but it would have been in vain, for another flash
discovered him to me hanging among the rocks of the nearly
perpendicular ascent of Mont Saleve, a hill that bounds Plainpalais
on the south. He soon reached the summit, and disappeared.

I remained motionless. The thunder ceased; but the rain still
continued, and the scene was enveloped in an impenetrable darkness.
I revolved in my mind the events which I had until now sought to
forget: the whole train of my progress toward the creation; the
appearance of the works of my own hands at my bedside; its
departure. Two years had now nearly elapsed since the night on
which he first received life; and was this his first crime? Alas! I
had turned loose into the world a depraved wretch, whose delight
was in carnage and misery; had he not murdered my brother?

No one can conceive the anguish I suffered during the remainder
of the night, which I spent, cold and wet, in the open air. But I
did not feel the inconvenience of the weather; my imagination was
busy in scenes of evil and despair. I considered the being whom I
had cast among mankind, and endowed with the will and power to
effect purposes of horror, such as the deed which he had now done,
nearly in the light of my own vampire, my own spirit let loose from
the grave, and forced to destroy all that was dear to me.

Day dawned; and I directed my steps towards the town. The gates
were open, and I hastened to my father's house. My first thought
was to discover what I knew of the murderer, and cause instant
pursuit to be made. But I paused when I reflected on the story that
I had to tell. A being whom I myself had formed, and endued with
life, had met me at midnight among the precipices of an
inaccessible mountain. I remembered also the nervous fever with
which I had been seized just at the time that I dated my creation,
and which would give an air of delirium to a tale otherwise so
utterly improbable. I well knew that if any other had communicated
such a relation to me, I should have looked upon it as the ravings
of insanity. Besides, the strange nature of the animal would elude
all pursuit, even if I were so far credited as to persuade my
relatives to commence it. And then of what use would be pursuit?
Who could arrest a creature capable of scaling the overhanging
sides of Mont Saleve? These reflections determined me, and I
resolved to remain silent.

It was about five in the morning when I entered my father's
house. I told the servants not to disturb the family, and went into
the library to attend their usual hour of rising.

Six years had elapsed, passed in a dream but for one indelible
trace, and I stood in the same place where I had last embraced my
father before my departure for Ingolstadt. Beloved and venerable
parent! He still remained to me. I gazed on the picture of my
mother, which stood over the mantel-piece. It was an historical
subject, painted at my father's desire, and represented Caroline
Beaufort in an agony of despair, kneeling by the coffin of her dead
father. Her garb was rustic, and her cheek pale; but there was an
air of dignity and beauty, that hardly permitted the sentiment of
pity. Below this picture was a miniature of William; and my tears
flowed when I looked upon it. While I was thus engaged, Ernest
entered: he had heard me arrive, and hastened to welcome me:
"Welcome, my dearest Victor," said he. "Ah! I wish you had come
three months ago, and then you would have found us all joyous and
delighted. You come to us now to share a misery which nothing can
alleviate; yet you presence will, I hope, revive our father, who
seems sinking under his misfortune; and your persuasions will
induce poor Elizabeth to cease her vain and tormenting self-
accusations.—Poor William! he was our darling and our pride!"

Tears, unrestrained, fell from my brother's eyes; a sense of
mortal agony crept over my frame. Before, I had only imagined the
wretchedness of my desolated home; the reality came on me as a new,
and a not less terrible, disaster. I tried to calm Ernest; I
enquired more minutely concerning my father, and her I named my
cousin.

"She most of all," said Ernest, "requires consolation; she
accused herself of having caused the death of my brother, and that
made her very wretched. But since the murderer has been
discovered—"

"The murderer discovered! Good God! how can that be? who could
attempt to pursue him? It is impossible; one might as well try to
overtake the winds, or confine a mountain-stream with a straw. I
saw him too; he was free last night!"

"I do not know what you mean," replied my brother, in accents of
wonder, "but to us the discovery we have made completes our misery.
No one would believe it at first; and even now Elizabeth will not
be convinced, notwithstanding all the evidence. Indeed, who would
credit that Justine Moritz, who was so amiable, and fond of all the
family, could suddenly become so capable of so frightful, so
appalling a crime?"

"Justine Moritz! Poor, poor girl, is she the accused? But it is
wrongfully; every one knows that; no one believes it, surely,
Ernest?"

"No one did at first; but several circumstances came out, that
have almost forced conviction upon us; and her own behaviour has
been so confused, as to add to the evidence of facts a weight that,
I fear, leaves no hope for doubt. But she will be tried today, and
you will then hear all."

He then related that, the morning on which the murder of poor
William had been discovered, Justine had been taken ill, and
confined to her bed for several days. During this interval, one of
the servants, happening to examine the apparel she had worn on the
night of the murder, had discovered in her pocket the picture of my
mother, which had been judged to be the temptation of the murderer.
The servant instantly showed it to one of the others, who, without
saying a word to any of the family, went to a magistrate; and, upon
their deposition, Justine was apprehended. On being charged with
the fact, the poor girl confirmed the suspicion in a great measure
by her extreme confusion of manner.

This was a strange tale, but it did not shake my faith; and I
replied earnestly, "You are all mistaken; I know the murderer.
Justine, poor, good Justine, is innocent."

At that instant my father entered. I saw unhappiness deeply
impressed on his countenance, but he endeavoured to welcome me
cheerfully; and, after we had exchanged our mournful greeting,
would have introduced some other topic than that of our disaster,
had not Ernest exclaimed, "Good God, papa! Victor says that he
knows who was the murderer of poor William."

"We do also, unfortunately," replied my father, "for indeed I
had rather have been for ever ignorant than have discovered so much
depravity and ungratitude in one I valued so highly."

"My dear father, you are mistaken; Justine is innocent."

"If she is, God forbid that she should suffer as guilty. She is
to be tried today, and I hope, I sincerely hope, that she will be
acquitted."

This speech calmed me. I was firmly convinced in my own mind
that Justine, and indeed every human being, was guiltless of this
murder. I had no fear, therefore, that any circumstantial evidence
could be brought forward strong enough to convict her. My tale was
not one to announce publicly; its astounding horror would be looked
upon as madness by the vulgar. Did any one indeed exist, except I,
the creator, who would believe, unless his senses convinced him, in
the existence of the living monument of presumption and rash
ignorance which I had let loose upon the world?

We were soon joined by Elizabeth. Time had altered her since I
last beheld her; it had endowed her with loveliness surpassing the
beauty of her childish years. There was the same candour, the same
vivacity, but it was allied to an expression more full of
sensibility and intellect. She welcomed me with the greatest
affection. "Your arrival, my dear cousin," said she, "fills me with
hope. You perhaps will find some means to justify my poor guiltless
Justine. Alas! who is safe, if she be convicted of crime? I rely on
her innocence as certainly as I do upon my own. Our misfortune is
doubly hard to us; we have not only lost that lovely darling boy,
but this poor girl, whom I sincerely love, is to be torn away by
even a worse fate. If she is condemned, I never shall know joy
more. But she will not, I am sure she will not; and then I shall be
happy again, even after the sad death of my little William."

"She is innocent, my Elizabeth," said I, "and that shall be
proved; fear nothing, but let your spirits be cheered by the
assurance of her acquittal."

"How kind and generous you are! every one else believes in her
guilt, and that made me wretched, for I knew that it was
impossible: and to see every one else prejudiced in so deadly a
manner rendered me hopeless and despairing." She wept.

"Dearest niece," said my father, "dry your tears. If she is, as
you believe, innocent, rely on the justice of our laws, and the
activity with which I shall prevent the slightest shadow of
partiality."

Chapter 8

We passed a few sad hours until eleven o'clock, when the trial
was to commence. My father and the rest of the family being obliged
to attend as witnesses, I accompanied them to the court. During the
whole of this wretched mockery of justice I suffered living
torture. It was to be decided whether the result of my curiosity
and lawless devices would cause the death of two of my fellow
beings: one a smiling babe full of innocence and joy, the other far
more dreadfully murdered, with every aggravation of infamy that
could make the murder memorable in horror. Justine also was a girl
of merit and possessed qualities which promised to render her life
happy; now all was to be obliterated in an ignominious grave, and I
the cause! A thousand times rather would I have confessed myself
guilty of the crime ascribed to Justine, but I was absent when it
was committed, and such a declaration would have been considered as
the ravings of a madman and would not have exculpated her who
suffered through me.

The appearance of Justine was calm. She was dressed in mourning,
and her countenance, always engaging, was rendered, by the
solemnity of her feelings, exquisitely beautiful. Yet she appeared
confident in innocence and did not tremble, although gazed on and
execrated by thousands, for all the kindness which her beauty might
otherwise have excited was obliterated in the minds of the
spectators by the imagination of the enormity she was supposed to
have committed. She was tranquil, yet her tranquillity was
evidently constrained; and as her confusion had before been adduced
as a proof of her guilt, she worked up her mind to an appearance of
courage. When she entered the court she threw her eyes round it and
quickly discovered where we were seated. A tear seemed to dim her
eye when she saw us, but she quickly recovered herself, and a look
of sorrowful affection seemed to attest her utter
guiltlessness.

The trial began, and after the advocate against her had stated
the charge, several witnesses were called. Several strange facts
combined against her, which might have staggered anyone who had not
such proof of her innocence as I had. She had been out the whole of
the night on which the murder had been committed and towards
morning had been perceived by a market-woman not far from the spot
where the body of the murdered child had been afterwards found. The
woman asked her what she did there, but she looked very strangely
and only returned a confused and unintelligible answer. She
returned to the house about eight o'clock, and when one inquired
where she had passed the night, she replied that she had been
looking for the child and demanded earnestly if anything had been
heard concerning him. When shown the body, she fell into violent
hysterics and kept her bed for several days. The picture was then
produced which the servant had found in her pocket; and when
Elizabeth, in a faltering voice, proved that it was the same which,
an hour before the child had been missed, she had placed round his
neck, a murmur of horror and indignation filled the court.

Justine was called on for her defence. As the trial had
proceeded, her countenance had altered. Surprise, horror, and
misery were strongly expressed. Sometimes she struggled with her
tears, but when she was desired to plead, she collected her powers
and spoke in an audible although variable voice.

"God knows," she said, "how entirely I am innocent. But I do not
pretend that my protestations should acquit me; I rest my innocence
on a plain and simple explanation of the facts which have been
adduced against me, and I hope the character I have always borne
will incline my judges to a favourable interpretation where any
circumstance appears doubtful or suspicious."

She then related that, by the permission of Elizabeth, she had
passed the evening of the night on which the murder had been
committed at the house of an aunt at Chene, a village situated at
about a league from Geneva. On her return, at about nine o'clock,
she met a man who asked her if she had seen anything of the child
who was lost. She was alarmed by this account and passed several
hours in looking for him, when the gates of Geneva were shut, and
she was forced to remain several hours of the night in a barn
belonging to a cottage, being unwilling to call up the inhabitants,
to whom she was well known. Most of the night she spent here
watching; towards morning she believed that she slept for a few
minutes; some steps disturbed her, and she awoke. It was dawn, and
she quitted her asylum, that she might again endeavour to find my
brother. If she had gone near the spot where his body lay, it was
without her knowledge. That she had been bewildered when questioned
by the market-woman was not surprising, since she had passed a
sleepless night and the fate of poor William was yet uncertain.
Concerning the picture she could give no account.

"I know," continued the unhappy victim, "how heavily and fatally
this one circumstance weighs against me, but I have no power of
explaining it; and when I have expressed my utter ignorance, I am
only left to conjecture concerning the probabilities by which it
might have been placed in my pocket. But here also I am checked. I
believe that I have no enemy on earth, and none surely would have
been so wicked as to destroy me wantonly. Did the murderer place it
there? I know of no opportunity afforded him for so doing; or, if I
had, why should he have stolen the jewel, to part with it again so
soon?

"I commit my cause to the justice of my judges, yet I see no
room for hope. I beg permission to have a few witnesses examined
concerning my character, and if their testimony shall not overweigh
my supposed guilt, I must be condemned, although I would pledge my
salvation on my innocence."

Several witnesses were called who had known her for many years,
and they spoke well of her; but fear and hatred of the crime of
which they supposed her guilty rendered them timorous and unwilling
to come forward. Elizabeth saw even this last resource, her
excellent dispositions and irreproachable conduct, about to fail
the accused, when, although violently agitated, she desired
permission to address the court.

"I am," said she, "the cousin of the unhappy child who was
murdered, or rather his sister, for I was educated by and have
lived with his parents ever since and even long before his birth.
It may therefore be judged indecent in me to come forward on this
occasion, but when I see a fellow creature about to perish through
the cowardice of her pretended friends, I wish to be allowed to
speak, that I may say what I know of her character. I am well
acquainted with the accused. I have lived in the same house with
her, at one time for five and at another for nearly two years.
During all that period she appeared to me the most amiable and
benevolent of human creatures. She nursed Madame Frankenstein, my
aunt, in her last illness, with the greatest affection and care and
afterwards attended her own mother during a tedious illness, in a
manner that excited the admiration of all who knew her, after which
she again lived in my uncle's house, where she was beloved by all
the family. She was warmly attached to the child who is now dead
and acted towards him like a most affectionate mother. For my own
part, I do not hesitate to say that, notwithstanding all the
evidence produced against her, I believe and rely on her perfect
innocence. She had no temptation for such an action; as to the
bauble on which the chief proof rests, if she had earnestly desired
it, I should have willingly given it to her, so much do I esteem
and value her."

A murmur of approbation followed Elizabeth's simple and powerful
appeal, but it was excited by her generous interference, and not in
favour of poor Justine, on whom the public indignation was turned
with renewed violence, charging her with the blackest ingratitude.
She herself wept as Elizabeth spoke, but she did not answer. My own
agitation and anguish was extreme during the whole trial. I
believed in her innocence; I knew it. Could the demon who had (I
did not for a minute doubt) murdered my brother also in his hellish
sport have betrayed the innocent to death and ignominy? I could not
sustain the horror of my situation, and when I perceived that the
popular voice and the countenances of the judges had already
condemned my unhappy victim, I rushed out of the court in agony.
The tortures of the accused did not equal mine; she was sustained
by innocence, but the fangs of remorse tore my bosom and would not
forgo their hold.

I passed a night of unmingled wretchedness. In the morning I
went to the court; my lips and throat were parched. I dared not ask
the fatal question, but I was known, and the officer guessed the
cause of my visit. The ballots had been thrown; they were all
black, and Justine was condemned.

I cannot pretend to describe what I then felt. I had before
experienced sensations of horror, and I have endeavoured to bestow
upon them adequate expressions, but words cannot convey an idea of
the heart-sickening despair that I then endured. The person to whom
I addressed myself added that Justine had already confessed her
guilt. "That evidence," he observed, "was hardly required in so
glaring a case, but I am glad of it, and, indeed, none of our
judges like to condemn a criminal upon circumstantial evidence, be
it ever so decisive."

This was strange and unexpected intelligence; what could it
mean? Had my eyes deceived me? And was I really as mad as the whole
world would believe me to be if I disclosed the object of my
suspicions? I hastened to return home, and Elizabeth eagerly
demanded the result.

"My cousin," replied I, "it is decided as you may have expected;
all judges had rather that ten innocent should suffer than that one
guilty should escape. But she has confessed."

This was a dire blow to poor Elizabeth, who had relied with
firmness upon Justine's innocence. "Alas!" said she. "How shall I
ever again believe in human goodness? Justine, whom I loved and
esteemed as my sister, how could she put on those smiles of
innocence only to betray? Her mild eyes seemed incapable of any
severity or guile, and yet she has committed a murder."

Soon after we heard that the poor victim had expressed a desire
to see my cousin. My father wished her not to go but said that he
left it to her own judgment and feelings to decide. "Yes," said
Elizabeth, "I will go, although she is guilty; and you, Victor,
shall accompany me; I cannot go alone." The idea of this visit was
torture to me, yet I could not refuse. We entered the gloomy prison
chamber and beheld Justine sitting on some straw at the farther
end; her hands were manacled, and her head rested on her knees. She
rose on seeing us enter, and when we were left alone with her, she
threw herself at the feet of Elizabeth, weeping bitterly. My cousin
wept also.

"Oh, Justine!" said she. "Why did you rob me of my last
consolation? I relied on your innocence, and although I was then
very wretched, I was not so miserable as I am now."

"And do you also believe that I am so very, very wicked? Do you
also join with my enemies to crush me, to condemn me as a
murderer?" Her voice was suffocated with sobs.

"Rise, my poor girl," said Elizabeth; "why do you kneel, if you
are innocent? I am not one of your enemies, I believed you
guiltless, notwithstanding every evidence, until I heard that you
had yourself declared your guilt. That report, you say, is false;
and be assured, dear Justine, that nothing can shake my confidence
in you for a moment, but your own confession."

"I did confess, but I confessed a lie. I confessed, that I might
obtain absolution; but now that falsehood lies heavier at my heart
than all my other sins. The God of heaven forgive me! Ever since I
was condemned, my confessor has besieged me; he threatened and
menaced, until I almost began to think that I was the monster that
he said I was. He threatened excommunication and hell fire in my
last moments if I continued obdurate. Dear lady, I had none to
support me; all looked on me as a wretch doomed to ignominy and
perdition. What could I do? In an evil hour I subscribed to a lie;
and now only am I truly miserable."

She paused, weeping, and then continued, "I thought with horror,
my sweet lady, that you should believe your Justine, whom your
blessed aunt had so highly honoured, and whom you loved, was a
creature capable of a crime which none but the devil himself could
have perpetrated. Dear William! dearest blessed child! I soon shall
see you again in heaven, where we shall all be happy; and that
consoles me, going as I am to suffer ignominy and death."

"Oh, Justine! Forgive me for having for one moment distrusted
you. Why did you confess? But do not mourn, dear girl. Do not fear.
I will proclaim, I will prove your innocence. I will melt the stony
hearts of your enemies by my tears and prayers. You shall not die!
You, my playfellow, my companion, my sister, perish on the
scaffold! No! No! I never could survive so horrible a
misfortune."

Justine shook her head mournfully. "I do not fear to die," she
said; "that pang is past. God raises my weakness and gives me
courage to endure the worst. I leave a sad and bitter world; and if
you remember me and think of me as of one unjustly condemned, I am
resigned to the fate awaiting me. Learn from me, dear lady, to
submit in patience to the will of heaven!"

During this conversation I had retired to a corner of the prison
room, where I could conceal the horrid anguish that possessed me.
Despair! Who dared talk of that? The poor victim, who on the morrow
was to pass the awful boundary between life and death, felt not, as
I did, such deep and bitter agony. I gnashed my teeth and ground
them together, uttering a groan that came from my inmost soul.
Justine started. When she saw who it was, she approached me and
said, "Dear sir, you are very kind to visit me; you, I hope, do not
believe that I am guilty?"

I could not answer. "No, Justine," said Elizabeth; "he is more
convinced of your innocence than I was, for even when he heard that
you had confessed, he did not credit it."

"I truly thank him. In these last moments I feel the sincerest
gratitude towards those who think of me with kindness. How sweet is
the affection of others to such a wretch as I am! It removes more
than half my misfortune, and I feel as if I could die in peace now
that my innocence is acknowledged by you, dear lady, and your
cousin."

Thus the poor sufferer tried to comfort others and herself. She
indeed gained the resignation she desired. But I, the true
murderer, felt the never-dying worm alive in my bosom, which
allowed of no hope or consolation. Elizabeth also wept and was
unhappy, but hers also was the misery of innocence, which, like a
cloud that passes over the fair moon, for a while hides but cannot
tarnish its brightness. Anguish and despair had penetrated into the
core of my heart; I bore a hell within me which nothing could
extinguish. We stayed several hours with Justine, and it was with
great difficulty that Elizabeth could tear herself away. "I wish,"
cried she, "that I were to die with you; I cannot live in this
world of misery."

Justine assumed an air of cheerfulness, while she with
difficulty repressed her bitter tears. She embraced Elizabeth and
said in a voice of half-suppressed emotion, "Farewell, sweet lady,
dearest Elizabeth, my beloved and only friend; may heaven, in its
bounty, bless and preserve you; may this be the last misfortune
that you will ever suffer! Live, and be happy, and make others
so."

And on the morrow Justine died. Elizabeth's heart-rending
eloquence failed to move the judges from their settled conviction
in the criminality of the saintly sufferer. My passionate and
indignant appeals were lost upon them. And when I received their
cold answers and heard the harsh, unfeeling reasoning of these men,
my purposed avowal died away on my lips. Thus I might proclaim
myself a madman, but not revoke the sentence passed upon my
wretched victim. She perished on the scaffold as a murderess!

From the tortures of my own heart, I turned to contemplate the
deep and voiceless grief of my Elizabeth. This also was my doing!
And my father's woe, and the desolation of that late so smiling
home all was the work of my thrice-accursed hands! Ye weep, unhappy
ones, but these are not your last tears! Again shall you raise the
funeral wail, and the sound of your lamentations shall again and
again be heard! Frankenstein, your son, your kinsman, your early,
much-loved friend; he who would spend each vital drop of blood for
your sakes, who has no thought nor sense of joy except as it is
mirrored also in your dear countenances, who would fill the air
with blessings and spend his life in serving you—he bids you weep,
to shed countless tears; happy beyond his hopes, if thus inexorable
fate be satisfied, and if the destruction pause before the peace of
the grave have succeeded to your sad torments!

Thus spoke my prophetic soul, as, torn by remorse, horror, and
despair, I beheld those I loved spend vain sorrow upon the graves
of William and Justine, the first hapless victims to my unhallowed
arts.

Chapter 9

Nothing is more painful to the human mind than, after the
feelings have been worked up by a quick succession of events, the
dead calmness of inaction and certainty which follows and deprives
the soul both of hope and fear. Justine died, she rested, and I was
alive. The blood flowed freely in my veins, but a weight of despair
and remorse pressed on my heart which nothing could remove. Sleep
fled from my eyes; I wandered like an evil spirit, for I had
committed deeds of mischief beyond description horrible, and more,
much more (I persuaded myself) was yet behind. Yet my heart
overflowed with kindness and the love of virtue. I had begun life
with benevolent intentions and thirsted for the moment when I
should put them in practice and make myself useful to my fellow
beings. Now all was blasted; instead of that serenity of conscience
which allowed me to look back upon the past with self-satisfaction,
and from thence to gather promise of new hopes, I was seized by
remorse and the sense of guilt, which hurried me away to a hell of
intense tortures such as no language can describe.

This state of mind preyed upon my health, which had perhaps
never entirely recovered from the first shock it had sustained. I
shunned the face of man; all sound of joy or complacency was
torture to me; solitude was my only consolation—deep, dark,
deathlike solitude.

My father observed with pain the alteration perceptible in my
disposition and habits and endeavoured by arguments deduced from
the feelings of his serene conscience and guiltless life to inspire
me with fortitude and awaken in me the courage to dispel the dark
cloud which brooded over me. "Do you think, Victor," said he, "that
I do not suffer also? No one could love a child more than I loved
your brother"—tears came into his eyes as he spoke—"but is it not a
duty to the survivors that we should refrain from augmenting their
unhappiness by an appearance of immoderate grief? It is also a duty
owed to yourself, for excessive sorrow prevents improvement or
enjoyment, or even the discharge of daily usefulness, without which
no man is fit for society."

This advice, although good, was totally inapplicable to my case;
I should have been the first to hide my grief and console my
friends if remorse had not mingled its bitterness, and terror its
alarm, with my other sensations. Now I could only answer my father
with a look of despair and endeavour to hide myself from his
view.

About this time we retired to our house at Belrive. This change
was particularly agreeable to me. The shutting of the gates
regularly at ten o'clock and the impossibility of remaining on the
lake after that hour had rendered our residence within the walls of
Geneva very irksome to me. I was now free. Often, after the rest of
the family had retired for the night, I took the boat and passed
many hours upon the water. Sometimes, with my sails set, I was
carried by the wind; and sometimes, after rowing into the middle of
the lake, I left the boat to pursue its own course and gave way to
my own miserable reflections. I was often tempted, when all was at
peace around me, and I the only unquiet thing that wandered
restless in a scene so beautiful and heavenly—if I except some bat,
or the frogs, whose harsh and interrupted croaking was heard only
when I approached the shore—often, I say, I was tempted to plunge
into the silent lake, that the waters might close over me and my
calamities forever. But I was restrained, when I thought of the
heroic and suffering Elizabeth, whom I tenderly loved, and whose
existence was bound up in mine. I thought also of my father and
surviving brother; should I by my base desertion leave them exposed
and unprotected to the malice of the fiend whom I had let loose
among them?

At these moments I wept bitterly and wished that peace would
revisit my mind only that I might afford them consolation and
happiness. But that could not be. Remorse extinguished every hope.
I had been the author of unalterable evils, and I lived in daily
fear lest the monster whom I had created should perpetrate some new
wickedness. I had an obscure feeling that all was not over and that
he would still commit some signal crime, which by its enormity
should almost efface the recollection of the past. There was always
scope for fear so long as anything I loved remained behind. My
abhorrence of this fiend cannot be conceived. When I thought of him
I gnashed my teeth, my eyes became inflamed, and I ardently wished
to extinguish that life which I had so thoughtlessly bestowed. When
I reflected on his crimes and malice, my hatred and revenge burst
all bounds of moderation. I would have made a pilgrimage to the
highest peak of the Andes, could I when there have precipitated him
to their base. I wished to see him again, that I might wreak the
utmost extent of abhorrence on his head and avenge the deaths of
William and Justine. Our house was the house of mourning. My
father's health was deeply shaken by the horror of the recent
events. Elizabeth was sad and desponding; she no longer took
delight in her ordinary occupations; all pleasure seemed to her
sacrilege toward the dead; eternal woe and tears she then thought
was the just tribute she should pay to innocence so blasted and
destroyed. She was no longer that happy creature who in earlier
youth wandered with me on the banks of the lake and talked with
ecstasy of our future prospects. The first of those sorrows which
are sent to wean us from the earth had visited her, and its dimming
influence quenched her dearest smiles.

"When I reflect, my dear cousin," said she, "on the miserable
death of Justine Moritz, I no longer see the world and its works as
they before appeared to me. Before, I looked upon the accounts of
vice and injustice that I read in books or heard from others as
tales of ancient days or imaginary evils; at least they were remote
and more familiar to reason than to the imagination; but now misery
has come home, and men appear to me as monsters thirsting for each
other's blood. Yet I am certainly unjust. Everybody believed that
poor girl to be guilty; and if she could have committed the crime
for which she suffered, assuredly she would have been the most
depraved of human creatures. For the sake of a few jewels, to have
murdered the son of her benefactor and friend, a child whom she had
nursed from its birth, and appeared to love as if it had been her
own! I could not consent to the death of any human being, but
certainly I should have thought such a creature unfit to remain in
the society of men. But she was innocent. I know, I feel she was
innocent; you are of the same opinion, and that confirms me. Alas!
Victor, when falsehood can look so like the truth, who can assure
themselves of certain happiness? I feel as if I were walking on the
edge of a precipice, towards which thousands are crowding and
endeavouring to plunge me into the abyss. William and Justine were
assassinated, and the murderer escapes; he walks about the world
free, and perhaps respected. But even if I were condemned to suffer
on the scaffold for the same crimes, I would not change places with
such a wretch."

I listened to this discourse with the extremest agony. I, not in
deed, but in effect, was the true murderer. Elizabeth read my
anguish in my countenance, and kindly taking my hand, said, "My
dearest friend, you must calm yourself. These events have affected
me, God knows how deeply; but I am not so wretched as you are.
There is an expression of despair, and sometimes of revenge, in
your countenance that makes me tremble. Dear Victor, banish these
dark passions. Remember the friends around you, who centre all
their hopes in you. Have we lost the power of rendering you happy?
Ah! While we love, while we are true to each other, here in this
land of peace and beauty, your native country, we may reap every
tranquil blessing—what can disturb our peace?"

And could not such words from her whom I fondly prized before
every other gift of fortune suffice to chase away the fiend that
lurked in my heart? Even as she spoke I drew near to her, as if in
terror, lest at that very moment the destroyer had been near to rob
me of her.

Thus not the tenderness of friendship, nor the beauty of earth,
nor of heaven, could redeem my soul from woe; the very accents of
love were ineffectual. I was encompassed by a cloud which no
beneficial influence could penetrate. The wounded deer dragging its
fainting limbs to some untrodden brake, there to gaze upon the
arrow which had pierced it, and to die, was but a type of me.

Sometimes I could cope with the sullen despair that overwhelmed
me, but sometimes the whirlwind passions of my soul drove me to
seek, by bodily exercise and by change of place, some relief from
my intolerable sensations. It was during an access of this kind
that I suddenly left my home, and bending my steps towards the near
Alpine valleys, sought in the magnificence, the eternity of such
scenes, to forget myself and my ephemeral, because human, sorrows.
My wanderings were directed towards the valley of Chamounix. I had
visited it frequently during my boyhood. Six years had passed since
then: I was a wreck, but nought had changed in those savage and
enduring scenes.

I performed the first part of my journey on horseback. I
afterwards hired a mule, as the more sure-footed and least liable
to receive injury on these rugged roads. The weather was fine; it
was about the middle of the month of August, nearly two months
after the death of Justine, that miserable epoch from which I dated
all my woe. The weight upon my spirit was sensibly lightened as I
plunged yet deeper in the ravine of Arve. The immense mountains and
precipices that overhung me on every side, the sound of the river
raging among the rocks, and the dashing of the waterfalls around
spoke of a power mighty as Omnipotence—and I ceased to fear or to
bend before any being less almighty than that which had created and
ruled the elements, here displayed in their most terrific guise.
Still, as I ascended higher, the valley assumed a more magnificent
and astonishing character. Ruined castles hanging on the precipices
of piny mountains, the impetuous Arve, and cottages every here and
there peeping forth from among the trees formed a scene of singular
beauty. But it was augmented and rendered sublime by the mighty
Alps, whose white and shining pyramids and domes towered above all,
as belonging to another earth, the habitations of another race of
beings.

I passed the bridge of Pelissier, where the ravine, which the
river forms, opened before me, and I began to ascend the mountain
that overhangs it. Soon after, I entered the valley of Chamounix.
This valley is more wonderful and sublime, but not so beautiful and
picturesque as that of Servox, through which I had just passed. The
high and snowy mountains were its immediate boundaries, but I saw
no more ruined castles and fertile fields. Immense glaciers
approached the road; I heard the rumbling thunder of the falling
avalanche and marked the smoke of its passage. Mont Blanc, the
supreme and magnificent Mont Blanc, raised itself from the
surrounding aiguilles, and its tremendous dome overlooked the
valley.

A tingling long-lost sense of pleasure often came across me
during this journey. Some turn in the road, some new object
suddenly perceived and recognized, reminded me of days gone by, and
were associated with the lighthearted gaiety of boyhood. The very
winds whispered in soothing accents, and maternal Nature bade me
weep no more. Then again the kindly influence ceased to act—I found
myself fettered again to grief and indulging in all the misery of
reflection. Then I spurred on my animal, striving so to forget the
world, my fears, and more than all, myself—or, in a more desperate
fashion, I alighted and threw myself on the grass, weighed down by
horror and despair.

At length I arrived at the village of Chamounix. Exhaustion
succeeded to the extreme fatigue both of body and of mind which I
had endured. For a short space of time I remained at the window
watching the pallid lightnings that played above Mont Blanc and
listening to the rushing of the Arve, which pursued its noisy way
beneath. The same lulling sounds acted as a lullaby to my too keen
sensations; when I placed my head upon my pillow, sleep crept over
me; I felt it as it came and blessed the giver of oblivion.

Chapter 10

I spent the following day roaming through the valley. I stood
beside the sources of the Arveiron, which take their rise in a
glacier, that with slow pace is advancing down from the summit of
the hills to barricade the valley. The abrupt sides of vast
mountains were before me; the icy wall of the glacier overhung me;
a few shattered pines were scattered around; and the solemn silence
of this glorious presence-chamber of imperial nature was broken
only by the brawling waves or the fall of some vast fragment, the
thunder sound of the avalanche or the cracking, reverberated along
the mountains, of the accumulated ice, which, through the silent
working of immutable laws, was ever and anon rent and torn, as if
it had been but a plaything in their hands. These sublime and
magnificent scenes afforded me the greatest consolation that I was
capable of receiving. They elevated me from all littleness of
feeling, and although they did not remove my grief, they subdued
and tranquillized it. In some degree, also, they diverted my mind
from the thoughts over which it had brooded for the last month. I
retired to rest at night; my slumbers, as it were, waited on and
ministered to by the assemblance of grand shapes which I had
contemplated during the day. They congregated round me; the
unstained snowy mountaintop, the glittering pinnacle, the pine
woods, and ragged bare ravine, the eagle, soaring amidst the
clouds—they all gathered round me and bade me be at peace.

Where had they fled when the next morning I awoke? All of soul-
inspiriting fled with sleep, and dark melancholy clouded every
thought. The rain was pouring in torrents, and thick mists hid the
summits of the mountains, so that I even saw not the faces of those
mighty friends. Still I would penetrate their misty veil and seek
them in their cloudy retreats. What were rain and storm to me? My
mule was brought to the door, and I resolved to ascend to the
summit of Montanvert. I remembered the effect that the view of the
tremendous and ever-moving glacier had produced upon my mind when I
first saw it. It had then filled me with a sublime ecstasy that
gave wings to the soul and allowed it to soar from the obscure
world to light and joy. The sight of the awful and majestic in
nature had indeed always the effect of solemnizing my mind and
causing me to forget the passing cares of life. I determined to go
without a guide, for I was well acquainted with the path, and the
presence of another would destroy the solitary grandeur of the
scene.

The ascent is precipitous, but the path is cut into continual
and short windings, which enable you to surmount the
perpendicularity of the mountain. It is a scene terrifically
desolate. In a thousand spots the traces of the winter avalanche
may be perceived, where trees lie broken and strewed on the ground,
some entirely destroyed, others bent, leaning upon the jutting
rocks of the mountain or transversely upon other trees. The path,
as you ascend higher, is intersected by ravines of snow, down which
stones continually roll from above; one of them is particularly
dangerous, as the slightest sound, such as even speaking in a loud
voice, produces a concussion of air sufficient to draw destruction
upon the head of the speaker. The pines are not tall or luxuriant,
but they are sombre and add an air of severity to the scene. I
looked on the valley beneath; vast mists were rising from the
rivers which ran through it and curling in thick wreaths around the
opposite mountains, whose summits were hid in the uniform clouds,
while rain poured from the dark sky and added to the melancholy
impression I received from the objects around me. Alas! Why does
man boast of sensibilities superior to those apparent in the brute;
it only renders them more necessary beings. If our impulses were
confined to hunger, thirst, and desire, we might be nearly free;
but now we are moved by every wind that blows and a chance word or
scene that that word may convey to us.

We rest; a dream has power to poison sleep. We rise; one
wand'ring thought pollutes the day. We feel, conceive, or reason;
laugh or weep, Embrace fond woe, or cast our cares away; It is the
same: for, be it joy or sorrow, The path of its departure still is
free. Man's yesterday may ne'er be like his morrow; Nought may
endure but mutability!

It was nearly noon when I arrived at the top of the ascent. For
some time I sat upon the rock that overlooks the sea of ice. A mist
covered both that and the surrounding mountains. Presently a breeze
dissipated the cloud, and I descended upon the glacier. The surface
is very uneven, rising like the waves of a troubled sea, descending
low, and interspersed by rifts that sink deep. The field of ice is
almost a league in width, but I spent nearly two hours in crossing
it. The opposite mountain is a bare perpendicular rock. From the
side where I now stood Montanvert was exactly opposite, at the
distance of a league; and above it rose Mont Blanc, in awful
majesty. I remained in a recess of the rock, gazing on this
wonderful and stupendous scene. The sea, or rather the vast river
of ice, wound among its dependent mountains, whose aerial summits
hung over its recesses. Their icy and glittering peaks shone in the
sunlight over the clouds. My heart, which was before sorrowful, now
swelled with something like joy; I exclaimed, "Wandering spirits,
if indeed ye wander, and do not rest in your narrow beds, allow me
this faint happiness, or take me, as your companion, away from the
joys of life."

As I said this I suddenly beheld the figure of a man, at some
distance, advancing towards me with superhuman speed. He bounded
over the crevices in the ice, among which I had walked with
caution; his stature, also, as he approached, seemed to exceed that
of man. I was troubled; a mist came over my eyes, and I felt a
faintness seize me, but I was quickly restored by the cold gale of
the mountains. I perceived, as the shape came nearer (sight
tremendous and abhorred!) that it was the wretch whom I had
created. I trembled with rage and horror, resolving to wait his
approach and then close with him in mortal combat. He approached;
his countenance bespoke bitter anguish, combined with disdain and
malignity, while its unearthly ugliness rendered it almost too
horrible for human eyes. But I scarcely observed this; rage and
hatred had at first deprived me of utterance, and I recovered only
to overwhelm him with words expressive of furious detestation and
contempt.

"Devil," I exclaimed, "do you dare approach me? And do not you
fear the fierce vengeance of my arm wreaked on your miserable head?
Begone, vile insect! Or rather, stay, that I may trample you to
dust! And, oh! That I could, with the extinction of your miserable
existence, restore those victims whom you have so diabolically
murdered!"

"I expected this reception," said the daemon. "All men hate the
wretched; how, then, must I be hated, who am miserable beyond all
living things! Yet you, my creator, detest and spurn me, thy
creature, to whom thou art bound by ties only dissoluble by the
annihilation of one of us. You purpose to kill me. How dare you
sport thus with life? Do your duty towards me, and I will do mine
towards you and the rest of mankind. If you will comply with my
conditions, I will leave them and you at peace; but if you refuse,
I will glut the maw of death, until it be satiated with the blood
of your remaining friends."

"Abhorred monster! Fiend that thou art! The tortures of hell are
too mild a vengeance for thy crimes. Wretched devil! You reproach
me with your creation, come on, then, that I may extinguish the
spark which I so negligently bestowed."

My rage was without bounds; I sprang on him, impelled by all the
feelings which can arm one being against the existence of
another.

He easily eluded me and said,

"Be calm! I entreat you to hear me before you give vent to your
hatred on my devoted head. Have I not suffered enough, that you
seek to increase my misery? Life, although it may only be an
accumulation of anguish, is dear to me, and I will defend it.
Remember, thou hast made me more powerful than thyself; my height
is superior to thine, my joints more supple. But I will not be
tempted to set myself in opposition to thee. I am thy creature, and
I will be even mild and docile to my natural lord and king if thou
wilt also perform thy part, the which thou owest me. Oh,
Frankenstein, be not equitable to every other and trample upon me
alone, to whom thy justice, and even thy clemency and affection, is
most due. Remember that I am thy creature; I ought to be thy Adam,
but I am rather the fallen angel, whom thou drivest from joy for no
misdeed. Everywhere I see bliss, from which I alone am irrevocably
excluded. I was benevolent and good; misery made me a fiend. Make
me happy, and I shall again be virtuous."

"Begone! I will not hear you. There can be no community between
you and me; we are enemies. Begone, or let us try our strength in a
fight, in which one must fall."

"How can I move thee? Will no entreaties cause thee to turn a
favourable eye upon thy creature, who implores thy goodness and
compassion? Believe me, Frankenstein, I was benevolent; my soul
glowed with love and humanity; but am I not alone, miserably alone?
You, my creator, abhor me; what hope can I gather from your fellow
creatures, who owe me nothing? They spurn and hate me. The desert
mountains and dreary glaciers are my refuge. I have wandered here
many days; the caves of ice, which I only do not fear, are a
dwelling to me, and the only one which man does not grudge. These
bleak skies I hail, for they are kinder to me than your fellow
beings. If the multitude of mankind knew of my existence, they
would do as you do, and arm themselves for my destruction. Shall I
not then hate them who abhor me? I will keep no terms with my
enemies. I am miserable, and they shall share my wretchedness. Yet
it is in your power to recompense me, and deliver them from an evil
which it only remains for you to make so great, that not only you
and your family, but thousands of others, shall be swallowed up in
the whirlwinds of its rage. Let your compassion be moved, and do
not disdain me. Listen to my tale; when you have heard that,
abandon or commiserate me, as you shall judge that I deserve. But
hear me. The guilty are allowed, by human laws, bloody as they are,
to speak in their own defence before they are condemned. Listen to
me, Frankenstein. You accuse me of murder, and yet you would, with
a satisfied conscience, destroy your own creature. Oh, praise the
eternal justice of man! Yet I ask you not to spare me; listen to
me, and then, if you can, and if you will, destroy the work of your
hands."

"Why do you call to my remembrance," I rejoined, "circumstances
of which I shudder to reflect, that I have been the miserable
origin and author? Cursed be the day, abhorred devil, in which you
first saw light! Cursed (although I curse myself) be the hands that
formed you! You have made me wretched beyond expression. You have
left me no power to consider whether I am just to you or not.
Begone! Relieve me from the sight of your detested form."

"Thus I relieve thee, my creator," he said, and placed his hated
hands before my eyes, which I flung from me with violence; "thus I
take from thee a sight which you abhor. Still thou canst listen to
me and grant me thy compassion. By the virtues that I once
possessed, I demand this from you. Hear my tale; it is long and
strange, and the temperature of this place is not fitting to your
fine sensations; come to the hut upon the mountain. The sun is yet
high in the heavens; before it descends to hide itself behind your
snowy precipices and illuminate another world, you will have heard
my story and can decide. On you it rests, whether I quit forever
the neighbourhood of man and lead a harmless life, or become the
scourge of your fellow creatures and the author of your own speedy
ruin."

As he said this he led the way across the ice; I followed. My
heart was full, and I did not answer him, but as I proceeded, I
weighed the various arguments that he had used and determined at
least to listen to his tale. I was partly urged by curiosity, and
compassion confirmed my resolution. I had hitherto supposed him to
be the murderer of my brother, and I eagerly sought a confirmation
or denial of this opinion. For the first time, also, I felt what
the duties of a creator towards his creature were, and that I ought
to render him happy before I complained of his wickedness. These
motives urged me to comply with his demand. We crossed the ice,
therefore, and ascended the opposite rock. The air was cold, and
the rain again began to descend; we entered the hut, the fiend with
an air of exultation, I with a heavy heart and depressed spirits.
But I consented to listen, and seating myself by the fire which my
odious companion had lighted, he thus began his tale.

Chapter 11

"It is with considerable difficulty that I remember the original
era of my being; all the events of that period appear confused and
indistinct. A strange multiplicity of sensations seized me, and I
saw, felt, heard, and smelt at the same time; and it was, indeed, a
long time before I learned to distinguish between the operations of
my various senses. By degrees, I remember, a stronger light pressed
upon my nerves, so that I was obliged to shut my eyes. Darkness
then came over me and troubled me, but hardly had I felt this when,
by opening my eyes, as I now suppose, the light poured in upon me
again. I walked and, I believe, descended, but I presently found a
great alteration in my sensations. Before, dark and opaque bodies
had surrounded me, impervious to my touch or sight; but I now found
that I could wander on at liberty, with no obstacles which I could
not either surmount or avoid. The light became more and more
oppressive to me, and the heat wearying me as I walked, I sought a
place where I could receive shade. This was the forest near
Ingolstadt; and here I lay by the side of a brook resting from my
fatigue, until I felt tormented by hunger and thirst. This roused
me from my nearly dormant state, and I ate some berries which I
found hanging on the trees or lying on the ground. I slaked my
thirst at the brook, and then lying down, was overcome by
sleep.

"It was dark when I awoke; I felt cold also, and half
frightened, as it were, instinctively, finding myself so desolate.
Before I had quitted your apartment, on a sensation of cold, I had
covered myself with some clothes, but these were insufficient to
secure me from the dews of night. I was a poor, helpless, miserable
wretch; I knew, and could distinguish, nothing; but feeling pain
invade me on all sides, I sat down and wept.

"Soon a gentle light stole over the heavens and gave me a
sensation of pleasure. I started up and beheld a radiant form rise
from among the trees. [The moon] I gazed with a kind of wonder. It
moved slowly, but it enlightened my path, and I again went out in
search of berries. I was still cold when under one of the trees I
found a huge cloak, with which I covered myself, and sat down upon
the ground. No distinct ideas occupied my mind; all was confused. I
felt light, and hunger, and thirst, and darkness; innumerable
sounds rang in my ears, and on all sides various scents saluted me;
the only object that I could distinguish was the bright moon, and I
fixed my eyes on that with pleasure.

"Several changes of day and night passed, and the orb of night
had greatly lessened, when I began to distinguish my sensations
from each other. I gradually saw plainly the clear stream that
supplied me with drink and the trees that shaded me with their
foliage. I was delighted when I first discovered that a pleasant
sound, which often saluted my ears, proceeded from the throats of
the little winged animals who had often intercepted the light from
my eyes. I began also to observe, with greater accuracy, the forms
that surrounded me and to perceive the boundaries of the radiant
roof of light which canopied me. Sometimes I tried to imitate the
pleasant songs of the birds but was unable. Sometimes I wished to
express my sensations in my own mode, but the uncouth and
inarticulate sounds which broke from me frightened me into silence
again.

"The moon had disappeared from the night, and again, with a
lessened form, showed itself, while I still remained in the forest.
My sensations had by this time become distinct, and my mind
received every day additional ideas. My eyes became accustomed to
the light and to perceive objects in their right forms; I
distinguished the insect from the herb, and by degrees, one herb
from another. I found that the sparrow uttered none but harsh
notes, whilst those of the blackbird and thrush were sweet and
enticing.

"One day, when I was oppressed by cold, I found a fire which had
been left by some wandering beggars, and was overcome with delight
at the warmth I experienced from it. In my joy I thrust my hand
into the live embers, but quickly drew it out again with a cry of
pain. How strange, I thought, that the same cause should produce
such opposite effects! I examined the materials of the fire, and to
my joy found it to be composed of wood. I quickly collected some
branches, but they were wet and would not burn. I was pained at
this and sat still watching the operation of the fire. The wet wood
which I had placed near the heat dried and itself became inflamed.
I reflected on this, and by touching the various branches, I
discovered the cause and busied myself in collecting a great
quantity of wood, that I might dry it and have a plentiful supply
of fire. When night came on and brought sleep with it, I was in the
greatest fear lest my fire should be extinguished. I covered it
carefully with dry wood and leaves and placed wet branches upon it;
and then, spreading my cloak, I lay on the ground and sank into
sleep.

"It was morning when I awoke, and my first care was to visit the
fire. I uncovered it, and a gentle breeze quickly fanned it into a
flame. I observed this also and contrived a fan of branches, which
roused the embers when they were nearly extinguished. When night
came again I found, with pleasure, that the fire gave light as well
as heat and that the discovery of this element was useful to me in
my food, for I found some of the offals that the travellers had
left had been roasted, and tasted much more savoury than the
berries I gathered from the trees. I tried, therefore, to dress my
food in the same manner, placing it on the live embers. I found
that the berries were spoiled by this operation, and the nuts and
roots much improved.

"Food, however, became scarce, and I often spent the whole day
searching in vain for a few acorns to assuage the pangs of hunger.
When I found this, I resolved to quit the place that I had hitherto
inhabited, to seek for one where the few wants I experienced would
be more easily satisfied. In this emigration I exceedingly lamented
the loss of the fire which I had obtained through accident and knew
not how to reproduce it. I gave several hours to the serious
consideration of this difficulty, but I was obliged to relinquish
all attempt to supply it, and wrapping myself up in my cloak, I
struck across the wood towards the setting sun. I passed three days
in these rambles and at length discovered the open country. A great
fall of snow had taken place the night before, and the fields were
of one uniform white; the appearance was disconsolate, and I found
my feet chilled by the cold damp substance that covered the
ground.

"It was about seven in the morning, and I longed to obtain food
and shelter; at length I perceived a small hut, on a rising ground,
which had doubtless been built for the convenience of some
shepherd. This was a new sight to me, and I examined the structure
with great curiosity. Finding the door open, I entered. An old man
sat in it, near a fire, over which he was preparing his breakfast.
He turned on hearing a noise, and perceiving me, shrieked loudly,
and quitting the hut, ran across the fields with a speed of which
his debilitated form hardly appeared capable. His appearance,
different from any I had ever before seen, and his flight somewhat
surprised me. But I was enchanted by the appearance of the hut;
here the snow and rain could not penetrate; the ground was dry; and
it presented to me then as exquisite and divine a retreat as
Pandemonium appeared to the demons of hell after their sufferings
in the lake of fire. I greedily devoured the remnants of the
shepherd's breakfast, which consisted of bread, cheese, milk, and
wine; the latter, however, I did not like. Then, overcome by
fatigue, I lay down among some straw and fell asleep.

"It was noon when I awoke, and allured by the warmth of the sun,
which shone brightly on the white ground, I determined to
recommence my travels; and, depositing the remains of the peasant's
breakfast in a wallet I found, I proceeded across the fields for
several hours, until at sunset I arrived at a village. How
miraculous did this appear! The huts, the neater cottages, and
stately houses engaged my admiration by turns. The vegetables in
the gardens, the milk and cheese that I saw placed at the windows
of some of the cottages, allured my appetite. One of the best of
these I entered, but I had hardly placed my foot within the door
before the children shrieked, and one of the women fainted. The
whole village was roused; some fled, some attacked me, until,
grievously bruised by stones and many other kinds of missile
weapons, I escaped to the open country and fearfully took refuge in
a low hovel, quite bare, and making a wretched appearance after the
palaces I had beheld in the village. This hovel however, joined a
cottage of a neat and pleasant appearance, but after my late dearly
bought experience, I dared not enter it. My place of refuge was
constructed of wood, but so low that I could with difficulty sit
upright in it. No wood, however, was placed on the earth, which
formed the floor, but it was dry; and although the wind entered it
by innumerable chinks, I found it an agreeable asylum from the snow
and rain.

"Here, then, I retreated and lay down happy to have found a
shelter, however miserable, from the inclemency of the season, and
still more from the barbarity of man. As soon as morning dawned I
crept from my kennel, that I might view the adjacent cottage and
discover if I could remain in the habitation I had found. It was
situated against the back of the cottage and surrounded on the
sides which were exposed by a pig sty and a clear pool of water.
One part was open, and by that I had crept in; but now I covered
every crevice by which I might be perceived with stones and wood,
yet in such a manner that I might move them on occasion to pass
out; all the light I enjoyed came through the sty, and that was
sufficient for me.

"Having thus arranged my dwelling and carpeted it with clean
straw, I retired, for I saw the figure of a man at a distance, and
I remembered too well my treatment the night before to trust myself
in his power. I had first, however, provided for my sustenance for
that day by a loaf of coarse bread, which I purloined, and a cup
with which I could drink more conveniently than from my hand of the
pure water which flowed by my retreat. The floor was a little
raised, so that it was kept perfectly dry, and by its vicinity to
the chimney of the cottage it was tolerably warm.

"Being thus provided, I resolved to reside in this hovel until
something should occur which might alter my determination. It was
indeed a paradise compared to the bleak forest, my former
residence, the rain-dropping branches, and dank earth. I ate my
breakfast with pleasure and was about to remove a plank to procure
myself a little water when I heard a step, and looking through a
small chink, I beheld a young creature, with a pail on her head,
passing before my hovel. The girl was young and of gentle
demeanour, unlike what I have since found cottagers and farmhouse
servants to be. Yet she was meanly dressed, a coarse blue petticoat
and a linen jacket being her only garb; her fair hair was plaited
but not adorned: she looked patient yet sad. I lost sight of her,
and in about a quarter of an hour she returned bearing the pail,
which was now partly filled with milk. As she walked along,
seemingly incommoded by the burden, a young man met her, whose
countenance expressed a deeper despondence. Uttering a few sounds
with an air of melancholy, he took the pail from her head and bore
it to the cottage himself. She followed, and they disappeared.
Presently I saw the young man again, with some tools in his hand,
cross the field behind the cottage; and the girl was also busied,
sometimes in the house and sometimes in the yard.

"On examining my dwelling, I found that one of the windows of
the cottage had formerly occupied a part of it, but the panes had
been filled up with wood. In one of these was a small and almost
imperceptible chink through which the eye could just penetrate.
Through this crevice a small room was visible, whitewashed and
clean but very bare of furniture. In one corner, near a small fire,
sat an old man, leaning his head on his hands in a disconsolate
attitude. The young girl was occupied in arranging the cottage; but
presently she took something out of a drawer, which employed her
hands, and she sat down beside the old man, who, taking up an
instrument, began to play and to produce sounds sweeter than the
voice of the thrush or the nightingale. It was a lovely sight, even
to me, poor wretch who had never beheld aught beautiful before. The
silver hair and benevolent countenance of the aged cottager won my
reverence, while the gentle manners of the girl enticed my love. He
played a sweet mournful air which I perceived drew tears from the
eyes of his amiable companion, of which the old man took no notice,
until she sobbed audibly; he then pronounced a few sounds, and the
fair creature, leaving her work, knelt at his feet. He raised her
and smiled with such kindness and affection that I felt sensations
of a peculiar and overpowering nature; they were a mixture of pain
and pleasure, such as I had never before experienced, either from
hunger or cold, warmth or food; and I withdrew from the window,
unable to bear these emotions.

"Soon after this the young man returned, bearing on his
shoulders a load of wood. The girl met him at the door, helped to
relieve him of his burden, and taking some of the fuel into the
cottage, placed it on the fire; then she and the youth went apart
into a nook of the cottage, and he showed her a large loaf and a
piece of cheese. She seemed pleased and went into the garden for
some roots and plants, which she placed in water, and then upon the
fire. She afterwards continued her work, whilst the young man went
into the garden and appeared busily employed in digging and pulling
up roots. After he had been employed thus about an hour, the young
woman joined him and they entered the cottage together.

"The old man had, in the meantime, been pensive, but on the
appearance of his companions he assumed a more cheerful air, and
they sat down to eat. The meal was quickly dispatched. The young
woman was again occupied in arranging the cottage, the old man
walked before the cottage in the sun for a few minutes, leaning on
the arm of the youth. Nothing could exceed in beauty the contrast
between these two excellent creatures. One was old, with silver
hairs and a countenance beaming with benevolence and love; the
younger was slight and graceful in his figure, and his features
were moulded with the finest symmetry, yet his eyes and attitude
expressed the utmost sadness and despondency. The old man returned
to the cottage, and the youth, with tools different from those he
had used in the morning, directed his steps across the fields.

"Night quickly shut in, but to my extreme wonder, I found that
the cottagers had a means of prolonging light by the use of tapers,
and was delighted to find that the setting of the sun did not put
an end to the pleasure I experienced in watching my human
neighbours. In the evening the young girl and her companion were
employed in various occupations which I did not understand; and the
old man again took up the instrument which produced the divine
sounds that had enchanted me in the morning. So soon as he had
finished, the youth began, not to play, but to utter sounds that
were monotonous, and neither resembling the harmony of the old
man's instrument nor the songs of the birds; I since found that he
read aloud, but at that time I knew nothing of the science of words
or letters.

"The family, after having been thus occupied for a short time,
extinguished their lights and retired, as I conjectured, to
rest."

Chapter 12

"I lay on my straw, but I could not sleep. I thought of the
occurrences of the day. What chiefly struck me was the gentle
manners of these people, and I longed to join them, but dared not.
I remembered too well the treatment I had suffered the night before
from the barbarous villagers, and resolved, whatever course of
conduct I might hereafter think it right to pursue, that for the
present I would remain quietly in my hovel, watching and
endeavouring to discover the motives which influenced their
actions.

"The cottagers arose the next morning before the sun. The young
woman arranged the cottage and prepared the food, and the youth
departed after the first meal.

"This day was passed in the same routine as that which preceded
it. The young man was constantly employed out of doors, and the
girl in various laborious occupations within. The old man, whom I
soon perceived to be blind, employed his leisure hours on his
instrument or in contemplation. Nothing could exceed the love and
respect which the younger cottagers exhibited towards their
venerable companion. They performed towards him every little office
of affection and duty with gentleness, and he rewarded them by his
benevolent smiles.

"They were not entirely happy. The young man and his companion
often went apart and appeared to weep. I saw no cause for their
unhappiness, but I was deeply affected by it. If such lovely
creatures were miserable, it was less strange that I, an imperfect
and solitary being, should be wretched. Yet why were these gentle
beings unhappy? They possessed a delightful house (for such it was
in my eyes) and every luxury; they had a fire to warm them when
chill and delicious viands when hungry; they were dressed in
excellent clothes; and, still more, they enjoyed one another's
company and speech, interchanging each day looks of affection and
kindness. What did their tears imply? Did they really express pain?
I was at first unable to solve these questions, but perpetual
attention and time explained to me many appearances which were at
first enigmatic.

"A considerable period elapsed before I discovered one of the
causes of the uneasiness of this amiable family: it was poverty,
and they suffered that evil in a very distressing degree. Their
nourishment consisted entirely of the vegetables of their garden
and the milk of one cow, which gave very little during the winter,
when its masters could scarcely procure food to support it. They
often, I believe, suffered the pangs of hunger very poignantly,
especially the two younger cottagers, for several times they placed
food before the old man when they reserved none for themselves.

"This trait of kindness moved me sensibly. I had been
accustomed, during the night, to steal a part of their store for my
own consumption, but when I found that in doing this I inflicted
pain on the cottagers, I abstained and satisfied myself with
berries, nuts, and roots which I gathered from a neighbouring
wood.

"I discovered also another means through which I was enabled to
assist their labours. I found that the youth spent a great part of
each day in collecting wood for the family fire, and during the
night I often took his tools, the use of which I quickly
discovered, and brought home firing sufficient for the consumption
of several days.

"I remember, the first time that I did this, the young woman,
when she opened the door in the morning, appeared greatly
astonished on seeing a great pile of wood on the outside. She
uttered some words in a loud voice, and the youth joined her, who
also expressed surprise. I observed, with pleasure, that he did not
go to the forest that day, but spent it in repairing the cottage
and cultivating the garden.

"By degrees I made a discovery of still greater moment. I found
that these people possessed a method of communicating their
experience and feelings to one another by articulate sounds. I
perceived that the words they spoke sometimes produced pleasure or
pain, smiles or sadness, in the minds and countenances of the
hearers. This was indeed a godlike science, and I ardently desired
to become acquainted with it. But I was baffled in every attempt I
made for this purpose. Their pronunciation was quick, and the words
they uttered, not having any apparent connection with visible
objects, I was unable to discover any clue by which I could unravel
the mystery of their reference. By great application, however, and
after having remained during the space of several revolutions of
the moon in my hovel, I discovered the names that were given to
some of the most familiar objects of discourse; I learned and
applied the words, `fire,' `milk,' `bread,' and `wood.' I learned
also the names of the cottagers themselves. The youth and his
companion had each of them several names, but the old man had only
one, which was `father.' The girl was called `sister' or `Agatha,'
and the youth `Felix,' `brother,' or `son.' I cannot describe the
delight I felt when I learned the ideas appropriated to each of
these sounds and was able to pronounce them. I distinguished
several other words without being able as yet to understand or
apply them, such as `good,' `dearest,' `unhappy.'

"I spent the winter in this manner. The gentle manners and
beauty of the cottagers greatly endeared them to me; when they were
unhappy, I felt depressed; when they rejoiced, I sympathized in
their joys. I saw few human beings besides them, and if any other
happened to enter the cottage, their harsh manners and rude gait
only enhanced to me the superior accomplishments of my friends. The
old man, I could perceive, often endeavoured to encourage his
children, as sometimes I found that he called them, to cast off
their melancholy. He would talk in a cheerful accent, with an
expression of goodness that bestowed pleasure even upon me. Agatha
listened with respect, her eyes sometimes filled with tears, which
she endeavoured to wipe away unperceived; but I generally found
that her countenance and tone were more cheerful after having
listened to the exhortations of her father. It was not thus with
Felix. He was always the saddest of the group, and even to my
unpractised senses, he appeared to have suffered more deeply than
his friends. But if his countenance was more sorrowful, his voice
was more cheerful than that of his sister, especially when he
addressed the old man.

"I could mention innumerable instances which, although slight,
marked the dispositions of these amiable cottagers. In the midst of
poverty and want, Felix carried with pleasure to his sister the
first little white flower that peeped out from beneath the snowy
ground. Early in the morning, before she had risen, he cleared away
the snow that obstructed her path to the milk-house, drew water
from the well, and brought the wood from the outhouse, where, to
his perpetual astonishment, he found his store always replenished
by an invisible hand. In the day, I believe, he worked sometimes
for a neighbouring farmer, because he often went forth and did not
return until dinner, yet brought no wood with him. At other times
he worked in the garden, but as there was little to do in the
frosty season, he read to the old man and Agatha.

"This reading had puzzled me extremely at first, but by degrees
I discovered that he uttered many of the same sounds when he read
as when he talked. I conjectured, therefore, that he found on the
paper signs for speech which he understood, and I ardently longed
to comprehend these also; but how was that possible when I did not
even understand the sounds for which they stood as signs? I
improved, however, sensibly in this science, but not sufficiently
to follow up any kind of conversation, although I applied my whole
mind to the endeavour, for I easily perceived that, although I
eagerly longed to discover myself to the cottagers, I ought not to
make the attempt until I had first become master of their language,
which knowledge might enable me to make them overlook the deformity
of my figure, for with this also the contrast perpetually presented
to my eyes had made me acquainted.

"I had admired the perfect forms of my cottagers—their grace,
beauty, and delicate complexions; but how was I terrified when I
viewed myself in a transparent pool! At first I started back,
unable to believe that it was indeed I who was reflected in the
mirror; and when I became fully convinced that I was in reality the
monster that I am, I was filled with the bitterest sensations of
despondence and mortification. Alas! I did not yet entirely know
the fatal effects of this miserable deformity.

"As the sun became warmer and the light of day longer, the snow
vanished, and I beheld the bare trees and the black earth. From
this time Felix was more employed, and the heart-moving indications
of impending famine disappeared. Their food, as I afterwards found,
was coarse, but it was wholesome; and they procured a sufficiency
of it. Several new kinds of plants sprang up in the garden, which
they dressed; and these signs of comfort increased daily as the
season advanced.

"The old man, leaning on his son, walked each day at noon, when
it did not rain, as I found it was called when the heavens poured
forth its waters. This frequently took place, but a high wind
quickly dried the earth, and the season became far more pleasant
than it had been.

"My mode of life in my hovel was uniform. During the morning I
attended the motions of the cottagers, and when they were dispersed
in various occupations, I slept; the remainder of the day was spent
in observing my friends. When they had retired to rest, if there
was any moon or the night was star-light, I went into the woods and
collected my own food and fuel for the cottage. When I returned, as
often as it was necessary, I cleared their path from the snow and
performed those offices that I had seen done by Felix. I afterwards
found that these labours, performed by an invisible hand, greatly
astonished them; and once or twice I heard them, on these
occasions, utter the words `good spirit,' `wonderful'; but I did
not then understand the signification of these terms.

"My thoughts now became more active, and I longed to discover
the motives and feelings of these lovely creatures; I was
inquisitive to know why Felix appeared so miserable and Agatha so
sad. I thought (foolish wretch!) that it might be in my power to
restore happiness to these deserving people. When I slept or was
absent, the forms of the venerable blind father, the gentle Agatha,
and the excellent Felix flitted before me. I looked upon them as
superior beings who would be the arbiters of my future destiny. I
formed in my imagination a thousand pictures of presenting myself
to them, and their reception of me. I imagined that they would be
disgusted, until, by my gentle demeanour and conciliating words, I
should first win their favour and afterwards their love.

"These thoughts exhilarated me and led me to apply with fresh
ardour to the acquiring the art of language. My organs were indeed
harsh, but supple; and although my voice was very unlike the soft
music of their tones, yet I pronounced such words as I understood
with tolerable ease. It was as the ass and the lap-dog; yet surely
the gentle ass whose intentions were affectionate, although his
manners were rude, deserved better treatment than blows and
execration.

"The pleasant showers and genial warmth of spring greatly
altered the aspect of the earth. Men who before this change seemed
to have been hid in caves dispersed themselves and were employed in
various arts of cultivation. The birds sang in more cheerful notes,
and the leaves began to bud forth on the trees. Happy, happy earth!
Fit habitation for gods, which, so short a time before, was bleak,
damp, and unwholesome. My spirits were elevated by the enchanting
appearance of nature; the past was blotted from my memory, the
present was tranquil, and the future gilded by bright rays of hope
and anticipations of joy."

Chapter 13

"I now hasten to the more moving part of my story. I shall
relate events that impressed me with feelings which, from what I
had been, have made me what I am.

"Spring advanced rapidly; the weather became fine and the skies
cloudless. It surprised me that what before was desert and gloomy
should now bloom with the most beautiful flowers and verdure. My
senses were gratified and refreshed by a thousand scents of delight
and a thousand sights of beauty.

"It was on one of these days, when my cottagers periodically
rested from labour—the old man played on his guitar, and the
children listened to him—that I observed the countenance of Felix
was melancholy beyond expression; he sighed frequently, and once
his father paused in his music, and I conjectured by his manner
that he inquired the cause of his son's sorrow. Felix replied in a
cheerful accent, and the old man was recommencing his music when
someone tapped at the door.

"It was a lady on horseback, accompanied by a country-man as a
guide. The lady was dressed in a dark suit and covered with a thick
black veil. Agatha asked a question, to which the stranger only
replied by pronouncing, in a sweet accent, the name of Felix. Her
voice was musical but unlike that of either of my friends. On
hearing this word, Felix came up hastily to the lady, who, when she
saw him, threw up her veil, and I beheld a countenance of angelic
beauty and expression. Her hair of a shining raven black, and
curiously braided; her eyes were dark, but gentle, although
animated; her features of a regular proportion, and her complexion
wondrously fair, each cheek tinged with a lovely pink.

"Felix seemed ravished with delight when he saw her, every trait
of sorrow vanished from his face, and it instantly expressed a
degree of ecstatic joy, of which I could hardly have believed it
capable; his eyes sparkled, as his cheek flushed with pleasure; and
at that moment I thought him as beautiful as the stranger. She
appeared affected by different feelings; wiping a few tears from
her lovely eyes, she held out her hand to Felix, who kissed it
rapturously and called her, as well as I could distinguish, his
sweet Arabian. She did not appear to understand him, but smiled. He
assisted her to dismount, and dismissing her guide, conducted her
into the cottage. Some conversation took place between him and his
father, and the young stranger knelt at the old man's feet and
would have kissed his hand, but he raised her and embraced her
affectionately.

"I soon perceived that although the stranger uttered articulate
sounds and appeared to have a language of her own, she was neither
understood by nor herself understood the cottagers. They made many
signs which I did not comprehend, but I saw that her presence
diffused gladness through the cottage, dispelling their sorrow as
the sun dissipates the morning mists. Felix seemed peculiarly happy
and with smiles of delight welcomed his Arabian. Agatha, the
ever-gentle Agatha, kissed the hands of the lovely stranger, and
pointing to her brother, made signs which appeared to me to mean
that he had been sorrowful until she came. Some hours passed thus,
while they, by their countenances, expressed joy, the cause of
which I did not comprehend. Presently I found, by the frequent
recurrence of some sound which the stranger repeated after them,
that she was endeavouring to learn their language; and the idea
instantly occurred to me that I should make use of the same
instructions to the same end. The stranger learned about twenty
words at the first lesson; most of them, indeed, were those which I
had before understood, but I profited by the others.

"As night came on, Agatha and the Arabian retired early. When
they separated Felix kissed the hand of the stranger and said,
`Good night sweet Safie.' He sat up much longer, conversing with
his father, and by the frequent repetition of her name I
conjectured that their lovely guest was the subject of their
conversation. I ardently desired to understand them, and bent every
faculty towards that purpose, but found it utterly impossible.

"The next morning Felix went out to his work, and after the
usual occupations of Agatha were finished, the Arabian sat at the
feet of the old man, and taking his guitar, played some airs so
entrancingly beautiful that they at once drew tears of sorrow and
delight from my eyes. She sang, and her voice flowed in a rich
cadence, swelling or dying away like a nightingale of the
woods.

"When she had finished, she gave the guitar to Agatha, who at
first declined it. She played a simple air, and her voice
accompanied it in sweet accents, but unlike the wondrous strain of
the stranger. The old man appeared enraptured and said some words
which Agatha endeavoured to explain to Safie, and by which he
appeared to wish to express that she bestowed on him the greatest
delight by her music.

"The days now passed as peaceably as before, with the sole
alteration that joy had taken place of sadness in the countenances
of my friends. Safie was always gay and happy; she and I improved
rapidly in the knowledge of language, so that in two months I began
to comprehend most of the words uttered by my protectors.

"In the meanwhile also the black ground was covered with
herbage, and the green banks interspersed with innumerable flowers,
sweet to the scent and the eyes, stars of pale radiance among the
moonlight woods; the sun became warmer, the nights clear and balmy;
and my nocturnal rambles were an extreme pleasure to me, although
they were considerably shortened by the late setting and early
rising of the sun, for I never ventured abroad during daylight,
fearful of meeting with the same treatment I had formerly endured
in the first village which I entered.

"My days were spent in close attention, that I might more
speedily master the language; and I may boast that I improved more
rapidly than the Arabian, who understood very little and conversed
in broken accents, whilst I comprehended and could imitate almost
every word that was spoken.

"While I improved in speech, I also learned the science of
letters as it was taught to the stranger, and this opened before me
a wide field for wonder and delight.

"The book from which Felix instructed Safie was Volney's Ruins
of Empires. I should not have understood the purport of this book
had not Felix, in reading it, given very minute explanations. He
had chosen this work, he said, because the declamatory style was
framed in imitation of the Eastern authors. Through this work I
obtained a cursory knowledge of history and a view of the several
empires at present existing in the world; it gave me an insight
into the manners, governments, and religions of the different
nations of the earth. I heard of the slothful Asiatics, of the
stupendous genius and mental activity of the Grecians, of the wars
and wonderful virtue of the early Romans—of their subsequent
degenerating—of the decline of that mighty empire, of chivalry,
Christianity, and kings. I heard of the discovery of the American
hemisphere and wept with Safie over the hapless fate of its
original inhabitants.

"These wonderful narrations inspired me with strange feelings.
Was man, indeed, at once so powerful, so virtuous and magnificent,
yet so vicious and base? He appeared at one time a mere scion of
the evil principle and at another as all that can be conceived of
noble and godlike. To be a great and virtuous man appeared the
highest honour that can befall a sensitive being; to be base and
vicious, as many on record have been, appeared the lowest
degradation, a condition more abject than that of the blind mole or
harmless worm. For a long time I could not conceive how one man
could go forth to murder his fellow, or even why there were laws
and governments; but when I heard details of vice and bloodshed, my
wonder ceased and I turned away with disgust and loathing.

"Every conversation of the cottagers now opened new wonders to
me. While I listened to the instructions which Felix bestowed upon
the Arabian, the strange system of human society was explained to
me. I heard of the division of property, of immense wealth and
squalid poverty, of rank, descent, and noble blood.

"The words induced me to turn towards myself. I learned that the
possessions most esteemed by your fellow creatures were high and
unsullied descent united with riches. A man might be respected with
only one of these advantages, but without either he was considered,
except in very rare instances, as a vagabond and a slave, doomed to
waste his powers for the profits of the chosen few! And what was I?
Of my creation and creator I was absolutely ignorant, but I knew
that I possessed no money, no friends, no kind of property. I was,
besides, endued with a figure hideously deformed and loathsome; I
was not even of the same nature as man. I was more agile than they
and could subsist upon coarser diet; I bore the extremes of heat
and cold with less injury to my frame; my stature far exceeded
theirs. When I looked around I saw and heard of none like me. Was
I, then, a monster, a blot upon the earth, from which all men fled
and whom all men disowned?

"I cannot describe to you the agony that these reflections
inflicted upon me; I tried to dispel them, but sorrow only
increased with knowledge. Oh, that I had forever remained in my
native wood, nor known nor felt beyond the sensations of hunger,
thirst, and heat!

"Of what a strange nature is knowledge! It clings to the mind
when it has once seized on it like a lichen on the rock. I wished
sometimes to shake off all thought and feeling, but I learned that
there was but one means to overcome the sensation of pain, and that
was death—a state which I feared yet did not understand. I admired
virtue and good feelings and loved the gentle manners and amiable
qualities of my cottagers, but I was shut out from intercourse with
them, except through means which I obtained by stealth, when I was
unseen and unknown, and which rather increased than satisfied the
desire I had of becoming one among my fellows. The gentle words of
Agatha and the animated smiles of the charming Arabian were not for
me. The mild exhortations of the old man and the lively
conversation of the loved Felix were not for me. Miserable, unhappy
wretch!

"Other lessons were impressed upon me even more deeply. I heard
of the difference of sexes, and the birth and growth of children,
how the father doted on the smiles of the infant, and the lively
sallies of the older child, how all the life and cares of the
mother were wrapped up in the precious charge, how the mind of
youth expanded and gained knowledge, of brother, sister, and all
the various relationships which bind one human being to another in
mutual bonds.

"But where were my friends and relations? No father had watched
my infant days, no mother had blessed me with smiles and caresses;
or if they had, all my past life was now a blot, a blind vacancy in
which I distinguished nothing. From my earliest remembrance I had
been as I then was in height and proportion. I had never yet seen a
being resembling me or who claimed any intercourse with me. What
was I? The question again recurred, to be answered only with
groans.

"I will soon explain to what these feelings tended, but allow me
now to return to the cottagers, whose story excited in me such
various feelings of indignation, delight, and wonder, but which all
terminated in additional love and reverence for my protectors (for
so I loved, in an innocent, half-painful self-deceit, to call
them)."

Chapter 14

"Some time elapsed before I learned the history of my friends.
It was one which could not fail to impress itself deeply on my
mind, unfolding as it did a number of circumstances, each
interesting and wonderful to one so utterly inexperienced as I
was.

"The name of the old man was De Lacey. He was descended from a
good family in France, where he had lived for many years in
affluence, respected by his superiors and beloved by his equals.
His son was bred in the service of his country, and Agatha had
ranked with ladies of the highest distinction. A few months before
my arrival they had lived in a large and luxurious city called
Paris, surrounded by friends and possessed of every enjoyment which
virtue, refinement of intellect, or taste, accompanied by a
moderate fortune, could afford.

"The father of Safie had been the cause of their ruin. He was a
Turkish merchant and had inhabited Paris for many years, when, for
some reason which I could not learn, he became obnoxious to the
government. He was seized and cast into prison the very day that
Safie arrived from Constantinople to join him. He was tried and
condemned to death. The injustice of his sentence was very
flagrant; all Paris was indignant; and it was judged that his
religion and wealth rather than the crime alleged against him had
been the cause of his condemnation.

"Felix had accidentally been present at the trial; his horror
and indignation were uncontrollable when he heard the decision of
the court. He made, at that moment, a solemn vow to deliver him and
then looked around for the means. After many fruitless attempts to
gain admittance to the prison, he found a strongly grated window in
an unguarded part of the building, which lighted the dungeon of the
unfortunate Muhammadan, who, loaded with chains, waited in despair
the execution of the barbarous sentence. Felix visited the grate at
night and made known to the prisoner his intentions in his favour.
The Turk, amazed and delighted, endeavoured to kindle the zeal of
his deliverer by promises of reward and wealth. Felix rejected his
offers with contempt, yet when he saw the lovely Safie, who was
allowed to visit her father and who by her gestures expressed her
lively gratitude, the youth could not help owning to his own mind
that the captive possessed a treasure which would fully reward his
toil and hazard.

"The Turk quickly perceived the impression that his daughter had
made on the heart of Felix and endeavoured to secure him more
entirely in his interests by the promise of her hand in marriage so
soon as he should be conveyed to a place of safety. Felix was too
delicate to accept this offer, yet he looked forward to the
probability of the event as to the consummation of his
happiness.

"During the ensuing days, while the preparations were going
forward for the escape of the merchant, the zeal of Felix was
warmed by several letters that he received from this lovely girl,
who found means to express her thoughts in the language of her
lover by the aid of an old man, a servant of her father who
understood French. She thanked him in the most ardent terms for his
intended services towards her parent, and at the same time she
gently deplored her own fate.

"I have copies of these letters, for I found means, during my
residence in the hovel, to procure the implements of writing; and
the letters were often in the hands of Felix or Agatha. Before I
depart I will give them to you; they will prove the truth of my
tale; but at present, as the sun is already far declined, I shall
only have time to repeat the substance of them to you.

"Safie related that her mother was a Christian Arab, seized and
made a slave by the Turks; recommended by her beauty, she had won
the heart of the father of Safie, who married her. The young girl
spoke in high and enthusiastic terms of her mother, who, born in
freedom, spurned the bondage to which she was now reduced. She
instructed her daughter in the tenets of her religion and taught
her to aspire to higher powers of intellect and an independence of
spirit forbidden to the female followers of Muhammad. This lady
died, but her lessons were indelibly impressed on the mind of
Safie, who sickened at the prospect of again returning to Asia and
being immured within the walls of a harem, allowed only to occupy
herself with infantile amusements, ill-suited to the temper of her
soul, now accustomed to grand ideas and a noble emulation for
virtue. The prospect of marrying a Christian and remaining in a
country where women were allowed to take a rank in society was
enchanting to her.

"The day for the execution of the Turk was fixed, but on the
night previous to it he quitted his prison and before morning was
distant many leagues from Paris. Felix had procured passports in
the name of his father, sister, and himself. He had previously
communicated his plan to the former, who aided the deceit by
quitting his house, under the pretence of a journey and concealed
himself, with his daughter, in an obscure part of Paris.

"Felix conducted the fugitives through France to Lyons and
across Mont Cenis to Leghorn, where the merchant had decided to
wait a favourable opportunity of passing into some part of the
Turkish dominions.

"Safie resolved to remain with her father until the moment of
his departure, before which time the Turk renewed his promise that
she should be united to his deliverer; and Felix remained with them
in expectation of that event; and in the meantime he enjoyed the
society of the Arabian, who exhibited towards him the simplest and
tenderest affection. They conversed with one another through the
means of an interpreter, and sometimes with the interpretation of
looks; and Safie sang to him the divine airs of her native
country.

"The Turk allowed this intimacy to take place and encouraged the
hopes of the youthful lovers, while in his heart he had formed far
other plans. He loathed the idea that his daughter should be united
to a Christian, but he feared the resentment of Felix if he should
appear lukewarm, for he knew that he was still in the power of his
deliverer if he should choose to betray him to the Italian state
which they inhabited. He revolved a thousand plans by which he
should be enabled to prolong the deceit until it might be no longer
necessary, and secretly to take his daughter with him when he
departed. His plans were facilitated by the news which arrived from
Paris.

"The government of France were greatly enraged at the escape of
their victim and spared no pains to detect and punish his
deliverer. The plot of Felix was quickly discovered, and De Lacey
and Agatha were thrown into prison. The news reached Felix and
roused him from his dream of pleasure. His blind and aged father
and his gentle sister lay in a noisome dungeon while he enjoyed the
free air and the society of her whom he loved. This idea was
torture to him. He quickly arranged with the Turk that if the
latter should find a favourable opportunity for escape before Felix
could return to Italy, Safie should remain as a boarder at a
convent at Leghorn; and then, quitting the lovely Arabian, he
hastened to Paris and delivered himself up to the vengeance of the
law, hoping to free De Lacey and Agatha by this proceeding.

"He did not succeed. They remained confined for five months
before the trial took place, the result of which deprived them of
their fortune and condemned them to a perpetual exile from their
native country.

"They found a miserable asylum in the cottage in Germany, where
I discovered them. Felix soon learned that the treacherous Turk,
for whom he and his family endured such unheard-of oppression, on
discovering that his deliverer was thus reduced to poverty and
ruin, became a traitor to good feeling and honour and had quitted
Italy with his daughter, insultingly sending Felix a pittance of
money to aid him, as he said, in some plan of future
maintenance.

"Such were the events that preyed on the heart of Felix and
rendered him, when I first saw him, the most miserable of his
family. He could have endured poverty, and while this distress had
been the meed of his virtue, he gloried in it; but the ingratitude
of the Turk and the loss of his beloved Safie were misfortunes more
bitter and irreparable. The arrival of the Arabian now infused new
life into his soul.

"When the news reached Leghorn that Felix was deprived of his
wealth and rank, the merchant commanded his daughter to think no
more of her lover, but to prepare to return to her native country.
The generous nature of Safie was outraged by this command; she
attempted to expostulate with her father, but he left her angrily,
reiterating his tyrannical mandate.

"A few days after, the Turk entered his daughter's apartment and
told her hastily that he had reason to believe that his residence
at Leghorn had been divulged and that he should speedily be
delivered up to the French government; he had consequently hired a
vessel to convey him to Constantinople, for which city he should
sail in a few hours. He intended to leave his daughter under the
care of a confidential servant, to follow at her leisure with the
greater part of his property, which had not yet arrived at
Leghorn.

"When alone, Safie resolved in her own mind the plan of conduct
that it would become her to pursue in this emergency. A residence
in Turkey was abhorrent to her; her religion and her feelings were
alike averse to it. By some papers of her father which fell into
her hands she heard of the exile of her lover and learnt the name
of the spot where he then resided. She hesitated some time, but at
length she formed her determination. Taking with her some jewels
that belonged to her and a sum of money, she quitted Italy with an
attendant, a native of Leghorn, but who understood the common
language of Turkey, and departed for Germany.

"She arrived in safety at a town about twenty leagues from the
cottage of De Lacey, when her attendant fell dangerously ill. Safie
nursed her with the most devoted affection, but the poor girl died,
and the Arabian was left alone, unacquainted with the language of
the country and utterly ignorant of the customs of the world. She
fell, however, into good hands. The Italian had mentioned the name
of the spot for which they were bound, and after her death the
woman of the house in which they had lived took care that Safie
should arrive in safety at the cottage of her lover."

Chapter 15

"Such was the history of my beloved cottagers. It impressed me
deeply. I learned, from the views of social life which it
developed, to admire their virtues and to deprecate the vices of
mankind.

"As yet I looked upon crime as a distant evil, benevolence and
generosity were ever present before me, inciting within me a desire
to become an actor in the busy scene where so many admirable
qualities were called forth and displayed. But in giving an account
of the progress of my intellect, I must not omit a circumstance
which occurred in the beginning of the month of August of the same
year.

"One night during my accustomed visit to the neighbouring wood
where I collected my own food and brought home firing for my
protectors, I found on the ground a leathern portmanteau containing
several articles of dress and some books. I eagerly seized the
prize and returned with it to my hovel. Fortunately the books were
written in the language, the elements of which I had acquired at
the cottage; they consisted of Paradise Lost, a volume of
Plutarch's Lives, and the Sorrows of Werter. The possession of
these treasures gave me extreme delight; I now continually studied
and exercised my mind upon these histories, whilst my friends were
employed in their ordinary occupations.

"I can hardly describe to you the effect of these books. They
produced in me an infinity of new images and feelings, that
sometimes raised me to ecstasy, but more frequently sunk me into
the lowest dejection. In the Sorrows of Werter, besides the
interest of its simple and affecting story, so many opinions are
canvassed and so many lights thrown upon what had hitherto been to
me obscure subjects that I found in it a never-ending source of
speculation and astonishment. The gentle and domestic manners it
described, combined with lofty sentiments and feelings, which had
for their object something out of self, accorded well with my
experience among my protectors and with the wants which were
forever alive in my own bosom. But I thought Werter himself a more
divine being than I had ever beheld or imagined; his character
contained no pretension, but it sank deep. The disquisitions upon
death and suicide were calculated to fill me with wonder. I did not
pretend to enter into the merits of the case, yet I inclined
towards the opinions of the hero, whose extinction I wept, without
precisely understanding it.

"As I read, however, I applied much personally to my own
feelings and condition. I found myself similar yet at the same time
strangely unlike to the beings concerning whom I read and to whose
conversation I was a listener. I sympathized with and partly
understood them, but I was unformed in mind; I was dependent on
none and related to none. "The path of my departure was free," and
there was none to lament my annihilation. My person was hideous and
my stature gigantic. What did this mean? Who was I? What was I?
Whence did I come? What was my destination? These questions
continually recurred, but I was unable to solve them.

"The volume of Plutarch's Lives which I possessed contained the
histories of the first founders of the ancient republics. This book
had a far different effect upon me from the Sorrows of Werter. I
learned from Werter's imaginations despondency and gloom, but
Plutarch taught me high thoughts; he elevated me above the wretched
sphere of my own reflections, to admire and love the heroes of past
ages. Many things I read surpassed my understanding and experience.
I had a very confused knowledge of kingdoms, wide extents of
country, mighty rivers, and boundless seas. But I was perfectly
unacquainted with towns and large assemblages of men. The cottage
of my protectors had been the only school in which I had studied
human nature, but this book developed new and mightier scenes of
action. I read of men concerned in public affairs, governing or
massacring their species. I felt the greatest ardour for virtue
rise within me, and abhorrence for vice, as far as I understood the
signification of those terms, relative as they were, as I applied
them, to pleasure and pain alone. Induced by these feelings, I was
of course led to admire peaceable lawgivers, Numa, Solon, and
Lycurgus, in preference to Romulus and Theseus. The patriarchal
lives of my protectors caused these impressions to take a firm hold
on my mind; perhaps, if my first introduction to humanity had been
made by a young soldier, burning for glory and slaughter, I should
have been imbued with different sensations.

"But Paradise Lost excited different and far deeper emotions. I
read it, as I had read the other volumes which had fallen into my
hands, as a true history. It moved every feeling of wonder and awe
that the picture of an omnipotent God warring with his creatures
was capable of exciting. I often referred the several situations,
as their similarity struck me, to my own. Like Adam, I was
apparently united by no link to any other being in existence; but
his state was far different from mine in every other respect. He
had come forth from the hands of God a perfect creature, happy and
prosperous, guarded by the especial care of his Creator; he was
allowed to converse with and acquire knowledge from beings of a
superior nature, but I was wretched, helpless, and alone. Many
times I considered Satan as the fitter emblem of my condition, for
often, like him, when I viewed the bliss of my protectors, the
bitter gall of envy rose within me.

"Another circumstance strengthened and confirmed these feelings.
Soon after my arrival in the hovel I discovered some papers in the
pocket of the dress which I had taken from your laboratory. At
first I had neglected them, but now that I was able to decipher the
characters in which they were written, I began to study them with
diligence. It was your journal of the four months that preceded my
creation. You minutely described in these papers every step you
took in the progress of your work; this history was mingled with
accounts of domestic occurrences. You doubtless recollect these
papers. Here they are. Everything is related in them which bears
reference to my accursed origin; the whole detail of that series of
disgusting circumstances which produced it is set in view; the
minutest description of my odious and loathsome person is given, in
language which painted your own horrors and rendered mine
indelible. I sickened as I read. `Hateful day when I received
life!' I exclaimed in agony. `Accursed creator! Why did you form a
monster so hideous that even YOU turned from me in disgust? God, in
pity, made man beautiful and alluring, after his own image; but my
form is a filthy type of yours, more horrid even from the very
resemblance. Satan had his companions, fellow devils, to admire and
encourage him, but I am solitary and abhorred.'

"These were the reflections of my hours of despondency and
solitude; but when I contemplated the virtues of the cottagers,
their amiable and benevolent dispositions, I persuaded myself that
when they should become acquainted with my admiration of their
virtues they would compassionate me and overlook my personal
deformity. Could they turn from their door one, however monstrous,
who solicited their compassion and friendship? I resolved, at
least, not to despair, but in every way to fit myself for an
interview with them which would decide my fate. I postponed this
attempt for some months longer, for the importance attached to its
success inspired me with a dread lest I should fail. Besides, I
found that my understanding improved so much with every day's
experience that I was unwilling to commence this undertaking until
a few more months should have added to my sagacity.

"Several changes, in the meantime, took place in the cottage.
The presence of Safie diffused happiness among its inhabitants, and
I also found that a greater degree of plenty reigned there. Felix
and Agatha spent more time in amusement and conversation, and were
assisted in their labours by servants. They did not appear rich,
but they were contented and happy; their feelings were serene and
peaceful, while mine became every day more tumultuous. Increase of
knowledge only discovered to me more clearly what a wretched
outcast I was. I cherished hope, it is true, but it vanished when I
beheld my person reflected in water or my shadow in the moonshine,
even as that frail image and that inconstant shade.

"I endeavoured to crush these fears and to fortify myself for
the trial which in a few months I resolved to undergo; and
sometimes I allowed my thoughts, unchecked by reason, to ramble in
the fields of Paradise, and dared to fancy amiable and lovely
creatures sympathizing with my feelings and cheering my gloom;
their angelic countenances breathed smiles of consolation. But it
was all a dream; no Eve soothed my sorrows nor shared my thoughts;
I was alone. I remembered Adam's supplication to his Creator. But
where was mine? He had abandoned me, and in the bitterness of my
heart I cursed him.

"Autumn passed thus. I saw, with surprise and grief, the leaves
decay and fall, and nature again assume the barren and bleak
appearance it had worn when I first beheld the woods and the lovely
moon. Yet I did not heed the bleakness of the weather; I was better
fitted by my conformation for the endurance of cold than heat. But
my chief delights were the sight of the flowers, the birds, and all
the gay apparel of summer; when those deserted me, I turned with
more attention towards the cottagers. Their happiness was not
decreased by the absence of summer. They loved and sympathized with
one another; and their joys, depending on each other, were not
interrupted by the casualties that took place around them. The more
I saw of them, the greater became my desire to claim their
protection and kindness; my heart yearned to be known and loved by
these amiable creatures; to see their sweet looks directed towards
me with affection was the utmost limit of my ambition. I dared not
think that they would turn them from me with disdain and horror.
The poor that stopped at their door were never driven away. I
asked, it is true, for greater treasures than a little food or
rest: I required kindness and sympathy; but I did not believe
myself utterly unworthy of it.

"The winter advanced, and an entire revolution of the seasons
had taken place since I awoke into life. My attention at this time
was solely directed towards my plan of introducing myself into the
cottage of my protectors. I revolved many projects, but that on
which I finally fixed was to enter the dwelling when the blind old
man should be alone. I had sagacity enough to discover that the
unnatural hideousness of my person was the chief object of horror
with those who had formerly beheld me. My voice, although harsh,
had nothing terrible in it; I thought, therefore, that if in the
absence of his children I could gain the good will and mediation of
the old De Lacey, I might by his means be tolerated by my younger
protectors.

"One day, when the sun shone on the red leaves that strewed the
ground and diffused cheerfulness, although it denied warmth, Safie,
Agatha, and Felix departed on a long country walk, and the old man,
at his own desire, was left alone in the cottage. When his children
had departed, he took up his guitar and played several mournful but
sweet airs, more sweet and mournful than I had ever heard him play
before. At first his countenance was illuminated with pleasure, but
as he continued, thoughtfulness and sadness succeeded; at length,
laying aside the instrument, he sat absorbed in reflection.

"My heart beat quick; this was the hour and moment of trial,
which would decide my hopes or realize my fears. The servants were
gone to a neighbouring fair. All was silent in and around the
cottage; it was an excellent opportunity; yet, when I proceeded to
execute my plan, my limbs failed me and I sank to the ground. Again
I rose, and exerting all the firmness of which I was master,
removed the planks which I had placed before my hovel to conceal my
retreat. The fresh air revived me, and with renewed determination I
approached the door of their cottage.

"I knocked. `Who is there?' said the old man. `Come in.'

"I entered. `Pardon this intrusion,' said I; `I am a traveller
in want of a little rest; you would greatly oblige me if you would
allow me to remain a few minutes before the fire.'

"`Enter,' said De Lacey, `and I will try in what manner I can to
relieve your wants; but, unfortunately, my children are from home,
and as I am blind, I am afraid I shall find it difficult to procure
food for you.'

"`Do not trouble yourself, my kind host; I have food; it is
warmth and rest only that I need.'

"I sat down, and a silence ensued. I knew that every minute was
precious to me, yet I remained irresolute in what manner to
commence the interview, when the old man addressed me. `By your
language, stranger, I suppose you are my countryman; are you
French?'

"`No; but I was educated by a French family and understand that
language only. I am now going to claim the protection of some
friends, whom I sincerely love, and of whose favour I have some
hopes.'

"`Are they Germans?'

"`No, they are French. But let us change the subject. I am an
unfortunate and deserted creature, I look around and I have no
relation or friend upon earth. These amiable people to whom I go
have never seen me and know little of me. I am full of fears, for
if I fail there, I am an outcast in the world forever.'

"`Do not despair. To be friendless is indeed to be unfortunate,
but the hearts of men, when unprejudiced by any obvious
self-interest, are full of brotherly love and charity. Rely,
therefore, on your hopes; and if these friends are good and
amiable, do not despair.'

"`They are kind—they are the most excellent creatures in the
world; but, unfortunately, they are prejudiced against me. I have
good dispositions; my life has been hitherto harmless and in some
degree beneficial; but a fatal prejudice clouds their eyes, and
where they ought to see a feeling and kind friend, they behold only
a detestable monster.'

"`That is indeed unfortunate; but if you are really blameless,
cannot you undeceive them?'

"`I am about to undertake that task; and it is on that account
that I feel so many overwhelming terrors. I tenderly love these
friends; I have, unknown to them, been for many months in the
habits of daily kindness towards them; but they believe that I wish
to injure them, and it is that prejudice which I wish to
overcome.'

"`Where do these friends reside?'

"`Near this spot.'

"The old man paused and then continued, `If you will
unreservedly confide to me the particulars of your tale, I perhaps
may be of use in undeceiving them. I am blind and cannot judge of
your countenance, but there is something in your words which
persuades me that you are sincere. I am poor and an exile, but it
will afford me true pleasure to be in any way serviceable to a
human creature.'

"`Excellent man! I thank you and accept your generous offer. You
raise me from the dust by this kindness; and I trust that, by your
aid, I shall not be driven from the society and sympathy of your
fellow creatures.'

"`Heaven forbid! Even if you were really criminal, for that can
only drive you to desperation, and not instigate you to virtue. I
also am unfortunate; I and my family have been condemned, although
innocent; judge, therefore, if I do not feel for your
misfortunes.'

"`How can I thank you, my best and only benefactor? From your
lips first have I heard the voice of kindness directed towards me;
I shall be forever grateful; and your present humanity assures me
of success with those friends whom I am on the point of
meeting.'

"`May I know the names and residence of those friends?'

"I paused. This, I thought, was the moment of decision, which
was to rob me of or bestow happiness on me forever. I struggled
vainly for firmness sufficient to answer him, but the effort
destroyed all my remaining strength; I sank on the chair and sobbed
aloud. At that moment I heard the steps of my younger protectors. I
had not a moment to lose, but seizing the hand of the old man, I
cried, `Now is the time! Save and protect me! You and your family
are the friends whom I seek. Do not you desert me in the hour of
trial!'

"`Great God!' exclaimed the old man. `Who are you?'

"At that instant the cottage door was opened, and Felix, Safie,
and Agatha entered. Who can describe their horror and consternation
on beholding me? Agatha fainted, and Safie, unable to attend to her
friend, rushed out of the cottage. Felix darted forward, and with
supernatural force tore me from his father, to whose knees I clung,
in a transport of fury, he dashed me to the ground and struck me
violently with a stick. I could have torn him limb from limb, as
the lion rends the antelope. But my heart sank within me as with
bitter sickness, and I refrained. I saw him on the point of
repeating his blow, when, overcome by pain and anguish, I quitted
the cottage, and in the general tumult escaped unperceived to my
hovel."

Chapter 16

"Cursed, cursed creator! Why did I live? Why, in that instant,
did I not extinguish the spark of existence which you had so
wantonly bestowed? I know not; despair had not yet taken possession
of me; my feelings were those of rage and revenge. I could with
pleasure have destroyed the cottage and its inhabitants and have
glutted myself with their shrieks and misery.

"When night came I quitted my retreat and wandered in the wood;
and now, no longer restrained by the fear of discovery, I gave vent
to my anguish in fearful howlings. I was like a wild beast that had
broken the toils, destroying the objects that obstructed me and
ranging through the wood with a staglike swiftness. Oh! What a
miserable night I passed! The cold stars shone in mockery, and the
bare trees waved their branches above me; now and then the sweet
voice of a bird burst forth amidst the universal stillness. All,
save I, were at rest or in enjoyment; I, like the arch-fiend, bore
a hell within me, and finding myself unsympathized with, wished to
tear up the trees, spread havoc and destruction around me, and then
to have sat down and enjoyed the ruin.

"But this was a luxury of sensation that could not endure; I
became fatigued with excess of bodily exertion and sank on the damp
grass in the sick impotence of despair. There was none among the
myriads of men that existed who would pity or assist me; and should
I feel kindness towards my enemies? No; from that moment I declared
everlasting war against the species, and more than all, against him
who had formed me and sent me forth to this insupportable
misery.

"The sun rose; I heard the voices of men and knew that it was
impossible to return to my retreat during that day. Accordingly I
hid myself in some thick underwood, determining to devote the
ensuing hours to reflection on my situation.

"The pleasant sunshine and the pure air of day restored me to
some degree of tranquillity; and when I considered what had passed
at the cottage, I could not help believing that I had been too
hasty in my conclusions. I had certainly acted imprudently. It was
apparent that my conversation had interested the father in my
behalf, and I was a fool in having exposed my person to the horror
of his children. I ought to have familiarized the old De Lacey to
me, and by degrees to have discovered myself to the rest of his
family, when they should have been prepared for my approach. But I
did not believe my errors to be irretrievable, and after much
consideration I resolved to return to the cottage, seek the old
man, and by my representations win him to my party.

"These thoughts calmed me, and in the afternoon I sank into a
profound sleep; but the fever of my blood did not allow me to be
visited by peaceful dreams. The horrible scene of the preceding day
was forever acting before my eyes; the females were flying and the
enraged Felix tearing me from his father's feet. I awoke exhausted,
and finding that it was already night, I crept forth from my
hiding-place, and went in search of food.

"When my hunger was appeased, I directed my steps towards the
well- known path that conducted to the cottage. All there was at
peace. I crept into my hovel and remained in silent expectation of
the accustomed hour when the family arose. That hour passed, the
sun mounted high in the heavens, but the cottagers did not appear.
I trembled violently, apprehending some dreadful misfortune. The
inside of the cottage was dark, and I heard no motion; I cannot
describe the agony of this suspense.

"Presently two countrymen passed by, but pausing near the
cottage, they entered into conversation, using violent
gesticulations; but I did not understand what they said, as they
spoke the language of the country, which differed from that of my
protectors. Soon after, however, Felix approached with another man;
I was surprised, as I knew that he had not quitted the cottage that
morning, and waited anxiously to discover from his discourse the
meaning of these unusual appearances.

"`Do you consider,' said his companion to him, `that you will be
obliged to pay three months' rent and to lose the produce of your
garden? I do not wish to take any unfair advantage, and I beg
therefore that you will take some days to consider of your
determination.'

"`It is utterly useless,' replied Felix; `we can never again
inhabit your cottage. The life of my father is in the greatest
danger, owing to the dreadful circumstance that I have related. My
wife and my sister will never recover from their horror. I entreat
you not to reason with me any more. Take possession of your
tenement and let me fly from this place.'

"Felix trembled violently as he said this. He and his companion
entered the cottage, in which they remained for a few minutes, and
then departed. I never saw any of the family of De Lacey more.

"I continued for the remainder of the day in my hovel in a state
of utter and stupid despair. My protectors had departed and had
broken the only link that held me to the world. For the first time
the feelings of revenge and hatred filled my bosom, and I did not
strive to control them, but allowing myself to be borne away by the
stream, I bent my mind towards injury and death. When I thought of
my friends, of the mild voice of De Lacey, the gentle eyes of
Agatha, and the exquisite beauty of the Arabian, these thoughts
vanished and a gush of tears somewhat soothed me. But again when I
reflected that they had spurned and deserted me, anger returned, a
rage of anger, and unable to injure anything human, I turned my
fury towards inanimate objects. As night advanced I placed a
variety of combustibles around the cottage, and after having
destroyed every vestige of cultivation in the garden, I waited with
forced impatience until the moon had sunk to commence my
operations.

"As the night advanced, a fierce wind arose from the woods and
quickly dispersed the clouds that had loitered in the heavens; the
blast tore along like a mighty avalanche and produced a kind of
insanity in my spirits that burst all bounds of reason and
reflection. I lighted the dry branch of a tree and danced with fury
around the devoted cottage, my eyes still fixed on the western
horizon, the edge of which the moon nearly touched. A part of its
orb was at length hid, and I waved my brand; it sank, and with a
loud scream I fired the straw, and heath, and bushes, which I had
collected. The wind fanned the fire, and the cottage was quickly
enveloped by the flames, which clung to it and licked it with their
forked and destroying tongues.

"As soon as I was convinced that no assistance could save any
part of the habitation, I quitted the scene and sought for refuge
in the woods.

"And now, with the world before me, whither should I bend my
steps? I resolved to fly far from the scene of my misfortunes; but
to me, hated and despised, every country must be equally horrible.
At length the thought of you crossed my mind. I learned from your
papers that you were my father, my creator; and to whom could I
apply with more fitness than to him who had given me life? Among
the lessons that Felix had bestowed upon Safie, geography had not
been omitted; I had learned from these the relative situations of
the different countries of the earth. You had mentioned Geneva as
the name of your native town, and towards this place I resolved to
proceed.

"But how was I to direct myself? I knew that I must travel in a
southwesterly direction to reach my destination, but the sun was my
only guide. I did not know the names of the towns that I was to
pass through, nor could I ask information from a single human
being; but I did not despair. From you only could I hope for
succour, although towards you I felt no sentiment but that of
hatred. Unfeeling, heartless creator! You had endowed me with
perceptions and passions and then cast me abroad an object for the
scorn and horror of mankind. But on you only had I any claim for
pity and redress, and from you I determined to seek that justice
which I vainly attempted to gain from any other being that wore the
human form.

"My travels were long and the sufferings I endured intense. It
was late in autumn when I quitted the district where I had so long
resided. I travelled only at night, fearful of encountering the
visage of a human being. Nature decayed around me, and the sun
became heatless; rain and snow poured around me; mighty rivers were
frozen; the surface of the earth was hard and chill, and bare, and
I found no shelter. Oh, earth! How often did I imprecate curses on
the cause of my being! The mildness of my nature had fled, and all
within me was turned to gall and bitterness. The nearer I
approached to your habitation, the more deeply did I feel the
spirit of revenge enkindled in my heart. Snow fell, and the waters
were hardened, but I rested not. A few incidents now and then
directed me, and I possessed a map of the country; but I often
wandered wide from my path. The agony of my feelings allowed me no
respite; no incident occurred from which my rage and misery could
not extract its food; but a circumstance that happened when I
arrived on the confines of Switzerland, when the sun had recovered
its warmth and the earth again began to look green, confirmed in an
especial manner the bitterness and horror of my feelings.

"I generally rested during the day and travelled only when I was
secured by night from the view of man. One morning, however,
finding that my path lay through a deep wood, I ventured to
continue my journey after the sun had risen; the day, which was one
of the first of spring, cheered even me by the loveliness of its
sunshine and the balminess of the air. I felt emotions of
gentleness and pleasure, that had long appeared dead, revive within
me. Half surprised by the novelty of these sensations, I allowed
myself to be borne away by them, and forgetting my solitude and
deformity, dared to be happy. Soft tears again bedewed my cheeks,
and I even raised my humid eyes with thankfulness towards the
blessed sun, which bestowed such joy upon me.

"I continued to wind among the paths of the wood, until I came
to its boundary, which was skirted by a deep and rapid river, into
which many of the trees bent their branches, now budding with the
fresh spring. Here I paused, not exactly knowing what path to
pursue, when I heard the sound of voices, that induced me to
conceal myself under the shade of a cypress. I was scarcely hid
when a young girl came running towards the spot where I was
concealed, laughing, as if she ran from someone in sport. She
continued her course along the precipitous sides of the river, when
suddenly her foot slipped, and she fell into the rapid stream. I
rushed from my hiding-place and with extreme labour, from the force
of the current, saved her and dragged her to shore. She was
senseless, and I endeavoured by every means in my power to restore
animation, when I was suddenly interrupted by the approach of a
rustic, who was probably the person from whom she had playfully
fled. On seeing me, he darted towards me, and tearing the girl from
my arms, hastened towards the deeper parts of the wood. I followed
speedily, I hardly knew why; but when the man saw me draw near, he
aimed a gun, which he carried, at my body and fired. I sank to the
ground, and my injurer, with increased swiftness, escaped into the
wood.

"This was then the reward of my benevolence! I had saved a human
being from destruction, and as a recompense I now writhed under the
miserable pain of a wound which shattered the flesh and bone. The
feelings of kindness and gentleness which I had entertained but a
few moments before gave place to hellish rage and gnashing of
teeth. Inflamed by pain, I vowed eternal hatred and vengeance to
all mankind. But the agony of my wound overcame me; my pulses
paused, and I fainted.

"For some weeks I led a miserable life in the woods,
endeavouring to cure the wound which I had received. The ball had
entered my shoulder, and I knew not whether it had remained there
or passed through; at any rate I had no means of extracting it. My
sufferings were augmented also by the oppressive sense of the
injustice and ingratitude of their infliction. My daily vows rose
for revenge—a deep and deadly revenge, such as would alone
compensate for the outrages and anguish I had endured.

"After some weeks my wound healed, and I continued my journey.
The labours I endured were no longer to be alleviated by the bright
sun or gentle breezes of spring; all joy was but a mockery which
insulted my desolate state and made me feel more painfully that I
was not made for the enjoyment of pleasure.

"But my toils now drew near a close, and in two months from this
time I reached the environs of Geneva.

"It was evening when I arrived, and I retired to a hiding-place
among the fields that surround it to meditate in what manner I
should apply to you. I was oppressed by fatigue and hunger and far
too unhappy to enjoy the gentle breezes of evening or the prospect
of the sun setting behind the stupendous mountains of Jura.

"At this time a slight sleep relieved me from the pain of
reflection, which was disturbed by the approach of a beautiful
child, who came running into the recess I had chosen, with all the
sportiveness of infancy. Suddenly, as I gazed on him, an idea
seized me that this little creature was unprejudiced and had lived
too short a time to have imbibed a horror of deformity. If,
therefore, I could seize him and educate him as my companion and
friend, I should not be so desolate in this peopled earth.

"Urged by this impulse, I seized on the boy as he passed and
drew him towards me. As soon as he beheld my form, he placed his
hands before his eyes and uttered a shrill scream; I drew his hand
forcibly from his face and said, `Child, what is the meaning of
this? I do not intend to hurt you; listen to me.'

"He struggled violently. `Let me go,' he cried; `monster! Ugly
wretch! You wish to eat me and tear me to pieces. You are an ogre.
Let me go, or I will tell my papa.'

"`Boy, you will never see your father again; you must come with
me.'

"`Hideous monster! Let me go. My papa is a syndic—he is M.
Frankenstein—he will punish you. You dare not keep me.'

"`Frankenstein! you belong then to my enemy—to him towards whom
I have sworn eternal revenge; you shall be my first victim.'

"The child still struggled and loaded me with epithets which
carried despair to my heart; I grasped his throat to silence him,
and in a moment he lay dead at my feet.

"I gazed on my victim, and my heart swelled with exultation and
hellish triumph; clapping my hands, I exclaimed, `I too can create
desolation; my enemy is not invulnerable; this death will carry
despair to him, and a thousand other miseries shall torment and
destroy him.'

"As I fixed my eyes on the child, I saw something glittering on
his breast. I took it; it was a portrait of a most lovely woman. In
spite of my malignity, it softened and attracted me. For a few
moments I gazed with delight on her dark eyes, fringed by deep
lashes, and her lovely lips; but presently my rage returned; I
remembered that I was forever deprived of the delights that such
beautiful creatures could bestow and that she whose resemblance I
contemplated would, in regarding me, have changed that air of
divine benignity to one expressive of disgust and affright.

"Can you wonder that such thoughts transported me with rage? I
only wonder that at that moment, instead of venting my sensations
in exclamations and agony, I did not rush among mankind and perish
in the attempt to destroy them.

"While I was overcome by these feelings, I left the spot where I
had committed the murder, and seeking a more secluded hiding-place,
I entered a barn which had appeared to me to be empty. A woman was
sleeping on some straw; she was young, not indeed so beautiful as
her whose portrait I held, but of an agreeable aspect and blooming
in the loveliness of youth and health. Here, I thought, is one of
those whose joy-imparting smiles are bestowed on all but me. And
then I bent over her and whispered, `Awake, fairest, thy lover is
near—he who would give his life but to obtain one look of affection
from thine eyes; my beloved, awake!'

"The sleeper stirred; a thrill of terror ran through me. Should
she indeed awake, and see me, and curse me, and denounce the
murderer? Thus would she assuredly act if her darkened eyes opened
and she beheld me. The thought was madness; it stirred the fiend
within me—not I, but she, shall suffer; the murder I have committed
because I am forever robbed of all that she could give me, she
shall atone. The crime had its source in her; be hers the
punishment! Thanks to the lessons of Felix and the sanguinary laws
of man, I had learned now to work mischief. I bent over her and
placed the portrait securely in one of the folds of her dress. She
moved again, and I fled.

"For some days I haunted the spot where these scenes had taken
place, sometimes wishing to see you, sometimes resolved to quit the
world and its miseries forever. At length I wandered towards these
mountains, and have ranged through their immense recesses, consumed
by a burning passion which you alone can gratify. We may not part
until you have promised to comply with my requisition. I am alone
and miserable; man will not associate with me; but one as deformed
and horrible as myself would not deny herself to me. My companion
must be of the same species and have the same defects. This being
you must create."

Chapter 17

The being finished speaking and fixed his looks upon me in the
expectation of a reply. But I was bewildered, perplexed, and unable
to arrange my ideas sufficiently to understand the full extent of
his proposition. He continued,

"You must create a female for me with whom I can live in the
interchange of those sympathies necessary for my being. This you
alone can do, and I demand it of you as a right which you must not
refuse to concede."

The latter part of his tale had kindled anew in me the anger
that had died away while he narrated his peaceful life among the
cottagers, and as he said this I could no longer suppress the rage
that burned within me.

"I do refuse it," I replied; "and no torture shall ever extort a
consent from me. You may render me the most miserable of men, but
you shall never make me base in my own eyes. Shall I create another
like yourself, whose joint wickedness might desolate the world.
Begone! I have answered you; you may torture me, but I will never
consent."

"You are in the wrong," replied the fiend; "and instead of
threatening, I am content to reason with you. I am malicious
because I am miserable. Am I not shunned and hated by all mankind?
You, my creator, would tear me to pieces and triumph; remember
that, and tell me why I should pity man more than he pities me? You
would not call it murder if you could precipitate me into one of
those ice-rifts and destroy my frame, the work of your own hands.
Shall I respect man when he condemns me? Let him live with me in
the interchange of kindness, and instead of injury I would bestow
every benefit upon him with tears of gratitude at his acceptance.
But that cannot be; the human senses are insurmountable barriers to
our union. Yet mine shall not be the submission of abject slavery.
I will revenge my injuries; if I cannot inspire love, I will cause
fear, and chiefly towards you my archenemy, because my creator, do
I swear inextinguishable hatred. Have a care; I will work at your
destruction, nor finish until I desolate your heart, so that you
shall curse the hour of your birth."

A fiendish rage animated him as he said this; his face was
wrinkled into contortions too horrible for human eyes to behold;
but presently he calmed himself and proceeded—

"I intended to reason. This passion is detrimental to me, for
you do not reflect that YOU are the cause of its excess. If any
being felt emotions of benevolence towards me, I should return them
a hundred and a hundredfold; for that one creature's sake I would
make peace with the whole kind! But I now indulge in dreams of
bliss that cannot be realized. What I ask of you is reasonable and
moderate; I demand a creature of another sex, but as hideous as
myself; the gratification is small, but it is all that I can
receive, and it shall content me. It is true, we shall be monsters,
cut off from all the world; but on that account we shall be more
attached to one another. Our lives will not be happy, but they will
be harmless and free from the misery I now feel. Oh! My creator,
make me happy; let me feel gratitude towards you for one benefit!
Let me see that I excite the sympathy of some existing thing; do
not deny me my request!"

I was moved. I shuddered when I thought of the possible
consequences of my consent, but I felt that there was some justice
in his argument. His tale and the feelings he now expressed proved
him to be a creature of fine sensations, and did I not as his maker
owe him all the portion of happiness that it was in my power to
bestow? He saw my change of feeling and continued,

"If you consent, neither you nor any other human being shall
ever see us again; I will go to the vast wilds of South America. My
food is not that of man; I do not destroy the lamb and the kid to
glut my appetite; acorns and berries afford me sufficient
nourishment. My companion will be of the same nature as myself and
will be content with the same fare. We shall make our bed of dried
leaves; the sun will shine on us as on man and will ripen our food.
The picture I present to you is peaceful and human, and you must
feel that you could deny it only in the wantonness of power and
cruelty. Pitiless as you have been towards me, I now see compassion
in your eyes; let me seize the favourable moment and persuade you
to promise what I so ardently desire."

"You propose," replied I, "to fly from the habitations of man,
to dwell in those wilds where the beasts of the field will be your
only companions. How can you, who long for the love and sympathy of
man, persevere in this exile? You will return and again seek their
kindness, and you will meet with their detestation; your evil
passions will be renewed, and you will then have a companion to aid
you in the task of destruction. This may not be; cease to argue the
point, for I cannot consent."

"How inconstant are your feelings! But a moment ago you were
moved by my representations, and why do you again harden yourself
to my complaints? I swear to you, by the earth which I inhabit, and
by you that made me, that with the companion you bestow I will quit
the neighbourhood of man and dwell, as it may chance, in the most
savage of places. My evil passions will have fled, for I shall meet
with sympathy! My life will flow quietly away, and in my dying
moments I shall not curse my maker."

His words had a strange effect upon me. I compassionated him and
sometimes felt a wish to console him, but when I looked upon him,
when I saw the filthy mass that moved and talked, my heart sickened
and my feelings were altered to those of horror and hatred. I tried
to stifle these sensations; I thought that as I could not
sympathize with him, I had no right to withhold from him the small
portion of happiness which was yet in my power to bestow.

"You swear," I said, "to be harmless; but have you not already
shown a degree of malice that should reasonably make me distrust
you? May not even this be a feint that will increase your triumph
by affording a wider scope for your revenge?"

"How is this? I must not be trifled with, and I demand an
answer. If I have no ties and no affections, hatred and vice must
be my portion; the love of another will destroy the cause of my
crimes, and I shall become a thing of whose existence everyone will
be ignorant. My vices are the children of a forced solitude that I
abhor, and my virtues will necessarily arise when I live in
communion with an equal. I shall feel the affections of a sensitive
being and become linked to the chain of existence and events from
which I am now excluded."

I paused some time to reflect on all he had related and the
various arguments which he had employed. I thought of the promise
of virtues which he had displayed on the opening of his existence
and the subsequent blight of all kindly feeling by the loathing and
scorn which his protectors had manifested towards him. His power
and threats were not omitted in my calculations; a creature who
could exist in the ice caves of the glaciers and hide himself from
pursuit among the ridges of inaccessible precipices was a being
possessing faculties it would be vain to cope with. After a long
pause of reflection I concluded that the justice due both to him
and my fellow creatures demanded of me that I should comply with
his request. Turning to him, therefore, I said,

"I consent to your demand, on your solemn oath to quit Europe
forever, and every other place in the neighbourhood of man, as soon
as I shall deliver into your hands a female who will accompany you
in your exile."

"I swear," he cried, "by the sun, and by the blue sky of heaven,
and by the fire of love that burns my heart, that if you grant my
prayer, while they exist you shall never behold me again. Depart to
your home and commence your labours; I shall watch their progress
with unutterable anxiety; and fear not but that when you are ready
I shall appear."

Saying this, he suddenly quitted me, fearful, perhaps, of any
change in my sentiments. I saw him descend the mountain with
greater speed than the flight of an eagle, and quickly lost among
the undulations of the sea of ice.

His tale had occupied the whole day, and the sun was upon the
verge of the horizon when he departed. I knew that I ought to
hasten my descent towards the valley, as I should soon be
encompassed in darkness; but my heart was heavy, and my steps slow.
The labour of winding among the little paths of the mountain and
fixing my feet firmly as I advanced perplexed me, occupied as I was
by the emotions which the occurrences of the day had produced.
Night was far advanced when I came to the halfway resting-place and
seated myself beside the fountain. The stars shone at intervals as
the clouds passed from over them; the dark pines rose before me,
and every here and there a broken tree lay on the ground; it was a
scene of wonderful solemnity and stirred strange thoughts within
me. I wept bitterly, and clasping my hands in agony, I exclaimed,
"Oh! Stars and clouds and winds, ye are all about to mock me; if ye
really pity me, crush sensation and memory; let me become as
nought; but if not, depart, depart, and leave me in darkness."

These were wild and miserable thoughts, but I cannot describe to
you how the eternal twinkling of the stars weighed upon me and how
I listened to every blast of wind as if it were a dull ugly siroc
on its way to consume me.

Morning dawned before I arrived at the village of Chamounix; I
took no rest, but returned immediately to Geneva. Even in my own
heart I could give no expression to my sensations—they weighed on
me with a mountain's weight and their excess destroyed my agony
beneath them. Thus I returned home, and entering the house,
presented myself to the family. My haggard and wild appearance
awoke intense alarm, but I answered no question, scarcely did I
speak. I felt as if I were placed under a ban—as if I had no right
to claim their sympathies—as if never more might I enjoy
companionship with them. Yet even thus I loved them to adoration;
and to save them, I resolved to dedicate myself to my most abhorred
task. The prospect of such an occupation made every other
circumstance of existence pass before me like a dream, and that
thought only had to me the reality of life.

Chapter 18

Day after day, week after week, passed away on my return to
Geneva; and I could not collect the courage to recommence my work.
I feared the vengeance of the disappointed fiend, yet I was unable
to overcome my repugnance to the task which was enjoined me. I
found that I could not compose a female without again devoting
several months to profound study and laborious disquisition. I had
heard of some discoveries having been made by an English
philosopher, the knowledge of which was material to my success, and
I sometimes thought of obtaining my father's consent to visit
England for this purpose; but I clung to every pretence of delay
and shrank from taking the first step in an undertaking whose
immediate necessity began to appear less absolute to me. A change
indeed had taken place in me; my health, which had hitherto
declined, was now much restored; and my spirits, when unchecked by
the memory of my unhappy promise, rose proportionably. My father
saw this change with pleasure, and he turned his thoughts towards
the best method of eradicating the remains of my melancholy, which
every now and then would return by fits, and with a devouring
blackness overcast the approaching sunshine. At these moments I
took refuge in the most perfect solitude. I passed whole days on
the lake alone in a little boat, watching the clouds and listening
to the rippling of the waves, silent and listless. But the fresh
air and bright sun seldom failed to restore me to some degree of
composure, and on my return I met the salutations of my friends
with a readier smile and a more cheerful heart.

It was after my return from one of these rambles that my father,
calling me aside, thus addressed me,

"I am happy to remark, my dear son, that you have resumed your
former pleasures and seem to be returning to yourself. And yet you
are still unhappy and still avoid our society. For some time I was
lost in conjecture as to the cause of this, but yesterday an idea
struck me, and if it is well founded, I conjure you to avow it.
Reserve on such a point would be not only useless, but draw down
treble misery on us all."

I trembled violently at his exordium, and my father continued—"I
confess, my son, that I have always looked forward to your marriage
with our dear Elizabeth as the tie of our domestic comfort and the
stay of my declining years. You were attached to each other from
your earliest infancy; you studied together, and appeared, in
dispositions and tastes, entirely suited to one another. But so
blind is the experience of man that what I conceived to be the best
assistants to my plan may have entirely destroyed it. You, perhaps,
regard her as your sister, without any wish that she might become
your wife. Nay, you may have met with another whom you may love;
and considering yourself as bound in honour to Elizabeth, this
struggle may occasion the poignant misery which you appear to
feel."

"My dear father, reassure yourself. I love my cousin tenderly
and sincerely. I never saw any woman who excited, as Elizabeth
does, my warmest admiration and affection. My future hopes and
prospects are entirely bound up in the expectation of our
union."

"The expression of your sentiments of this subject, my dear
Victor, gives me more pleasure than I have for some time
experienced. If you feel thus, we shall assuredly be happy, however
present events may cast a gloom over us. But it is this gloom which
appears to have taken so strong a hold of your mind that I wish to
dissipate. Tell me, therefore, whether you object to an immediate
solemnization of the marriage. We have been unfortunate, and recent
events have drawn us from that everyday tranquillity befitting my
years and infirmities. You are younger; yet I do not suppose,
possessed as you are of a competent fortune, that an early marriage
would at all interfere with any future plans of honour and utility
that you may have formed. Do not suppose, however, that I wish to
dictate happiness to you or that a delay on your part would cause
me any serious uneasiness. Interpret my words with candour and
answer me, I conjure you, with confidence and sincerity."

I listened to my father in silence and remained for some time
incapable of offering any reply. I revolved rapidly in my mind a
multitude of thoughts and endeavoured to arrive at some conclusion.
Alas! To me the idea of an immediate union with my Elizabeth was
one of horror and dismay. I was bound by a solemn promise which I
had not yet fulfilled and dared not break, or if I did, what
manifold miseries might not impend over me and my devoted family!
Could I enter into a festival with this deadly weight yet hanging
round my neck and bowing me to the ground? I must perform my
engagement and let the monster depart with his mate before I
allowed myself to enjoy the delight of a union from which I
expected peace.

I remembered also the necessity imposed upon me of either
journeying to England or entering into a long correspondence with
those philosophers of that country whose knowledge and discoveries
were of indispensable use to me in my present undertaking. The
latter method of obtaining the desired intelligence was dilatory
and unsatisfactory; besides, I had an insurmountable aversion to
the idea of engaging myself in my loathsome task in my father's
house while in habits of familiar intercourse with those I loved. I
knew that a thousand fearful accidents might occur, the slightest
of which would disclose a tale to thrill all connected with me with
horror. I was aware also that I should often lose all self-command,
all capacity of hiding the harrowing sensations that would possess
me during the progress of my unearthly occupation. I must absent
myself from all I loved while thus employed. Once commenced, it
would quickly be achieved, and I might be restored to my family in
peace and happiness. My promise fulfilled, the monster would depart
forever. Or (so my fond fancy imaged) some accident might meanwhile
occur to destroy him and put an end to my slavery forever.

These feelings dictated my answer to my father. I expressed a
wish to visit England, but concealing the true reasons of this
request, I clothed my desires under a guise which excited no
suspicion, while I urged my desire with an earnestness that easily
induced my father to comply. After so long a period of an absorbing
melancholy that resembled madness in its intensity and effects, he
was glad to find that I was capable of taking pleasure in the idea
of such a journey, and he hoped that change of scene and varied
amusement would, before my return, have restored me entirely to
myself.

The duration of my absence was left to my own choice; a few
months, or at most a year, was the period contemplated. One
paternal kind precaution he had taken to ensure my having a
companion. Without previously communicating with me, he had, in
concert with Elizabeth, arranged that Clerval should join me at
Strasbourg. This interfered with the solitude I coveted for the
prosecution of my task; yet at the commencement of my journey the
presence of my friend could in no way be an impediment, and truly I
rejoiced that thus I should be saved many hours of lonely,
maddening reflection. Nay, Henry might stand between me and the
intrusion of my foe. If I were alone, would he not at times force
his abhorred presence on me to remind me of my task or to
contemplate its progress?

To England, therefore, I was bound, and it was understood that
my union with Elizabeth should take place immediately on my return.
My father's age rendered him extremely averse to delay. For myself,
there was one reward I promised myself from my detested toils—one
consolation for my unparalleled sufferings; it was the prospect of
that day when, enfranchised from my miserable slavery, I might
claim Elizabeth and forget the past in my union with her.

I now made arrangements for my journey, but one feeling haunted
me which filled me with fear and agitation. During my absence I
should leave my friends unconscious of the existence of their enemy
and unprotected from his attacks, exasperated as he might be by my
departure. But he had promised to follow me wherever I might go,
and would he not accompany me to England? This imagination was
dreadful in itself, but soothing inasmuch as it supposed the safety
of my friends. I was agonized with the idea of the possibility that
the reverse of this might happen. But through the whole period
during which I was the slave of my creature I allowed myself to be
governed by the impulses of the moment; and my present sensations
strongly intimated that the fiend would follow me and exempt my
family from the danger of his machinations.

It was in the latter end of September that I again quitted my
native country. My journey had been my own suggestion, and
Elizabeth therefore acquiesced, but she was filled with disquiet at
the idea of my suffering, away from her, the inroads of misery and
grief. It had been her care which provided me a companion in
Clerval—and yet a man is blind to a thousand minute circumstances
which call forth a woman's sedulous attention. She longed to bid me
hasten my return; a thousand conflicting emotions rendered her mute
as she bade me a tearful, silent farewell.

I threw myself into the carriage that was to convey me away,
hardly knowing whither I was going, and careless of what was
passing around. I remembered only, and it was with a bitter anguish
that I reflected on it, to order that my chemical instruments
should be packed to go with me. Filled with dreary imaginations, I
passed through many beautiful and majestic scenes, but my eyes were
fixed and unobserving. I could only think of the bourne of my
travels and the work which was to occupy me whilst they
endured.

After some days spent in listless indolence, during which I
traversed many leagues, I arrived at Strasbourg, where I waited two
days for Clerval. He came. Alas, how great was the contrast between
us! He was alive to every new scene, joyful when he saw the
beauties of the setting sun, and more happy when he beheld it rise
and recommence a new day. He pointed out to me the shifting colours
of the landscape and the appearances of the sky. "This is what it
is to live," he cried; "how I enjoy existence! But you, my dear
Frankenstein, wherefore are you desponding and sorrowful!" In
truth, I was occupied by gloomy thoughts and neither saw the
descent of the evening star nor the golden sunrise reflected in the
Rhine. And you, my friend, would be far more amused with the
journal of Clerval, who observed the scenery with an eye of feeling
and delight, than in listening to my reflections. I, a miserable
wretch, haunted by a curse that shut up every avenue to
enjoyment.

We had agreed to descend the Rhine in a boat from Strasbourg to
Rotterdam, whence we might take shipping for London. During this
voyage we passed many willowy islands and saw several beautiful
towns. We stayed a day at Mannheim, and on the fifth from our
departure from Strasbourg, arrived at Mainz. The course of the
Rhine below Mainz becomes much more picturesque. The river descends
rapidly and winds between hills, not high, but steep, and of
beautiful forms. We saw many ruined castles standing on the edges
of precipices, surrounded by black woods, high and inaccessible.
This part of the Rhine, indeed, presents a singularly variegated
landscape. In one spot you view rugged hills, ruined castles
overlooking tremendous precipices, with the dark Rhine rushing
beneath; and on the sudden turn of a promontory, flourishing
vineyards with green sloping banks and a meandering river and
populous towns occupy the scene.

We travelled at the time of the vintage and heard the song of
the labourers as we glided down the stream. Even I, depressed in
mind, and my spirits continually agitated by gloomy feelings, even
I was pleased. I lay at the bottom of the boat, and as I gazed on
the cloudless blue sky, I seemed to drink in a tranquillity to
which I had long been a stranger. And if these were my sensations,
who can describe those of Henry? He felt as if he had been
transported to Fairy-land and enjoyed a happiness seldom tasted by
man. "I have seen," he said, "the most beautiful scenes of my own
country; I have visited the lakes of Lucerne and Uri, where the
snowy mountains descend almost perpendicularly to the water,
casting black and impenetrable shades, which would cause a gloomy
and mournful appearance were it not for the most verdant islands
that believe the eye by their gay appearance; I have seen this lake
agitated by a tempest, when the wind tore up whirlwinds of water
and gave you an idea of what the water-spout must be on the great
ocean; and the waves dash with fury the base of the mountain, where
the priest and his mistress were overwhelmed by an avalanche and
where their dying voices are still said to be heard amid the pauses
of the nightly wind; I have seen the mountains of La Valais, and
the Pays de Vaud; but this country, Victor, pleases me more than
all those wonders. The mountains of Switzerland are more majestic
and strange, but there is a charm in the banks of this divine river
that I never before saw equalled. Look at that castle which
overhangs yon precipice; and that also on the island, almost
concealed amongst the foliage of those lovely trees; and now that
group of labourers coming from among their vines; and that village
half hid in the recess of the mountain. Oh, surely the spirit that
inhabits and guards this place has a soul more in harmony with man
than those who pile the glacier or retire to the inaccessible peaks
of the mountains of our own country." Clerval! Beloved friend! Even
now it delights me to record your words and to dwell on the praise
of which you are so eminently deserving. He was a being formed in
the "very poetry of nature." His wild and enthusiastic imagination
was chastened by the sensibility of his heart. His soul overflowed
with ardent affections, and his friendship was of that devoted and
wondrous nature that the world-minded teach us to look for only in
the imagination. But even human sympathies were not sufficient to
satisfy his eager mind. The scenery of external nature, which
others regard only with admiration, he loved with ardour:—

—The sounding cataract Haunted him like a passion: the tall
rock, The mountain, and the deep and gloomy wood, Their colours and
their forms, were then to him An appetite; a feeling, and a love,
That had no need of a remoter charm, By thought supplied, or any
interest Unborrow'd from the eye.

[Wordsworth's "Tintern Abbey".]

And where does he now exist? Is this gentle and lovely being
lost forever? Has this mind, so replete with ideas, imaginations
fanciful and magnificent, which formed a world, whose existence
depended on the life of its creator;—has this mind perished? Does
it now only exist in my memory? No, it is not thus; your form so
divinely wrought, and beaming with beauty, has decayed, but your
spirit still visits and consoles your unhappy friend.

Pardon this gush of sorrow; these ineffectual words are but a
slight tribute to the unexampled worth of Henry, but they soothe my
heart, overflowing with the anguish which his remembrance creates.
I will proceed with my tale.

Beyond Cologne we descended to the plains of Holland; and we
resolved to post the remainder of our way, for the wind was
contrary and the stream of the river was too gentle to aid us. Our
journey here lost the interest arising from beautiful scenery, but
we arrived in a few days at Rotterdam, whence we proceeded by sea
to England. It was on a clear morning, in the latter days of
December, that I first saw the white cliffs of Britain. The banks
of the Thames presented a new scene; they were flat but fertile,
and almost every town was marked by the remembrance of some story.
We saw Tilbury Fort and remembered the Spanish Armada, Gravesend,
Woolwich, and Greenwich—places which I had heard of even in my
country.

At length we saw the numerous steeples of London, St. Paul's
towering above all, and the Tower famed in English history.

Chapter 19

London was our present point of rest; we determined to remain
several months in this wonderful and celebrated city. Clerval
desired the intercourse of the men of genius and talent who
flourished at this time, but this was with me a secondary object; I
was principally occupied with the means of obtaining the
information necessary for the completion of my promise and quickly
availed myself of the letters of introduction that I had brought
with me, addressed to the most distinguished natural
philosophers.

If this journey had taken place during my days of study and
happiness, it would have afforded me inexpressible pleasure. But a
blight had come over my existence, and I only visited these people
for the sake of the information they might give me on the subject
in which my interest was so terribly profound. Company was irksome
to me; when alone, I could fill my mind with the sights of heaven
and earth; the voice of Henry soothed me, and I could thus cheat
myself into a transitory peace. But busy, uninteresting, joyous
faces brought back despair to my heart. I saw an insurmountable
barrier placed between me and my fellow men; this barrier was
sealed with the blood of William and Justine, and to reflect on the
events connected with those names filled my soul with anguish.

But in Clerval I saw the image of my former self; he was
inquisitive and anxious to gain experience and instruction. The
difference of manners which he observed was to him an inexhaustible
source of instruction and amusement. He was also pursuing an object
he had long had in view. His design was to visit India, in the
belief that he had in his knowledge of its various languages, and
in the views he had taken of its society, the means of materially
assisting the progress of European colonization and trade. In
Britain only could he further the execution of his plan. He was
forever busy, and the only check to his enjoyments was my sorrowful
and dejected mind. I tried to conceal this as much as possible,
that I might not debar him from the pleasures natural to one who
was entering on a new scene of life, undisturbed by any care or
bitter recollection. I often refused to accompany him, alleging
another engagement, that I might remain alone. I now also began to
collect the materials necessary for my new creation, and this was
to me like the torture of single drops of water continually falling
on the head. Every thought that was devoted to it was an extreme
anguish, and every word that I spoke in allusion to it caused my
lips to quiver, and my heart to palpitate.

After passing some months in London, we received a letter from a
person in Scotland who had formerly been our visitor at Geneva. He
mentioned the beauties of his native country and asked us if those
were not sufficient allurements to induce us to prolong our journey
as far north as Perth, where he resided. Clerval eagerly desired to
accept this invitation, and I, although I abhorred society, wished
to view again mountains and streams and all the wondrous works with
which Nature adorns her chosen dwelling-places. We had arrived in
England at the beginning of October, and it was now February. We
accordingly determined to commence our journey towards the north at
the expiration of another month. In this expedition we did not
intend to follow the great road to Edinburgh, but to visit Windsor,
Oxford, Matlock, and the Cumberland lakes, resolving to arrive at
the completion of this tour about the end of July. I packed up my
chemical instruments and the materials I had collected, resolving
to finish my labours in some obscure nook in the northern highlands
of Scotland.

We quitted London on the 27th of March and remained a few days
at Windsor, rambling in its beautiful forest. This was a new scene
to us mountaineers; the majestic oaks, the quantity of game, and
the herds of stately deer were all novelties to us.

From thence we proceeded to Oxford. As we entered this city our
minds were filled with the remembrance of the events that had been
transacted there more than a century and a half before. It was here
that Charles I had collected his forces. This city had remained
faithful to him, after the whole nation had forsaken his cause to
join the standard of Parliament and liberty. The memory of that
unfortunate king and his companions, the amiable Falkland, the
insolent Goring, his queen, and son, gave a peculiar interest to
every part of the city which they might be supposed to have
inhabited. The spirit of elder days found a dwelling here, and we
delighted to trace its footsteps. If these feelings had not found
an imaginary gratification, the appearance of the city had yet in
itself sufficient beauty to obtain our admiration. The colleges are
ancient and picturesque; the streets are almost magnificent; and
the lovely Isis, which flows beside it through meadows of exquisite
verdure, is spread forth into a placid expanse of waters, which
reflects its majestic assemblage of towers, and spires, and domes,
embosomed among aged trees.

I enjoyed this scene, and yet my enjoyment was embittered both
by the memory of the past and the anticipation of the future. I was
formed for peaceful happiness. During my youthful days discontent
never visited my mind, and if I was ever overcome by ennui, the
sight of what is beautiful in nature or the study of what is
excellent and sublime in the productions of man could always
interest my heart and communicate elasticity to my spirits. But I
am a blasted tree; the bolt has entered my soul; and I felt then
that I should survive to exhibit what I shall soon cease to be—a
miserable spectacle of wrecked humanity, pitiable to others and
intolerable to myself.

We passed a considerable period at Oxford, rambling among its
environs and endeavouring to identify every spot which might relate
to the most animating epoch of English history. Our little voyages
of discovery were often prolonged by the successive objects that
presented themselves. We visited the tomb of the illustrious
Hampden and the field on which that patriot fell. For a moment my
soul was elevated from its debasing and miserable fears to
contemplate the divine ideas of liberty and self sacrifice of which
these sights were the monuments and the remembrancers. For an
instant I dared to shake off my chains and look around me with a
free and lofty spirit, but the iron had eaten into my flesh, and I
sank again, trembling and hopeless, into my miserable self.

We left Oxford with regret and proceeded to Matlock, which was
our next place of rest. The country in the neighbourhood of this
village resembled, to a greater degree, the scenery of Switzerland;
but everything is on a lower scale, and the green hills want the
crown of distant white Alps which always attend on the piny
mountains of my native country. We visited the wondrous cave and
the little cabinets of natural history, where the curiosities are
disposed in the same manner as in the collections at Servox and
Chamounix. The latter name made me tremble when pronounced by
Henry, and I hastened to quit Matlock, with which that terrible
scene was thus associated.

From Derby, still journeying northwards, we passed two months in
Cumberland and Westmorland. I could now almost fancy myself among
the Swiss mountains. The little patches of snow which yet lingered
on the northern sides of the mountains, the lakes, and the dashing
of the rocky streams were all familiar and dear sights to me. Here
also we made some acquaintances, who almost contrived to cheat me
into happiness. The delight of Clerval was proportionably greater
than mine; his mind expanded in the company of men of talent, and
he found in his own nature greater capacities and resources than he
could have imagined himself to have possessed while he associated
with his inferiors. "I could pass my life here," said he to me;
"and among these mountains I should scarcely regret Switzerland and
the Rhine."

But he found that a traveller's life is one that includes much
pain amidst its enjoyments. His feelings are forever on the
stretch; and when he begins to sink into repose, he finds himself
obliged to quit that on which he rests in pleasure for something
new, which again engages his attention, and which also he forsakes
for other novelties.

We had scarcely visited the various lakes of Cumberland and
Westmorland and conceived an affection for some of the inhabitants
when the period of our appointment with our Scotch friend
approached, and we left them to travel on. For my own part I was
not sorry. I had now neglected my promise for some time, and I
feared the effects of the daemon's disappointment. He might remain
in Switzerland and wreak his vengeance on my relatives. This idea
pursued me and tormented me at every moment from which I might
otherwise have snatched repose and peace. I waited for my letters
with feverish impatience; if they were delayed I was miserable and
overcome by a thousand fears; and when they arrived and I saw the
superscription of Elizabeth or my father, I hardly dared to read
and ascertain my fate. Sometimes I thought that the fiend followed
me and might expedite my remissness by murdering my companion. When
these thoughts possessed me, I would not quit Henry for a moment,
but followed him as his shadow, to protect him from the fancied
rage of his destroyer. I felt as if I had committed some great
crime, the consciousness of which haunted me. I was guiltless, but
I had indeed drawn down a horrible curse upon my head, as mortal as
that of crime.

I visited Edinburgh with languid eyes and mind; and yet that
city might have interested the most unfortunate being. Clerval did
not like it so well as Oxford, for the antiquity of the latter city
was more pleasing to him. But the beauty and regularity of the new
town of Edinburgh, its romantic castle and its environs, the most
delightful in the world, Arthur's Seat, St. Bernard's Well, and the
Pentland Hills compensated him for the change and filled him with
cheerfulness and admiration. But I was impatient to arrive at the
termination of my journey.

We left Edinburgh in a week, passing through Coupar, St.
Andrew's, and along the banks of the Tay, to Perth, where our
friend expected us. But I was in no mood to laugh and talk with
strangers or enter into their feelings or plans with the good
humour expected from a guest; and accordingly I told Clerval that I
wished to make the tour of Scotland alone. "Do you," said I, "enjoy
yourself, and let this be our rendezvous. I may be absent a month
or two; but do not interfere with my motions, I entreat you; leave
me to peace and solitude for a short time; and when I return, I
hope it will be with a lighter heart, more congenial to your own
temper."

Henry wished to dissuade me, but seeing me bent on this plan,
ceased to remonstrate. He entreated me to write often. "I had
rather be with you," he said, "in your solitary rambles, than with
these Scotch people, whom I do not know; hasten, then, my dear
friend, to return, that I may again feel myself somewhat at home,
which I cannot do in your absence."

Having parted from my friend, I determined to visit some remote
spot of Scotland and finish my work in solitude. I did not doubt
but that the monster followed me and would discover himself to me
when I should have finished, that he might receive his companion.
With this resolution I traversed the northern highlands and fixed
on one of the remotest of the Orkneys as the scene of my labours.
It was a place fitted for such a work, being hardly more than a
rock whose high sides were continually beaten upon by the waves.
The soil was barren, scarcely affording pasture for a few miserable
cows, and oatmeal for its inhabitants, which consisted of five
persons, whose gaunt and scraggy limbs gave tokens of their
miserable fare. Vegetables and bread, when they indulged in such
luxuries, and even fresh water, was to be procured from the
mainland, which was about five miles distant.

On the whole island there were but three miserable huts, and one
of these was vacant when I arrived. This I hired. It contained but
two rooms, and these exhibited all the squalidness of the most
miserable penury. The thatch had fallen in, the walls were
unplastered, and the door was off its hinges. I ordered it to be
repaired, bought some furniture, and took possession, an incident
which would doubtless have occasioned some surprise had not all the
senses of the cottagers been benumbed by want and squalid poverty.
As it was, I lived ungazed at and unmolested, hardly thanked for
the pittance of food and clothes which I gave, so much does
suffering blunt even the coarsest sensations of men.

In this retreat I devoted the morning to labour; but in the
evening, when the weather permitted, I walked on the stony beach of
the sea to listen to the waves as they roared and dashed at my
feet. It was a monotonous yet ever-changing scene. I thought of
Switzerland; it was far different from this desolate and appalling
landscape. Its hills are covered with vines, and its cottages are
scattered thickly in the plains. Its fair lakes reflect a blue and
gentle sky, and when troubled by the winds, their tumult is but as
the play of a lively infant when compared to the roarings of the
giant ocean.

In this manner I distributed my occupations when I first
arrived, but as I proceeded in my labour, it became every day more
horrible and irksome to me. Sometimes I could not prevail on myself
to enter my laboratory for several days, and at other times I
toiled day and night in order to complete my work. It was, indeed,
a filthy process in which I was engaged. During my first
experiment, a kind of enthusiastic frenzy had blinded me to the
horror of my employment; my mind was intently fixed on the
consummation of my labour, and my eyes were shut to the horror of
my proceedings. But now I went to it in cold blood, and my heart
often sickened at the work of my hands.

Thus situated, employed in the most detestable occupation,
immersed in a solitude where nothing could for an instant call my
attention from the actual scene in which I was engaged, my spirits
became unequal; I grew restless and nervous. Every moment I feared
to meet my persecutor. Sometimes I sat with my eyes fixed on the
ground, fearing to raise them lest they should encounter the object
which I so much dreaded to behold. I feared to wander from the
sight of my fellow creatures lest when alone he should come to
claim his companion.

In the mean time I worked on, and my labour was already
considerably advanced. I looked towards its completion with a
tremulous and eager hope, which I dared not trust myself to
question but which was intermixed with obscure forebodings of evil
that made my heart sicken in my bosom.

Chapter 20

I sat one evening in my laboratory; the sun had set, and the
moon was just rising from the sea; I had not sufficient light for
my employment, and I remained idle, in a pause of consideration of
whether I should leave my labour for the night or hasten its
conclusion by an unremitting attention to it. As I sat, a train of
reflection occurred to me which led me to consider the effects of
what I was now doing. Three years before, I was engaged in the same
manner and had created a fiend whose unparalleled barbarity had
desolated my heart and filled it forever with the bitterest
remorse. I was now about to form another being of whose
dispositions I was alike ignorant; she might become ten thousand
times more malignant than her mate and delight, for its own sake,
in murder and wretchedness. He had sworn to quit the neighbourhood
of man and hide himself in deserts, but she had not; and she, who
in all probability was to become a thinking and reasoning animal,
might refuse to comply with a compact made before her creation.
They might even hate each other; the creature who already lived
loathed his own deformity, and might he not conceive a greater
abhorrence for it when it came before his eyes in the female form?
She also might turn with disgust from him to the superior beauty of
man; she might quit him, and he be again alone, exasperated by the
fresh provocation of being deserted by one of his own species. Even
if they were to leave Europe and inhabit the deserts of the new
world, yet one of the first results of those sympathies for which
the daemon thirsted would be children, and a race of devils would
be propagated upon the earth who might make the very existence of
the species of man a condition precarious and full of terror. Had I
right, for my own benefit, to inflict this curse upon everlasting
generations? I had before been moved by the sophisms of the being I
had created; I had been struck senseless by his fiendish threats;
but now, for the first time, the wickedness of my promise burst
upon me; I shuddered to think that future ages might curse me as
their pest, whose selfishness had not hesitated to buy its own
peace at the price, perhaps, of the existence of the whole human
race.

I trembled and my heart failed within me, when, on looking up, I
saw by the light of the moon the daemon at the casement. A ghastly
grin wrinkled his lips as he gazed on me, where I sat fulfilling
the task which he had allotted to me. Yes, he had followed me in my
travels; he had loitered in forests, hid himself in caves, or taken
refuge in wide and desert heaths; and he now came to mark my
progress and claim the fulfillment of my promise.

As I looked on him, his countenance expressed the utmost extent
of malice and treachery. I thought with a sensation of madness on
my promise of creating another like to him, and trembling with
passion, tore to pieces the thing on which I was engaged. The
wretch saw me destroy the creature on whose future existence he
depended for happiness, and with a howl of devilish despair and
revenge, withdrew.

I left the room, and locking the door, made a solemn vow in my
own heart never to resume my labours; and then, with trembling
steps, I sought my own apartment. I was alone; none were near me to
dissipate the gloom and relieve me from the sickening oppression of
the most terrible reveries.

Several hours passed, and I remained near my window gazing on
the sea; it was almost motionless, for the winds were hushed, and
all nature reposed under the eye of the quiet moon. A few fishing
vessels alone specked the water, and now and then the gentle breeze
wafted the sound of voices as the fishermen called to one another.
I felt the silence, although I was hardly conscious of its extreme
profundity, until my ear was suddenly arrested by the paddling of
oars near the shore, and a person landed close to my house.

In a few minutes after, I heard the creaking of my door, as if
some one endeavoured to open it softly. I trembled from head to
foot; I felt a presentiment of who it was and wished to rouse one
of the peasants who dwelt in a cottage not far from mine; but I was
overcome by the sensation of helplessness, so often felt in
frightful dreams, when you in vain endeavour to fly from an
impending danger, and was rooted to the spot. Presently I heard the
sound of footsteps along the passage; the door opened, and the
wretch whom I dreaded appeared.

Shutting the door, he approached me and said in a smothered
voice, "You have destroyed the work which you began; what is it
that you intend? Do you dare to break your promise? I have endured
toil and misery; I left Switzerland with you; I crept along the
shores of the Rhine, among its willow islands and over the summits
of its hills. I have dwelt many months in the heaths of England and
among the deserts of Scotland. I have endured incalculable fatigue,
and cold, and hunger; do you dare destroy my hopes?"

"Begone! I do break my promise; never will I create another like
yourself, equal in deformity and wickedness."

"Slave, I before reasoned with you, but you have proved yourself
unworthy of my condescension. Remember that I have power; you
believe yourself miserable, but I can make you so wretched that the
light of day will be hateful to you. You are my creator, but I am
your master; obey!"

"The hour of my irresolution is past, and the period of your
power is arrived. Your threats cannot move me to do an act of
wickedness; but they confirm me in a determination of not creating
you a companion in vice. Shall I, in cool blood, set loose upon the
earth a daemon whose delight is in death and wretchedness? Begone!
I am firm, and your words will only exasperate my rage."

The monster saw my determination in my face and gnashed his
teeth in the impotence of anger. "Shall each man," cried he, "find
a wife for his bosom, and each beast have his mate, and I be alone?
I had feelings of affection, and they were requited by detestation
and scorn. Man! You may hate, but beware! Your hours will pass in
dread and misery, and soon the bolt will fall which must ravish
from you your happiness forever. Are you to be happy while I grovel
in the intensity of my wretchedness? You can blast my other
passions, but revenge remains—revenge, henceforth dearer than light
or food! I may die, but first you, my tyrant and tormentor, shall
curse the sun that gazes on your misery. Beware, for I am fearless
and therefore powerful. I will watch with the wiliness of a snake,
that I may sting with its venom. Man, you shall repent of the
injuries you inflict."

"Devil, cease; and do not poison the air with these sounds of
malice. I have declared my resolution to you, and I am no coward to
bend beneath words. Leave me; I am inexorable."

"It is well. I go; but remember, I shall be with you on your
wedding-night."

I started forward and exclaimed, "Villain! Before you sign my
death-warrant, be sure that you are yourself safe."

I would have seized him, but he eluded me and quitted the house
with precipitation. In a few moments I saw him in his boat, which
shot across the waters with an arrowy swiftness and was soon lost
amidst the waves.

All was again silent, but his words rang in my ears. I burned
with rage to pursue the murderer of my peace and precipitate him
into the ocean. I walked up and down my room hastily and perturbed,
while my imagination conjured up a thousand images to torment and
sting me. Why had I not followed him and closed with him in mortal
strife? But I had suffered him to depart, and he had directed his
course towards the mainland. I shuddered to think who might be the
next victim sacrificed to his insatiate revenge. And then I thought
again of his words—"I WILL BE WITH YOU ON YOUR WEDDING-NIGHT."
That, then, was the period fixed for the fulfillment of my destiny.
In that hour I should die and at once satisfy and extinguish his
malice. The prospect did not move me to fear; yet when I thought of
my beloved Elizabeth, of her tears and endless sorrow, when she
should find her lover so barbarously snatched from her, tears, the
first I had shed for many months, streamed from my eyes, and I
resolved not to fall before my enemy without a bitter struggle.

The night passed away, and the sun rose from the ocean; my
feelings became calmer, if it may be called calmness when the
violence of rage sinks into the depths of despair. I left the
house, the horrid scene of the last night's contention, and walked
on the beach of the sea, which I almost regarded as an insuperable
barrier between me and my fellow creatures; nay, a wish that such
should prove the fact stole across me.

I desired that I might pass my life on that barren rock,
wearily, it is true, but uninterrupted by any sudden shock of
misery. If I returned, it was to be sacrificed or to see those whom
I most loved die under the grasp of a daemon whom I had myself
created.

I walked about the isle like a restless spectre, separated from
all it loved and miserable in the separation. When it became noon,
and the sun rose higher, I lay down on the grass and was
overpowered by a deep sleep. I had been awake the whole of the
preceding night, my nerves were agitated, and my eyes inflamed by
watching and misery. The sleep into which I now sank refreshed me;
and when I awoke, I again felt as if I belonged to a race of human
beings like myself, and I began to reflect upon what had passed
with greater composure; yet still the words of the fiend rang in my
ears like a death-knell; they appeared like a dream, yet distinct
and oppressive as a reality.

The sun had far descended, and I still sat on the shore,
satisfying my appetite, which had become ravenous, with an oaten
cake, when I saw a fishing-boat land close to me, and one of the
men brought me a packet; it contained letters from Geneva, and one
from Clerval entreating me to join him. He said that he was wearing
away his time fruitlessly where he was, that letters from the
friends he had formed in London desired his return to complete the
negotiation they had entered into for his Indian enterprise. He
could not any longer delay his departure; but as his journey to
London might be followed, even sooner than he now conjectured, by
his longer voyage, he entreated me to bestow as much of my society
on him as I could spare. He besought me, therefore, to leave my
solitary isle and to meet him at Perth, that we might proceed
southwards together. This letter in a degree recalled me to life,
and I determined to quit my island at the expiration of two days.
Yet, before I departed, there was a task to perform, on which I
shuddered to reflect; I must pack up my chemical instruments, and
for that purpose I must enter the room which had been the scene of
my odious work, and I must handle those utensils the sight of which
was sickening to me. The next morning, at daybreak, I summoned
sufficient courage and unlocked the door of my laboratory. The
remains of the half-finished creature, whom I had destroyed, lay
scattered on the floor, and I almost felt as if I had mangled the
living flesh of a human being. I paused to collect myself and then
entered the chamber. With trembling hand I conveyed the instruments
out of the room, but I reflected that I ought not to leave the
relics of my work to excite the horror and suspicion of the
peasants; and I accordingly put them into a basket, with a great
quantity of stones, and laying them up, determined to throw them
into the sea that very night; and in the meantime I sat upon the
beach, employed in cleaning and arranging my chemical
apparatus.

Nothing could be more complete than the alteration that had
taken place in my feelings since the night of the appearance of the
daemon. I had before regarded my promise with a gloomy despair as a
thing that, with whatever consequences, must be fulfilled; but I
now felt as if a film had been taken from before my eyes and that I
for the first time saw clearly. The idea of renewing my labours did
not for one instant occur to me; the threat I had heard weighed on
my thoughts, but I did not reflect that a voluntary act of mine
could avert it. I had resolved in my own mind that to create
another like the fiend I had first made would be an act of the
basest and most atrocious selfishness, and I banished from my mind
every thought that could lead to a different conclusion.

Between two and three in the morning the moon rose; and I then,
putting my basket aboard a little skiff, sailed out about four
miles from the shore. The scene was perfectly solitary; a few boats
were returning towards land, but I sailed away from them. I felt as
if I was about the commission of a dreadful crime and avoided with
shuddering anxiety any encounter with my fellow creatures. At one
time the moon, which had before been clear, was suddenly overspread
by a thick cloud, and I took advantage of the moment of darkness
and cast my basket into the sea; I listened to the gurgling sound
as it sank and then sailed away from the spot. The sky became
clouded, but the air was pure, although chilled by the northeast
breeze that was then rising. But it refreshed me and filled me with
such agreeable sensations that I resolved to prolong my stay on the
water, and fixing the rudder in a direct position, stretched myself
at the bottom of the boat. Clouds hid the moon, everything was
obscure, and I heard only the sound of the boat as its keel cut
through the waves; the murmur lulled me, and in a short time I
slept soundly. I do not know how long I remained in this situation,
but when I awoke I found that the sun had already mounted
considerably. The wind was high, and the waves continually
threatened the safety of my little skiff. I found that the wind was
northeast and must have driven me far from the coast from which I
had embarked. I endeavoured to change my course but quickly found
that if I again made the attempt the boat would be instantly filled
with water. Thus situated, my only resource was to drive before the
wind. I confess that I felt a few sensations of terror. I had no
compass with me and was so slenderly acquainted with the geography
of this part of the world that the sun was of little benefit to me.
I might be driven into the wide Atlantic and feel all the tortures
of starvation or be swallowed up in the immeasurable waters that
roared and buffeted around me. I had already been out many hours
and felt the torment of a burning thirst, a prelude to my other
sufferings. I looked on the heavens, which were covered by clouds
that flew before the wind, only to be replaced by others; I looked
upon the sea; it was to be my grave. "Fiend," I exclaimed, "your
task is already fulfilled!" I thought of Elizabeth, of my father,
and of Clerval—all left behind, on whom the monster might satisfy
his sanguinary and merciless passions. This idea plunged me into a
reverie so despairing and frightful that even now, when the scene
is on the point of closing before me forever, I shudder to reflect
on it.

Some hours passed thus; but by degrees, as the sun declined
towards the horizon, the wind died away into a gentle breeze and
the sea became free from breakers. But these gave place to a heavy
swell; I felt sick and hardly able to hold the rudder, when
suddenly I saw a line of high land towards the south.

Almost spent, as I was, by fatigue and the dreadful suspense I
endured for several hours, this sudden certainty of life rushed
like a flood of warm joy to my heart, and tears gushed from my
eyes.

How mutable are our feelings, and how strange is that clinging
love we have of life even in the excess of misery! I constructed
another sail with a part of my dress and eagerly steered my course
towards the land. It had a wild and rocky appearance, but as I
approached nearer I easily perceived the traces of cultivation. I
saw vessels near the shore and found myself suddenly transported
back to the neighbourhood of civilized man. I carefully traced the
windings of the land and hailed a steeple which I at length saw
issuing from behind a small promontory. As I was in a state of
extreme debility, I resolved to sail directly towards the town, as
a place where I could most easily procure nourishment. Fortunately
I had money with me.

As I turned the promontory I perceived a small neat town and a
good harbour, which I entered, my heart bounding with joy at my
unexpected escape.

As I was occupied in fixing the boat and arranging the sails,
several people crowded towards the spot. They seemed much surprised
at my appearance, but instead of offering me any assistance,
whispered together with gestures that at any other time might have
produced in me a slight sensation of alarm. As it was, I merely
remarked that they spoke English, and I therefore addressed them in
that language. "My good friends," said I, "will you be so kind as
to tell me the name of this town and inform me where I am?"

"You will know that soon enough," replied a man with a hoarse
voice. "Maybe you are come to a place that will not prove much to
your taste, but you will not be consulted as to your quarters, I
promise you."

I was exceedingly surprised on receiving so rude an answer from
a stranger, and I was also disconcerted on perceiving the frowning
and angry countenances of his companions. "Why do you answer me so
roughly?" I replied. "Surely it is not the custom of Englishmen to
receive strangers so inhospitably."

"I do not know," said the man, "what the custom of the English
may be, but it is the custom of the Irish to hate villains." While
this strange dialogue continued, I perceived the crowd rapidly
increase. Their faces expressed a mixture of curiosity and anger,
which annoyed and in some degree alarmed me.

I inquired the way to the inn, but no one replied. I then moved
forward, and a murmuring sound arose from the crowd as they
followed and surrounded me, when an ill-looking man approaching
tapped me on the shoulder and said, "Come, sir, you must follow me
to Mr. Kirwin's to give an account of yourself."

"Who is Mr. Kirwin? Why am I to give an account of myself? Is
not this a free country?"

"Ay, sir, free enough for honest folks. Mr. Kirwin is a
magistrate, and you are to give an account of the death of a
gentleman who was found murdered here last night."

This answer startled me, but I presently recovered myself. I was
innocent; that could easily be proved; accordingly I followed my
conductor in silence and was led to one of the best houses in the
town. I was ready to sink from fatigue and hunger, but being
surrounded by a crowd, I thought it politic to rouse all my
strength, that no physical debility might be construed into
apprehension or conscious guilt. Little did I then expect the
calamity that was in a few moments to overwhelm me and extinguish
in horror and despair all fear of ignominy or death. I must pause
here, for it requires all my fortitude to recall the memory of the
frightful events which I am about to relate, in proper detail, to
my recollection.

Chapter 21

I was soon introduced into the presence of the magistrate, an
old benevolent man with calm and mild manners. He looked upon me,
however, with some degree of severity, and then, turning towards my
conductors, he asked who appeared as witnesses on this
occasion.

About half a dozen men came forward; and, one being selected by
the magistrate, he deposed that he had been out fishing the night
before with his son and brother-in-law, Daniel Nugent, when, about
ten o'clock, they observed a strong northerly blast rising, and
they accordingly put in for port. It was a very dark night, as the
moon had not yet risen; they did not land at the harbour, but, as
they had been accustomed, at a creek about two miles below. He
walked on first, carrying a part of the fishing tackle, and his
companions followed him at some distance.

As he was proceeding along the sands, he struck his foot against
something and fell at his length on the ground. His companions came
up to assist him, and by the light of their lantern they found that
he had fallen on the body of a man, who was to all appearance dead.
Their first supposition was that it was the corpse of some person
who had been drowned and was thrown on shore by the waves, but on
examination they found that the clothes were not wet and even that
the body was not then cold. They instantly carried it to the
cottage of an old woman near the spot and endeavoured, but in vain,
to restore it to life. It appeared to be a handsome young man,
about five and twenty years of age. He had apparently been
strangled, for there was no sign of any violence except the black
mark of fingers on his neck.

The first part of this deposition did not in the least interest
me, but when the mark of the fingers was mentioned I remembered the
murder of my brother and felt myself extremely agitated; my limbs
trembled, and a mist came over my eyes, which obliged me to lean on
a chair for support. The magistrate observed me with a keen eye and
of course drew an unfavourable augury from my manner.

The son confirmed his father's account, but when Daniel Nugent
was called he swore positively that just before the fall of his
companion, he saw a boat, with a single man in it, at a short
distance from the shore; and as far as he could judge by the light
of a few stars, it was the same boat in which I had just landed. A
woman deposed that she lived near the beach and was standing at the
door of her cottage, waiting for the return of the fishermen, about
an hour before she heard of the discovery of the body, when she saw
a boat with only one man in it push off from that part of the shore
where the corpse was afterwards found.

Another woman confirmed the account of the fishermen having
brought the body into her house; it was not cold. They put it into
a bed and rubbed it, and Daniel went to the town for an apothecary,
but life was quite gone.

Several other men were examined concerning my landing, and they
agreed that, with the strong north wind that had arisen during the
night, it was very probable that I had beaten about for many hours
and had been obliged to return nearly to the same spot from which I
had departed. Besides, they observed that it appeared that I had
brought the body from another place, and it was likely that as I
did not appear to know the shore, I might have put into the harbour
ignorant of the distance of the town of —— from the place where I
had deposited the corpse.

Mr. Kirwin, on hearing this evidence, desired that I should be
taken into the room where the body lay for interment, that it might
be observed what effect the sight of it would produce upon me. This
idea was probably suggested by the extreme agitation I had
exhibited when the mode of the murder had been described. I was
accordingly conducted, by the magistrate and several other persons,
to the inn. I could not help being struck by the strange
coincidences that had taken place during this eventful night; but,
knowing that I had been conversing with several persons in the
island I had inhabited about the time that the body had been found,
I was perfectly tranquil as to the consequences of the affair. I
entered the room where the corpse lay and was led up to the coffin.
How can I describe my sensations on beholding it? I feel yet
parched with horror, nor can I reflect on that terrible moment
without shuddering and agony. The examination, the presence of the
magistrate and witnesses, passed like a dream from my memory when I
saw the lifeless form of Henry Clerval stretched before me. I
gasped for breath, and throwing myself on the body, I exclaimed,
"Have my murderous machinations deprived you also, my dearest
Henry, of life? Two I have already destroyed; other victims await
their destiny; but you, Clerval, my friend, my benefactor—"

The human frame could no longer support the agonies that I
endured, and I was carried out of the room in strong convulsions. A
fever succeeded to this. I lay for two months on the point of
death; my ravings, as I afterwards heard, were frightful; I called
myself the murderer of William, of Justine, and of Clerval.
Sometimes I entreated my attendants to assist me in the destruction
of the fiend by whom I was tormented; and at others I felt the
fingers of the monster already grasping my neck, and screamed aloud
with agony and terror. Fortunately, as I spoke my native language,
Mr. Kirwin alone understood me; but my gestures and bitter cries
were sufficient to affright the other witnesses. Why did I not die?
More miserable than man ever was before, why did I not sink into
forgetfulness and rest? Death snatches away many blooming children,
the only hopes of their doting parents; how many brides and
youthful lovers have been one day in the bloom of health and hope,
and the next a prey for worms and the decay of the tomb! Of what
materials was I made that I could thus resist so many shocks,
which, like the turning of the wheel, continually renewed the
torture?

But I was doomed to live and in two months found myself as
awaking from a dream, in a prison, stretched on a wretched bed,
surrounded by jailers, turnkeys, bolts, and all the miserable
apparatus of a dungeon. It was morning, I remember, when I thus
awoke to understanding; I had forgotten the particulars of what had
happened and only felt as if some great misfortune had suddenly
overwhelmed me; but when I looked around and saw the barred windows
and the squalidness of the room in which I was, all flashed across
my memory and I groaned bitterly.

This sound disturbed an old woman who was sleeping in a chair
beside me. She was a hired nurse, the wife of one of the turnkeys,
and her countenance expressed all those bad qualities which often
characterize that class. The lines of her face were hard and rude,
like that of persons accustomed to see without sympathizing in
sights of misery. Her tone expressed her entire indifference; she
addressed me in English, and the voice struck me as one that I had
heard during my sufferings. "Are you better now, sir?" said
she.

I replied in the same language, with a feeble voice, "I believe
I am; but if it be all true, if indeed I did not dream, I am sorry
that I am still alive to feel this misery and horror."

"For that matter," replied the old woman, "if you mean about the
gentleman you murdered, I believe that it were better for you if
you were dead, for I fancy it will go hard with you! However,
that's none of my business; I am sent to nurse you and get you
well; I do my duty with a safe conscience; it were well if
everybody did the same."

I turned with loathing from the woman who could utter so
unfeeling a speech to a person just saved, on the very edge of
death; but I felt languid and unable to reflect on all that had
passed. The whole series of my life appeared to me as a dream; I
sometimes doubted if indeed it were all true, for it never
presented itself to my mind with the force of reality.

As the images that floated before me became more distinct, I
grew feverish; a darkness pressed around me; no one was near me who
soothed me with the gentle voice of love; no dear hand supported
me. The physician came and prescribed medicines, and the old woman
prepared them for me; but utter carelessness was visible in the
first, and the expression of brutality was strongly marked in the
visage of the second. Who could be interested in the fate of a
murderer but the hangman who would gain his fee?

These were my first reflections, but I soon learned that Mr.
Kirwin had shown me extreme kindness. He had caused the best room
in the prison to be prepared for me (wretched indeed was the best);
and it was he who had provided a physician and a nurse. It is true,
he seldom came to see me, for although he ardently desired to
relieve the sufferings of every human creature, he did not wish to
be present at the agonies and miserable ravings of a murderer. He
came, therefore, sometimes to see that I was not neglected, but his
visits were short and with long intervals. One day, while I was
gradually recovering, I was seated in a chair, my eyes half open
and my cheeks livid like those in death. I was overcome by gloom
and misery and often reflected I had better seek death than desire
to remain in a world which to me was replete with wretchedness. At
one time I considered whether I should not declare myself guilty
and suffer the penalty of the law, less innocent than poor Justine
had been. Such were my thoughts when the door of my apartment was
opened and Mr. Kirwin entered. His countenance expressed sympathy
and compassion; he drew a chair close to mine and addressed me in
French, "I fear that this place is very shocking to you; can I do
anything to make you more comfortable?"

"I thank you, but all that you mention is nothing to me; on the
whole earth there is no comfort which I am capable of
receiving."

"I know that the sympathy of a stranger can be but of little
relief to one borne down as you are by so strange a misfortune. But
you will, I hope, soon quit this melancholy abode, for doubtless
evidence can easily be brought to free you from the criminal
charge."

"That is my least concern; I am, by a course of strange events,
become the most miserable of mortals. Persecuted and tortured as I
am and have been, can death be any evil to me?"

"Nothing indeed could be more unfortunate and agonizing than the
strange chances that have lately occurred. You were thrown, by some
surprising accident, on this shore, renowned for its hospitality,
seized immediately, and charged with murder. The first sight that
was presented to your eyes was the body of your friend, murdered in
so unaccountable a manner and placed, as it were, by some fiend
across your path."

As Mr. Kirwin said this, notwithstanding the agitation I endured
on this retrospect of my sufferings, I also felt considerable
surprise at the knowledge he seemed to possess concerning me. I
suppose some astonishment was exhibited in my countenance, for Mr.
Kirwin hastened to say, "Immediately upon your being taken ill, all
the papers that were on your person were brought me, and I examined
them that I might discover some trace by which I could send to your
relations an account of your misfortune and illness. I found
several letters, and, among others, one which I discovered from its
commencement to be from your father. I instantly wrote to Geneva;
nearly two months have elapsed since the departure of my letter.
But you are ill; even now you tremble; you are unfit for agitation
of any kind."

"This suspense is a thousand times worse than the most horrible
event; tell me what new scene of death has been acted, and whose
murder I am now to lament?"

"Your family is perfectly well," said Mr. Kirwin with
gentleness; "and someone, a friend, is come to visit you."

I know not by what chain of thought the idea presented itself,
but it instantly darted into my mind that the murderer had come to
mock at my misery and taunt me with the death of Clerval, as a new
incitement for me to comply with his hellish desires. I put my hand
before my eyes, and cried out in agony, "Oh! Take him away! I
cannot see him; for God's sake, do not let him enter!"

Mr. Kirwin regarded me with a troubled countenance. He could not
help regarding my exclamation as a presumption of my guilt and said
in rather a severe tone, "I should have thought, young man, that
the presence of your father would have been welcome instead of
inspiring such violent repugnance."

"My father!" cried I, while every feature and every muscle was
relaxed from anguish to pleasure. "Is my father indeed come? How
kind, how very kind! But where is he, why does he not hasten to
me?"

My change of manner surprised and pleased the magistrate;
perhaps he thought that my former exclamation was a momentary
return of delirium, and now he instantly resumed his former
benevolence. He rose and quitted the room with my nurse, and in a
moment my father entered it.

Nothing, at this moment, could have given me greater pleasure
than the arrival of my father. I stretched out my hand to him and
cried, "Are you, then, safe—and Elizabeth—and Ernest?" My father
calmed me with assurances of their welfare and endeavoured, by
dwelling on these subjects so interesting to my heart, to raise my
desponding spirits; but he soon felt that a prison cannot be the
abode of cheerfulness.

"What a place is this that you inhabit, my son!" said he,
looking mournfully at the barred windows and wretched appearance of
the room. "You travelled to seek happiness, but a fatality seems to
pursue you. And poor Clerval—"

The name of my unfortunate and murdered friend was an agitation
too great to be endured in my weak state; I shed tears. "Alas! Yes,
my father," replied I; "some destiny of the most horrible kind
hangs over me, and I must live to fulfil it, or surely I should
have died on the coffin of Henry."

We were not allowed to converse for any length of time, for the
precarious state of my health rendered every precaution necessary
that could ensure tranquillity. Mr. Kirwin came in and insisted
that my strength should not be exhausted by too much exertion. But
the appearance of my father was to me like that of my good angel,
and I gradually recovered my health.

As my sickness quitted me, I was absorbed by a gloomy and black
melancholy that nothing could dissipate. The image of Clerval was
forever before me, ghastly and murdered. More than once the
agitation into which these reflections threw me made my friends
dread a dangerous relapse. Alas! Why did they preserve so miserable
and detested a life? It was surely that I might fulfil my destiny,
which is now drawing to a close. Soon, oh, very soon, will death
extinguish these throbbings and relieve me from the mighty weight
of anguish that bears me to the dust; and, in executing the award
of justice, I shall also sink to rest. Then the appearance of death
was distant, although the wish was ever present to my thoughts; and
I often sat for hours motionless and speechless, wishing for some
mighty revolution that might bury me and my destroyer in its
ruins.

The season of the assizes approached. I had already been three
months in prison, and although I was still weak and in continual
danger of a relapse, I was obliged to travel nearly a hundred miles
to the country town where the court was held. Mr. Kirwin charged
himself with every care of collecting witnesses and arranging my
defence. I was spared the disgrace of appearing publicly as a
criminal, as the case was not brought before the court that decides
on life and death. The grand jury rejected the bill, on its being
proved that I was on the Orkney Islands at the hour the body of my
friend was found; and a fortnight after my removal I was liberated
from prison.

My father was enraptured on finding me freed from the vexations
of a criminal charge, that I was again allowed to breathe the fresh
atmosphere and permitted to return to my native country. I did not
participate in these feelings, for to me the walls of a dungeon or
a palace were alike hateful. The cup of life was poisoned forever,
and although the sun shone upon me, as upon the happy and gay of
heart, I saw around me nothing but a dense and frightful darkness,
penetrated by no light but the glimmer of two eyes that glared upon
me. Sometimes they were the expressive eyes of Henry, languishing
in death, the dark orbs nearly covered by the lids and the long
black lashes that fringed them; sometimes it was the watery,
clouded eyes of the monster, as I first saw them in my chamber at
Ingolstadt.

My father tried to awaken in me the feelings of affection. He
talked of Geneva, which I should soon visit, of Elizabeth and
Ernest; but these words only drew deep groans from me. Sometimes,
indeed, I felt a wish for happiness and thought with melancholy
delight of my beloved cousin or longed, with a devouring maladie du
pays, to see once more the blue lake and rapid Rhone, that had been
so dear to me in early childhood; but my general state of feeling
was a torpor in which a prison was as welcome a residence as the
divinest scene in nature; and these fits were seldom interrupted
but by paroxysms of anguish and despair. At these moments I often
endeavoured to put an end to the existence I loathed, and it
required unceasing attendance and vigilance to restrain me from
committing some dreadful act of violence.

Yet one duty remained to me, the recollection of which finally
triumphed over my selfish despair. It was necessary that I should
return without delay to Geneva, there to watch over the lives of
those I so fondly loved and to lie in wait for the murderer, that
if any chance led me to the place of his concealment, or if he
dared again to blast me by his presence, I might, with unfailing
aim, put an end to the existence of the monstrous image which I had
endued with the mockery of a soul still more monstrous. My father
still desired to delay our departure, fearful that I could not
sustain the fatigues of a journey, for I was a shattered wreck—the
shadow of a human being. My strength was gone. I was a mere
skeleton, and fever night and day preyed upon my wasted frame.
Still, as I urged our leaving Ireland with such inquietude and
impatience, my father thought it best to yield. We took our passage
on board a vessel bound for Havre-de-Grace and sailed with a fair
wind from the Irish shores. It was midnight. I lay on the deck
looking at the stars and listening to the dashing of the waves. I
hailed the darkness that shut Ireland from my sight, and my pulse
beat with a feverish joy when I reflected that I should soon see
Geneva. The past appeared to me in the light of a frightful dream;
yet the vessel in which I was, the wind that blew me from the
detested shore of Ireland, and the sea which surrounded me told me
too forcibly that I was deceived by no vision and that Clerval, my
friend and dearest companion, had fallen a victim to me and the
monster of my creation. I repassed, in my memory, my whole life—my
quiet happiness while residing with my family in Geneva, the death
of my mother, and my departure for Ingolstadt. I remembered,
shuddering, the mad enthusiasm that hurried me on to the creation
of my hideous enemy, and I called to mind the night in which he
first lived. I was unable to pursue the train of thought; a
thousand feelings pressed upon me, and I wept bitterly. Ever since
my recovery from the fever I had been in the custom of taking every
night a small quantity of laudanum, for it was by means of this
drug only that I was enabled to gain the rest necessary for the
preservation of life. Oppressed by the recollection of my various
misfortunes, I now swallowed double my usual quantity and soon
slept profoundly. But sleep did not afford me respite from thought
and misery; my dreams presented a thousand objects that scared me.
Towards morning I was possessed by a kind of nightmare; I felt the
fiend's grasp in my neck and could not free myself from it; groans
and cries rang in my ears. My father, who was watching over me,
perceiving my restlessness, awoke me; the dashing waves were
around, the cloudy sky above, the fiend was not here: a sense of
security, a feeling that a truce was established between the
present hour and the irresistible, disastrous future imparted to me
a kind of calm forgetfulness, of which the human mind is by its
structure peculiarly susceptible.

Chapter 22

The voyage came to an end. We landed, and proceeded to Paris. I
soon found that I had overtaxed my strength and that I must repose
before I could continue my journey. My father's care and attentions
were indefatigable, but he did not know the origin of my sufferings
and sought erroneous methods to remedy the incurable ill. He wished
me to seek amusement in society. I abhorred the face of man. Oh,
not abhorred! They were my brethren, my fellow beings, and I felt
attracted even to the most repulsive among them, as to creatures of
an angelic nature and celestial mechanism. But I felt that I had no
right to share their intercourse. I had unchained an enemy among
them whose joy it was to shed their blood and to revel in their
groans. How they would, each and all, abhor me and hunt me from the
world did they know my unhallowed acts and the crimes which had
their source in me!

My father yielded at length to my desire to avoid society and
strove by various arguments to banish my despair. Sometimes he
thought that I felt deeply the degradation of being obliged to
answer a charge of murder, and he endeavoured to prove to me the
futility of pride.

"Alas! My father," said I, "how little do you know me. Human
beings, their feelings and passions, would indeed be degraded if
such a wretch as I felt pride. Justine, poor unhappy Justine, was
as innocent as I, and she suffered the same charge; she died for
it; and I am the cause of this—I murdered her. William, Justine,
and Henry—they all died by my hands."

My father had often, during my imprisonment, heard me make the
same assertion; when I thus accused myself, he sometimes seemed to
desire an explanation, and at others he appeared to consider it as
the offspring of delirium, and that, during my illness, some idea
of this kind had presented itself to my imagination, the
remembrance of which I preserved in my convalescence.

I avoided explanation and maintained a continual silence
concerning the wretch I had created. I had a persuasion that I
should be supposed mad, and this in itself would forever have
chained my tongue. But, besides, I could not bring myself to
disclose a secret which would fill my hearer with consternation and
make fear and unnatural horror the inmates of his breast. I
checked, therefore, my impatient thirst for sympathy and was silent
when I would have given the world to have confided the fatal
secret. Yet, still, words like those I have recorded would burst
uncontrollably from me. I could offer no explanation of them, but
their truth in part relieved the burden of my mysterious woe. Upon
this occasion my father said, with an expression of unbounded
wonder, "My dearest Victor, what infatuation is this? My dear son,
I entreat you never to make such an assertion again."

"I am not mad," I cried energetically; "the sun and the heavens,
who have viewed my operations, can bear witness of my truth. I am
the assassin of those most innocent victims; they died by my
machinations. A thousand times would I have shed my own blood, drop
by drop, to have saved their lives; but I could not, my father,
indeed I could not sacrifice the whole human race."

The conclusion of this speech convinced my father that my ideas
were deranged, and he instantly changed the subject of our
conversation and endeavoured to alter the course of my thoughts. He
wished as much as possible to obliterate the memory of the scenes
that had taken place in Ireland and never alluded to them or
suffered me to speak of my misfortunes.

As time passed away I became more calm; misery had her dwelling
in my heart, but I no longer talked in the same incoherent manner
of my own crimes; sufficient for me was the consciousness of them.
By the utmost self-violence I curbed the imperious voice of
wretchedness, which sometimes desired to declare itself to the
whole world, and my manners were calmer and more composed than they
had ever been since my journey to the sea of ice. A few days before
we left Paris on our way to Switzerland, I received the following
letter from Elizabeth:

My dear Friend,

It gave me the greatest pleasure to receive a letter from my
uncle dated at Paris; you are no longer at a formidable distance,
and I may hope to see you in less than a fortnight. My poor cousin,
how much you must have suffered! I expect to see you looking even
more ill than when you quitted Geneva. This winter has been passed
most miserably, tortured as I have been by anxious suspense; yet I
hope to see peace in your countenance and to find that your heart
is not totally void of comfort and tranquillity.

Yet I fear that the same feelings now exist that made you so
miserable a year ago, even perhaps augmented by time. I would not
disturb you at this period, when so many misfortunes weigh upon
you, but a conversation that I had with my uncle previous to his
departure renders some explanation necessary before we meet.
Explanation! You may possibly say, What can Elizabeth have to
explain? If you really say this, my questions are answered and all
my doubts satisfied. But you are distant from me, and it is
possible that you may dread and yet be pleased with this
explanation; and in a probability of this being the case, I dare
not any longer postpone writing what, during your absence, I have
often wished to express to you but have never had the courage to
begin.

You well know, Victor, that our union had been the favourite
plan of your parents ever since our infancy. We were told this when
young, and taught to look forward to it as an event that would
certainly take place. We were affectionate playfellows during
childhood, and, I believe, dear and valued friends to one another
as we grew older. But as brother and sister often entertain a
lively affection towards each other without desiring a more
intimate union, may not such also be our case? Tell me, dearest
Victor. Answer me, I conjure you by our mutual happiness, with
simple truth—Do you not love another?

You have travelled; you have spent several years of your life at
Ingolstadt; and I confess to you, my friend, that when I saw you
last autumn so unhappy, flying to solitude from the society of
every creature, I could not help supposing that you might regret
our connection and believe yourself bound in honour to fulfil the
wishes of your parents, although they opposed themselves to your
inclinations. But this is false reasoning. I confess to you, my
friend, that I love you and that in my airy dreams of futurity you
have been my constant friend and companion. But it is your
happiness I desire as well as my own when I declare to you that our
marriage would render me eternally miserable unless it were the
dictate of your own free choice. Even now I weep to think that,
borne down as you are by the cruellest misfortunes, you may stifle,
by the word "honour," all hope of that love and happiness which
would alone restore you to yourself. I, who have so disinterested
an affection for you, may increase your miseries tenfold by being
an obstacle to your wishes. Ah! Victor, be assured that your cousin
and playmate has too sincere a love for you not to be made
miserable by this supposition. Be happy, my friend; and if you obey
me in this one request, remain satisfied that nothing on earth will
have the power to interrupt my tranquillity.

Do not let this letter disturb you; do not answer tomorrow, or
the next day, or even until you come, if it will give you pain. My
uncle will send me news of your health, and if I see but one smile
on your lips when we meet, occasioned by this or any other exertion
of mine, I shall need no other happiness.

Elizabeth Lavenza

Geneva, May 18th, 17-

This letter revived in my memory what I had before forgotten,
the threat of the fiend—"I WILL BE WITH YOU ON YOUR WEDDING-NIGHT!"
Such was my sentence, and on that night would the daemon employ
every art to destroy me and tear me from the glimpse of happiness
which promised partly to console my sufferings. On that night he
had determined to consummate his crimes by my death. Well, be it
so; a deadly struggle would then assuredly take place, in which if
he were victorious I should be at peace and his power over me be at
an end. If he were vanquished, I should be a free man. Alas! What
freedom? Such as the peasant enjoys when his family have been
massacred before his eyes, his cottage burnt, his lands laid waste,
and he is turned adrift, homeless, penniless, and alone, but free.
Such would be my liberty except that in my Elizabeth I possessed a
treasure, alas, balanced by those horrors of remorse and guilt
which would pursue me until death.

Sweet and beloved Elizabeth! I read and reread her letter, and
some softened feelings stole into my heart and dared to whisper
paradisiacal dreams of love and joy; but the apple was already
eaten, and the angel's arm bared to drive me from all hope. Yet I
would die to make her happy. If the monster executed his threat,
death was inevitable; yet, again, I considered whether my marriage
would hasten my fate. My destruction might indeed arrive a few
months sooner, but if my torturer should suspect that I postponed
it, influenced by his menaces, he would surely find other and
perhaps more dreadful means of revenge.

He had vowed TO BE WITH ME ON MY WEDDING-NIGHT, yet he did not
consider that threat as binding him to peace in the meantime, for
as if to show me that he was not yet satiated with blood, he had
murdered Clerval immediately after the enunciation of his threats.
I resolved, therefore, that if my immediate union with my cousin
would conduce either to hers or my father's happiness, my
adversary's designs against my life should not retard it a single
hour.

In this state of mind I wrote to Elizabeth. My letter was calm
and affectionate. "I fear, my beloved girl," I said, "little
happiness remains for us on earth; yet all that I may one day enjoy
is centred in you. Chase away your idle fears; to you alone do I
consecrate my life and my endeavours for contentment. I have one
secret, Elizabeth, a dreadful one; when revealed to you, it will
chill your frame with horror, and then, far from being surprised at
my misery, you will only wonder that I survive what I have endured.
I will confide this tale of misery and terror to you the day after
our marriage shall take place, for, my sweet cousin, there must be
perfect confidence between us. But until then, I conjure you, do
not mention or allude to it. This I most earnestly entreat, and I
know you will comply."

In about a week after the arrival of Elizabeth's letter we
returned to Geneva. The sweet girl welcomed me with warm affection,
yet tears were in her eyes as she beheld my emaciated frame and
feverish cheeks. I saw a change in her also. She was thinner and
had lost much of that heavenly vivacity that had before charmed me;
but her gentleness and soft looks of compassion made her a more fit
companion for one blasted and miserable as I was. The tranquillity
which I now enjoyed did not endure. Memory brought madness with it,
and when I thought of what had passed, a real insanity possessed
me; sometimes I was furious and burnt with rage, sometimes low and
despondent. I neither spoke nor looked at anyone, but sat
motionless, bewildered by the multitude of miseries that overcame
me.

Elizabeth alone had the power to draw me from these fits; her
gentle voice would soothe me when transported by passion and
inspire me with human feelings when sunk in torpor. She wept with
me and for me. When reason returned, she would remonstrate and
endeavour to inspire me with resignation. Ah! It is well for the
unfortunate to be resigned, but for the guilty there is no peace.
The agonies of remorse poison the luxury there is otherwise
sometimes found in indulging the excess of grief. Soon after my
arrival my father spoke of my immediate marriage with Elizabeth. I
remained silent.

"Have you, then, some other attachment?"

"None on earth. I love Elizabeth and look forward to our union
with delight. Let the day therefore be fixed; and on it I will
consecrate myself, in life or death, to the happiness of my
cousin."

"My dear Victor, do not speak thus. Heavy misfortunes have
befallen us, but let us only cling closer to what remains and
transfer our love for those whom we have lost to those who yet
live. Our circle will be small but bound close by the ties of
affection and mutual misfortune. And when time shall have softened
your despair, new and dear objects of care will be born to replace
those of whom we have been so cruelly deprived."

Such were the lessons of my father. But to me the remembrance of
the threat returned; nor can you wonder that, omnipotent as the
fiend had yet been in his deeds of blood, I should almost regard
him as invincible, and that when he had pronounced the words "I
SHALL BE WITH YOU ON YOUR WEDDING-NIGHT," I should regard the
threatened fate as unavoidable. But death was no evil to me if the
loss of Elizabeth were balanced with it, and I therefore, with a
contented and even cheerful countenance, agreed with my father that
if my cousin would consent, the ceremony should take place in ten
days, and thus put, as I imagined, the seal to my fate.

Great God! If for one instant I had thought what might be the
hellish intention of my fiendish adversary, I would rather have
banished myself forever from my native country and wandered a
friendless outcast over the earth than have consented to this
miserable marriage. But, as if possessed of magic powers, the
monster had blinded me to his real intentions; and when I thought
that I had prepared only my own death, I hastened that of a far
dearer victim.

As the period fixed for our marriage drew nearer, whether from
cowardice or a prophetic feeling, I felt my heart sink within me.
But I concealed my feelings by an appearance of hilarity that
brought smiles and joy to the countenance of my father, but hardly
deceived the everwatchful and nicer eye of Elizabeth. She looked
forward to our union with placid contentment, not unmingled with a
little fear, which past misfortunes had impressed, that what now
appeared certain and tangible happiness might soon dissipate into
an airy dream and leave no trace but deep and everlasting regret.
Preparations were made for the event, congratulatory visits were
received, and all wore a smiling appearance. I shut up, as well as
I could, in my own heart the anxiety that preyed there and entered
with seeming earnestness into the plans of my father, although they
might only serve as the decorations of my tragedy. Through my
father's exertions a part of the inheritance of Elizabeth had been
restored to her by the Austrian government. A small possession on
the shores of Como belonged to her. It was agreed that, immediately
after our union, we should proceed to Villa Lavenza and spend our
first days of happiness beside the beautiful lake near which it
stood.

In the meantime I took every precaution to defend my person in
case the fiend should openly attack me. I carried pistols and a
dagger constantly about me and was ever on the watch to prevent
artifice, and by these means gained a greater degree of
tranquillity. Indeed, as the period approached, the threat appeared
more as a delusion, not to be regarded as worthy to disturb my
peace, while the happiness I hoped for in my marriage wore a
greater appearance of certainty as the day fixed for its
solemnization drew nearer and I heard it continually spoken of as
an occurrence which no accident could possibly prevent.

Elizabeth seemed happy; my tranquil demeanour contributed
greatly to calm her mind. But on the day that was to fulfil my
wishes and my destiny, she was melancholy, and a presentiment of
evil pervaded her; and perhaps also she thought of the dreadful
secret which I had promised to reveal to her on the following day.
My father was in the meantime overjoyed and in the bustle of
preparation only recognized in the melancholy of his niece the
diffidence of a bride.

After the ceremony was performed a large party assembled at my
father's, but it was agreed that Elizabeth and I should commence
our journey by water, sleeping that night at Evian and continuing
our voyage on the following day. The day was fair, the wind
favourable; all smiled on our nuptial embarkation.

Those were the last moments of my life during which I enjoyed
the feeling of happiness. We passed rapidly along; the sun was hot,
but we were sheltered from its rays by a kind of canopy while we
enjoyed the beauty of the scene, sometimes on one side of the lake,
where we saw Mont Saleve, the pleasant banks of Montalegre, and at
a distance, surmounting all, the beautiful Mont Blanc and the
assemblage of snowy mountains that in vain endeavour to emulate
her; sometimes coasting the opposite banks, we saw the mighty Jura
opposing its dark side to the ambition that would quit its native
country, and an almost insurmountable barrier to the invader who
should wish to enslave it.

I took the hand of Elizabeth. "You are sorrowful, my love. Ah!
If you knew what I have suffered and what I may yet endure, you
would endeavour to let me taste the quiet and freedom from despair
that this one day at least permits me to enjoy."

"Be happy, my dear Victor," replied Elizabeth; "there is, I
hope, nothing to distress you; and be assured that if a lively joy
is not painted in my face, my heart is contented. Something
whispers to me not to depend too much on the prospect that is
opened before us, but I will not listen to such a sinister voice.
Observe how fast we move along and how the clouds, which sometimes
obscure and sometimes rise above the dome of Mont Blanc, render
this scene of beauty still more interesting. Look also at the
innumerable fish that are swimming in the clear waters, where we
can distinguish every pebble that lies at the bottom. What a divine
day! How happy and serene all nature appears!"

Thus Elizabeth endeavoured to divert her thoughts and mine from
all reflection upon melancholy subjects. But her temper was
fluctuating; joy for a few instants shone in her eyes, but it
continually gave place to distraction and reverie.

The sun sank lower in the heavens; we passed the river Drance
and observed its path through the chasms of the higher and the
glens of the lower hills. The Alps here come closer to the lake,
and we approached the amphitheatre of mountains which forms its
eastern boundary. The spire of Evian shone under the woods that
surrounded it and the range of mountain above mountain by which it
was overhung.

The wind, which had hitherto carried us along with amazing
rapidity, sank at sunset to a light breeze; the soft air just
ruffled the water and caused a pleasant motion among the trees as
we approached the shore, from which it wafted the most delightful
scent of flowers and hay. The sun sank beneath the horizon as we
landed, and as I touched the shore I felt those cares and fears
revive which soon were to clasp me and cling to me forever.

Chapter 23

It was eight o'clock when we landed; we walked for a short time
on the shore, enjoying the transitory light, and then retired to
the inn and contemplated the lovely scene of waters, woods, and
mountains, obscured in darkness, yet still displaying their black
outlines.

The wind, which had fallen in the south, now rose with great
violence in the west. The moon had reached her summit in the
heavens and was beginning to descend; the clouds swept across it
swifter than the flight of the vulture and dimmed her rays, while
the lake reflected the scene of the busy heavens, rendered still
busier by the restless waves that were beginning to rise. Suddenly
a heavy storm of rain descended.

I had been calm during the day, but so soon as night obscured
the shapes of objects, a thousand fears arose in my mind. I was
anxious and watchful, while my right hand grasped a pistol which
was hidden in my bosom; every sound terrified me, but I resolved
that I would sell my life dearly and not shrink from the conflict
until my own life or that of my adversary was extinguished.
Elizabeth observed my agitation for some time in timid and fearful
silence, but there was something in my glance which communicated
terror to her, and trembling, she asked, "What is it that agitates
you, my dear Victor? What is it you fear?"

"Oh! Peace, peace, my love," replied I; "this night, and all
will be safe; but this night is dreadful, very dreadful."

I passed an hour in this state of mind, when suddenly I
reflected how fearful the combat which I momentarily expected would
be to my wife, and I earnestly entreated her to retire, resolving
not to join her until I had obtained some knowledge as to the
situation of my enemy.

She left me, and I continued some time walking up and down the
passages of the house and inspecting every corner that might afford
a retreat to my adversary. But I discovered no trace of him and was
beginning to conjecture that some fortunate chance had intervened
to prevent the execution of his menaces when suddenly I heard a
shrill and dreadful scream. It came from the room into which
Elizabeth had retired. As I heard it, the whole truth rushed into
my mind, my arms dropped, the motion of every muscle and fibre was
suspended; I could feel the blood trickling in my veins and
tingling in the extremities of my limbs. This state lasted but for
an instant; the scream was repeated, and I rushed into the room.
Great God! Why did I not then expire! Why am I here to relate the
destruction of the best hope and the purest creature on earth? She
was there, lifeless and inanimate, thrown across the bed, her head
hanging down and her pale and distorted features half covered by
her hair. Everywhere I turn I see the same figure—her bloodless
arms and relaxed form flung by the murderer on its bridal bier.
Could I behold this and live? Alas! Life is obstinate and clings
closest where it is most hated. For a moment only did I lose
recollection; I fell senseless on the ground.

When I recovered I found myself surrounded by the people of the
inn; their countenances expressed a breathless terror, but the
horror of others appeared only as a mockery, a shadow of the
feelings that oppressed me. I escaped from them to the room where
lay the body of Elizabeth, my love, my wife, so lately living, so
dear, so worthy. She had been moved from the posture in which I had
first beheld her, and now, as she lay, her head upon her arm and a
handkerchief thrown across her face and neck, I might have supposed
her asleep. I rushed towards her and embraced her with ardour, but
the deadly languor and coldness of the limbs told me that what I
now held in my arms had ceased to be the Elizabeth whom I had loved
and cherished. The murderous mark of the fiend's grasp was on her
neck, and the breath had ceased to issue from her lips. While I
still hung over her in the agony of despair, I happened to look up.
The windows of the room had before been darkened, and I felt a kind
of panic on seeing the pale yellow light of the moon illuminate the
chamber. The shutters had been thrown back, and with a sensation of
horror not to be described, I saw at the open window a figure the
most hideous and abhorred. A grin was on the face of the monster;
he seemed to jeer, as with his fiendish finger he pointed towards
the corpse of my wife. I rushed towards the window, and drawing a
pistol from my bosom, fired; but he eluded me, leaped from his
station, and running with the swiftness of lightning, plunged into
the lake.

The report of the pistol brought a crowd into the room. I
pointed to the spot where he had disappeared, and we followed the
track with boats; nets were cast, but in vain. After passing
several hours, we returned hopeless, most of my companions
believing it to have been a form conjured up by my fancy. After
having landed, they proceeded to search the country, parties going
in different directions among the woods and vines.

I attempted to accompany them and proceeded a short distance
from the house, but my head whirled round, my steps were like those
of a drunken man, I fell at last in a state of utter exhaustion; a
film covered my eyes, and my skin was parched with the heat of
fever. In this state I was carried back and placed on a bed, hardly
conscious of what had happened; my eyes wandered round the room as
if to seek something that I had lost.

After an interval I arose, and as if by instinct, crawled into
the room where the corpse of my beloved lay. There were women
weeping around; I hung over it and joined my sad tears to theirs;
all this time no distinct idea presented itself to my mind, but my
thoughts rambled to various subjects, reflecting confusedly on my
misfortunes and their cause. I was bewildered, in a cloud of wonder
and horror. The death of William, the execution of Justine, the
murder of Clerval, and lastly of my wife; even at that moment I
knew not that my only remaining friends were safe from the
malignity of the fiend; my father even now might be writhing under
his grasp, and Ernest might be dead at his feet. This idea made me
shudder and recalled me to action. I started up and resolved to
return to Geneva with all possible speed.

There were no horses to be procured, and I must return by the
lake; but the wind was unfavourable, and the rain fell in torrents.
However, it was hardly morning, and I might reasonably hope to
arrive by night. I hired men to row and took an oar myself, for I
had always experienced relief from mental torment in bodily
exercise. But the overflowing misery I now felt, and the excess of
agitation that I endured rendered me incapable of any exertion. I
threw down the oar, and leaning my head upon my hands, gave way to
every gloomy idea that arose. If I looked up, I saw scenes which
were familiar to me in my happier time and which I had contemplated
but the day before in the company of her who was now but a shadow
and a recollection. Tears streamed from my eyes. The rain had
ceased for a moment, and I saw the fish play in the waters as they
had done a few hours before; they had then been observed by
Elizabeth. Nothing is so painful to the human mind as a great and
sudden change. The sun might shine or the clouds might lower, but
nothing could appear to me as it had done the day before. A fiend
had snatched from me every hope of future happiness; no creature
had ever been so miserable as I was; so frightful an event is
single in the history of man. But why should I dwell upon the
incidents that followed this last overwhelming event? Mine has been
a tale of horrors; I have reached their acme, and what I must now
relate can but be tedious to you. Know that, one by one, my friends
were snatched away; I was left desolate. My own strength is
exhausted, and I must tell, in a few words, what remains of my
hideous narration. I arrived at Geneva. My father and Ernest yet
lived, but the former sunk under the tidings that I bore. I see him
now, excellent and venerable old man! His eyes wandered in vacancy,
for they had lost their charm and their delight—his Elizabeth, his
more than daughter, whom he doted on with all that affection which
a man feels, who in the decline of life, having few affections,
clings more earnestly to those that remain. Cursed, cursed be the
fiend that brought misery on his grey hairs and doomed him to waste
in wretchedness! He could not live under the horrors that were
accumulated around him; the springs of existence suddenly gave way;
he was unable to rise from his bed, and in a few days he died in my
arms.

What then became of me? I know not; I lost sensation, and chains
and darkness were the only objects that pressed upon me. Sometimes,
indeed, I dreamt that I wandered in flowery meadows and pleasant
vales with the friends of my youth, but I awoke and found myself in
a dungeon. Melancholy followed, but by degrees I gained a clear
conception of my miseries and situation and was then released from
my prison. For they had called me mad, and during many months, as I
understood, a solitary cell had been my habitation.

Liberty, however, had been a useless gift to me, had I not, as I
awakened to reason, at the same time awakened to revenge. As the
memory of past misfortunes pressed upon me, I began to reflect on
their cause—the monster whom I had created, the miserable daemon
whom I had sent abroad into the world for my destruction. I was
possessed by a maddening rage when I thought of him, and desired
and ardently prayed that I might have him within my grasp to wreak
a great and signal revenge on his cursed head.

Nor did my hate long confine itself to useless wishes; I began
to reflect on the best means of securing him; and for this purpose,
about a month after my release, I repaired to a criminal judge in
the town and told him that I had an accusation to make, that I knew
the destroyer of my family, and that I required him to exert his
whole authority for the apprehension of the murderer. The
magistrate listened to me with attention and kindness.

"Be assured, sir," said he, "no pains or exertions on my part
shall be spared to discover the villain."

"I thank you," replied I; "listen, therefore, to the deposition
that I have to make. It is indeed a tale so strange that I should
fear you would not credit it were there not something in truth
which, however wonderful, forces conviction. The story is too
connected to be mistaken for a dream, and I have no motive for
falsehood." My manner as I thus addressed him was impressive but
calm; I had formed in my own heart a resolution to pursue my
destroyer to death, and this purpose quieted my agony and for an
interval reconciled me to life. I now related my history briefly
but with firmness and precision, marking the dates with accuracy
and never deviating into invective or exclamation.

The magistrate appeared at first perfectly incredulous, but as I
continued he became more attentive and interested; I saw him
sometimes shudder with horror; at others a lively surprise,
unmingled with disbelief, was painted on his countenance. When I
had concluded my narration I said, "This is the being whom I accuse
and for whose seizure and punishment I call upon you to exert your
whole power. It is your duty as a magistrate, and I believe and
hope that your feelings as a man will not revolt from the execution
of those functions on this occasion." This address caused a
considerable change in the physiognomy of my own auditor. He had
heard my story with that half kind of belief that is given to a
tale of spirits and supernatural events; but when he was called
upon to act officially in consequence, the whole tide of his
incredulity returned. He, however, answered mildly, "I would
willingly afford you every aid in your pursuit, but the creature of
whom you speak appears to have powers which would put all my
exertions to defiance. Who can follow an animal which can traverse
the sea of ice and inhabit caves and dens where no man would
venture to intrude? Besides, some months have elapsed since the
commission of his crimes, and no one can conjecture to what place
he has wandered or what region he may now inhabit."

"I do not doubt that he hovers near the spot which I inhabit,
and if he has indeed taken refuge in the Alps, he may be hunted
like the chamois and destroyed as a beast of prey. But I perceive
your thoughts; you do not credit my narrative and do not intend to
pursue my enemy with the punishment which is his desert." As I
spoke, rage sparkled in my eyes; the magistrate was intimidated.
"You are mistaken," said he. "I will exert myself, and if it is in
my power to seize the monster, be assured that he shall suffer
punishment proportionate to his crimes. But I fear, from what you
have yourself described to be his properties, that this will prove
impracticable; and thus, while every proper measure is pursued, you
should make up your mind to disappointment."

"That cannot be; but all that I can say will be of little avail.
My revenge is of no moment to you; yet, while I allow it to be a
vice, I confess that it is the devouring and only passion of my
soul. My rage is unspeakable when I reflect that the murderer, whom
I have turned loose upon society, still exists. You refuse my just
demand; I have but one resource, and I devote myself, either in my
life or death, to his destruction."

I trembled with excess of agitation as I said this; there was a
frenzy in my manner, and something, I doubt not, of that haughty
fierceness which the martyrs of old are said to have possessed. But
to a Genevan magistrate, whose mind was occupied by far other ideas
than those of devotion and heroism, this elevation of mind had much
the appearance of madness. He endeavoured to soothe me as a nurse
does a child and reverted to my tale as the effects of
delirium.

"Man," I cried, "how ignorant art thou in thy pride of wisdom!
Cease; you know not what it is you say."

I broke from the house angry and disturbed and retired to
meditate on some other mode of action.

Chapter 24

1. First part

My present situation was one in which all voluntary thought was
swallowed up and lost. I was hurried away by fury; revenge alone
endowed me with strength and composure; it moulded my feelings and
allowed me to be calculating and calm at periods when otherwise
delirium or death would have been my portion.

My first resolution was to quit Geneva forever; my country,
which, when I was happy and beloved, was dear to me, now, in my
adversity, became hateful. I provided myself with a sum of money,
together with a few jewels which had belonged to my mother, and
departed. And now my wanderings began which are to cease but with
life. I have traversed a vast portion of the earth and have endured
all the hardships which travellers in deserts and barbarous
countries are wont to meet. How I have lived I hardly know; many
times have I stretched my failing limbs upon the sandy plain and
prayed for death. But revenge kept me alive; I dared not die and
leave my adversary in being.

When I quitted Geneva my first labour was to gain some clue by
which I might trace the steps of my fiendish enemy. But my plan was
unsettled, and I wandered many hours round the confines of the
town, uncertain what path I should pursue. As night approached I
found myself at the entrance of the cemetery where William,
Elizabeth, and my father reposed. I entered it and approached the
tomb which marked their graves. Everything was silent except the
leaves of the trees, which were gently agitated by the wind; the
night was nearly dark, and the scene would have been solemn and
affecting even to an uninterested observer. The spirits of the
departed seemed to flit around and to cast a shadow, which was felt
but not seen, around the head of the mourner.

The deep grief which this scene had at first excited quickly
gave way to rage and despair. They were dead, and I lived; their
murderer also lived, and to destroy him I must drag out my weary
existence. I knelt on the grass and kissed the earth and with
quivering lips exclaimed, "By the sacred earth on which I kneel, by
the shades that wander near me, by the deep and eternal grief that
I feel, I swear; and by thee, O Night, and the spirits that preside
over thee, to pursue the daemon who caused this misery, until he or
I shall perish in mortal conflict. For this purpose I will preserve
my life; to execute this dear revenge will I again behold the sun
and tread the green herbage of earth, which otherwise should vanish
from my eyes forever. And I call on you, spirits of the dead, and
on you, wandering ministers of vengeance, to aid and conduct me in
my work. Let the cursed and hellish monster drink deep of agony;
let him feel the despair that now torments me." I had begun my
adjuration with solemnity and an awe which almost assured me that
the shades of my murdered friends heard and approved my devotion,
but the furies possessed me as I concluded, and rage choked my
utterance.

I was answered through the stillness of night by a loud and
fiendish laugh. It rang on my ears long and heavily; the mountains
re-echoed it, and I felt as if all hell surrounded me with mockery
and laughter. Surely in that moment I should have been possessed by
frenzy and have destroyed my miserable existence but that my vow
was heard and that I was reserved for vengeance. The laughter died
away, when a well-known and abhorred voice, apparently close to my
ear, addressed me in an audible whisper, "I am satisfied, miserable
wretch! You have determined to live, and I am satisfied."

I darted towards the spot from which the sound proceeded, but
the devil eluded my grasp. Suddenly the broad disk of the moon
arose and shone full upon his ghastly and distorted shape as he
fled with more than mortal speed.

I pursued him, and for many months this has been my task. Guided
by a slight clue, I followed the windings of the Rhône, but vainly.
The blue Mediterranean appeared, and by a strange chance, I saw the
fiend enter by night and hide himself in a vessel bound for the
Black Sea. I took my passage in the same ship, but he escaped, I
know not how.

Amidst the wilds of Tartary and Russia, although he still evaded
me, I have ever followed in his track. Sometimes the peasants,
scared by this horrid apparition, informed me of his path;
sometimes he himself, who feared that if I lost all trace of him I
should despair and die, left some mark to guide me. The snows
descended on my head, and I saw the print of his huge step on the
white plain. To you first entering on life, to whom care is new and
agony unknown, how can you understand what I have felt and still
feel? Cold, want, and fatigue were the least pains which I was
destined to endure; I was cursed by some devil and carried about
with me my eternal hell; yet still a spirit of good followed and
directed my steps and when I most murmured would suddenly extricate
me from seemingly insurmountable difficulties. Sometimes, when
nature, overcome by hunger, sank under the exhaustion, a repast was
prepared for me in the desert that restored and inspirited me. The
fare was, indeed, coarse, such as the peasants of the country ate,
but I will not doubt that it was set there by the spirits that I
had invoked to aid me. Often, when all was dry, the heavens
cloudless, and I was parched by thirst, a slight cloud would bedim
the sky, shed the few drops that revived me, and vanish.

I followed, when I could, the courses of the rivers; but the
daemon generally avoided these, as it was here that the population
of the country chiefly collected. In other places human beings were
seldom seen, and I generally subsisted on the wild animals that
crossed my path. I had money with me and gained the friendship of
the villagers by distributing it; or I brought with me some food
that I had killed, which, after taking a small part, I always
presented to those who had provided me with fire and utensils for
cooking.

My life, as it passed thus, was indeed hateful to me, and it was
during sleep alone that I could taste joy. O blessed sleep! Often,
when most miserable, I sank to repose, and my dreams lulled me even
to rapture. The spirits that guarded me had provided these moments,
or rather hours, of happiness that I might retain strength to
fulfil my pilgrimage. Deprived of this respite, I should have sunk
under my hardships. During the day I was sustained and inspirited
by the hope of night, for in sleep I saw my friends, my wife, and
my beloved country; again I saw the benevolent countenance of my
father, heard the silver tones of my Elizabeth's voice, and beheld
Clerval enjoying health and youth. Often, when wearied by a
toilsome march, I persuaded myself that I was dreaming until night
should come and that I should then enjoy reality in the arms of my
dearest friends. What agonizing fondness did I feel for them! How
did I cling to their dear forms, as sometimes they haunted even my
waking hours, and persuade myself that they still lived! At such
moments vengeance, that burned within me, died in my heart, and I
pursued my path towards the destruction of the daemon more as a
task enjoined by heaven, as the mechanical impulse of some power of
which I was unconscious, than as the ardent desire of my soul. What
his feelings were whom I pursued I cannot know. Sometimes, indeed,
he left marks in writing on the barks of the trees or cut in stone
that guided me and instigated my fury. "My reign is not yet
over"—these words were legible in one of these inscriptions—"you
live, and my power is complete. Follow me; I seek the everlasting
ices of the north, where you will feel the misery of cold and
frost, to which I am impassive. You will find near this place, if
you follow not too tardily, a dead hare; eat and be refreshed. Come
on, my enemy; we have yet to wrestle for our lives, but many hard
and miserable hours must you endure until that period shall
arrive."

Scoffing devil! Again do I vow vengeance; again do I devote
thee, miserable fiend, to torture and death. Never will I give up
my search until he or I perish; and then with what ecstasy shall I
join my Elizabeth and my departed friends, who even now prepare for
me the reward of my tedious toil and horrible pilgrimage!

As I still pursued my journey to the northward, the snows
thickened and the cold increased in a degree almost too severe to
support. The peasants were shut up in their hovels, and only a few
of the most hardy ventured forth to seize the animals whom
starvation had forced from their hiding-places to seek for prey.
The rivers were covered with ice, and no fish could be procured;
and thus I was cut off from my chief article of maintenance. The
triumph of my enemy increased with the difficulty of my labours.
One inscription that he left was in these words: "Prepare! Your
toils only begin; wrap yourself in furs and provide food, for we
shall soon enter upon a journey where your sufferings will satisfy
my everlasting hatred."

My courage and perseverance were invigorated by these scoffing
words; I resolved not to fail in my purpose, and calling on heaven
to support me, I continued with unabated fervour to traverse
immense deserts, until the ocean appeared at a distance and formed
the utmost boundary of the horizon. Oh! How unlike it was to the
blue seasons of the south! Covered with ice, it was only to be
distinguished from land by its superior wildness and ruggedness.
The Greeks wept for joy when they beheld the Mediterranean from the
hills of Asia, and hailed with rapture the boundary of their toils.
I did not weep, but I knelt down and with a full heart thanked my
guiding spirit for conducting me in safety to the place where I
hoped, notwithstanding my adversary's gibe, to meet and grapple
with him.

Some weeks before this period I had procured a sledge and dogs
and thus traversed the snows with inconceivable speed. I know not
whether the fiend possessed the same advantages, but I found that,
as before I had daily lost ground in the pursuit, I now gained on
him, so much so that when I first saw the ocean he was but one
day's journey in advance, and I hoped to intercept him before he
should reach the beach. With new courage, therefore, I pressed on,
and in two days arrived at a wretched hamlet on the seashore. I
inquired of the inhabitants concerning the fiend and gained
accurate information. A gigantic monster, they said, had arrived
the night before, armed with a gun and many pistols, putting to
flight the inhabitants of a solitary cottage through fear of his
terrific appearance. He had carried off their store of winter food,
and placing it in a sledge, to draw which he had seized on a
numerous drove of trained dogs, he had harnessed them, and the same
night, to the joy of the horror-struck villagers, had pursued his
journey across the sea in a direction that led to no land; and they
conjectured that he must speedily be destroyed by the breaking of
the ice or frozen by the eternal frosts.

On hearing this information I suffered a temporary access of
despair. He had escaped me, and I must commence a destructive and
almost endless journey across the mountainous ices of the ocean,
amidst cold that few of the inhabitants could long endure and which
I, the native of a genial and sunny climate, could not hope to
survive. Yet at the idea that the fiend should live and be
triumphant, my rage and vengeance returned, and like a mighty tide,
overwhelmed every other feeling. After a slight repose, during
which the spirits of the dead hovered round and instigated me to
toil and revenge, I prepared for my journey. I exchanged my
land-sledge for one fashioned for the inequalities of the frozen
ocean, and purchasing a plentiful stock of provisions, I departed
from land.

I cannot guess how many days have passed since then, but I have
endured misery which nothing but the eternal sentiment of a just
retribution burning within my heart could have enabled me to
support. Immense and rugged mountains of ice often barred up my
passage, and I often heard the thunder of the ground sea, which
threatened my destruction. But again the frost came and made the
paths of the sea secure.

By the quantity of provision which I had consumed, I should
guess that I had passed three weeks in this journey; and the
continual protraction of hope, returning back upon the heart, often
wrung bitter drops of despondency and grief from my eyes. Despair
had indeed almost secured her prey, and I should soon have sunk
beneath this misery. Once, after the poor animals that conveyed me
had with incredible toil gained the summit of a sloping ice
mountain, and one, sinking under his fatigue, died, I viewed the
expanse before me with anguish, when suddenly my eye caught a dark
speck upon the dusky plain. I strained my sight to discover what it
could be and uttered a wild cry of ecstasy when I distinguished a
sledge and the distorted proportions of a well-known form within.
Oh! With what a burning gush did hope revisit my heart! Warm tears
filled my eyes, which I hastily wiped away, that they might not
intercept the view I had of the daemon; but still my sight was
dimmed by the burning drops, until, giving way to the emotions that
oppressed me, I wept aloud.

But this was not the time for delay; I disencumbered the dogs of
their dead companion, gave them a plentiful portion of food, and
after an hour's rest, which was absolutely necessary, and yet which
was bitterly irksome to me, I continued my route. The sledge was
still visible, nor did I again lose sight of it except at the
moments when for a short time some ice-rock concealed it with its
intervening crags. I indeed perceptibly gained on it, and when,
after nearly two days' journey, I beheld my enemy at no more than a
mile distant, my heart bounded within me.

But now, when I appeared almost within grasp of my foe, my hopes
were suddenly extinguished, and I lost all trace of him more
utterly than I had ever done before. A ground sea was heard; the
thunder of its progress, as the waters rolled and swelled beneath
me, became every moment more ominous and terrific. I pressed on,
but in vain. The wind arose; the sea roared; and, as with the
mighty shock of an earthquake, it split and cracked with a
tremendous and overwhelming sound. The work was soon finished; in a
few minutes a tumultuous sea rolled between me and my enemy, and I
was left drifting on a scattered piece of ice that was continually
lessening and thus preparing for me a hideous death. In this manner
many appalling hours passed; several of my dogs died, and I myself
was about to sink under the accumulation of distress when I saw
your vessel riding at anchor and holding forth to me hopes of
succour and life. I had no conception that vessels ever came so far
north and was astounded at the sight. I quickly destroyed part of
my sledge to construct oars, and by these means was enabled, with
infinite fatigue, to move my ice raft in the direction of your
ship. I had determined, if you were going southwards, still to
trust myself to the mercy of the seas rather than abandon my
purpose. I hoped to induce you to grant me a boat with which I
could pursue my enemy. But your direction was northwards. You took
me on board when my vigour was exhausted, and I should soon have
sunk under my multiplied hardships into a death which I still
dread, for my task is unfulfilled.

Oh! When will my guiding spirit, in conducting me to the daemon,
allow me the rest I so much desire; or must I die, and he yet live?
If I do, swear to me, Walton, that he shall not escape, that you
will seek him and satisfy my vengeance in his death. And do I dare
to ask of you to undertake my pilgrimage, to endure the hardships
that I have undergone? No; I am not so selfish. Yet, when I am
dead, if he should appear, if the ministers of vengeance should
conduct him to you, swear that he shall not live—swear that he
shall not triumph over my accumulated woes and survive to add to
the list of his dark crimes. He is eloquent and persuasive, and
once his words had even power over my heart; but trust him not. His
soul is as hellish as his form, full of treachery and fiendlike
malice. Hear him not; call on the names of William, Justine,
Clerval, Elizabeth, my father, and of the wretched Victor, and
thrust your sword into his heart. I will hover near and direct the
steel aright.

2. Walton, in continuation

August 26th, 17-

You have read this strange and terrific story, Margaret; and do
you not feel your blood congeal with horror, like that which even
now curdles mine? Sometimes, seized with sudden agony, he could not
continue his tale; at others, his voice broken, yet piercing,
uttered with difficulty the words so replete with anguish. His fine
and lovely eyes were now lighted up with indignation, now subdued
to downcast sorrow and quenched in infinite wretchedness. Sometimes
he commanded his countenance and tones and related the most
horrible incidents with a tranquil voice, suppressing every mark of
agitation; then, like a volcano bursting forth, his face would
suddenly change to an expression of the wildest rage as he shrieked
out imprecations on his persecutor.

His tale is connected and told with an appearance of the
simplest truth, yet I own to you that the letters of Felix and
Safie, which he showed me, and the apparition of the monster seen
from our ship, brought to me a greater conviction of the truth of
his narrative than his asseverations, however earnest and
connected. Such a monster has, then, really existence! I cannot
doubt it, yet I am lost in surprise and admiration. Sometimes I
endeavoured to gain from Frankenstein the particulars of his
creature's formation, but on this point he was impenetrable. "Are
you mad, my friend?" said he. "Or whither does your senseless
curiosity lead you? Would you also create for yourself and the
world a demoniacal enemy? Peace, peace! Learn my miseries and do
not seek to increase your own." Frankenstein discovered that I made
notes concerning his history; he asked to see them and then himself
corrected and augmented them in many places, but principally in
giving the life and spirit to the conversations he held with his
enemy. "Since you have preserved my narration," said he, "I would
not that a mutilated one should go down to posterity."

Thus has a week passed away, while I have listened to the
strangest tale that ever imagination formed. My thoughts and every
feeling of my soul have been drunk up by the interest for my guest
which this tale and his own elevated and gentle manners have
created. I wish to soothe him, yet can I counsel one so infinitely
miserable, so destitute of every hope of consolation, to live? Oh,
no! The only joy that he can now know will be when he composes his
shattered spirit to peace and death. Yet he enjoys one comfort, the
offspring of solitude and delirium; he believes that when in dreams
he holds converse with his friends and derives from that communion
consolation for his miseries or excitements to his vengeance, that
they are not the creations of his fancy, but the beings themselves
who visit him from the regions of a remote world. This faith gives
a solemnity to his reveries that render them to me almost as
imposing and interesting as truth.

Our conversations are not always confined to his own history and
misfortunes. On every point of general literature he displays
unbounded knowledge and a quick and piercing apprehension. His
eloquence is forcible and touching; nor can I hear him, when he
relates a pathetic incident or endeavours to move the passions of
pity or love, without tears. What a glorious creature must he have
been in the days of his prosperity, when he is thus noble and
godlike in ruin! He seems to feel his own worth and the greatness
of his fall.

"When younger," said he, "I believed myself destined for some
great enterprise. My feelings are profound, but I possessed a
coolness of judgment that fitted me for illustrious achievements.
This sentiment of the worth of my nature supported me when others
would have been oppressed, for I deemed it criminal to throw away
in useless grief those talents that might be useful to my fellow
creatures. When I reflected on the work I had completed, no less a
one than the creation of a sensitive and rational animal, I could
not rank myself with the herd of common projectors. But this
thought, which supported me in the commencement of my career, now
serves only to plunge me lower in the dust. All my speculations and
hopes are as nothing, and like the archangel who aspired to
omnipotence, I am chained in an eternal hell. My imagination was
vivid, yet my powers of analysis and application were intense; by
the union of these qualities I conceived the idea and executed the
creation of a man. Even now I cannot recollect without passion my
reveries while the work was incomplete. I trod heaven in my
thoughts, now exulting in my powers, now burning with the idea of
their effects. From my infancy I was imbued with high hopes and a
lofty ambition; but how am I sunk! Oh! My friend, if you had known
me as I once was, you would not recognize me in this state of
degradation. Despondency rarely visited my heart; a high destiny
seemed to bear me on, until I fell, never, never again to rise."
Must I then lose this admirable being? I have longed for a friend;
I have sought one who would sympathize with and love me. Behold, on
these desert seas I have found such a one, but I fear I have gained
him only to know his value and lose him. I would reconcile him to
life, but he repulses the idea.

"I thank you, Walton," he said, "for your kind intentions
towards so miserable a wretch; but when you speak of new ties and
fresh affections, think you that any can replace those who are
gone? Can any man be to me as Clerval was, or any woman another
Elizabeth? Even where the affections are not strongly moved by any
superior excellence, the companions of our childhood always possess
a certain power over our minds which hardly any later friend can
obtain. They know our infantine dispositions, which, however they
may be afterwards modified, are never eradicated; and they can
judge of our actions with more certain conclusions as to the
integrity of our motives. A sister or a brother can never, unless
indeed such symptoms have been shown early, suspect the other of
fraud or false dealing, when another friend, however strongly he
may be attached, may, in spite of himself, be contemplated with
suspicion. But I enjoyed friends, dear not only through habit and
association, but from their own merits; and wherever I am, the
soothing voice of my Elizabeth and the conversation of Clerval will
be ever whispered in my ear. They are dead, and but one feeling in
such a solitude can persuade me to preserve my life. If I were
engaged in any high undertaking or design, fraught with extensive
utility to my fellow creatures, then could I live to fulfil it. But
such is not my destiny; I must pursue and destroy the being to whom
I gave existence; then my lot on earth will be fulfilled and I may
die."

My beloved Sister, September 2nd

I write to you, encompassed by peril and ignorant whether I am
ever doomed to see again dear England and the dearer friends that
inhabit it. I am surrounded by mountains of ice which admit of no
escape and threaten every moment to crush my vessel. The brave
fellows whom I have persuaded to be my companions look towards me
for aid, but I have none to bestow. There is something terribly
appalling in our situation, yet my courage and hopes do not desert
me. Yet it is terrible to reflect that the lives of all these men
are endangered through me. If we are lost, my mad schemes are the
cause.

And what, Margaret, will be the state of your mind? You will not
hear of my destruction, and you will anxiously await my return.
Years will pass, and you will have visitings of despair and yet be
tortured by hope. Oh! My beloved sister, the sickening failing of
your heart-felt expectations is, in prospect, more terrible to me
than my own death.

But you have a husband and lovely children; you may be happy.
Heaven bless you and make you so!

My unfortunate guest regards me with the tenderest compassion.
He endeavours to fill me with hope and talks as if life were a
possession which he valued. He reminds me how often the same
accidents have happened to other navigators who have attempted this
sea, and in spite of myself, he fills me with cheerful auguries.
Even the sailors feel the power of his eloquence; when he speaks,
they no longer despair; he rouses their energies, and while they
hear his voice they believe these vast mountains of ice are
mole-hills which will vanish before the resolutions of man. These
feelings are transitory; each day of expectation delayed fills them
with fear, and I almost dread a mutiny caused by this despair.

September 5th

A scene has just passed of such uncommon interest that, although
it is highly probable that these papers may never reach you, yet I
cannot forbear recording it.

We are still surrounded by mountains of ice, still in imminent
danger of being crushed in their conflict. The cold is excessive,
and many of my unfortunate comrades have already found a grave
amidst this scene of desolation. Frankenstein has daily declined in
health; a feverish fire still glimmers in his eyes, but he is
exhausted, and when suddenly roused to any exertion, he speedily
sinks again into apparent lifelessness.

I mentioned in my last letter the fears I entertained of a
mutiny. This morning, as I sat watching the wan countenance of my
friend—his eyes half closed and his limbs hanging listlessly—I was
roused by half a dozen of the sailors, who demanded admission into
the cabin. They entered, and their leader addressed me. He told me
that he and his companions had been chosen by the other sailors to
come in deputation to me to make me a requisition which, in
justice, I could not refuse. We were immured in ice and should
probably never escape, but they feared that if, as was possible,
the ice should dissipate and a free passage be opened, I should be
rash enough to continue my voyage and lead them into fresh dangers,
after they might happily have surmounted this. They insisted,
therefore, that I should engage with a solemn promise that if the
vessel should be freed I would instantly direct my course
southwards.

This speech troubled me. I had not despaired, nor had I yet
conceived the idea of returning if set free. Yet could I, in
justice, or even in possibility, refuse this demand? I hesitated
before I answered, when Frankenstein, who had at first been silent,
and indeed appeared hardly to have force enough to attend, now
roused himself; his eyes sparkled, and his cheeks flushed with
momentary vigour. Turning towards the men, he said, "What do you
mean? What do you demand of your captain? Are you, then, so easily
turned from your design? Did you not call this a glorious
expedition?

"And wherefore was it glorious? Not because the way was smooth
and placid as a southern sea, but because it was full of dangers
and terror, because at every new incident your fortitude was to be
called forth and your courage exhibited, because danger and death
surrounded it, and these you were to brave and overcome. For this
was it a glorious, for this was it an honourable undertaking. You
were hereafter to be hailed as the benefactors of your species,
your names adored as belonging to brave men who encountered death
for honour and the benefit of mankind. And now, behold, with the
first imagination of danger, or, if you will, the first mighty and
terrific trial of your courage, you shrink away and are content to
be handed down as men who had not strength enough to endure cold
and peril; and so, poor souls, they were chilly and returned to
their warm firesides. Why, that requires not this preparation; ye
need not have come thus far and dragged your captain to the shame
of a defeat merely to prove yourselves cowards. Oh! Be men, or be
more than men. Be steady to your purposes and firm as a rock. This
ice is not made of such stuff as your hearts may be; it is mutable
and cannot withstand you if you say that it shall not. Do not
return to your families with the stigma of disgrace marked on your
brows. Return as heroes who have fought and conquered and who know
not what it is to turn their backs on the foe." He spoke this with
a voice so modulated to the different feelings expressed in his
speech, with an eye so full of lofty design and heroism, that can
you wonder that these men were moved? They looked at one another
and were unable to reply. I spoke; I told them to retire and
consider of what had been said, that I would not lead them farther
north if they strenuously desired the contrary, but that I hoped
that, with reflection, their courage would return. They retired and
I turned towards my friend, but he was sunk in languor and almost
deprived of life.

How all this will terminate, I know not, but I had rather die
than return shamefully, my purpose unfulfilled. Yet I fear such
will be my fate; the men, unsupported by ideas of glory and honour,
can never willingly continue to endure their present hardships.

September 7th

The die is cast; I have consented to return if we are not
destroyed. Thus are my hopes blasted by cowardice and indecision; I
come back ignorant and disappointed. It requires more philosophy
than I possess to bear this injustice with patience.

September 12th

It is past; I am returning to England. I have lost my hopes of
utility and glory; I have lost my friend. But I will endeavour to
detail these bitter circumstances to you, my dear sister; and while
I am wafted towards England and towards you, I will not
despond.

September 9th, the ice began to move, and roarings like thunder
were heard at a distance as the islands split and cracked in every
direction. We were in the most imminent peril, but as we could only
remain passive, my chief attention was occupied by my unfortunate
guest whose illness increased in such a degree that he was entirely
confined to his bed. The ice cracked behind us and was driven with
force towards the north; a breeze sprang from the west, and on the
11th the passage towards the south became perfectly free. When the
sailors saw this and that their return to their native country was
apparently assured, a shout of tumultuous joy broke from them, loud
and long-continued. Frankenstein, who was dozing, awoke and asked
the cause of the tumult. "They shout," I said, "because they will
soon return to England."

"Do you, then, really return?"

"Alas! Yes; I cannot withstand their demands. I cannot lead them
unwillingly to danger, and I must return."

"Do so, if you will; but I will not. You may give up your
purpose, but mine is assigned to me by heaven, and I dare not. I am
weak, but surely the spirits who assist my vengeance will endow me
with sufficient strength." Saying this, he endeavoured to spring
from the bed, but the exertion was too great for him; he fell back
and fainted.

It was long before he was restored, and I often thought that
life was entirely extinct. At length he opened his eyes; he
breathed with difficulty and was unable to speak. The surgeon gave
him a composing draught and ordered us to leave him undisturbed. In
the meantime he told me that my friend had certainly not many hours
to live.

His sentence was pronounced, and I could only grieve and be
patient. I sat by his bed, watching him; his eyes were closed, and
I thought he slept; but presently he called to me in a feeble
voice, and bidding me come near, said, "Alas! The strength I relied
on is gone; I feel that I shall soon die, and he, my enemy and
persecutor, may still be in being. Think not, Walton, that in the
last moments of my existence I feel that burning hatred and ardent
desire of revenge I once expressed; but I feel myself justified in
desiring the death of my adversary. During these last days I have
been occupied in examining my past conduct; nor do I find it
blamable. In a fit of enthusiastic madness I created a rational
creature and was bound towards him to assure, as far as was in my
power, his happiness and well-being.

"This was my duty, but there was another still paramount to
that. My duties towards the beings of my own species had greater
claims to my attention because they included a greater proportion
of happiness or misery. Urged by this view, I refused, and I did
right in refusing, to create a companion for the first creature. He
showed unparalleled malignity and selfishness in evil; he destroyed
my friends; he devoted to destruction beings who possessed
exquisite sensations, happiness, and wisdom; nor do I know where
this thirst for vengeance may end. Miserable himself that he may
render no other wretched, he ought to die. The task of his
destruction was mine, but I have failed. When actuated by selfish
and vicious motives, I asked you to undertake my unfinished work,
and I renew this request now, when I am only induced by reason and
virtue.

"Yet I cannot ask you to renounce your country and friends to
fulfil this task; and now that you are returning to England, you
will have little chance of meeting with him. But the consideration
of these points, and the well balancing of what you may esteem your
duties, I leave to you; my judgment and ideas are already disturbed
by the near approach of death. I dare not ask you to do what I
think right, for I may still be misled by passion.

"That he should live to be an instrument of mischief disturbs
me; in other respects, this hour, when I momentarily expect my
release, is the only happy one which I have enjoyed for several
years. The forms of the beloved dead flit before me, and I hasten
to their arms. Farewell, Walton! Seek happiness in tranquillity and
avoid ambition, even if it be only the apparently innocent one of
distinguishing yourself in science and discoveries. Yet why do I
say this? I have myself been blasted in these hopes, yet another
may succeed."

His voice became fainter as he spoke, and at length, exhausted
by his effort, he sank into silence. About half an hour afterwards
he attempted again to speak but was unable; he pressed my hand
feebly, and his eyes closed forever, while the irradiation of a
gentle smile passed away from his lips.

Margaret, what comment can I make on the untimely extinction of
this glorious spirit? What can I say that will enable you to
understand the depth of my sorrow? All that I should express would
be inadequate and feeble. My tears flow; my mind is overshadowed by
a cloud of disappointment. But I journey towards England, and I may
there find consolation.

I am interrupted. What do these sounds portend? It is midnight;
the breeze blows fairly, and the watch on deck scarcely stir. Again
there is a sound as of a human voice, but hoarser; it comes from
the cabin where the remains of Frankenstein still lie. I must arise
and examine. Good night, my sister.

Great God! what a scene has just taken place! I am yet dizzy
with the remembrance of it. I hardly know whether I shall have the
power to detail it; yet the tale which I have recorded would be
incomplete without this final and wonderful catastrophe. I entered
the cabin where lay the remains of my ill-fated and admirable
friend. Over him hung a form which I cannot find words to
describe—gigantic in stature, yet uncouth and distorted in its
proportions. As he hung over the coffin, his face was concealed by
long locks of ragged hair; but one vast hand was extended, in
colour and apparent texture like that of a mummy. When he heard the
sound of my approach, he ceased to utter exclamations of grief and
horror and sprung towards the window. Never did I behold a vision
so horrible as his face, of such loathsome yet appalling
hideousness. I shut my eyes involuntarily and endeavoured to
recollect what were my duties with regard to this destroyer. I
called on him to stay.

He paused, looking on me with wonder, and again turning towards
the lifeless form of his creator, he seemed to forget my presence,
and every feature and gesture seemed instigated by the wildest rage
of some uncontrollable passion.

"That is also my victim!" he exclaimed. "In his murder my crimes
are consummated; the miserable series of my being is wound to its
close! Oh, Frankenstein! Generous and self-devoted being! What does
it avail that I now ask thee to pardon me? I, who irretrievably
destroyed thee by destroying all thou lovedst. Alas! He is cold, he
cannot answer me." His voice seemed suffocated, and my first
impulses, which had suggested to me the duty of obeying the dying
request of my friend in destroying his enemy, were now suspended by
a mixture of curiosity and compassion. I approached this tremendous
being; I dared not again raise my eyes to his face, there was
something so scaring and unearthly in his ugliness. I attempted to
speak, but the words died away on my lips. The monster continued to
utter wild and incoherent self-reproaches. At length I gathered
resolution to address him in a pause of the tempest of his
passion.

"Your repentance," I said, "is now superfluous. If you had
listened to the voice of conscience and heeded the stings of
remorse before you had urged your diabolical vengeance to this
extremity, Frankenstein would yet have lived."

"And do you dream?" said the daemon. "Do you think that I was
then dead to agony and remorse? He," he continued, pointing to the
corpse, "he suffered not in the consummation of the deed. Oh! Not
the ten-thousandth portion of the anguish that was mine during the
lingering detail of its execution. A frightful selfishness hurried
me on, while my heart was poisoned with remorse. Think you that the
groans of Clerval were music to my ears? My heart was fashioned to
be susceptible of love and sympathy, and when wrenched by misery to
vice and hatred, it did not endure the violence of the change
without torture such as you cannot even imagine.

"After the murder of Clerval I returned to Switzerland,
heart-broken and overcome. I pitied Frankenstein; my pity amounted
to horror; I abhorred myself. But when I discovered that he, the
author at once of my existence and of its unspeakable torments,
dared to hope for happiness, that while he accumulated wretchedness
and despair upon me he sought his own enjoyment in feelings and
passions from the indulgence of which I was forever barred, then
impotent envy and bitter indignation filled me with an insatiable
thirst for vengeance. I recollected my threat and resolved that it
should be accomplished. I knew that I was preparing for myself a
deadly torture, but I was the slave, not the master, of an impulse
which I detested yet could not disobey. Yet when she died! Nay,
then I was not miserable. I had cast off all feeling, subdued all
anguish, to riot in the excess of my despair. Evil thenceforth
became my good. Urged thus far, I had no choice but to adapt my
nature to an element which I had willingly chosen. The completion
of my demoniacal design became an insatiable passion. And now it is
ended; there is my last victim!"

I was at first touched by the expressions of his misery; yet,
when I called to mind what Frankenstein had said of his powers of
eloquence and persuasion, and when I again cast my eyes on the
lifeless form of my friend, indignation was rekindled within me.
"Wretch!" I said. "It is well that you come here to whine over the
desolation that you have made. You throw a torch into a pile of
buildings, and when they are consumed, you sit among the ruins and
lament the fall. Hypocritical fiend! If he whom you mourn still
lived, still would he be the object, again would he become the
prey, of your accursed vengeance. It is not pity that you feel; you
lament only because the victim of your malignity is withdrawn from
your power."

"Oh, it is not thus—not thus," interrupted the being. "Yet such
must be the impression conveyed to you by what appears to be the
purport of my actions. Yet I seek not a fellow feeling in my
misery. No sympathy may I ever find. When I first sought it, it was
the love of virtue, the feelings of happiness and affection with
which my whole being overflowed, that I wished to be participated.
But now that virtue has become to me a shadow, and that happiness
and affection are turned into bitter and loathing despair, in what
should I seek for sympathy? I am content to suffer alone while my
sufferings shall endure; when I die, I am well satisfied that
abhorrence and opprobrium should load my memory. Once my fancy was
soothed with dreams of virtue, of fame, and of enjoyment. Once I
falsely hoped to meet with beings who, pardoning my outward form,
would love me for the excellent qualities which I was capable of
unfolding. I was nourished with high thoughts of honour and
devotion. But now crime has degraded me beneath the meanest animal.
No guilt, no mischief, no malignity, no misery, can be found
comparable to mine. When I run over the frightful catalogue of my
sins, I cannot believe that I am the same creature whose thoughts
were once filled with sublime and transcendent visions of the
beauty and the majesty of goodness. But it is even so; the fallen
angel becomes a malignant devil. Yet even that enemy of God and man
had friends and associates in his desolation; I am alone.

"You, who call Frankenstein your friend, seem to have a
knowledge of my crimes and his misfortunes. But in the detail which
he gave you of them he could not sum up the hours and months of
misery which I endured wasting in impotent passions. For while I
destroyed his hopes, I did not satisfy my own desires. They were
forever ardent and craving; still I desired love and fellowship,
and I was still spurned. Was there no injustice in this? Am I to be
thought the only criminal, when all humankind sinned against me?
Why do you not hate Felix, who drove his friend from his door with
contumely? Why do you not execrate the rustic who sought to destroy
the saviour of his child? Nay, these are virtuous and immaculate
beings! I, the miserable and the abandoned, am an abortion, to be
spurned at, and kicked, and trampled on. Even now my blood boils at
the recollection of this injustice.

"But it is true that I am a wretch. I have murdered the lovely
and the helpless; I have strangled the innocent as they slept and
grasped to death his throat who never injured me or any other
living thing. I have devoted my creator, the select specimen of all
that is worthy of love and admiration among men, to misery; I have
pursued him even to that irremediable ruin.

"There he lies, white and cold in death. You hate me, but your
abhorrence cannot equal that with which I regard myself. I look on
the hands which executed the deed; I think on the heart in which
the imagination of it was conceived and long for the moment when
these hands will meet my eyes, when that imagination will haunt my
thoughts no more.

"Fear not that I shall be the instrument of future mischief. My
work is nearly complete. Neither yours nor any man's death is
needed to consummate the series of my being and accomplish that
which must be done, but it requires my own. Do not think that I
shall be slow to perform this sacrifice. I shall quit your vessel
on the ice raft which brought me thither and shall seek the most
northern extremity of the globe; I shall collect my funeral pile
and consume to ashes this miserable frame, that its remains may
afford no light to any curious and unhallowed wretch who would
create such another as I have been. I shall die. I shall no longer
feel the agonies which now consume me or be the prey of feelings
unsatisfied, yet unquenched. He is dead who called me into being;
and when I shall be no more, the very remembrance of us both will
speedily vanish. I shall no longer see the sun or stars or feel the
winds play on my cheeks.

"Light, feeling, and sense will pass away; and in this condition
must I find my happiness. Some years ago, when the images which
this world affords first opened upon me, when I felt the cheering
warmth of summer and heard the rustling of the leaves and the
warbling of the birds, and these were all to me, I should have wept
to die; now it is my only consolation. Polluted by crimes and torn
by the bitterest remorse, where can I find rest but in death?

"Farewell! I leave you, and in you the last of humankind whom
these eyes will ever behold. Farewell, Frankenstein! If thou wert
yet alive and yet cherished a desire of revenge against me, it
would be better satiated in my life than in my destruction. But it
was not so; thou didst seek my extinction, that I might not cause
greater wretchedness; and if yet, in some mode unknown to me, thou
hadst not ceased to think and feel, thou wouldst not desire against
me a vengeance greater than that which I feel. Blasted as thou
wert, my agony was still superior to thine, for the bitter sting of
remorse will not cease to rankle in my wounds until death shall
close them forever.

"But soon," he cried with sad and solemn enthusiasm, "I shall
die, and what I now feel be no longer felt. Soon these burning
miseries will be extinct. I shall ascend my funeral pile
triumphantly and exult in the agony of the torturing flames. The
light of that conflagration will fade away; my ashes will be swept
into the sea by the winds. My spirit will sleep in peace, or if it
thinks, it will not surely think thus. Farewell."

He sprang from the cabin window as he said this, upon the ice
raft which lay close to the vessel. He was soon borne away by the
waves and lost in darkness and distance.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
FRANKENSTEIN
MARY SHELLEY

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

OPS/images/logo-feedbooks.png
Eeedbomls

