
[image: cover]


Vol. 9. GEORGE ELIOT

[image: img1169.jpg]


The Mill on the Floss by George Eliot

[image: img1170.jpg]

CONTENTS

Biographical Note

Criticisms and Interpretations

I. By Frederic W. H. Myers

II. By George Willis Cooke

III. By Henry James

IV. By Frederic Harrison

V. By W. D. Howells

VI. By Edward Dowden

LIST OF CHARACTERS

Book I. Boy and Girl

Chapter I. Outside Dorlcote Mill

Chapter II. Mr. Tulliver, of Dorlcote Mill, Declares His Resolution about Tom

Chapter III. Mr. Riley Gives His Advice Concerning a School for Tom

Chapter IV. Tom Is Expected

Chapter V. Tom Comes Home

Chapter VI. The Aunts and Uncles Are Coming

Chapter VII. Enter the Aunts and Uncles

Chapter VIII. Mr. Tulliver Shows His Weaker Side

Chapter IX. To Garum Firs

Chapter X. Maggie Behaves Worse Than She Expected

Chapter XI. Maggie Tries to Run away from Her Shadow

Chapter XII. Mr. and Mrs. Glegg at Home

Chapter XIII. Mr. Tulliver Further Entangles the Skein of Life

Book II. School-Time

Chapter I. Toms First Half

Chapter II. The Christmas Holidays

Chapter III. The New Schoolfellow

Chapter IV. The Young Idea

Chapter V. Maggies Second Visit

Chapter VI. A Love-Scene

Chapter VII. The Golden Gates Are Passed

Book III. The Downfall

Chapter I. What Had Happened at Home

Chapter II. Mrs. Tullivers Teraphim, or Household Gods

Chapter III. The Family Council

Chapter IV. A Vanishing Gleam

Chapter V. Tom Applies His Knife to the Oyster

Chapter VI. Tending to Refute the Popular Prejudice against the Present of a Pocket-Knife

Chapter VII. How a Hen Takes to Stratagem

Chapter VIII. Daylight on the Wreck

Chapter IX. An Item Added to the Family Register

Book IV. The Valley of Humiliation

Chapter I. A Variation of Protestantism Unknown to Bossuet

Chapter II. The Torn Nest Is Pierced by the Thorns

Chapter III. A Voice from the Past

Book V. Wheat and Tares

Chapter I. In the Red Deeps

Chapter II. Aunt Glegg Learns the Breadth of Bobs Thumb

Chapter III. The Wavering Balance

Chapter IV. Another Love-Scene

Chapter V. The Cloven Tree

Chapter VI. The Hard-Won Triumph

Chapter VII. A Day of Reckoning

Book VI. The Great Temptation

Chapter I. A Duet in Paradise

Chapter II. First Impressions

Chapter III. Confidential Moments

Chapter IV. Brother and Sister

Chapter V. Showing That Tom Had Opened the Oyster

Chapter VI. Illustrating the Laws of Attraction

Chapter VII. Philip Re-enters

Chapter VIII. Wakem in a New Light

Chapter IX. Charity in Full-Dress

Chapter X. The Spell Seems Broken

Chapter XI. In the Lane

Chapter XII. A Family Party

Chapter XIII. Borne Along by the Tide

Chapter XIV. Waking

Book VII. The Final Rescue

Chapter I. The Return to the Mill

Chapter II. St. Oggs Passes Judgment

Chapter III. Showing That Old Acquaintances Are Capable of Surprising Us

Chapter IV. Maggie and Lucy

Chapter V. The Last Conflict

Conclusion


[image: img1171.jpg]

Eliot by Sir Frederic Burton, c. 1865


[image: img1172.jpg]

The first edition


[image: img1173.jpg]

The first edition


Biographical Note

[image: img1174.jpg]

MARY ANN (OR Marian) EVANS was born at Arbury farm in the parish of Chilvers Coton, Warwickshire, England, on November 22, 1819. Her father was agent for the Newdigate estates in Warwickshire and Derbyshire, and her mother was his second wife. Mary Ann, the youngest of five children, went to school in the neighbouring towns of Attleborough, Nuneaton, and Coventry, and early showed exceptional intellectual as well as musical ability. Though she left school at sixteen, she continued her studies, at times under visiting masters, until she became one of the most accomplished women of her time. A picture of her youth, substantially true though intentionally altered in details, is to be found in the early years of the heroine of The Mill on the Floss. In some respects, therefore, this book is to George Eliot what David Copperfield is to Dickens and Pendennis to Thackeray.

From the time of her mothers death in 1835 until her fathers in 1849 she kept house, and proved herself an excellent manager. In 1841 she and her father moved to Coventry where she came in contact with society of an intellectual type new in her experience. One result of this and of the ever-widening range of her reading was the loss of the intense if somewhat narrow evangelical faith she had hitherto held; but she retained, and later exhibited in her novels, a sympathetic understanding of religious sentiments which she no longer shared. While still at Coventry she translated from the German Strausss Life of Jesus, published in 1846.

On her fathers death she paid her first visit to the Continent, settling for some time at Geneva, and returned to make her home for a period with her friends, the Brays, at Coventry. An appointment as assistant editor of the Westminster Review took her to London in 1851, and while still occupying this position she translated Feuerbachs Essence of Christianity (1854). Her work on the review was of a high quality, and the associations it brought led to her acquaintance with the leaders of progressive thought in England, such as Carlyle, Herbert Spencer, and Harriet Martineau. Among these was a brilliant and versatile writer George Henry Lewes, whose range of knowledge and conversational powers made him a notable figure in intellectual circles in London. He had been in business and had studied medicine; had lived much in France and Germany and was abreast of continental thought; had been upon the stage and had lectured on philosophy; had produced a play, two novels, and articles without number. He is best known now for his Biographical History of Philosophy and his Life of Goethe. Lewes was married, but his wife had given him what he considered grounds for considering his marriage void, though a legal divorce was not possible. Miss Evans shared Miltons opinions on marriage, and at the cost of temporary social isolation she formed an unconventional relation with Lewes and regarded herself henceforth as his wife. The union, as far as the mutual relation of the parties was concerned, proved extremely happy, and Lewess influence proved highly favorable to the discovery and development of the hitherto unsuspected talent of the novelist. It was at his suggestion that she, after a second visit to the Continent, began Amos Barton, which with Janets Repentance and Mr. Gilfils Love Story appeared in Black-woods Magazine, the three being published in book form in 1858 as Scenes from Clerical Life, by George Eliot. The pen name, by which to-day she is universally known, was formed from her husbands first name, and Eliot, chosen as a good, mouth-filling, easily pronounced word. These stories, which in some respects she never surpassed, attracted only a moderate amount of attention, but competent judges, like Dickens, were enthusiastic. More general popularity was won by Adam Bede (1859), and her success, far beyond her expectations, gave her confidence and encouragement. The Mill on the Floss, followed in 1860 and Silas Marner in 1861, completing what is regarded as her first literary period, and establishing her securely in the first rank of the novelists of the time.

The next period began with Romola, an elaborate picture of Florentine life in the Renaissance, the result of two visits to Italy and a vast amount of historical study. Opinion has always been divided as to the merits of this work, which, with all its richness of historical detail and its brilliancy as a picture of the time, fails to make its characters (with one exception) as convincing as the simpler English people of the earlier books. Felix Holt, the Radical, which deals with a political situation in England, was less successful; and for a time she turned to drama and verse-writing in The Spanish Gypsy and The Legend of Jubal.

Her next book, however, Middlemarch (1872), showed a return of her greatest powers, and in its superb treatment of a whole section of English provincial life placed her with Tolstoi and Balzac. Daniel Deronda, which followed, has high distinction, but fails to show the same complete mastery, and has never been among her most popular books.

The death of Lewes in 1878 proved an overwhelming shock, and George Eliot wrote no more. In 1880 she married Mr. J. W. Cross, a friend of some ten years standing, who had been a great support to her in her prostration; but though she seemed to regain strength for a time, she died on December 3 of the same year.

George Eliots whole life and character were permeated by moral passion. Cut off from the usual outlets for religious emotion by the rationalism to which she adhered from the early years at Coventry, she poured out her whole soul at the shrine of duty, and her novels reveal an absorbing interest in the problems of conduct. The danger that they might become mere disguised tracts was averted by her clear-sightedness as to the method of art. She knew that her business as a writer of fiction was to paint pictures of life, not construct diagrams to demonstrate moral precepts. Occasionally, as in Daniel Deronda, she comes dangerously near allowing the human interest to be overshadowed by the purpose, but in her more successful books, especially those dealing with the English provincial life amidst which she had grown up, she achieves her moral aim by the legitimate method of enlarging the readers sympathies through enlisting them on behalf of a large number of real creations

Among these pictures of the Midlands as she had known them in her childhood, The Mill on the Floss, though less well-proportioned than Adam Bede or Silas Marner, stands out by virtue of the intensity with which the main characters and situations are conceived and portrayed. Maggie Tulliver, partly, no doubt, because of the autobiographical element, is as living and appealing a heroine as is to be found in English fiction, and nothing can surpass the truth and poignancy of the treatment of her relations to Tom. It is worth noting that Isaac Evans was estranged from his sister by her marriage with Lewes, and was reconciled only a few months before she died. Far though George Eliot is from depending for her success upon literal copying of actual persons or events, it yet seems to be true of her, as of so many of her rivals, that she did her most vital work in the handling of themes and emotions that had been illuminated by her own experience.

W. A. N.


Criticisms and Interpretations


I. By Frederic W. H. Myers

[image: img1174.jpg]

EVERYTHING IN HER aspect and presence was in keeping with the bent of her soul. The deeply lined face, the too marked and massive features, were united with an air of delicate refinement, which in one way was the more impressive because it seemed to proceed so entirely from within. Nay, the inward beauty would sometimes quite transform the external harshness; there would be moments when the thin hands that entwined themselves in their eagerness, the earnest figure that bowed forward to speak and hear, the deep gaze moving from one face to another with a grave appeal — all these seemed the transparent symbols that showed the presence of a wise, benignant soul. But it was the voice which best revealed her, a voice whose subdued intensity and tremulous richness seemed to environ her uttered words with the mystery of a world of feeling that must remain untold. Speech, says her Don Silva to Fedalma, in The Spanish Gypsy,

Speech is but broken light upon the depth

Of the unspoken; even your loved words

Float in the larger meaning of your voice

As something dimmer.

And then again, when in moments of more intimate converse some current of emotion would set strongly through her soul, when she would raise her head in unconscious absorption and look out into the unseen, her expression was not one to be soon forgotten. It had not, indeed, the serene felicity of souls to whose childlike confidence all heaven and earth are fair. Rather it was the look (if I may use a Platonic phrase) of a strenuous Demiurge, of a soul on which high tasks are laid, and which finds in their accomplishment its only imagination of joy.

It was her thought she saw; the presence fair

Of unachieved achievement, the high task,

The mighty unborn spirit that doth ask

With irresistible cry for blood and breath

Till feeding its great life we sink in death.

I do not wish to exaggerate. The subject of these pages would not tolerate any words which seemed to present her as an ideal type. For, as her aspect had greatness, but not beauty, so too her spirit had moral dignity but not saintly holiness. A loftier potency may sometimes have been given to some highly favored women in whom the graces of heaven and earth have met; mowing through all lifes seasons with a majesty which can feel no decay; affording by her very presence and benediction an earnest of the supernal world. And so, too, on that thought-worn brow there was visible the authority of sorrow, but scarcely its consecration. A deeper pathos may sometimes have breathed from the unconscious heroism of some childlike soul.

It is perhaps by thus dwelling on the last touches which this high nature was dimly felt to lack — some aroma of hope, some felicity of virtue — that we can best recognize the greatness of her actual achievement, of her practical working-out of the fundamental dogma of the so-called Religion of Humanity — the expansion, namely, of the sense of human fellowship into an impulse strong enough to compel us to live for others, even though it be beneath the oncoming shadow of an endless night. For she held that there was so little chance of mans immortality that it was a grievous error to flatter him with such a belief; a grievous error at least to distract him by promises of future recompense from the urgent and obvious motives of well-doing — our love and pity for our fellow men. She repelled that impiety toward the present and the visible, which flies for its motives, its sanctities, and its religion to the remote, the vague, and the unknown, as contrasted with that genuine love which cherishes things in proportion to their nearness, and feels its reverence grow in proportion to the intimacy of its knowledge. These words are from the essay on Worldliness and Other-Worldliness, which has been alluded to, and which contains a forcible condemnation of the view — advanced by the poet Young in its utmost crudity — according to which the reason for virtue is simply the prospect of being rewarded for it hereafter. So far as moral action is dependent on that belief, so far, she urges, the emotion which prompts it is not truly moral — is still in the stage of egoism, and has not yet attained the higher development of sympathy. And she adds to this a moving argument, which in after life was often on her lips and in her heart. It is conceivable, she says, that in some minds the deep pathos lying in the thought of human mortality — that we are here for a little while and then vanish away, that this earthly life is all that is given to our loved ones and to our many suffering fellow men — lies nearer the fountains of moral emotion than the conception of extended existence.

It was, indeed, above all things, this sadness with which she contemplated the lot of dying men which gave to her convictions an air of reality far more impressive than the rhetorical satisfaction which is sometimes expressed at the prospect of individual annihilation. George Eliot recognized the terrible probability that, for creatures with no future to look to, advance in spirituality may oftenest be but advance in pain; she saw the somber reason of that grim plan which suggests that the worlds lifelong struggle might best be ended — not, indeed, by individual desertions, but by the moving off of the whole great army from the field of its unequal war — by the simultaneous suicide of all the race of man. But since this could not be; since that race was a united army only in metaphor — was, in truth, a never-ending host

Whose rear lay wrapt in night, while breaking dawn

Roused the broad front, and called the battle on,

she held that it befits us neither to praise the sum of things nor to rebel in vain, but to take care only that our brothers lot may be less grievous to them in that we have lived. Even so, to borrow a simile from M. Renan, the emperor who summed up his view of life in the words Nil expedit, gave none the less to his legions as his last nights watchword, Laboremus.

This stoic lesson she would enforce in tones which covered a wide range of feeling, from the grave exhortation which disdained to appeal to aught save an answering sense of right, to the tender words which offered the blessedness of self-forgetting fellowship as the guerdon won by the mourners pain.

I remember how, at Cambridge, I walked with her once in the Fellows Garden of Trinity, on an evening of rainy May; and she, stirred somewhat beyond her wont, and taking as her text the three words which have been used so often as the inspiring trumpet-calls of men — the words God, Immortality, Duty — pronounced, with terrible earnestness, how inconceivable was the first, how unbelievable the second, and yet how peremptory and absolute the third. Never perhaps, have sterner accents affirmed the sovereignty of impersonal and unrecompensing Law. I listened, and night fell; her grave, majestic countenance turned toward me like a sibyls in the gloom; it was as though she withdrew from my grasp, one by one, the two scrolls of promise, and left me the third scroll only, awful with inevitable fates. And when we stood at length and parted amid that columnar circuit of the forest trees, beneath the last twilight of starless skies, I seemed to be gazing, like Titus at Jerusalem, on vacant seats and empty halls — on a sanctuary with no Presence to hallow it, and heaven left lonely of a God. — From George Eliot, in the Century Magazine (November, 1881).


II. By George Willis Cooke

[image: img1174.jpg]

IN LITERATURE, THE new method as developed in recent years consists in an application of psychology to all the problems of mans nature. George Eliots intimate association with the leaders of the scientific movement in England, naturally turned her mind into sympathy with their work, and made her desirous of doing in literature what they were doing in science. In the special department of physiological psychology, no one did more than George Henry Lewes, and her whole heart went out in genuine appreciation of his work. He studied the mind as a function of the brain, as being developed with the body, as the result of inherited conditions, as intimately dependent on its environment. Here was a new conception of man, which regarded him as the last product of nature, considered as an organic whole. This conception George Eliot everywhere applied in her studies of life and character. She studied man as the product of his environment, not as a being who exists above circumstances and material conditions. In the eyes of the psychologist, says Mr. James Sully, the works of George Eliot must always possess a high value by reason of their large scientific insight into character and life. This value consists, as he indicates, in the fact that she interprets the inner personality as it is understood by the scientific student of human nature. She describes those obscure moral tendencies, nascent forces, and undertones of feeling and thought, which enter so much into life. She lays much stress on the subconscious mental life, the domain of vague emotion and rapidly fugitive thought.

The aim of the psychologic method is to interpret man from within, in his motives and impulses. It endeavors to show why he acts, and it unfolds the subtler elements of his character. This method George Eliot uses in connection with her evolutionary philosophy, and uses it for the purpose of showing that man is a product of hereditary conditions, that he has been shaped into his life of the emotions and sentiments by the influence of tradition. The psychologic method may be applied, however, without connection with the positive or evolutionary philosophy. The mind may be regarded as a distinct force and power, exercised within social and material limits, and capable of being studied in all its inner motives and impulses. Yet in her mental inquiries George Eliot did not regard man as an eternal soul in the process of development by divine methods, but as the inheritor of the past, moulded by every surrounding circumstance, and as the creature of the present. Instead of regarding man as sub specie eternitatis, she regarded him as an animal who has through feeling and social development come to know that he cannot exist beyond the present. This limitation of his nature affected her work throughout. — From George Eliot, a Critical Study (1883).


III. By Henry James

[image: img1174.jpg]

SHE ACCEPTED THE great obligations which to her mind belonged to a person who had the ear of the public, and her whole effort thenceforth was highly to respond to them — to respond to them by teaching, by vivid moral illustration, and even by direct exhortation. It is striking that from the first her conception of the novelists task is never in the least as the game of art. The most interesting passage in Mr. Crosss volume is, to my sense, a simple sentence in a short entry in her journal in the year 1859, just after she had finished the first volume of The Mill on the Floss (the original title of which, by the way, had been Sister Maggie): We have just finished reading aloud Père Goriot, a hateful book. That Balzacs masterpiece should have elicited from her only this remark, at a time, too, when her mind might have been opened to it by her own activity of composition, is significant of so many things that the few words are, in the whole Life, those I should have been most sorry to lose. Of course they are not all George Eliot would have had to say about Balzac, if some other occasion than a simple jotting in a diary had presented itself. Still, what even a jotting may not have said after a first perusal of Le Père Goriot is eloquent; it illuminates the authors general attitude with regard to the novel, which, for her, was not primarily a picture of life, capable of deriving a high value from its form, but a moralized fable, the last word of a philosophy endeavoring to teach by example.

This is a very noble and defensible view, and one must speak respectfully of any theory of work which would produce such fruit as Romola and Middlemarch. But it testifies to that side of George Eliots nature which was weakest — the absence of free æsthetic life (I venture this remark in the face of a passage quoted from one of her letters in Mr. Crosss third volume); it gives the hand, as it were, to several other instances that may be found in the same pages. My function is that of the æsthetic, not the doctrinal teacher; the rousing of the nobler emotions, which make mankind desire the social right, not the prescribing of special measures, concerning which the artistic mind, however strongly moved by social sympathy, is often not the best judge. That is the passage referred to in my parenthetic allusion, and it is a good general description of the manner in which George Eliot may be said to have acted on her generation; but the artistic mind, the possession of which it implies, existed in her with limitations remarkable in a writer whose imagination was so rich. We feel in her, always, that she proceeds from the abstract to the concrete; that her figures and situations are evolved, as the phrase is, from her moral consciousness, and are only indirectly the products of observations. They are deeply studied and elaborately justified, but they are not seen in the irresponsible plastic way. The world was, first and foremost, for George Eliot, the moral, the intellectual world; the personal spectacle came after; and lovingly, humanly, as she regarded it, we constantly feel that she cares for the things she finds in it only so far as they are types. The philosophic door is always open, on her stage, and we are aware that the somewhat cooling draught of ethical purpose draws across it. This constitutes half the beauty of her work; the constant reference to ideas may be an excellent source of one kind of reality — for, after all, the secret of seeing a thing well is not necessarily that you see nothing else. Her preoccupation with the universe helped to make her characters strike you as also belonging to it; it raised the roof, widened the area, of her æsthetic structure. Nothing is finer, in her genius, than the combination of her love of general truth and love of the special case; without this, indeed, we should not have heard of her as a novelist, for the passion of the special case is surely the basis of the story-tellers art. All the same, that little sign of all that Balzac failed to suggest to her showed at what perils the special case got itself considered. — From George Eliots Life, in the Atlantic Monthly (May, 1885).


IV. By Frederic Harrison

[image: img1174.jpg]

AFTER ALL THAT has been written about George Eliots place as an artist, it may be doubted if attention has been properly directed to her one unique quality. Whatever be her rank amongst the creators of romance (and perhaps the tendency now is to place it too high rather than too low), there can be no doubt that she stands entirely apart and above all writers of fiction, at any rate in England, by her philosophic power and general mental calibre. No other English novelist has ever stood in the foremost rank of the thinkers of his time. Or to put it the other way, no English thinker of the higher quality has ever used romance as an instrument of thought. Our greatest novelists could not be named beside her off the field of novel-writing. Though some of them have been men of wide reading, and even of special learning, they had none of them pretensions to the best philosophy and science of their age. Fielding and Goldsmith, Scott and Thackeray, with all their inexhaustible fertility of mind, were never in the higher philosophy compeers of Hume, Adam Smith, Burke, and Bentham. But George Eliot, before she wrote a tale at all, in mental equipment stood side by side with Mill, Spencer, Lewes, and Carlyle. If she produced nothing in philosophy, moral or mental, quite equal to theirs, she was of their kith and kin, of the same intellectual quality. Her conception of Sociology was quite as profound as that of Mill, and in some ways keener in insight; if Lewes knew more of psychology or biology, she could teach him much in history and in morals. There are in Silas Marner, Adam Bede, and the Spanish Gypsy, volcanic bursts of prophetic teaching which Teufelsdröckh never surpassed. That is to say, George Eliot, who at her death left no living novelist to be mentioned beside her, was all her life in intellectual fellowship with the first philosophic minds of her day. Turn it the other way. None of our English thinkers of the first, second, or even third rank, have resorted to romance as a vehicle of thought. The only possible exceptions that occur to me are Swift, Dr. Johnson, and Miss Martineau; but Gulliver, Rasselas, and Deerbrook are romances only by courtesy for their authors. Abroad there have been examples of men of foremost intellectual force who have written novels. Of these one only — Goethe — has written a true novel in a vein worthy of himself. And it is to Wilhelm Meister that we may most aptly go for analogues to the George Eliot cycle of novels. Of course, as poet, as a secular force of European rank, Goethe himself stands apart. But in his Wilhelm Meister we have those meditations upon life, human nature, and society, that supreme culture, and a certain Shakespearean way of looking down upon the world as from a vantage-ground afar, which again and again recur in George Eliot and give her the unique impression of tragic mystery amongst modern novelists.

Then again Voltaire, Rousseau, and Diderot wrote prose fictions which may by a stretch of language be called novels. But the wit of Candide, the pathos of The Religieuse, the passion of Héloïse do not make up a tale fit to be placed beside Silas Marner, as a complete gem of art in the true field of romance. Voltaire, Rousseau, Diderot, Goethe, Victor Hugo, Carlyle may take rank above George Eliot in the sum of the intellectual impulse they gave to their time. But none of them, unless it be the author of the Misérables, can be said to be her equal in the painting of real life and actual manners.

And here we may find at once the strength and the weakness of George Eliot. With a mental equipment of the first order, her principal instrument was art. And so she played a double part — as the most philosophic artist, or the most artistic philosopher in recent literature. It has been well said that there are flashes of hers which recall Pascal, Dante, Tacitus. There are certainly some which are worthy of Burke, Condorcet, or Vauvenargues. There are single passages which Bacon might have conceived, and others which Montaigne might have written. And again there are thoughts which Coleridge and De Maistre have never surpassed. One need not compare her in the sum with any of these famous thinkers. It is plain that in philosophy she has not produced work that can weight with theirs. But it is the sustained commerce with men like these, the continually recurring sense that we are in contact with a mind of their order, of the same intellectual family, which rouses in us so intense a delight in her novels that we are apt to indulge in hyperbolic language.

But the question comes in, and it must be answered, Could she play the double part perfectly? Did her philosophy, culture, moral earnestness, overweight her art? or was her art the complete and easy instrument for interpreting all that her brain and her soul contained? Few are now convinced that her art was always equal to so great a demand. For that reason it may be doubted whether it will ultimately take the very first rank. A few of the greatest sons of men have combined all that their age had attained with supreme creative ease. Milton, Shakespeare, Dante, and Virgil seem to use their vast intellectual power as if poetry were their mother tongue, their natural organ of thought. Alone of the moderns, Goethe wields his panoply of learning with perfect ease, bounding in his full suit of mail on to his charger like some paladin, and careering in it over the field as if it were a robe of tissue. But it is given only to the one or two of the greatest to interpret the profoundest thought, to embody the ripest knowledge, in the inimitable mystery of art.

And thus it comes about we so often feel the art of George Eliot to be short of perfect. The canvas of laborious culture is too often visible through the colouring of the picture. We find so much to think about that we crave a little rest for simple enjoyment. The chorus is very majestic; we are amazed by forked flashes of wisdom, sonorous gnomes, prophetic strains worthy of the immortal Trilogy; but the Chorus is often a little slow; and sometimes slightly senile, goody, prolix. We have come to a tragedy, we know; but we crave more business, incident, light and air.…

Let us who love the art of George Eliot abstain, if only in obedience to her teaching, from all extravagance of eulogy. Certain that she belongs to the foremost intellectual forces of our time, and seeing that she is a novelist (for neither poems nor essays express her genius truly), some are apt to decide that she stands in the very front rank of the artists of the modern world. That is surely to claim a great deal too much. Cervantes, Fielding, Scott, of course, stand immeasurably apart and above, by virtue of their wealth of imagination, their range of insight into manners, and sympathy with character of every type. Goldsmith, Defoe, Richardson, I think too Sterne and Lesage, stand again in another class by virtue of their consummate art in producing, in some more limited field, images of pathos, humour, naïveté, or vitality, worthy in their own sphere of the mightiest masters hand.

The place of George Eliot will doubtless ultimately be found in the group where we set George Sand, Balzac, Jane Austen, Dickens, Thackeray, the Brontés. Judging her purely as artist, we can hardly hope that her ultimate popularity will quite equal theirs. That she is immeasurably superior to them all as thinker, teacher, inspirer of thought and purifier of soul will perhaps be little disputed. As facile creator of types, painter of varied character, veracious chronicler of manners, she has not their range, vivacity, irrepressible energy. In art very much must be given to mass of impression, vividness of enjoyment, fertility of creation. The inexhaustible charm of George Sand, the microscopic vivacity of Jane Austen, the pathetic oddities of Charles Dickens, the terrible Hogarthian pencil of Balzac and Thackeray were all deliberately foregone by a novelist who read so deeply, who looked on life so profoundly, and who meditated so conscientiously as George Eliot. — From a review of Crosss Life of George Eliot, in the Fortnightly Review (March, 1885).


V. By W. D. Howells

[image: img1174.jpg]

IT IS BY her nature, complex, passionate, sensuous, by her sex, intellectualized and spiritualized, that Maggie Tulliver is most important to the reader. In her relations to her brother, which are apparently the chief interest of the book, she is interestingly and novelly studied; but these, though they involve the catastrophe, do not involve the climax. That is reached, as it seems to me, not when she and Tom are drowned together in the flood of the Floss, but when her reason and her conscience are provisionally overborne by her love for Stephen Guest, and she floats with him down a tide and out upon a sea more perilous than any inundation, and saves herself only by a powerful impulse of her will, which is almost a convulsion. The fruition of her love would have been a double treason, treason to her cousin Lucy, who was Guests betrothed, and treason to Philip Wakem, to whom she was herself pledged; and the sense of this blackened it with guilt, and turned it to despair, even while she yielded and yielded to the love of being loved. Never has an unhappy passion been more faithfully studied in a character with strength enough finally to forbid it; or more subtly felt from that first moment when Maggie begins to rejoice in her beauty because of her love for the man who loves it, till that last moment when she refuses to marry him, and goes back to suffer shame rather than to merit shame. Every step of the way is accurately and firmly traced up to that passage where Stephen Guest comes to ask her to row with him on the river, and from which there seems no retreat.…

It does not seem to me that the true logic of the late is Maggies death with Tom Tulliver, or Stephens marriage with Lucy. It is a forced touch where the husband and wife stand together beside the grave of the brother and sister; but in the novels, the best of the novels, fifty years ago, they forced their touches rather more than they do now. To kill people or to marry them is to beg the question; but into some corner the novelist is commonly driven who deals with a problem. It is only life that can deal masterfully with problems, and life does not solve them by referring them to another life or by stifling them with happiness. How life would have solved the problem of Maggie Tulliver I am not quite prepared to say; but I have my revolt against George Eliots solution. All the more I must own that the heroines character, from the sort of undisciplined, imaginative, fascinating little girl we see her at first, into the impassioned, bewildered, self-disciplined woman we see her at last, is masterly. Having given my opinion that her supreme expression is in her relation to her lover, I have my doubts, or at least my compunctions in behalf of her relation to her brother. Unquestionably the greatest pathos of the story appeals to us from her relation to her brother. The adoring dependence, the grieving indignation, the devotion, the revolt, the submission, and the reunion which make up her love for him is such a study of sisterly affection as I should not know where to match. The very conditions of her intellectual and emotional superiority involve a moral inferiority to the brute simplicity, the narrow integrity, the heroic truth of the more singly natured man. Maggie saw life more whole than Tom, but that part of it which he saw he discerned with a clearness denied to her large but cloudy vision. It is a great and beautiful story, which one reads with a helpless wonder that such a book should ever be in any wise superseded, or should not constantly keep the attention at least of those fitted to feel its deep and lasting significance. — From George Eliots Maggie Tulliver and Hetty Sorrel, in Heroines of Fiction (1901).


VI. By Edward Dowden

[image: img1174.jpg]

GEORGE ELIOTS HUMOUR allies itself with her intellect on the one hand, and with her sympathies and moral perceptions on the other. The grotesque in human character is reclaimed from the province of the humorous by her affections, when that is possible, and is shown to be a pathetic form of beauty. The pale, brown-eyed weaver, gazing out from his cottage with blurred vision, or poring with miserly devotion over his golden hoard, touches us, but does not make us smile. The comedy of incident, the farcical, lies outside her province; once or twice, for reasons that appear hardly adequate, the comedy of incident was attempted, and the result was not successful. The humour of George Eliot usually belongs to her entire conception of a character, and cannot be separated from it. Her humorous effects are secured by letting her mind drop sympathetically into a level of lower intelligence, or duller moral perception, and by the conscious presence at the same time of the higher self. The humorous impression exists only in the qualified organs of perception which remain at the higher, the normal point of view. What had been merely an undulation of matter, when it touches the prepared surface of the retina, breaks into light. By the fire of the Rainbow Inn, the butcher and the farrier, the parish clerk and the deputy clerk puff their pipes with an air of severity, starting at one another as if a bet were depending on the first man who winked, while the humbler beer drinkers keep their eyelids down, and rub their hands across their mouths as if the draughts of beer were a funeral duty, attended with embarrassing sadness. The slow talk about the red Durham is conducted with a sense of grave responsibility on both sides. It is we who are looking on unobserved who experience a rippling over of our moral nature with manifold laughter; it is to our lips the smile rises — a smile which is expressive not of any acute access of risibility, but of a voluminous enjoyment, a mass of mingled feeling, partly tender, partly pathetic, partly humorous.

The dramatic appropriateness of the humorous utterances of George Eliots characters renders them unpresentable by way of extract. Each is like the expression of a face which cannot be detached from the face itself. The unresentful complacency with which Dolly Winthrop speaks of the frailties of masculine human creatures is part of the general absence of severity and of high views with respect to others which belongs to her character, and receives illustration from her like complacent forbearance with the natural infirmities of the pups. They will worry and gnaw — worry and gnaw they will, if it was ones Sunday cap as hung anywhere so they could drag it. They know no difference, God help em; its the pushing o the teeth as sets them on, thats what it is. Contrast Dollys indulgent allowances in mens favour, tempered by undeniable experiences of their scarcely excusable failings, with the keen and hostile perceptions of Denner, Mrs. Transomes waiting-woman, with mind as sharp as a needle, whose neat, clean-cut, small personality is jarred by the rude power, and coarse, incoherent manners of men. It maynt be good luck to be a woman, Denner said, but one begins with it from a baby: one gets used to it. And I shouldnt like to be a man — to cough so loud, and stand straddling about on a wet day, and be so wasteful with meat and drink. Theyre a coarse lot, I think. We turn for a kindlier judgment to Dolly. Eh, to be sure, said Dolly, gently (while instructing Silas in the mysteries of Eppies wardrobe), Ive seen men as are wonderful handy wi children. The men are awkard and contrairy mostly, God help em; but when the drinks out of em, they arent unsensible, though theyre bad for leeching and bandaging — so fiery and unpatient. — From George Eliot in Studies in Literature(1906).


LIST OF CHARACTERS

[image: img1174.jpg]

MR. TULLIVER, OWNER of Dorlcote Mill.

MRS TULLIVER, his wife.

TOM & MAGGIE, their children.

KEZIA, servant at the mill.

LUKE, employed at the mill.

AUNT GLEGG, eldest sister of Mrs. Tulliver.

AUNT PULLET & AUNT DEANE, sisters of Mrs. Tulliver.

MR. GLEGG, MR. PULLET & MR. DEANE, husbands of the Aunts.

LUCY DEANE, daughter of Mr. and Mrs. Deane.

REV. WALTER STELLING, Tom Tullivers teacher.

MRS. STELLING, his wife.

LAURA, his daughter.

MR. MOSS, a struggling farmer.

MRS. MOSS, his wife; Mr. Tullivers sister.

BOB JAKIN, a packman, early friend of Tom Tullivers.

MRS. JAKIN, his wife.

MR. WAKEM, a prosperous lawyer.

PHILIP WAKEM, his son, a cripple.

STEPHEN GUEST, son of a prosperous family at St. Oggs.

DR. KENN, clergyman at St. Oggs.

Several incidental characters.


Book I. Boy and Girl


Chapter I. Outside Dorlcote Mill

[image: img1174.jpg]

A WIDE PLAIN, where the broadening Floss hurries on between its green banks to the sea, and the loving tide, rushing to meet it, checks its passage with an impetuous embrace. On this mighty tide the black ships–laden with the fresh-scented fir-planks, with rounded sacks of oil-bearing seed, or with the dark glitter of coal–are borne along to the town of St. Oggs, which shows its aged, fluted red roofs and the broad gables of its wharves between the low wooded hill and the river-brink, tingeing the water with a soft purple hue under the transient glance of this February sun. Far away on each hand stretch the rich pastures, and the patches of dark earth made ready for the seed of broad-leaved green crops, or touched already with the tint of the tender-bladed autumn-sown corn. There is a remnant still of last years golden clusters of beehive-ricks rising at intervals beyond the hedgerows; and everywhere the hedgerows are studded with trees; the distant ships seem to be lifting their masts and stretching their red-brown sails close among the branches of the spreading ash. Just by the red-roofed town the tributary Ripple flows with a lively current into the Floss. How lovely the little river is, with its dark changing wavelets! It seems to me like a living companion while I wander along the bank, and listen to its low, placid voice, as to the voice of one who is deaf and loving. I remember those large dipping willows. I remember the stone bridge.

And this is Dorlcote Mill. I must stand a minute or two here on the bridge and look at it, though the clouds are threatening, and it is far on in the afternoon. Even in this leafless time of departing February it is pleasant to look at,–perhaps the chill, damp season adds a charm to the trimly kept, comfortable dwelling-house, as old as the elms and chestnuts that shelter it from the northern blast. The stream is brimful now, and lies high in this little withy plantation, and half drowns the grassy fringe of the croft in front of the house. As I look at the full stream, the vivid grass, the delicate bright-green powder softening the outline of the great trunks and branches that gleam from under the bare purple boughs, I am in love with moistness, and envy the white ducks that are dipping their heads far into the water here among the withes, unmindful of the awkward appearance they make in the drier world above.

The rush of the water and the booming of the mill bring a dreamy deafness, which seems to heighten the peacefulness of the scene. They are like a great curtain of sound, shutting one out from the world beyond. And now there is the thunder of the huge covered wagon coming home with sacks of grain. That honest wagoner is thinking of his dinner, getting sadly dry in the oven at this late hour; but he will not touch it till he has fed his horses,–the strong, submissive, meek-eyed beasts, who, I fancy, are looking mild reproach at him from between their blinkers, that he should crack his whip at them in that awful manner as if they needed that hint! See how they stretch their shoulders up the slope toward the bridge, with all the more energy because they are so near home. Look at their grand shaggy feet that seem to grasp the firm earth, at the patient strength of their necks, bowed under the heavy collar, at the mighty muscles of their struggling haunches! I should like well to hear them neigh over their hardly earned feed of corn, and see them, with their moist necks freed from the harness, dipping their eager nostrils into the muddy pond. Now they are on the bridge, and down they go again at a swifter pace, and the arch of the covered wagon disappears at the turning behind the trees.

Now I can turn my eyes toward the mill again, and watch the unresting wheel sending out its diamond jets of water. That little girl is watching it too; she has been standing on just the same spot at the edge of the water ever since I paused on the bridge. And that queer white cur with the brown ear seems to be leaping and barking in ineffectual remonstrance with the wheel; perhaps he is jealous because his playfellow in the beaver bonnet is so rapt in its movement. It is time the little playfellow went in, I think; and there is a very bright fire to tempt her: the red light shines out under the deepening gray of the sky. It is time, too, for me to leave off resting my arms on the cold stone of this bridge….

Ah, my arms are really benumbed. I have been pressing my elbows on the arms of my chair, and dreaming that I was standing on the bridge in front of Dorlcote Mill, as it looked one February afternoon many years ago. Before I dozed off, I was going to tell you what Mr. and Mrs. Tulliver were talking about, as they sat by the bright fire in the left-hand parlor, on that very afternoon I have been dreaming of.


Chapter II. Mr. Tulliver, of Dorlcote Mill, Declares His Resolution about Tom

[image: img1174.jpg]

WHAT I WANT, you know, said Mr. Tulliver,–what I want is to give Tom a good eddication; an eddication asll be a bread to him. That was what I was thinking of when I gave notice for him to leave the academy at Lady-day. I mean to put him to a downright good school at Midsummer. The two years at th academy ud ha done well enough, if Id meant to make a miller and farmer of him, for hes had a fine sight more schoolin nor I ever got. All the learnin my father ever paid for was a bit o birch at one end and the alphabet at th other. But I should like Tom to be a bit of a scholard, so as he might be up to the tricks o these fellows as talk fine and write with a flourish. It ud be a help to me wi these lawsuits, and arbitrations, and things. I wouldnt make a downright lawyer o the lad,–I should be sorry for him to be a raskill,–but a sort o engineer, or a surveyor, or an auctioneer and vallyer, like Riley, or one o them smartish businesses as are all profits and no outlay, only for a big watch-chain and a high stool. Theyre pretty nigh all one, and theyre not far off being even wi the law, I believe; for Riley looks Lawyer Wakem i the face as hard as one cat looks another. Hes none frightened at him.

Mr. Tulliver was speaking to his wife, a blond comely woman in a fan-shaped cap (I am afraid to think how long it is since fan-shaped caps were worn, they must be so near coming in again. At that time, when Mrs. Tulliver was nearly forty, they were new at St. Oggs, and considered sweet things).

Well, Mr. Tulliver, you know best: Ive no objections. But hadnt I better kill a couple o fowl, and have th aunts and uncles to dinner next week, so as you may hear what sister Glegg and sister Pullet have got to say about it? Theres a couple o fowl wants killing!

You may kill every fowl i the yard if you like, Bessy; but I shall ask neither aunt nor uncle what Im to do wi my own lad, said Mr. Tulliver, defiantly.

Dear heart! said Mrs. Tulliver, shocked at this sanguinary rhetoric, how can you talk so, Mr. Tulliver? But its your way to speak disrespectful o my family; and sister Glegg throws all the blame upo me, though Im sure Im as innocent as the babe unborn. For nobodys ever heard me say as it wasnt lucky for my children to have aunts and uncles as can live independent. Howiver, if Toms to go to a new school, I should like him to go where I can wash him and mend him; else he might as well have calico as linen, for theyd be one as yallow as th other before theyd been washed half-a-dozen times. And then, when the box is goin backard and forrard, I could send the lad a cake, or a pork-pie, or an apple; for he can do with an extry bit, bless him! whether they stint him at the meals or no. My children can eat as much victuals as most, thank God!

Well, well, we wont send him out o reach o the carriers cart, if other things fit in, said Mr. Tulliver. But you mustnt put a spoke i the wheel about the washin, if we cant get a school near enough. Thats the fault I have to find wi you, Bessy; if you see a stick i the road, youre allays thinkin you cant step over it. Youd want me not to hire a good wagoner, cause hed got a mole on his face.

Dear heart! said Mrs. Tulliver, in mild surprise, when did I iver make objections to a man because hed got a mole on his face? Im sure Im rether fond o the moles; for my brother, as is dead an gone, had a mole on his brow. But I cant remember your iver offering to hire a wagoner with a mole, Mr. Tulliver. There was John Gibbs hadnt a mole on his face no more nor you have, an I was all for having you hire him; an so you did hire him, an if he hadnt died o th inflammation, as we paid Dr. Turnbull for attending him, hed very like ha been drivin the wagon now. He might have a mole somewhere out o sight, but how was I to know that, Mr. Tulliver?

No, no, Bessy; I didnt mean justly the mole; I meant it to stand for summat else; but niver mind–its puzzling work, talking is. What Im thinking on, is how to find the right sort o school to send Tom to, for I might be taen in again, as Ive been wi th academy. Ill have nothing to do wi a cademy again: whativer school I send Tom to, it shant be a cademy; it shall be a place where the lads spend their time i summat else besides blacking the familys shoes, and getting up the potatoes. Its an uncommon puzzling thing to know what school to pick.

Mr. Tulliver paused a minute or two, and dived with both hands into his breeches pockets as if he hoped to find some suggestion there. Apparently he was not disappointed, for he presently said, I know what Ill do: Ill talk it over wi Riley; hes coming to-morrow, t arbitrate about the dam.

Well, Mr. Tulliver, Ive put the sheets out for the best bed, and Kezias got em hanging at the fire. They arent the best sheets, but theyre good enough for anybody to sleep in, be he who he will; for as for them best Holland sheets, I should repent buying em, only theyll do to lay us out in. An if you was to die to-morrow, Mr. Tulliver, theyre mangled beautiful, an all ready, an smell o lavender as it ud be a pleasure to lay em out; an they lie at the left-hand corner o the big oak linen-chest at the back: not as I should trust anybody to look em out but myself.

As Mrs. Tulliver uttered the last sentence, she drew a bright bunch of keys from her pocket, and singled out one, rubbing her thumb and finger up and down it with a placid smile while she looked at the clear fire. If Mr. Tulliver had been a susceptible man in his conjugal relation, he might have supposed that she drew out the key to aid her imagination in anticipating the moment when he would be in a state to justify the production of the best Holland sheets. Happily he was not so; he was only susceptible in respect of his right to water-power; moreover, he had the marital habit of not listening very closely, and since his mention of Mr. Riley, had been apparently occupied in a tactile examination of his woollen stockings.

I think Ive hit it, Bessy, was his first remark after a short silence. Rileys as likely a man as any to know o some school; hes had schooling himself, an goes about to all sorts o places, arbitratin and vallyin and that. And we shall have time to talk it over to-morrow night when the business is done. I want Tom to be such a sort o man as Riley, you know,–as can talk pretty nigh as well as if it was all wrote out for him, and knows a good lot o words as dont mean much, so as you cant lay hold of em i law; and a good solid knowledge o business too.

Well, said Mrs. Tulliver, so far as talking proper, and knowing everything, and walking with a bend in his back, and setting his hair up, I shouldnt mind the lad being brought up to that. But them fine-talking men from the big towns mostly wear the false shirt-fronts; they wear a frill till its all a mess, and then hide it with a bib; I know Riley does. And then, if Toms to go and live at Mudport, like Riley, hell have a house with a kitchen hardly big enough to turn in, an niver get a fresh egg for his breakfast, an sleep up three pair o stairs,–or four, for what I know,–and be burnt to death before he can get down.

No, no, said Mr. Tulliver, Ive no thoughts of his going to Mudport: I mean him to set up his office at St. Oggs, close by us, an live at home. But, continued Mr. Tulliver after a pause, what Im a bit afraid on is, as Tom hasnt got the right sort o brains for a smart fellow. I doubt hes a bit slowish. He takes after your family, Bessy.

Yes, that he does, said Mrs. Tulliver, accepting the last proposition entirely on its own merits; hes wonderful for liking a deal o salt in his broth. That was my brothers way, and my fathers before him.

It seems a bit a pity, though, said Mr. Tulliver, as the lad should take after the mothers side instead o the little wench. Thats the worst ont wi crossing o breeds: you can never justly calkilate whatll come ont. The little un takes after my side, now: shes twice as cute as Tom. Too cute for a woman, Im afraid, continued Mr. Tulliver, turning his head dubiously first on one side and then on the other. Its no mischief much while shes a little un; but an over-cute womans no better nor a long-tailed sheep,–shell fetch none the bigger price for that.

Yes, it is a mischief while shes a little un, Mr. Tulliver, for it runs to naughtiness. How to keep her in a clean pinafore two hours together passes my cunning. An now you put me i mind, continued Mrs. Tulliver, rising and going to the window, I dont know where she is now, an its pretty nigh tea-time. Ah, I thought so,–wanderin up an down by the water, like a wild thing: Shell tumble in some day.

Mrs. Tulliver rapped the window sharply, beckoned, and shook her head,–a process which she repeated more than once before she returned to her chair.

You talk o cuteness, Mr. Tulliver, she observed as she sat down, but Im sure the childs half an idiot i some things; for if I send her upstairs to fetch anything, she forgets what shes gone for, an perhaps ull sit down on the floor i the sunshine an plait her hair an sing to herself like a Bedlam creatur, all the while Im waiting for her downstairs. That niver run i my family, thank God! no more nor a brown skin as makes her look like a mulatter. I dont like to fly i the face o Providence, but it seems hard as I should have but one gell, an her so comical.

Pooh, nonsense! said Mr. Tulliver; shes a straight, black-eyed wench as anybody need wish to see. I dont know i what shes behind other folkss children; and she can read almost as well as the parson.

But her hair wont curl all I can do with it, and shes so franzy about having it put i paper, and Ive such work as never was to make her stand and have it pinched with th irons.

Cut it off–cut it off short, said the father, rashly.

How can you talk so, Mr. Tulliver? Shes too big a gell–gone nine, and tall of her age–to have her hair cut short; an theres her cousin Lucys got a row o curls round her head, an not a hair out o place. It seems hard as my sister Deane should have that pretty child; Im sure Lucy takes more after me nor my own child does. Maggie, Maggie, continued the mother, in a tone of half-coaxing fretfulness, as this small mistake of nature entered the room, wheres the use o my telling you to keep away from the water? Youll tumble in and be drownded some day, an then youll be sorry you didnt do as mother told you.

Maggies hair, as she threw off her bonnet, painfully confirmed her mothers accusation. Mrs. Tulliver, desiring her daughter to have a curled crop, like other folkss children, had had it cut too short in front to be pushed behind the ears; and as it was usually straight an hour after it had been taken out of paper, Maggie was incessantly tossing her head to keep the dark, heavy locks out of her gleaming black eyes,–an action which gave her very much the air of a small Shetland pony.

Oh, dear, oh, dear, Maggie, what are you thinkin of, to throw your bonnet down there? Take it upstairs, theres a good gell, an let your hair be brushed, an put your other pinafore on, an change your shoes, do, for shame; an come an go on with your patchwork, like a little lady.

Oh, mother, said Maggie, in a vehemently cross tone, I dont want to do my patchwork.

What! not your pretty patchwork, to make a counterpane for your aunt Glegg?

Its foolish work, said Maggie, with a toss of her mane,–tearing things to pieces to sew em together again. And I dont want to do anything for my aunt Glegg. I dont like her.

Exit Maggie, dragging her bonnet by the string, while Mr. Tulliver laughs audibly.

I wonder at you, as youll laugh at her, Mr. Tulliver, said the mother, with feeble fretfulness in her tone. You encourage her i naughtiness. An her aunts will have it as its me spoils her.

Mrs. Tulliver was what is called a good-tempered person,–never cried, when she was a baby, on any slighter ground than hunger and pins; and from the cradle upward had been healthy, fair, plump, and dull-witted; in short, the flower of her family for beauty and amiability. But milk and mildness are not the best things for keeping, and when they turn only a little sour, they may disagree with young stomachs seriously. I have often wondered whether those early Madonnas of Raphael, with the blond faces and somewhat stupid expression, kept their placidity undisturbed when their strong-limbed, strong-willed boys got a little too old to do without clothing. I think they must have been given to feeble remonstrance, getting more and more peevish as it became more and more ineffectual.


Chapter III. Mr. Riley Gives His Advice Concerning a School for Tom

[image: img1174.jpg]

THE GENTLEMAN IN the ample white cravat and shirt-frill, taking his brandy-and-water so pleasantly with his good friend Tulliver, is Mr. Riley, a gentleman with a waxen complexion and fat hands, rather highly educated for an auctioneer and appraiser, but large-hearted enough to show a great deal of bonhomie toward simple country acquaintances of hospitable habits. Mr. Riley spoke of such acquaintances kindly as people of the old school.

The conversation had come to a pause. Mr. Tulliver, not without a particular reason, had abstained from a seventh recital of the cool retort by which Riley had shown himself too many for Dix, and how Wakem had had his comb cut for once in his life, now the business of the dam had been settled by arbitration, and how there never would have been any dispute at all about the height of water if everybody was what they should be, and Old Harry hadnt made the lawyers.

Mr. Tulliver was, on the whole, a man of safe traditional opinions; but on one or two points he had trusted to his unassisted intellect, and had arrived at several questionable conclusions; amongst the rest, that rats, weevils, and lawyers were created by Old Harry. Unhappily he had no one to tell him that this was rampant Manichæism, else he might have seen his error. But to-day it was clear that the good principle was triumphant: this affair of the water-power had been a tangled business somehow, for all it seemed–look at it one way–as plain as waters water; but, big a puzzle as it was, it hadnt got the better of Riley. Mr. Tulliver took his brandy-and-water a little stronger than usual, and, for a man who might be supposed to have a few hundreds lying idle at his bankers, was rather incautiously open in expressing his high estimate of his friends business talents.

But the dam was a subject of conversation that would keep; it could always be taken up again at the same point, and exactly in the same condition; and there was another subject, as you know, on which Mr. Tulliver was in pressing want of Mr. Rileys advice. This was his particular reason for remaining silent for a short space after his last draught, and rubbing his knees in a meditative manner. He was not a man to make an abrupt transition. This was a puzzling world, as he often said, and if you drive your wagon in a hurry, you may light on an awkward corner. Mr. Riley, meanwhile, was not impatient. Why should he be? Even Hotspur, one would think, must have been patient in his slippers on a warm hearth, taking copious snuff, and sipping gratuitous brandy-and-water.

Theres a thing Ive got i my head, said Mr. Tulliver at last, in rather a lower tone than usual, as he turned his head and looked steadfastly at his companion.

Ah! said Mr. Riley, in a tone of mild interest. He was a man with heavy waxen eyelids and high-arched eyebrows, looking exactly the same under all circumstances. This immovability of face, and the habit of taking a pinch of snuff before he gave an answer, made him trebly oracular to Mr. Tulliver.

Its a very particular thing, he went on; its about my boy Tom.

At the sound of this name, Maggie, who was seated on a low stool close by the fire, with a large book open on her lap, shook her heavy hair back and looked up eagerly. There were few sounds that roused Maggie when she was dreaming over her book, but Toms name served as well as the shrillest whistle; in an instant she was on the watch, with gleaming eyes, like a Skye terrier suspecting mischief, or at all events determined to fly at any one who threatened it toward Tom.

You see, I want to put him to a new school at Midsummer, said Mr. Tulliver; hes comin away from the cademy at Lady-day, an I shall let him run loose for a quarter; but after that I want to send him to a downright good school, where theyll make a scholard of him.

Well, said Mr. Riley, theres no greater advantage you can give him than a good education. Not, he added, with polite significance,–not that a man cant be an excellent miller and farmer, and a shrewd, sensible fellow into the bargain, without much help from the schoolmaster.

I believe you, said Mr. Tulliver, winking, and turning his head on one side; but thats where it is. I dont mean Tom to be a miller and farmer. I see no fun i that. Why, if I made him a miller an farmer, hed be expectin to take to the mill an the land, an a-hinting at me as it was time for me to lay by an think o my latter end. Nay, nay, Ive seen enough o that wi sons. Ill never pull my coat off before I go to bed. I shall give Tom an eddication an put him to a business, as he may make a nest for himself, an not want to push me out o mine. Pretty well if he gets it when Im dead an gone. I shant be put off wi spoon-meat afore Ive lost my teeth.

This was evidently a point on which Mr. Tulliver felt strongly; and the impetus which had given unusual rapidity and emphasis to his speech showed itself still unexhausted for some minutes afterward in a defiant motion of the head from side to side, and an occasional Nay, nay, like a subsiding growl.

These angry symptoms were keenly observed by Maggie, and cut her to the quick. Tom, it appeared, was supposed capable of turning his father out of doors, and of making the future in some way tragic by his wickedness. This was not to be borne; and Maggie jumped up from her stool, forgetting all about her heavy book, which fell with a bang within the fender, and going up between her fathers knees, said, in a half-crying, half-indignant voice,–

Father, Tom wouldnt be naughty to you ever; I know he wouldnt.

Mrs. Tulliver was out of the room superintending a choice supper-dish, and Mr. Tullivers heart was touched; so Maggie was not scolded about the book. Mr. Riley quietly picked it up and looked at it, while the father laughed, with a certain tenderness in his hard-lined face, and patted his little girl on the back, and then held her hands and kept her between his knees.

What! they mustnt say any harm o Tom, eh? said Mr. Tulliver, looking at Maggie with a twinkling eye. Then, in a lower voice, turning to Mr. Riley, as though Maggie couldnt hear, She understands what ones talking about so as never was. And you should hear her read,–straight off, as if she knowed it all beforehand. And allays at her book! But its bad–its bad, Mr. Tulliver added sadly, checking this blamable exultation. A womans no business wi being so clever; itll turn to trouble, I doubt. But bless you!–here the exultation was clearly recovering the mastery,–shell read the books and understand em better nor half the folks as are growed up.

Maggies cheeks began to flush with triumphant excitement. She thought Mr. Riley would have a respect for her now; it had been evident that he thought nothing of her before.

Mr. Riley was turning over the leaves of the book, and she could make nothing of his face, with its high-arched eyebrows; but he presently looked at her, and said,–

Come, come and tell me something about this book; here are some pictures,–I want to know what they mean.

Maggie, with deepening color, went without hesitation to Mr. Rileys elbow and looked over the book, eagerly seizing one corner, and tossing back her mane, while she said,–

Oh, Ill tell you what that means. Its a dreadful picture, isnt it? But I cant help looking at it. That old woman in the waters a witch,–theyve put her in to find out whether shes a witch or no; and if she swims shes a witch, and if shes drowned–and killed, you know–shes innocent, and not a witch, but only a poor silly old woman. But what good would it do her then, you know, when she was drowned? Only, I suppose, shed go to heaven, and God would make it up to her. And this dreadful blacksmith with his arms akimbo, laughing,–oh, isnt he ugly?–Ill tell you what he is. Hes the Devil really (here Maggies voice became louder and more emphatic), and not a right blacksmith; for the Devil takes the shape of wicked men, and walks about and sets people doing wicked things, and hes oftener in the shape of a bad man than any other, because, you know, if people saw he was the Devil, and he roared at em, theyd run away, and he couldnt make em do what he pleased.

Mr. Tulliver had listened to this exposition of Maggies with petrifying wonder.

Why, what book is it the wench has got hold on? he burst out at last.

The History of the Devil, by Daniel Defoe,–not quite the right book for a little girl, said Mr. Riley. How came it among your books, Mr. Tulliver?

Maggie looked hurt and discouraged, while her father said,–

Why, its one o the books I bought at Partridges sale. They was all bound alike,–its a good binding, you see,–and I thought theyd be all good books. Theres Jeremy Taylors Holy Living and Dying among em. I read in it often of a Sunday (Mr. Tulliver felt somehow a familiarity with that great writer, because his name was Jeremy); and theres a lot more of em,–sermons mostly, I think,–but theyve all got the same covers, and I thought they were all o one sample, as you may say. But it seems one mustnt judge by th outside. This is a puzzlin world.

Well, said Mr. Riley, in an admonitory, patronizing tone as he patted Maggie on the head, I advise you to put by the History of the Devil, and read some prettier book. Have you no prettier books?

Oh, yes, said Maggie, reviving a little in the desire to vindicate the variety of her reading. I know the reading in this book isnt pretty; but I like the pictures, and I make stories to the pictures out of my own head, you know. But Ive got Æsops Fables, and a book about Kangaroos and things, and the Pilgrims Progress.

Ah, a beautiful book, said Mr. Riley; you cant read a better.

Well, but theres a great deal about the Devil in that, said Maggie, triumphantly, and Ill show you the picture of him in his true shape, as he fought with Christian.

Maggie ran in an instant to the corner of the room, jumped on a chair, and reached down from the small bookcase a shabby old copy of Bunyan, which opened at once, without the least trouble of search, at the picture she wanted.

Here he is, she said, running back to Mr. Riley, and Tom colored him for me with his paints when he was at home last holidays,–the body all black, you know, and the eyes red, like fire, because hes all fire inside, and it shines out at his eyes.

Go, go! said Mr. Tulliver, peremptorily, beginning to feel rather uncomfortable at these free remarks on the personal appearance of a being powerful enough to create lawyers; shut up the book, and lets hear no more o such talk. It is as I thought–the child ull learn more mischief nor good wi the books. Go, go and see after your mother.

Maggie shut up the book at once, with a sense of disgrace, but not being inclined to see after her mother, she compromised the matter by going into a dark corner behind her fathers chair, and nursing her doll, toward which she had an occasional fit of fondness in Toms absence, neglecting its toilet, but lavishing so many warm kisses on it that the waxen cheeks had a wasted, unhealthy appearance.

Did you ever hear the like ont? said Mr. Tulliver, as Maggie retired. Its a pity but what shed been the lad,–shed ha been a match for the lawyers, she would. Its the wonderfulst thing–here he lowered his voice–as I picked the mother because she wasnt oer cute–bein a good-looking woman too, an come of a rare family for managing; but I picked her from her sisters o purpose, cause she was a bit weak like; for I wasnt agoin to be told the rights o things by my own fireside. But you see when a mans got brains himself, theres no knowing where theyll run to; an a pleasant sort o soft woman may go on breeding you stupid lads and cute wenches, till its like as if the world was turned topsy-turvy. Its an uncommon puzzlin thing.

Mr. Rileys gravity gave way, and he shook a little under the application of his pinch of snuff before he said,–

But your lads not stupid, is he? I saw him, when I was here last, busy making fishing-tackle; he seemed quite up to it.

Well, he isnt not to say stupid,–hes got a notion o things out o door, an a sort o common sense, as hed lay hold o things by the right handle. But hes slow with his tongue, you see, and he reads but poorly, and cant abide the books, and spells all wrong, they tell me, an as shy as can be wi strangers, an you never hear him say cute things like the little wench. Now, what I want is to send him to a school where theyll make him a bit nimble with his tongue and his pen, and make a smart chap of him. I want my son to be even wi these fellows as have got the start o me with having better schooling. Not but what, if the world had been left as God made it, I could ha seen my way, and held my own wi the best of em; but things have got so twisted round and wrapped up i unreasonable words, as arent a bit like em, as Im clean at fault, often an often. Everything winds about so–the more straightforrad you are, the more youre puzzled.

Mr. Tulliver took a draught, swallowed it slowly, and shook his head in a melancholy manner, conscious of exemplifying the truth that a perfectly sane intellect is hardly at home in this insane world.

Youre quite in the right of it, Tulliver, observed Mr. Riley. Better spend an extra hundred or two on your sons education, than leave it him in your will. I know I should have tried to do so by a son of mine, if Id had one, though, God knows, I havent your ready money to play with, Tulliver; and I have a houseful of daughters into the bargain.

I dare say, now, you know of a school as ud be just the thing for Tom, said Mr. Tulliver, not diverted from his purpose by any sympathy with Mr. Rileys deficiency of ready cash.

Mr. Riley took a pinch of snuff, and kept Mr. Tulliver in suspense by a silence that seemed deliberative, before he said,–

I know of a very fine chance for any one thats got the necessary money and thats what you have, Tulliver. The fact is, I wouldnt recommend any friend of mine to send a boy to a regular school, if he could afford to do better. But if any one wanted his boy to get superior instruction and training, where he would be the companion of his master, and that master a first rate fellow, I know his man. I wouldnt mention the chance to everybody, because I dont think everybody would succeed in getting it, if he were to try; but I mention it to you, Tulliver, between ourselves.

The fixed inquiring glance with which Mr. Tulliver had been watching his friends oracular face became quite eager.

Ay, now, lets hear, he said, adjusting himself in his chair with the complacency of a person who is thought worthy of important communications.

Hes an Oxford man, said Mr. Riley, sententiously, shutting his mouth close, and looking at Mr. Tulliver to observe the effect of this stimulating information.

What! a parson? said Mr. Tulliver, rather doubtfully.

Yes, and an M.A. The bishop, I understand, thinks very highly of him: why, it was the bishop who got him his present curacy.

Ah? said Mr. Tulliver, to whom one thing was as wonderful as another concerning these unfamiliar phenomena. But what can he want wi Tom, then?

Why, the fact is, hes fond of teaching, and wishes to keep up his studies, and a clergyman has but little opportunity for that in his parochial duties. Hes willing to take one or two boys as pupils to fill up his time profitably. The boys would be quite of the family,–the finest thing in the world for them; under Stellings eye continually.

But do you think theyd give the poor lad twice o pudding? said Mrs. Tulliver, who was now in her place again. Hes such a boy for pudding as never was; an a growing boy like that,–its dreadful to think o their stintin him.

And what money ud he want? said Mr. Tulliver, whose instinct told him that the services of this admirable M.A. would bear a high price.

Why, I know of a clergyman who asks a hundred and fifty with his youngest pupils, and hes not to be mentioned with Stelling, the man I speak of. I know, on good authority, that one of the chief people at Oxford said, Stelling might get the highest honors if he chose. But he didnt care about university honors; hes a quiet man–not noisy.

Ah, a deal better–a deal better, said Mr. Tulliver; but a hundred and fiftys an uncommon price. I never thought o paying so much as that.

A good education, let me tell you, Tulliver,–a good education is cheap at the money. But Stelling is moderate in his terms; hes not a grasping man. Ive no doubt hed take your boy at a hundred, and thats what you wouldnt get many other clergymen to do. Ill write to him about it, if you like.

Mr. Tulliver rubbed his knees, and looked at the carpet in a meditative manner.

But belike hes a bachelor, observed Mrs. Tulliver, in the interval; an Ive no opinion o housekeepers. There was my brother, as is dead an gone, had a housekeeper once, an she took half the feathers out o the best bed, an packed em up an sent em away. An its unknown the linen she made away with–Stott her name was. It ud break my heart to send Tom where theres a housekeeper, an I hope you wont think of it, Mr. Tulliver.

You may set your mind at rest on that score, Mrs. Tulliver, said Mr. Riley, for Stelling is married to as nice a little woman as any man need wish for a wife. There isnt a kinder little soul in the world; I know her family well. She has very much your complexion,–light curly hair. She comes of a good Mudport family, and its not every offer that would have been acceptable in that quarter. But Stellings not an every-day man; rather a particular fellow as to the people he chooses to be connected with. But I think he would have no objection to take your son; I think he would not, on my representation.

I dont know what he could have against the lad, said Mrs. Tulliver, with a slight touch of motherly indignation; a nice fresh-skinned lad as anybody need wish to see.

But theres one thing Im thinking on, said Mr. Tulliver, turning his head on one side and looking at Mr. Riley, after a long perusal of the carpet. Wouldnt a parson be almost too high-learnt to bring up a lad to be a man o business? My notion o the parsons was as theyd got a sort o learning as lay mostly out o sight. And that isnt what I want for Tom. I want him to know figures, and write like print, and see into things quick, and know what folks mean, and how to wrap things up in words as arent actionable. Its an uncommon fine thing, that is, concluded Mr. Tulliver, shaking his head, when you can let a man know what you think of him without paying for it.

Oh, my dear Tulliver, said Mr. Riley, youre quite under a mistake about the clergy; all the best schoolmasters are of the clergy. The schoolmasters who are not clergymen are a very low set of men generally.

Ay, that Jacobs is, at the cademy, interposed Mr. Tulliver.

To be sure,–men who have failed in other trades, most likely. Now, a clergyman is a gentleman by profession and education; and besides that, he has the knowledge that will ground a boy, and prepare him for entering on any career with credit. There may be some clergymen who are mere bookmen; but you may depend upon it, Stelling is not one of them,–a man thats wide awake, let me tell you. Drop him a hint, and thats enough. You talk of figures, now; you have only to say to Stelling, I want my son to be a thorough arithmetician, and you may leave the rest to him.

Mr. Riley paused a moment, while Mr. Tulliver, some-what reassured as to clerical tutorship, was inwardly rehearsing to an imaginary Mr. Stelling the statement, I want my son to know rethmetic.

You see, my dear Tulliver, Mr. Riley continued, when you get a thoroughly educated man, like Stelling, hes at no loss to take up any branch of instruction. When a workman knows the use of his tools, he can make a door as well as a window.

Ay, thats true, said Mr. Tulliver, almost convinced now that the clergy must be the best of schoolmasters.

Well, Ill tell you what Ill do for you, said Mr. Riley, and I wouldnt do it for everybody. Ill see Stellings father-in-law, or drop him a line when I get back to Mudport, to say that you wish to place your boy with his son-in-law, and I dare say Stelling will write to you, and send you his terms.

But theres no hurry, is there? said Mrs. Tulliver; for I hope, Mr. Tulliver, you wont let Tom begin at his new school before Midsummer. He began at the cademy at the Lady-day quarter, and you see what goods come of it.

Ay, ay, Bessy, never brew wi bad malt upo Michael-masday, else youll have a poor tap, said Mr. Tulliver, winking and smiling at Mr. Riley, with the natural pride of a man who has a buxom wife conspicuously his inferior in intellect. But its true theres no hurry; youve hit it there, Bessy.

It might be as well not to defer the arrangement too long, said Mr. Riley, quietly, for Stelling may have propositions from other parties, and I know he would not take more than two or three boarders, if so many. If I were you, I think I would enter on the subject with Stelling at once: theres no necessity for sending the boy before Midsummer, but I would be on the safe side, and make sure that nobody forestalls you.

Ay, theres summat in that, said Mr. Tulliver.

Father, broke in Maggie, who had stolen unperceived to her fathers elbow again, listening with parted lips, while she held her doll topsy-turvy, and crushed its nose against the wood of the chair,–father, is it a long way off where Tom is to go? Shant we ever go to see him?

I dont know, my wench, said the father, tenderly. Ask Mr. Riley; he knows.

Maggie came round promptly in front of Mr. Riley, and said, How far is it, please, sir?

Oh, a long, long way off, that gentleman answered, being of opinion that children, when they are not naughty, should always be spoken to jocosely. You must borrow the seven-leagued boots to get to him.

Thats nonsense! said Maggie, tossing her head haughtily, and turning away, with the tears springing in her eyes. She began to dislike Mr. Riley; it was evident he thought her silly and of no consequence.

Hush, Maggie! for shame of you, asking questions and chattering, said her mother. Come and sit down on your little stool, and hold your tongue, do. But, added Mrs. Tulliver, who had her own alarm awakened, is it so far off as I couldnt wash him and mend him?

About fifteen miles; thats all, said Mr. Riley. You can drive there and back in a day quite comfortably. Or–Stelling is a hospitable, pleasant man–hed be glad to have you stay.

But its too far off for the linen, I doubt, said Mrs. Tulliver, sadly.

The entrance of supper opportunely adjourned this difficulty, and relieved Mr. Riley from the labor of suggesting some solution or compromise,–a labor which he would otherwise doubtless have undertaken; for, as you perceive, he was a man of very obliging manners. And he had really given himself the trouble of recommending Mr. Stelling to his friend Tulliver without any positive expectation of a solid, definite advantage resulting to himself, notwithstanding the subtle indications to the contrary which might have misled a too-sagacious observer. For there is nothing more widely misleading than sagacity if it happens to get on a wrong scent; and sagacity, persuaded that men usually act and speak from distinct motives, with a consciously proposed end in view, is certain to waste its energies on imaginary game.

Plotting covetousness and deliberate contrivance, in order to compass a selfish end, are nowhere abundant but in the world of the dramatist: they demand too intense a mental action for many of our fellow-parishioners to be guilty of them. It is easy enough to spoil the lives of our neighbors without taking so much trouble; we can do it by lazy acquiescence and lazy omission, by trivial falsities for which we hardly know a reason, by small frauds neutralized by small extravagances, by maladroit flatteries, and clumsily improvised insinuations. We live from hand to mouth, most of us, with a small family of immediate desires; we do little else than snatch a morsel to satisfy the hungry brood, rarely thinking of seed-corn or the next years crop.

Mr. Riley was a man of business, and not cold toward his own interest, yet even he was more under the influence of small promptings than of far-sighted designs. He had no private understanding with the Rev. Walter Stelling; on the contrary, he knew very little of that M.A. and his acquirements,–not quite enough, perhaps, to warrant so strong a recommendation of him as he had given to his friend Tulliver. But he believed Mr. Stelling to be an excellent classic, for Gadsby had said so, and Gadsbys first cousin was an Oxford tutor; which was better ground for the belief even than his own immediate observation would have been, for though Mr. Riley had received a tincture of the classics at the great Mudport Free School, and had a sense of understanding Latin generally, his comprehension of any particular Latin was not ready. Doubtless there remained a subtle aroma from his juvenile contact with the De Senectute and the fourth book of the Æneid, but it had ceased to be distinctly recognizable as classical, and was only perceived in the higher finish and force of his auctioneering style. Then, Stelling was an Oxford man, and the Oxford men were always–no, no, it was the Cambridge men who were always good mathematicians. But a man who had had a university education could teach anything he liked; especially a man like Stelling, who had made a speech at a Mudport dinner on a political occasion, and had acquitted himself so well that it was generally remarked, this son-in-law of Timpsons was a sharp fellow. It was to be expected of a Mudport man, from the parish of St. Ursula, that he would not omit to do a good turn to a son-in-law of Timpsons, for Timpson was one of the most useful and influential men in the parish, and had a good deal of business, which he knew how to put into the right hands. Mr. Riley liked such men, quite apart from any money which might be diverted, through their good judgment, from less worthy pockets into his own; and it would be a satisfaction to him to say to Timpson on his return home, Ive secured a good pupil for your son-in-law. Timpson had a large family of daughters; Mr. Riley felt for him; besides, Louisa Timpsons face, with its light curls, had been a familiar object to him over the pew wainscot on a Sunday for nearly fifteen years; it was natural her husband should be a commendable tutor. Moreover, Mr. Riley knew of no other schoolmaster whom he had any ground for recommending in preference; why, then, should he not recommend Stelling? His friend Tulliver had asked him for an opinion; it is always chilling, in friendly intercourse, to say you have no opinion to give. And if you deliver an opinion at all, it is mere stupidity not to do it with an air of conviction and well-founded knowledge. You make it your own in uttering it, and naturally get fond of it. Thus Mr. Riley, knowing no harm of Stelling to begin with, and wishing him well, so far as he had any wishes at all concerning him, had no sooner recommended him than he began to think with admiration of a man recommended on such high authority, and would soon have gathered so warm an interest on the subject, that if Mr. Tulliver had in the end declined to send Tom to Stelling, Mr. Riley would have thought his friend of the old school a thoroughly pig-headed fellow.

If you blame Mr. Riley very severely for giving a recommendation on such slight grounds, I must say you are rather hard upon him. Why should an auctioneer and appraiser thirty years ago, who had as good as forgotten his free-school Latin, be expected to manifest a delicate scrupulosity which is not always exhibited by gentlemen of the learned professions, even in our present advanced stage of morality?

Besides, a man with the milk of human kindness in him can scarcely abstain from doing a good-natured action, and one cannot be good-natured all round. Nature herself occasionally quarters an inconvenient parasite on an animal toward whom she has otherwise no ill will. What then? We admire her care for the parasite. If Mr. Riley had shrunk from giving a recommendation that was not based on valid evidence, he would not have helped Mr. Stelling to a paying pupil, and that would not have been so well for the reverend gentleman. Consider, too, that all the pleasant little dim ideas and complacencies–of standing well with Timpson, of dispensing advice when he was asked for it, of impressing his friend Tulliver with additional respect, of saying something, and saying it emphatically, with other inappreciably minute ingredients that went along with the warm hearth and the brandy-and-water to make up Mr. Rileys consciousness on this occasion–would have been a mere blank.


Chapter IV. Tom Is Expected

[image: img1174.jpg]

IT WAS A heavy disappointment to Maggie that she was not allowed to go with her father in the gig when he went to fetch Tom home from the academy; but the morning was too wet, Mrs. Tulliver said, for a little girl to go out in her best bonnet. Maggie took the opposite view very strongly, and it was a direct consequence of this difference of opinion that when her mother was in the act of brushing out the reluctant black crop Maggie suddenly rushed from under her hands and dipped her head in a basin of water standing near, in the vindictive determination that there should be no more chance of curls that day.

Maggie, Maggie! exclaimed Mrs. Tulliver, sitting stout and helpless with the brushes on her lap, what is to become of you if youre so naughty? Ill tell your aunt Glegg and your aunt Pullet when they come next week, and theyll never love you any more. Oh dear, oh dear! look at your clean pinafore, wet from top to bottom. Folks ull think its a judgment on me as Ive got such a child,–theyll think Ive done summat wicked.

Before this remonstrance was finished, Maggie was already out of hearing, making her way toward the great attic that run under the old high-pitched roof, shaking the water from her black locks as she ran, like a Skye terrier escaped from his bath. This attic was Maggies favorite retreat on a wet day, when the weather was not too cold; here she fretted out all her ill humors, and talked aloud to the worm-eaten floors and the worm-eaten shelves, and the dark rafters festooned with cobwebs; and here she kept a Fetish which she punished for all her misfortunes. This was the trunk of a large wooden doll, which once stared with the roundest of eyes above the reddest of cheeks; but was now entirely defaced by a long career of vicarious suffering. Three nails driven into the head commemorated as many crises in Maggies nine years of earthly struggle; that luxury of vengeance having been suggested to her by the picture of Jael destroying Sisera in the old Bible. The last nail had been driven in with a fiercer stroke than usual, for the Fetish on that occasion represented aunt Glegg. But immediately afterward Maggie had reflected that if she drove many nails in she would not be so well able to fancy that the head was hurt when she knocked it against the wall, nor to comfort it, and make believe to poultice it, when her fury was abated; for even aunt Glegg would be pitiable when she had been hurt very much, and thoroughly humiliated, so as to beg her nieces pardon. Since then she had driven no more nails in, but had soothed herself by alternately grinding and beating the wooden head against the rough brick of the great chimneys that made two square pillars supporting the roof. That was what she did this morning on reaching the attic, sobbing all the while with a passion that expelled every other form of consciousness,–even the memory of the grievance that had caused it. As at last the sobs were getting quieter, and the grinding less fierce, a sudden beam of sunshine, falling through the wire lattice across the worm-eaten shelves, made her throw away the Fetish and run to the window. The sun was really breaking out; the sound of the mill seemed cheerful again; the granary doors were open; and there was Yap, the queer white-and-brown terrier, with one ear turned back, trotting about and sniffing vaguely, as if he were in search of a companion. It was irresistible. Maggie tossed her hair back and ran downstairs, seized her bonnet without putting it on, peeped, and then dashed along the passage lest she should encounter her mother, and was quickly out in the yard, whirling round like a Pythoness, and singing as she whirled, Yap, Yap, Toms coming home! while Yap danced and barked round her, as much as to say, if there was any noise wanted he was the dog for it.

Hegh, hegh, Miss! youll make yourself giddy, an tumble down i the dirt, said Luke, the head miller, a tall, broad-shouldered man of forty, black-eyed and black-haired, subdued by a general mealiness, like an auricula.

Maggie paused in her whirling and said, staggering a little, Oh no, it doesnt make me giddy, Luke; may I go into the mill with you?

Maggie loved to linger in the great spaces of the mill, and often came out with her black hair powdered to a soft whiteness that made her dark eyes flash out with new fire. The resolute din, the unresting motion of the great stones, giving her a dim, delicious awe as at the presence of an uncontrollable force; the meal forever pouring, pouring; the fine white powder softening all surfaces, and making the very spidernets look like a faery lace-work; the sweet, pure scent of the meal,–all helped to make Maggie feel that the mill was a little world apart from her outside every-day life. The spiders were especially a subject of speculation with her. She wondered if they had any relatives outside the mill, for in that case there must be a painful difficulty in their family intercourse,–a fat and floury spider, accustomed to take his fly well dusted with meal, must suffer a little at a cousins table where the fly was au naturel, and the lady spiders must be mutually shocked at each others appearance. But the part of the mill she liked best was the topmost story,–the corn-hutch, where there were the great heaps of grain, which she could sit on and slide down continually. She was in the habit of taking this recreation as she conversed with Luke, to whom she was very communicative, wishing him to think well of her understanding, as her father did.

Perhaps she felt it necessary to recover her position with him on the present occasion for, as she sat sliding on the heap of grain near which he was busying himself, she said, at that shrill pitch which was requisite in mill-society,–

I think you never read any book but the Bible, did you, Luke?

Nay, Miss, an not much o that, said Luke, with great frankness. Im no reader, I arent.

But if I lent you one of my books, Luke? Ive not got any very pretty books that would be easy for you to read; but theres Pugs Tour of Europe,–that would tell you all about the different sorts of people in the world, and if you didnt understand the reading, the pictures would help you; they show the looks and ways of the people, and what they do. There are the Dutchmen, very fat, and smoking, you know, and one sitting on a barrel.

Nay, Miss, In no opinion o Dutchmen. There bent much good i knowin about them.

But theyre our fellow-creatures, Luke; we ought to know about our fellow-creatures.

Not much o fellow-creaturs, I think, Miss; all I know–my old master, as war a knowin man, used to say, says he, If eer I sow my wheat wiout brinin, Im a Dutchman, says he; an that war as much as to say as a Dutchman war a fool, or next door. Nay, nay, I arent goin to bother mysen about Dutchmen. Theres fools enoo, an rogues enoo, wiout lookin i books for em.

Oh, well, said Maggie, rather foiled by Lukes unexpectedly decided views about Dutchmen, perhaps you would like Animated Nature better; thats not Dutchmen, you know, but elephants and kangaroos, and the civet-cat, and the sunfish, and a bird sitting on its tail,–I forget its name. There are countries full of those creatures, instead of horses and cows, you know. Shouldnt you like to know about them, Luke?

Nay, Miss, In got to keep count o the flour an corn; I cant do wi knowin so many things besides my work. Thats what brings folks to the gallows,–knowin everything but what theyn got to get their bread by. An theyre mostly lies, I think, whats printed i the books: them printed sheets are, anyhow, as the men cry i the streets.

Why, youre like my brother Tom, Luke, said Maggie, wishing to turn the conversation agreeably; Toms not fond of reading. I love Tom so dearly, Luke,–better than anybody else in the world. When he grows up I shall keep his house, and we shall always live together. I can tell him everything he doesnt know. But I think Toms clever, for all he doesnt like books; he makes beautiful whipcord and rabbit-pens.

Ah, said Luke, but hell be fine an vexed, as the rabbits are all dead.

Dead! screamed Maggie, jumping up from her sliding seat on the corn. Oh dear, Luke! What! the lop-eared one, and the spotted doe that Tom spent all his money to buy?

As dead as moles, said Luke, fetching his comparison from the unmistakable corpses nailed to the stable wall.

Oh dear, Luke, said Maggie, in a piteous tone, while the big tears rolled down her cheek; Tom told me to take care of em, and I forgot. What shall I do?

Well, you see, Miss, they were in that far tool-house, an it was nobodys business to see to em. I reckon Master Tom told Harry to feed em, but theres no countin on Harry; hes an offal creatur as iver come about the primises, he is. He remembers nothing but his own inside–an I wish it ud gripe him.

Oh, Luke, Tom told me to be sure and remember the rabbits every day; but how could I, when they didnt come into my head, you know? Oh, he will be so angry with me, I know he will, and so sorry about his rabbits, and so am I sorry. Oh, what shall I do?

Dont you fret, Miss, said Luke, soothingly; theyre nash things, them lop-eared rabbits; theyd happen ha died, if theyd been fed. Things out o natur niver thrive: God Amighty doesnt like em. He made the rabbits ears to lie back, an its nothin but contrairiness to make em hing down like a mastiff dogs. Master Tom ull know better nor buy such things another time. Dont you fret, Miss. Will you come along home wi me, and see my wife? Im a-goin this minute.

The invitation offered an agreeable distraction to Maggies grief, and her tears gradually subsided as she trotted along by Lukes side to his pleasant cottage, which stood with its apple and pear trees, and with the added dignity of a lean-to pigsty, at the other end of the Mill fields. Mrs. Moggs, Lukes wife, was a decidedly agreeable acquaintance. She exhibited her hospitality in bread and treacle, and possessed various works of art. Maggie actually forgot that she had any special cause of sadness this morning, as she stood on a chair to look at a remarkable series of pictures representing the Prodigal Son in the costume of Sir Charles Grandison, except that, as might have been expected from his defective moral character, he had not, like that accomplished hero, the taste and strength of mind to dispense with a wig. But the indefinable weight the dead rabbits had left on her mind caused her to feel more than usual pity for the career of this weak young man, particularly when she looked at the picture where he leaned against a tree with a flaccid appearance, his knee-breeches unbuttoned and his wig awry, while the swine apparently of some foreign breed, seemed to insult him by their good spirits over their feast of husks.

Im very glad his father took him back again, arent you, Luke? she said. For he was very sorry, you know, and wouldnt do wrong again.

Eh, Miss, said Luke, hed be no great shakes, I doubt, lets feyther do what he would for him.

That was a painful thought to Maggie, and she wished much that the subsequent history of the young man had not been left a blank.


Chapter V. Tom Comes Home

[image: img1174.jpg]

TOM WAS TO arrive early in the afternoon, and there was another fluttering heart besides Maggies when it was late enough for the sound of the gig-wheels to be expected; for if Mrs. Tulliver had a strong feeling, it was fondness for her boy. At last the sound came,–that quick light bowling of the gig-wheels,–and in spite of the wind, which was blowing the clouds about, and was not likely to respect Mrs. Tullivers curls and cap-strings, she came outside the door, and even held her hand on Maggies offending head, forgetting all the griefs of the morning.

There he is, my sweet lad! But, Lord ha mercy! hes got never a collar on; its been lost on the road, Ill be bound, and spoilt the set.

Mrs. Tulliver stood with her arms open; Maggie jumped first on one leg and then on the other; while Tom descended from the gig, and said, with masculine reticence as to the tender emotions, Hallo! Yap–what! are you there?

Nevertheless he submitted to be kissed willingly enough, though Maggie hung on his neck in rather a strangling fashion, while his blue-gray eyes wandered toward the croft and the lambs and the river, where he promised himself that he would begin to fish the first thing to-morrow morning. He was one of those lads that grow everywhere in England, and at twelve or thirteen years of age look as much alike as goslings,–a lad with light-brown hair, cheeks of cream and roses, full lips, indeterminate nose and eyebrows,–a physiognomy in which it seems impossible to discern anything but the generic character to boyhood; as different as possible from poor Maggies phiz, which Nature seemed to have moulded and colored with the most decided intention. But that same Nature has the deep cunning which hides itself under the appearance of openness, so that simple people think they can see through her quite well, and all the while she is secretly preparing a refutation of their confident prophecies. Under these average boyish physiognomies that she seems to turn off by the gross, she conceals some of her most rigid, inflexible purposes, some of her most unmodifiable characters; and the dark-eyed, demonstrative, rebellious girl may after all turn out to be a passive being compared with this pink-and-white bit of masculinity with the indeterminate features.

Maggie, said Tom, confidentially, taking her into a corner, as soon as his mother was gone out to examine his box and the warm parlor had taken off the chill he had felt from the long drive, you dont know what Ive got in my pockets, nodding his head up and down as a means of rousing her sense of mystery.

No, said Maggie. How stodgy they look, Tom! Is it marls (marbles) or cobnuts? Maggies heart sank a little, because Tom always said it was no good playing with her at those games, she played so badly.

Marls! no; Ive swopped all my marls with the little fellows, and cobnuts are no fun, you silly, only when the nuts are green. But see here! He drew something half out of his right-hand pocket.

What is it? said Maggie, in a whisper. I can see nothing but a bit of yellow.

Why, its–a–new–guess, Maggie!

Oh, I cant guess, Tom, said Maggie, impatiently.

Dont be a spitfire, else I wont tell you, said Tom, thrusting his hand back into his pocket and looking determined.

No, Tom, said Maggie, imploringly, laying hold of the arm that was held stiffly in the pocket. Im not cross, Tom; it was only because I cant bear guessing. Please be good to me.

Toms arm slowly relaxed, and he said, Well, then, its a new fish-line–two new uns,–one for you, Maggie, all to yourself. I wouldnt go halves in the toffee and gingerbread on purpose to save the money; and Gibson and Spouncer fought with me because I wouldnt. And heres hooks; see here–I say, wont we go and fish to-morrow down by the Round Pool? And you shall catch your own fish, Maggie and put the worms on, and everything; wont it be fun?

Maggies answer was to throw her arms round Toms neck and hug him, and hold her cheek against his without speaking, while he slowly unwound some of the line, saying, after a pause,–

Wasnt I a good brother, now, to buy you a line all to yourself? You know, I neednt have bought it, if I hadnt liked.

Yes, very, very good–I do love you, Tom.

Tom had put the line back in his pocket, and was looking at the hooks one by one, before he spoke again.

And the fellows fought me, because I wouldnt give in about the toffee.

Oh, dear! I wish they wouldnt fight at your school, Tom. Didnt it hurt you?

Hurt me? no, said Tom, putting up the hooks again, taking out a large pocket-knife, and slowly opening the largest blade, which he looked at meditatively as he rubbed his finger along it. Then he added,–

I gave Spouncer a black eye, I know; thats what he got by wanting to leather me; I wasnt going to go halves because anybody leathered me.

Oh, how brave you are, Tom! I think youre like Samson. If there came a lion roaring at me, I think youd fight him, wouldnt you, Tom?

How can a lion come roaring at you, you silly thing? Theres no lions, only in the shows.

No; but if we were in the lion countries–I mean in Africa, where its very hot; the lions eat people there. I can show it you in the book where I read it.

Well, I should get a gun and shoot him.

But if you hadnt got a gun,–we might have gone out, you know, not thinking, just as we go fishing; and then a great lion might run toward us roaring, and we couldnt get away from him. What should you do, Tom?

Tom paused, and at last turned away contemptuously, saying, But the lion isnt coming. Whats the use of talking?

But I like to fancy how it would be, said Maggie, following him. Just think what you would do, Tom.

Oh, dont bother, Maggie! youre such a silly. I shall go and see my rabbits.

Maggies heart began to flutter with fear. She dared not tell the sad truth at once, but she walked after Tom in trembling silence as he went out, thinking how she could tell him the news so as to soften at once his sorrow and his anger; for Maggie dreaded Toms anger of all things; it was quite a different anger from her own.

Tom, she said, timidly, when they were out of doors, how much money did you give for your rabbits?

Two half-crowns and a sixpence, said Tom, promptly.

I think Ive got a great deal more than that in my steel purse upstairs. Ill ask mother to give it you.

What for? said Tom. I dont want your money, you silly thing. Ive got a great deal more money than you, because Im a boy. I always have half-sovereigns and sovereigns for my Christmas boxes because I shall be a man, and you only have five-shilling pieces, because youre only a girl.

Well, but, Tom–if mother would let me give you two half-crowns and a sixpence out of my purse to put into your pocket and spend, you know, and buy some more rabbits with it?

More rabbits? I dont want any more.

Oh, but, Tom, theyre all dead.

Tom stopped immediately in his walk and turned round toward Maggie. You forgot to feed em, then, and Harry forgot? he said, his color heightening for a moment, but soon subsiding. Ill pitch into Harry. Ill have him turned away. And I dont love you, Maggie. You shant go fishing with me to-morrow. I told you to go and see the rabbits every day. He walked on again.

Yes, but I forgot–and I couldnt help it, indeed, Tom. Im so very sorry, said Maggie, while the tears rushed fast.

Youre a naughty girl, said Tom, severely, and Im sorry I bought you the fish-line. I dont love you.

Oh, Tom, its very cruel, sobbed Maggie. Id forgive you, if you forgot anything–I wouldnt mind what you did–Id forgive you and love you.

Yes, youre silly; but I never do forget things, I dont.

Oh, please forgive me, Tom; my heart will break, said Maggie, shaking with sobs, clinging to Toms arm, and laying her wet cheek on his shoulder.

Tom shook her off, and stopped again, saying in a peremptory tone, Now, Maggie, you just listen. Arent I a good brother to you?

Ye-ye-es, sobbed Maggie, her chin rising and falling convulsedly.

Didnt I think about your fish-line all this quarter, and mean to buy it, and saved my money o purpose, and wouldnt go halves in the toffee, and Spouncer fought me because I wouldnt?

Ye-ye-es–and I–lo-lo-love you so, Tom.

But youre a naughty girl. Last holidays you licked the paint off my lozenge-box, and the holidays before that you let the boat drag my fish-line down when Id set you to watch it, and you pushed your head through my kite, all for nothing.

But I didnt mean, said Maggie; I couldnt help it.

Yes, you could, said Tom, if youd minded what you were doing. And youre a naughty girl, and you shant go fishing with me to-morrow.

With this terrible conclusion, Tom ran away from Maggie toward the mill, meaning to greet Luke there, and complain to him of Harry.

Maggie stood motionless, except from her sobs, for a minute or two; then she turned round and ran into the house, and up to her attic, where she sat on the floor and laid her head against the worm-eaten shelf, with a crushing sense of misery. Tom was come home, and she had thought how happy she should be; and now he was cruel to her. What use was anything if Tom didnt love her? Oh, he was very cruel! Hadnt she wanted to give him the money, and said how very sorry she was? She knew she was naughty to her mother, but she had never been naughty to Tom–had never meant to be naughty to him.

Oh, he is cruel! Maggie sobbed aloud, finding a wretched pleasure in the hollow resonance that came through the long empty space of the attic. She never thought of beating or grinding her Fetish; she was too miserable to be angry.

These bitter sorrows of childhood! when sorrow is all new and strange, when hope has not yet got wings to fly beyond the days and weeks, and the space from summer to summer seems measureless.

Maggie soon thought she had been hours in the attic, and it must be tea-time, and they were all having their tea, and not thinking of her. Well, then, she would stay up there and starve herself,–hide herself behind the tub, and stay there all night,–and then they would all be frightened, and Tom would be sorry. Thus Maggie thought in the pride of her heart, as she crept behind the tub; but presently she began to cry again at the idea that they didnt mind her being there. If she went down again to Tom now–would he forgive her? Perhaps her father would be there, and he would take her part. But then she wanted Tom to forgive her because he loved her, not because his father told him. No, she would never go down if Tom didnt come to fetch her. This resolution lasted in great intensity for five dark minutes behind the tub; but then the need of being loved–the strongest need in poor Maggies nature–began to wrestle with her pride, and soon threw it. She crept from behind her tub into the twilight of the long attic, but just then she heard a quick foot-step on the stairs.

Tom had been too much interested in his talk with Luke, in going the round of the premises, walking in and out where he pleased, and whittling sticks without any particular reason,–except that he didnt whittle sticks at school,–to think of Maggie and the effect his anger had produced on her. He meant to punish her, and that business having been performed, he occupied himself with other matters, like a practical person. But when he had been called in to tea, his father said, Why, wheres the little wench? and Mrs. Tulliver, almost at the same moment, said, Wheres your little sister?–both of them having supposed that Maggie and Tom had been together all the afternoon.

I dont know, said Tom. He didnt want to tell of Maggie, though he was angry with her; for Tom Tulliver was a lad of honor.

What! hasnt she been playing with you all this while? said the father. Shed been thinking o nothing but your coming home.

I havent seen her this two hours, says Tom, commencing on the plumcake.

Goodness heart; shes got drownded! exclaimed Mrs. Tulliver, rising from her seat and running to the window.

How could you let her do so? she added, as became a fearful woman, accusing she didnt know whom of she didnt know what.

Nay, nay, shes none drownded, said Mr. Tulliver. Youve been naughty to her, I doubt, Tom?

Im sure I havent, father, said Tom, indignantly. I think shes in the house.

Perhaps up in that attic, said Mrs. Tulliver, a-singing and talking to herself, and forgetting all about meal-times.

You go and fetch her down, Tom, said Mr. Tulliver, rather sharply,–his perspicacity or his fatherly fondness for Maggie making him suspect that the lad had been hard upon the little un, else she would never have left his side. And be good to her, do you hear? Else Ill let you know better.

Tom never disobeyed his father, for Mr. Tulliver was a peremptory man, and, as he said, would never let anybody get hold of his whip-hand; but he went out rather sullenly, carrying his piece of plumcake, and not intending to reprieve Maggies punishment, which was no more than she deserved. Tom was only thirteen, and had no decided views in grammar and arithmetic, regarding them for the most part as open questions, but he was particularly clear and positive on one point,–namely, that he would punish everybody who deserved it. Why, he wouldnt have minded being punished himself if he deserved it; but, then, he never did deserve it.

It was Toms step, then, that Maggie heard on the stairs, when her need of love had triumphed over her pride, and she was going down with her swollen eyes and dishevelled hair to beg for pity. At least her father would stroke her head and say, Never mind, my wench. It is a wonderful subduer, this need of love,–this hunger of the heart,–as peremptory as that other hunger by which Nature forces us to submit to the yoke, and change the face of the world.

But she knew Toms step, and her heart began to beat violently with the sudden shock of hope. He only stood still at the top of the stairs and said, Maggie, youre to come down. But she rushed to him and clung round his neck, sobbing, Oh, Tom, please forgive me–I cant bear it–I will always be good–always remember things–do love me–please, dear Tom!

We learn to restrain ourselves as we get older. We keep apart when we have quarrelled, express ourselves in well-bred phrases, and in this way preserve a dignified alienation, showing much firmness on one side, and swallowing much grief on the other. We no longer approximate in our behavior to the mere impulsiveness of the lower animals, but conduct ourselves in every respect like members of a highly civilized society. Maggie and Tom were still very much like young animals, and so she could rub her cheek against his, and kiss his ear in a random sobbing way; and there were tender fibres in the lad that had been used to answer to Maggies fondling, so that he behaved with a weakness quite inconsistent with his resolution to punish her as much as she deserved. He actually began to kiss her in return, and say,–

Dont cry, then, Magsie; here, eat a bit o cake.

Maggies sobs began to subside, and she put out her mouth for the cake and bit a piece; and then Tom bit a piece, just for company, and they ate together and rubbed each others cheeks and brows and noses together, while they ate, with a humiliating resemblance to two friendly ponies.

Come along, Magsie, and have tea, said Tom at last, when there was no more cake except what was down-stairs.

So ended the sorrows of this day, and the next morning Maggie was trotting with her own fishing-rod in one hand and a handle of the basket in the other, stepping always, by a peculiar gift, in the muddiest places, and looking darkly radiant from under her beaver-bonnet because Tom was good to her. She had told Tom, however, that she should like him to put the worms on the hook for her, although she accepted his word when he assured her that worms couldnt feel (it was Toms private opinion that it didnt much matter if they did). He knew all about worms, and fish, and those things; and what birds were mischievous, and how padlocks opened, and which way the handles of the gates were to be lifted. Maggie thought this sort of knowledge was very wonderful,–much more difficult than remembering what was in the books; and she was rather in awe of Toms superiority, for he was the only person who called her knowledge stuff, and did not feel surprised at her cleverness. Tom, indeed, was of opinion that Maggie was a silly little thing; all girls were silly,–they couldnt throw a stone so as to hit anything, couldnt do anything with a pocket-knife, and were frightened at frogs. Still, he was very fond of his sister, and meant always to take care of her, make her his housekeeper, and punish her when she did wrong.

They were on their way to the Round Pool,–that wonderful pool, which the floods had made a long while ago. No one knew how deep it was; and it was mysterious, too, that it should be almost a perfect round, framed in with willows and tall reeds, so that the water was only to be seen when you got close to the brink. The sight of the old favorite spot always heightened Toms good humor, and he spoke to Maggie in the most amicable whispers, as he opened the precious basket and prepared their tackle. He threw her line for her, and put the rod into her hand. Maggie thought it probable that the small fish would come to her hook, and the large ones to Toms. But she had forgotten all about the fish, and was looking dreamily at the glassy water, when Tom said, in a loud whisper, Look, look, Maggie! and came running to prevent her from snatching her line away.

Maggie was frightened lest she had been doing something wrong, as usual, but presently Tom drew out her line and brought a large tench bouncing on the grass.

Tom was excited.

O Magsie, you little duck! Empty the basket.

Maggie was not conscious of unusual merit, but it was enough that Tom called her Magsie, and was pleased with her. There was nothing to mar her delight in the whispers and the dreamy silences, when she listened to the light dripping sounds of the rising fish, and the gentle rustling, as if the willows and the reeds and the water had their happy whisperings also. Maggie thought it would make a very nice heaven to sit by the pool in that way, and never be scolded. She never knew she had a bite till Tom told her; but she liked fishing very much.

It was one of their happy mornings. They trotted along and sat down together, with no thought that life would ever change much for them; they would only get bigger and not go to school, and it would always be like the holidays; they would always live together and be fond of each other. And the mill with its booming; the great chestnut-tree under which they played at houses; their own little river, the Ripple, where the banks seemed like home, and Tom was always seeing the water-rats, while Maggie gathered the purple plumy tops of the reeds, which she forgot and dropped afterward; above all, the great Floss, along which they wandered with a sense of travel, to see the rushing spring-tide, the awful Eagre, come up like a hungry monster, or to see the Great Ash which had once wailed and groaned like a man, these things would always be just the same to them. Tom thought people were at a disadvantage who lived on any other spot of the globe; and Maggie, when she read about Christiana passing the river over which there is no bridge, always saw the Floss between the green pastures by the Great Ash.

Life did change for Tom and Maggie; and yet they were not wrong in believing that the thoughts and loves of these first years would always make part of their lives. We could never have loved the earth so well if we had had no childhood in it,–if it were not the earth where the same flowers come up again every spring that we used to gather with our tiny fingers as we sat lisping to ourselves on the grass; the same hips and haws on the autumns hedgerows; the same redbreasts that we used to call Gods birds, because they did no harm to the precious crops. What novelty is worth that sweet monotony where everything is known, and loved because it is known?

The wood I walk in on this mild May day, with the young yellow-brown foliage of the oaks between me and the blue sky, the white star-flowers and the blue-eyed speedwell and the ground ivy at my feet, what grove of tropic palms, what strange ferns or splendid broad-petalled blossoms, could ever thrill such deep and delicate fibres within me as this home scene? These familiar flowers, these well-remembered bird-notes, this sky, with its fitful brightness, these furrowed and grassy fields, each with a sort of personality given to it by the capricious hedgerows,–such things as these are the mother-tongue of our imagination, the language that is laden with all the subtle, inextricable associations the fleeting hours of our childhood left behind them. Our delight in the sunshine on the deep-bladed grass to-day might be no more than the faint perception of wearied souls, if it were not for the sunshine and the grass in the far-off years which still live in us, and transform our perception into love.


Chapter VI. The Aunts and Uncles Are Coming

[image: img1174.jpg]

IT WAS EASTER week, and Mrs. Tullivers cheesecakes were more exquisitely light than usual. A puff o wind ud make em blow about like feathers, Kezia the housemaid said, feeling proud to live under a mistress who could make such pastry; so that no season or circumstances could have been more propitious for a family party, even if it had not been advisable to consult sister Glegg and sister Pullet about Toms going to school.

Id as lief not invite sister Deane this time, said Mrs. Tulliver, for shes as jealous and having as can be, ands allays trying to make the worst o my poor children to their aunts and uncles.

Yes, yes, said Mr. Tulliver, ask her to come. I never hardly get a bit o talk with Deane now; we havent had him this six months. Whats it matter what she says? My children need be beholding to nobody.

Thats what you allays say, Mr. Tulliver; but Im sure theres nobody o your side, neither aunt nor uncle, to leave em so much as a five-pound note for a leggicy. And theres sister Glegg, and sister Pullet too, saving money unknown, for they put by all their own interest and butter-money too; their husbands buy em everything. Mrs. Tulliver was a mild woman, but even a sheep will face about a little when she has lambs.

Tchuh! said Mr. Tulliver. It takes a big loaf when theres many to breakfast. What signifies your sisters bits o money when theyve got half-a-dozen nevvies and nieces to divide it among? And your sister Deane wont get em to leave all to one, I reckon, and make the country cry shame on em when they are dead?

I dont know what she wont get em to do, said Mrs. Tulliver, for my children are so awkard wi their aunts and uncles. Maggies ten times naughtier when they come than she is other days, and Tom doesnt like em, bless him!–though its more natral in a boy than a gell. And theres Lucy Deanes such a good child,–you may set her on a stool, and there shell sit for an hour together, and never offer to get off. I cant help loving the child as if she was my own; and Im sure shes more like my child than sister Deanes, for shed allays a very poor color for one of our family, sister Deane had.

Well, well, if youre fond o the child, ask her father and mother to bring her with em. And wont you ask their aunt and uncle Moss too, and some o their children?

Oh, dear, Mr. Tulliver, why, thered be eight people besides the children, and I must put two more leaves i the table, besides reaching down more o the dinner-service; and you know as well as I do as my sisters and your sister dont suit well together.

Well, well, do as you like, Bessy, said Mr. Tulliver, taking up his hat and walking out to the mill. Few wives were more submissive than Mrs. Tulliver on all points unconnected with her family relations; but she had been a Miss Dodson, and the Dodsons were a very respectable family indeed,–as much looked up to as any in their own parish, or the next to it. The Miss Dodsons had always been thought to hold up their heads very high, and no one was surprised the two eldest had married so well,–not at an early age, for that was not the practice of the Dodson family. There were particular ways of doing everything in that family: particular ways of bleaching the linen, of making the cowslip wine, curing the hams, and keeping the bottled gooseberries; so that no daughter of that house could be indifferent to the privilege of having been born a Dodson, rather than a Gibson or a Watson. Funerals were always conducted with peculiar propriety in the Dodson family: the hat-bands were never of a blue shade, the gloves never split at the thumb, everybody was a mourner who ought to be, and there were always scarfs for the bearers. When one of the family was in trouble or sickness, all the rest went to visit the unfortunate member, usually at the same time, and did not shrink from uttering the most disagreeable truths that correct family feeling dictated; if the illness or trouble was the sufferers own fault, it was not in the practice of the Dodson family to shrink from saying so. In short, there was in this family a peculiar tradition as to what was the right thing in household management and social demeanor, and the only bitter circumstance attending this superiority was a painful inability to approve the condiments or the conduct of families ungoverned by the Dodson tradition. A female Dodson, when in strange houses, always ate dry bread with her tea, and declined any sort of preserves, having no confidence in the butter, and thinking that the preserves had probably begun to ferment from want of due sugar and boiling. There were some Dodsons less like the family than others, that was admitted; but in so far as they were kin, they were of necessity better than those who were no kin. And it is remarkable that while no individual Dodson was satisfied with any other individual Dodson, each was satisfied, not only with him or her self, but with the Dodsons collectively. The feeblest member of a family–the one who has the least character–is often the merest epitome of the family habits and traditions; and Mrs. Tulliver was a thorough Dodson, though a mild one, as small-beer, so long as it is anything, is only describable as very weak ale: and though she had groaned a little in her youth under the yoke of her elder sisters, and still shed occasional tears at their sisterly reproaches, it was not in Mrs. Tulliver to be an innovator on the family ideas. She was thankful to have been a Dodson, and to have one child who took after her own family, at least in his features and complexion, in liking salt and in eating beans, which a Tulliver never did.

In other respects the true Dodson was partly latent in Tom, and he was as far from appreciating his kin on the mothers side as Maggie herself, generally absconding for the day with a large supply of the most portable food, when he received timely warning that his aunts and uncles were coming,–a moral symptom from which his aunt Glegg deduced the gloomiest views of his future. It was rather hard on Maggie that Tom always absconded without letting her into the secret, but the weaker sex are acknowledged to be serious impedimenta in cases of flight.

On Wednesday, the day before the aunts and uncles were coming, there were such various and suggestive scents, as of plumcakes in the oven and jellies in the hot state, mingled with the aroma of gravy, that it was impossible to feel altogether gloomy: there was hope in the air. Tom and Maggie made several inroads into the kitchen, and, like other marauders, were induced to keep aloof for a time only by being allowed to carry away a sufficient load of booty.

Tom, said Maggie, as they sat on the boughs of the elder-tree, eating their jam-puffs, shall you run away to-morrow?

No, said Tom, slowly, when he had finished his puff, and was eying the third, which was to be divided between them,–no, I shant.

Why, Tom? Because Lucys coming?

No, said Tom, opening his pocket-knife and holding it over the puff, with his head on one side in a dubitative manner. (It was a difficult problem to divide that very irregular polygon into two equal parts.) What do I care about Lucy? Shes only a girl,–she cant play at bandy.

Is it the tipsy-cake, then? said Maggie, exerting her hypothetic powers, while she leaned forward toward Tom with her eyes fixed on the hovering knife.

No, you silly, thatll be good the day after. Its the pudden. I know what the puddens to be,–apricot roll-up–O my buttons!

With this interjection, the knife descended on the puff, and it was in two, but the result was not satisfactory to Tom, for he still eyed the halves doubtfully. At last he said,–

Shut your eyes, Maggie.

What for?

You never mind what for. Shut em when I tell you.

Maggie obeyed.

Now, whichll you have, Maggie,–right hand or left?

Ill have that with the jam run out, said Maggie, keeping her eyes shut to please Tom.

Why, you dont like that, you silly. You may have it if it comes to you fair, but I shant give it you without. Right or left,–you choose, now. Ha-a-a! said Tom, in a tone of exasperation, as Maggie peeped. You keep your eyes shut, now, else you shant have any.

Maggies power of sacrifice did not extend so far; indeed, I fear she cared less that Tom should enjoy the utmost possible amount of puff, than that he should be pleased with her for giving him the best bit. So she shut her eyes quite close, till Tom told her to say which, and then she said, Left hand.

Youve got it, said Tom, in rather a bitter tone.

What! the bit with the jam run out?

No; here, take it, said Tom, firmly, handing, decidedly the best piece to Maggie.

Oh, please, Tom, have it; I dont mind–I like the other; please take this.

No, I shant, said Tom, almost crossly, beginning on his own inferior piece.

Maggie, thinking it was no use to contend further, began too, and ate up her half puff with considerable relish as well as rapidity. But Tom had finished first, and had to look on while Maggie ate her last morsel or two, feeling in himself a capacity for more. Maggie didnt know Tom was looking at her; she was seesawing on the elder-bough, lost to almost everything but a vague sense of jam and idleness.

Oh, you greedy thing! said Tom, when she had swallowed the last morsel. He was conscious of having acted very fairly, and thought she ought to have considered this, and made up to him for it. He would have refused a bit of hers beforehand, but one is naturally at a different point of view before and after ones own share of puff is swallowed.

Maggie turned quite pale. Oh, Tom, why didnt you ask me?

I wasnt going to ask you for a bit, you greedy. You might have thought of it without, when you knew I gave you the best bit.

But I wanted you to have it; you know I did, said Maggie, in an injured tone.

Yes, but I wasnt going to do what wasnt fair, like Spouncer. He always takes the best bit, if you dont punch him for it; and if you choose the best with your eyes shut, he changes his hands. But if I go halves, Ill go em fair; only I wouldnt be a greedy.

With this cutting innuendo, Tom jumped down from his bough, and threw a stone with a hoigh! as a friendly attention to Yap, who had also been looking on while the eatables vanished, with an agitation of his ears and feelings which could hardly have been without bitterness. Yet the excellent dog accepted Toms attention with as much alacrity as if he had been treated quite generously.

But Maggie, gifted with that superior power of misery which distinguishes the human being, and places him at a proud distance from the most melancholy chimpanzee, sat still on her bough, and gave herself up to the keen sense of unmerited reproach. She would have given the world not to have eaten all her puff, and to have saved some of it for Tom. Not but that the puff was very nice, for Maggies palate was not at all obtuse, but she would have gone without it many times over, sooner than Tom should call her greedy and be cross with her. And he had said he wouldnt have it, and she ate it without thinking; how could she help it? The tears flowed so plentifully that Maggie saw nothing around her for the next ten minutes; but by that time resentment began to give way to the desire of reconciliation, and she jumped from her bough to look for Tom. He was no longer in the paddock behind the rickyard; where was he likely to be gone, and Yap with him? Maggie ran to the high bank against the great holly-tree, where she could see far away toward the Floss. There was Tom; but her heart sank again as she saw how far off he was on his way to the great river, and that he had another companion besides Yap,–naughty Bob Jakin, whose official, if not natural, function of frightening the birds was just now at a standstill. Maggie felt sure that Bob was wicked, without very distinctly knowing why; unless it was because Bobs mother was a dreadfully large fat woman, who lived at a queer round house down the river; and once, when Maggie and Tom had wandered thither, there rushed out a brindled dog that wouldnt stop barking; and when Bobs mother came out after it, and screamed above the barking to tell them not to be frightened, Maggie thought she was scolding them fiercely, and her heart beat with terror. Maggie thought it very likely that the round house had snakes on the floor, and bats in the bedroom; for she had seen Bob take off his cap to show Tom a little snake that was inside it, and another time he had a handful of young bats: altogether, he was an irregular character, perhaps even slightly diabolical, judging from his intimacy with snakes and bats; and to crown all, when Tom had Bob for a companion, he didnt mind about Maggie, and would never let her go with him.

It must be owned that Tom was fond of Bobs company. How could it be otherwise? Bob knew, directly he saw a birds egg, whether it was a swallows, or a tomtits, or a yellow-hammers; he found out all the wasps nests, and could set all sort of traps; he could climb the trees like a squirrel, and had quite a magical power of detecting hedgehogs and stoats; and he had courage to do things that were rather naughty, such as making gaps in the hedgerows, throwing stones after the sheep, and killing a cat that was wandering incognito.

Such qualities in an inferior, who could always be treated with authority in spite of his superior knowingness, had necessarily a fatal fascination for Tom; and every holiday-time Maggie was sure to have days of grief because he had gone off with Bob.

Well! there was no hope for it; he was gone now, and Maggie could think of no comfort but to sit down by the hollow, or wander by the hedgerow, and fancy it was all different, refashioning her little world into just what she should like it to be.

Maggies was a troublous life, and this was the form in which she took her opium.

Meanwhile Tom, forgetting all about Maggie and the sting of reproach which he had left in her heart, was hurrying along with Bob, whom he had met accidentally, to the scene of a great rat-catching in a neighboring barn. Bob knew all about this particular affair, and spoke of the sport with an enthusiasm which no one who is not either divested of all manly feeling, or pitiably ignorant of rat-catching, can fail to imagine. For a person suspected of preternatural wickedness, Bob was really not so very villanous-looking; there was even something agreeable in his snub-nosed face, with its close-curled border of red hair. But then his trousers were always rolled up at the knee, for the convenience of wading on the slightest notice; and his virtue, supposing it to exist, was undeniably virtue in rags, which, on the authority even of bilious philosophers, who think all well-dressed merit overpaid, is notoriously likely to remain unrecognized (perhaps because it is seen so seldom).

I know the chap as owns the ferrets, said Bob, in a hoarse treble voice, as he shuffled along, keeping his blue eyes fixed on the river, like an amphibious animal who foresaw occasion for darting in. He lives up the Kennel Yard at Sut Oggs, he does. Hes the biggest rot-catcher anywhere, he is. Id sooner, be a rot-catcher nor anything, I would. The moles is nothing to the rots. But Lors! you mun ha ferrets. Dogs is no good. Why, theres that dog, now! Bob continued, pointing with an air of disgust toward Yap, hes no more good wi a rot nor nothin. I see it myself, I did, at the rot-catchin i your feythers barn.

Yap, feeling the withering influence of this scorn, tucked his tail in and shrank close to Toms leg, who felt a little hurt for him, but had not the superhuman courage to seem behindhand with Bob in contempt for a dog who made so poor a figure.

No, no, he said, Yaps no good at sport. Ill have regular good dogs for rats and everything, when Ive done school.

Hev ferrets, Measter Tom, said Bob, eagerly,–them white ferrets wi pink eyes; Lors, you might catch your own rots, an you might put a rot in a cage wi a ferret, an see em fight, you might. Thats what Id do, I know, an it ud be better fun amost nor seein two chaps fight,–if it wasnt them chaps as sold cakes an oranges at the Fair, as the things flew out o their baskets, an some o the cakes was smashed–But they tasted just as good, added Bob, by way of note or addendum, after a moments pause.

But, I say, Bob, said Tom, in a tone of deliberation, ferrets are nasty biting things,–theyll bite a fellow without being set on.

Lors! why thats the beauty on em. If a chap lays hold o your ferret, he wont be long before he hollows out a good un, he wont.

At this moment a striking incident made the boys pause suddenly in their walk. It was the plunging of some small body in the water from among the neighboring bulrushes; if it was not a water-rat, Bob intimated that he was ready to undergo the most unpleasant consequences.

Hoigh! Yap,–hoigh! there he is, said Tom, clapping his hands, as the little black snout made its arrowy course to the opposite bank. Seize him, lad! seize him!

Yap agitated his ears and wrinkled his brows, but declined to plunge, trying whether barking would not answer the purpose just as well.

Ugh! you coward! said Tom, and kicked him over, feeling humiliated as a sportsman to possess so poor-spirited an animal. Bob abstained from remark and passed on, choosing, however, to walk in the shallow edge of the overflowing river by way of change.

Hes none so full now, the Floss isnt, said Bob, as he kicked the water up before him, with an agreeable sense of being insolent to it. Why, last ear, the meadows was all one sheet o water, they was.

Ay, but, said Tom, whose mind was prone to see an opposition between statements that were really accordant,–but there was a big flood once, when the Round Pool was made. I know there was, cause father says so. And the sheep and cows all drowned, and the boats went all over the fields ever such a way.

I dont care about a flood comin, said Bob; I dont mind the water, no more nor the land. Id swim, I would.

Ah, but if you got nothing to eat for ever so long? said Tom, his imagination becoming quite active under the stimulus of that dread. When Im a man, I shall make a boat with a wooden house on the top of it, like Noahs ark, and keep plenty to eat in it,–rabbits and things,–all ready. And then if the flood came, you know, Bob, I shouldnt mind. And Id take you in, if I saw you swimming, he added, in the tone of a benevolent patron.

I arent frighted, said Bob, to whom hunger did not appear so appalling. But Id get in an knock the rabbits on th head when you wanted to eat em.

Ah, and I should have halfpence, and wed play at heads-and-tails, said Tom, not contemplating the possibility that this recreation might have fewer charms for his mature age. Id divide fair to begin with, and then wed see whod win.

Ive got a halfpenny o my own, said Bob, proudly, coming out of the water and tossing his halfpenny in the air. Yeads or tails?

Tails, said Tom, instantly fired with the desire to win.

Its yeads, said Bob, hastily, snatching up the halfpenny as it fell.

It wasnt, said Tom, loudly and peremptorily. You give me the halfpenny; Ive won it fair.

I shant, said Bob, holding it tight in his pocket.

Then Ill make you; see if I dont, said Tom.

Yes, I can.

You cant make me do nothing, you cant, said Bob.

No, you cant.

Im master.

I dont care for you.

But Ill make you care, you cheat, said Tom, collaring Bob and shaking him.

You get out wi you, said Bob, giving Tom a kick.

Toms blood was thoroughly up: he went at Bob with a lunge and threw him down, but Bob seized hold and kept it like a cat, and pulled Tom down after him. They struggled fiercely on the ground for a moment or two, till Tom, pinning Bob down by the shoulders, thought he had the mastery.

You, say youll give me the halfpenny now, he said, with difficulty, while he exerted himself to keep the command of Bobs arms.

But at this moment Yap, who had been running on before, returned barking to the scene of action, and saw a favorable opportunity for biting Bobs bare leg not only with inpunity but with honor. The pain from Yaps teeth, instead of surprising Bob into a relaxation of his hold, gave it a fiercer tenacity, and with a new exertion of his force he pushed Tom backward and got uppermost. But now Yap, who could get no sufficient purchase before, set his teeth in a new place, so that Bob, harassed in this way, let go his hold of Tom, and, almost throttling Yap, flung him into the river. By this time Tom was up again, and before Bob had quite recovered his balance after the act of swinging Yap, Tom fell upon him, threw him down, and got his knees firmly on Bobs chest.

You give me the halfpenny now, said Tom.

Take it, said Bob, sulkily.

No, I shant take it; you give it me.

Bob took the halfpenny out of his pocket, and threw it away from him on the ground.

Tom loosed his hold, and left Bob to rise.

There the halfpenny lies, he said. I dont want your halfpenny; I wouldnt have kept it. But you wanted to cheat; I hate a cheat. I shant go along with you any more, he added, turning round homeward, not without casting a regret toward the rat-catching and other pleasures which he must relinquish along with Bobs society.

You may let it alone, then, Bob called out after him. I shall cheat if I like; theres no fun i playing else; and I know where theres a goldfinchs nest, but Ill take care you dont. An youre a nasty fightin turkey-cock, you are––

Tom walked on without looking around, and Yap followed his example, the cold bath having moderated his passions.

Go along wi you, then, wi your drowned dog; I wouldnt own such a dog–I wouldnt, said Bob, getting louder, in a last effort to sustain his defiance. But Tom was not to be provoked into turning round, and Bobs voice began to falter a little as he said,–

An In gien you everything, an showed you everything, an niver wanted nothin from you. An theres your horn-handed knife, then as you gien me. Here Bob flung the knife as far as he could after Toms retreating footsteps. But it produced no effect, except the sense in Bobs mind that there was a terrible void in his lot, now that knife was gone.

He stood still till Tom had passed through the gate and disappeared behind the hedge. The knife would do not good on the ground there; it wouldnt vex Tom; and pride or resentment was a feeble passion in Bobs mind compared with the love of a pocket-knife. His very fingers sent entreating thrills that he would go and clutch that familiar rough bucks-horn handle, which they had so often grasped for mere affection, as it lay idle in his pocket. And there were two blades, and they had just been sharpened! What is life without a pocket-knife to him who has once tasted a higher existence? No; to throw the handle after the hatchet is a comprehensible act of desperation, but to throw ones pocket-knife after an implacable friend is clearly in every sense a hyperbole, or throwing beyond the mark. So Bob shuffled back to the spot where the beloved knife lay in the dirt, and felt quite a new pleasure in clutching it again after the temporary separation, in opening one blade after the other, and feeling their edge with his well-hardened thumb. Poor Bob! he was not sensitive on the point of honor, not a chivalrous character. That fine moral aroma would not have been thought much of by the public opinion of Kennel Yard, which was the very focus or heart of Bobs world, even if it could have made itself perceptible there; yet, for all that, he was not utterly a sneak and a thief as our friend Tom had hastily decided.

But Tom, you perceive, was rather a Rhadamanthine personage, having more than the usual share of boys justice in him,–the justice that desires to hurt culprits as much as they deserve to be hurt, and is troubled with no doubts concerning the exact amount of their deserts. Maggie saw a cloud on his brow when he came home, which checked her joy at his coming so much sooner than she had expected, and she dared hardly speak to him as he stood silently throwing the small gravel-stones into the mill-dam. It is not pleasant to give up a rat-catching when you have set your mind on it. But if Tom had told his strongest feeling at that moment, he would have said, Id do just the same again. That was his usual mode of viewing his past actions; whereas Maggie was always wishing she had done something different.


Chapter VII. Enter the Aunts and Uncles

[image: img1174.jpg]

THE DODSONS WERE certainly a handsome family, and Mrs. Glegg was not the least handsome of the sisters. As she sat in Mrs. Tullivers arm-chair, no impartial observer could have denied that for a woman of fifty she had a very comely face and figure, though Tom and Maggie considered their aunt Glegg as the type of ugliness. It is true she despised the advantages of costume, for though, as she often observed, no woman had better clothes, it was not her way to wear her new things out before her old ones. Other women, if they liked, might have their best thread-lace in every wash; but when Mrs. Glegg died, it would be found that she had better lace laid by in the right-hand drawer of her wardrobe in the Spotted Chamber than ever Mrs. Wooll of St. Oggs had bought in her life, although Mrs. Wooll wore her lace before it was paid for. So of her curled fronts: Mrs. Glegg had doubtless the glossiest and crispest brown curls in her drawers, as well as curls in various degrees of fuzzy laxness; but to look out on the week-day world from under a crisp and glossy front would be to introduce a most dreamlike and unpleasant confusion between the sacred and the secular. Occasionally, indeed, Mrs. Glegg wore one of her third-best fronts on a week-day visit, but not at a sisters house; especially not at Mrs. Tullivers, who, since her marriage, had hurt her sisters feelings greatly by wearing her own hair, though, as Mrs. Glegg observed to Mrs. Deane, a mother of a family, like Bessy, with a husband always going to law, might have been expected to know better. But Bessy was always weak!

So if Mrs. Gleggs front to-day was more fuzzy and lax than usual, she had a design under it: she intended the most pointed and cutting allusion to Mrs. Tullivers bunches of blond curls, separated from each other by a due wave of smoothness on each side of the parting. Mrs. Tulliver had shed tears several times at sister Gleggs unkindness on the subject of these unmatronly curls, but the consciousness of looking the handsomer for them naturally administered support. Mrs. Glegg chose to wear her bonnet in the house to-day,–untied and tilted slightly, of course–a frequent practice of hers when she was on a visit, and happened to be in a severe humor: she didnt know what draughts there might be in strange houses. For the same reason she wore a small sable tippet, which reached just to her shoulders, and was very far from meeting across her well-formed chest, while her long neck was protected by a chevaux-de-frise of miscellaneous frilling. One would need to be learned in the fashions of those times to know how far in the rear of them Mrs. Gleggs slate-colored silk gown must have been; but from certain constellations of small yellow spots upon it, and a mouldy odor about it suggestive of a damp clothes-chest, it was probable that it belonged to a stratum of garments just old enough to have come recently into wear.

Mrs. Glegg held her large gold watch in her hand with the many-doubled chain round her fingers, and observed to Mrs. Tulliver, who had just returned from a visit to the kitchen, that whatever it might be by other peoples clocks and watches, it was gone half-past twelve by hers.

I dont know what ails sister Pullet, she continued. It used to be the way in our family for one to be as early as another,–Im sure it was so in my poor fathers time,–and not for one sister to sit half an hour before the others came. But if the ways o the family are altered, it shant be my fault; Ill never be the one to come into a house when all the rest are going away. I wonder at sister Deane,–she used to be more like me. But if youll take my advice, Bessy, youll put the dinner forrard a bit, sooner than put it back, because folks are late as ought to ha known better.

Oh dear, theres no fear but what theyll be all here in time, sister, said Mrs. Tulliver, in her mild-peevish tone. The dinner wont be ready till half-past one. But if its long for you to wait, let me fetch you a cheesecake and a glass o wine.

Well, Bessy! said Mrs. Glegg, with a bitter smile and a scarcely perceptible toss of her head, I should ha thought youd known your own sister better. I never did eat between meals, and Im not going to begin. Not but what I hate that nonsense of having your dinner at half-past one, when you might have it at one. You was never brought up in that way, Bessy.

Why, Jane, what can I do? Mr. Tulliver doesnt like his dinner before two oclock, but I put it half an hour earlier because o you.

Yes, yes, I know how it is with husbands,–theyre for putting everything off; theyll put the dinner off till after tea, if theyve got wives as are weak enough to give in to such work; but its a pity for you, Bessy, as you havent got more strength o mind. Itll be well if your children dont suffer for it. And I hope youve not gone and got a great dinner for us,–going to expense for your sisters, as ud sooner eat a crust o dry bread nor help to ruin you with extravagance. I wonder you dont take pattern by your sister Deane; shes far more sensible. And here youve got two children to provide for, and your husbands spent your fortin i going to law, ands likely to spend his own too. A boiled joint, as you could make broth of for the kitchen, Mrs. Glegg added, in a tone of emphatic protest, and a plain pudding, with a spoonful o sugar, and no spice, ud be far more becoming.

With sister Glegg in this humor, there was a cheerful prospect for the day. Mrs. Tulliver never went the length of quarrelling with her, any more than a water-fowl that puts out its leg in a deprecating manner can be said to quarrel with a boy who throws stones. But this point of the dinner was a tender one, and not at all new, so that Mrs. Tulliver could make the same answer she had often made before.

Mr. Tulliver says he always will have a good dinner for his friends while he can pay for it, she said; and hes a right to do as he likes in his own house, sister.

Well, Bessy, I cant leave your children enough out o my savings to keep em from ruin. And you mustnt look to having any o Mr. Gleggs money, for its well if I dont go first,–he comes of a long-lived family; and if he was to die and leave me well for my life, hed tie all the money up to go back to his own kin.

The sound of wheels while Mrs. Glegg was speaking was an interruption highly welcome to Mrs. Tulliver, who hastened out to receive sister Pullet; it must be sister Pullet, because the sound was that of a four-wheel.

Mrs. Glegg tossed her head and looked rather sour about the mouth at the thought of the four-wheel. She had a strong opinion on that subject.

Sister Pullet was in tears when the one-horse chaise stopped before Mrs. Tullivers door, and it was apparently requisite that she should shed a few more before getting out; for though her husband and Mrs. Tulliver stood ready to support her, she sat still and shook her head sadly, as she looked through her tears at the vague distance.

Why, whativer is the matter, sister? said Mrs. Tulliver. She was not an imaginative woman, but it occurred to her that the large toilet-glass in sister Pullets best bedroom was possibly broken for the second time.

There was no reply but a further shake of the head, as Mrs. Pullet slowly rose and got down from the chaise, not without casting a glance at Mr. Pullet to see that he was guarding her handsome silk dress from injury. Mr. Pullet was a small man, with a high nose, small twinkling eyes, and thin lips, in a fresh-looking suit of black and a white cravat, that seemed to have been tied very tight on some higher principle than that of mere personal ease. He bore about the same relation to his tall, good-looking wife, with her balloon sleeves, abundant mantle, and a large befeathered and beribboned bonnet, as a small fishing-smack bears to a brig with all its sails spread.

It is a pathetic sight and a striking example of the complexity introduced into the emotions by a high state of civilization, the sight of a fashionably dressed female in grief. From the sorrow of a Hottentot to that of a woman in large buckram sleeves, with several bracelets on each arm, an architectural bonnet, and delicate ribbon strings, what a long series of gradations! In the enlightened child of civilization the abandonment characteristic of grief is checked and varied in the subtlest manner, so as to present an interesting problem to the analytic mind. If, with a crushed heart and eyes half blinded by the mist of tears, she were to walk with a too-devious step through a door-place, she might crush her buckram sleeves too, and the deep consciousness of this possibility produces a composition of forces by which she takes a line that just clears the door-post. Perceiving that the tears are hurrying fast, she unpins her strings and throws them languidly backward, a touching gesture, indicative, even in the deepest gloom, of the hope in future dry moments when cap-strings will once more have a charm. As the tears subside a little, and with her head leaning backward at the angle that will not injure her bonnet, she endures that terrible moment when grief, which has made all things else a weariness, has itself become weary; she looks down pensively at her bracelets, and adjusts their clasps with that pretty studied fortuity which would be gratifying to her mind if it were once more in a calm and healthy state.

Mrs. Pullet brushed each door-post with great nicety, about the latitude of her shoulders (at that period a woman was truly ridiculous to an instructed eye if she did not measure a yard and a half across the shoulders), and having done that sent the muscles of her face in quest of fresh tears as she advanced into the parlor where Mrs. Glegg was seated.

Well, sister, youre late; whats the matter? said Mrs. Glegg, rather sharply, as they shook hands.

Mrs. Pullet sat down, lifting up her mantle carefully behind, before she answered,–

Shes gone, unconsciously using an impressive figure of rhetoric.

It isnt the glass this time, then, thought Mrs. Tulliver.

Died the day before yesterday, continued Mrs. Pullet; an her legs was as thick as my body, she added, with deep sadness, after a pause. Theyd tapped her no end o times, and the water–they say you might ha swum in it, if youd liked.

Well, Sophy, its a mercy shes gone, then, whoever she may be, said Mrs. Glegg, with the promptitude and emphasis of a mind naturally clear and decided; but I cant think who youre talking of, for my part.

But I know, said Mrs. Pullet, sighing and shaking her head; and there isnt another such a dropsy in the parish. I know as its old Mrs. Sutton o the Twentylands.

Well, shes no kin o yours, nor much acquaintance as Ive ever heared of, said Mrs. Glegg, who always cried just as much as was proper when anything happened to her own kin, but not on other occasions.

Shes so much acquaintance as Ive seen her legs when they was like bladders. And an old lady as had doubled her money over and over again, and kept it all in her own management to the last, and had her pocket with her keys in under her pillow constant. There isnt many old parishners like her, I doubt.

And they say shed took as much physic as ud fill a wagon, observed Mr. Pullet.

Ah! sighed Mrs. Pullet, shed another complaint ever so many years before she had the dropsy, and the doctors couldnt make out what it was. And she said to me, when I went to see her last Christmas, she said, Mrs. Pullet, if ever you have the dropsy, youll think o me. She did say so, added Mrs. Pullet, beginning to cry bitterly again; those were her very words. And shes to be buried o Saturday, and Pullets bid to the funeral.

Sophy, said Mrs. Glegg, unable any longer to contain her spirit of rational remonstrance,–Sophy, I wonder at you, fretting and injuring your health about people as dont belong to you. Your poor father never did so, nor your aunt Frances neither, nor any o the family as I ever heard of. You couldnt fret no more than this, if wed heared as our cousin Abbott had died sudden without making his will.

Mrs. Pullet was silent, having to finish her crying, and rather flattered than indignant at being upbraided for crying too much. It was not everybody who could afford to cry so much about their neighbors who had left them nothing; but Mrs. Pullet had married a gentleman farmer, and had leisure and money to carry her crying and everything else to the highest pitch of respectability.

Mrs. Sutton didnt die without making her will, though, said Mr. Pullet, with a confused sense that he was saying something to sanction his wifes tears; ours is a rich parish, but they say theres nobody else to leave as many thousands behind em as Mrs. Sutton. And shes left no leggicies to speak on,–left it all in a lump to her husbands nevvy.

There wasnt much good i being so rich, then, said Mrs. Glegg, if shed got none but husbands kin to leave it to. Its poor work when thats all youve got to pinch yourself for. Not as Im one o those as ud like to die without leaving more money out at interest than other folks had reckoned; but its a poor tale when it must go out o your own family.

Im sure, sister, said Mrs. Pullet, who had recovered sufficiently to take off her veil and fold it carefully, its a nice sort o man as Mrs. Sutton has left her money to, for hes troubled with the asthmy, and goes to bed every night at eight oclock. He told me about it himself–as free as could be–one Sunday when he came to our church. He wears a hareskin on his chest, and has a trembling in his talk,–quite a gentleman sort o man. I told him there wasnt many months in the year as I wasnt under the doctors hands. And he said, Mrs. Pullet, I can feel for you. That was what he said,–the very words. Ah! sighed Mrs. Pullet, shaking her head at the idea that there were but few who could enter fully into her experiences in pink mixture and white mixture, strong stuff in small bottles, and weak stuff in large bottles, damp boluses at a shilling, and draughts at eighteenpence. Sister, I may as well go and take my bonnet off now. Did you see as the cap-box was put out? she added, turning to her husband.

Mr. Pullet, by an unaccountable lapse of memory, had forgotten it, and hastened out, with a stricken conscience, to remedy the omission.

Theyll bring it upstairs, sister, said Mrs. Tulliver, wishing to go at once, lest Mrs. Glegg should begin to explain her feelings about Sophys being the first Dodson who ever ruined her constitution with doctors stuff.

Mrs. Tulliver was fond of going upstairs with her sister Pullet, and looking thoroughly at her cap before she put it on her head, and discussing millinery in general. This was part of Bessys weakness that stirred Mrs. Gleggs sisterly compassion: Bessy went far too well dressed, considering; and she was too proud to dress her child in the good clothing her sister Glegg gave her from the primeval strata of her wardrobe; it was a sin and a shame to buy anything to dress that child, if it wasnt a pair of shoes. In this particular, however, Mrs. Glegg did her sister Bessy some injustice, for Mrs. Tulliver had really made great efforts to induce Maggie to wear a leghorn bonnet and a dyed silk frock made out of her aunt Gleggs, but the results had been such that Mrs. Tulliver was obliged to bury them in her maternal bosom; for Maggie, declaring that the frock smelt of nasty dye, had taken an opportunity of basting it together with the roast beef the first Sunday she wore it, and finding this scheme answer, she had subsequently pumped on the bonnet with its green ribbons, so as to give it a general resemblance to a sage cheese garnished with withered lettuces. I must urge in excuse for Maggie, that Tom had laughed at her in the bonnet, and said she looked like an old Judy. Aunt Pullet, too, made presents of clothes, but these were always pretty enough to please Maggie as well as her mother. Of all her sisters, Mrs. Tulliver certainly preferred her sister Pullet, not without a return of preference; but Mrs. Pullet was sorry Bessy had those naughty, awkward children; she would do the best she could by them, but it was a pity they werent as good and as pretty as sister Deanes child. Maggie and Tom, on their part, thought their aunt Pullet tolerable, chiefly because she was not their aunt Glegg. Tom always declined to go more than once during his holidays to see either of them. Both his uncles tipped him that once, of course; but at his aunt Pullets there were a great many toads to pelt in the cellar-area, so that he preferred the visit to her. Maggie shuddered at the toads, and dreamed of them horribly, but she liked her uncle Pullets musical snuff-box. Still, it was agreed by the sisters, in Mrs. Tullivers absence, that the Tulliver blood did not mix well with the Dodson blood; that, in fact, poor Bessys children were Tullivers, and that Tom, notwithstanding he had the Dodson complexion, was likely to be as contrairy as his father. As for Maggie, she was the picture of her aunt Moss, Mr. Tullivers sister,–a large-boned woman, who had married as poorly as could be; had no china, and had a husband who had much ado to pay his rent. But when Mrs. Pullet was alone with Mrs. Tulliver upstairs, the remarks were naturally to the disadvantage of Mrs. Glegg, and they agreed, in confidence, that there was no knowing what sort of fright sister Jane would come out next. But their tête-à-tête was curtailed by the appearance of Mrs. Deane with little Lucy; and Mrs. Tulliver had to look on with a silent pang while Lucys blond curls were adjusted. It was quite unaccountable that Mrs. Deane, the thinnest and sallowest of all the Miss Dodsons, should have had this child, who might have been taken for Mrs. Tullivers any day. And Maggie always looked twice as dark as usual when she was by the side of Lucy.

She did to-day, when she and Tom came in from the garden with their father and their uncle Glegg. Maggie had thrown her bonnet off very carelessly, and coming in with her hair rough as well as out of curl, rushed at once to Lucy, who was standing by her mothers knee. Certainly the contrast between the cousins was conspicuous, and to superficial eyes was very much to the disadvantage of Maggie though a connoisseur might have seen points in her which had a higher promise for maturity than Lucys natty completeness. It was like the contrast between a rough, dark, overgrown puppy and a white kitten. Lucy put up the neatest little rosebud mouth to be kissed; everything about her was neat,–her little round neck, with the row of coral beads; her little straight nose, not at all snubby; her little clear eyebrows, rather darker than her curls, to match hazel eyes, which looked up with shy pleasure at Maggie, taller by the head, though scarcely a year older. Maggie always looked at Lucy with delight.

She was fond of fancying a world where the people never got any larger than children of their own age, and she made the queen of it just like Lucy, with a little crown on her head, and a little sceptre in her hand–only the queen was Maggie herself in Lucys form.

Oh, Lucy, she burst out, after kissing her, youll stay with Tom and me, wont you? Oh, kiss her, Tom.

Tom, too, had come up to Lucy, but he was not going to kiss her–no; he came up to her with Maggie, because it seemed easier, on the whole, than saying, How do you do? to all those aunts and uncles. He stood looking at nothing in particular, with the blushing, awkward air and semi-smile which are common to shy boys when in company,–very much as if they had come into the world by mistake, and found it in a degree of undress that was quite embarrassing.

Heyday! said aunt Glegg, with loud emphasis. Do little boys and gells come into a room without taking notice of their uncles and aunts? That wasnt the way when I was a little gell.

Go and speak to your aunts and uncles, my dears, said Mrs. Tulliver, looking anxious and melancholy. She wanted to whisper to Maggie a command to go and have her hair brushed.

Well, and how do you do? And I hope youre good children, are you? said Aunt Glegg, in the same loud, emphatic way, as she took their hands, hurting them with her large rings, and kissing their cheeks much against their desire. Look up, Tom, look up. Boys as go to boarding-schools should hold their heads up. Look at me now. Tom declined that pleasure apparently, for he tried to draw his hand away. Put your hair behind your ears, Maggie, and keep your frock on your shoulder.

Aunt Glegg always spoke to them in this loud, emphatic way, as if she considered them deaf, or perhaps rather idiotic; it was a means, she thought, of making them feel that they were accountable creatures, and might be a salutary check on naughty tendencies. Bessys children were so spoiled–theyd need have somebody to make them feel their duty.

Well, my dears, said aunt Pullet, in a compassionate voice, you grow wonderful fast. I doubt theyll outgrow their strength, she added, looking over their heads, with a melancholy expression, at their mother. I think the gell has too much hair. Id have it thinned and cut shorter, sister, if I was you; it isnt good for her health. Its that as makes her skin so brown, I shouldnt wonder. Dont you think so, sister Deane?

I cant say, Im sure, sister, said Mrs. Deane, shutting her lips close again, and looking at Maggie with a critical eye.

No, no, said Mr. Tulliver, the childs healthy enough; theres nothing ails her. Theres red wheat as well as white, for that matter, and some like the dark grain best. But it ud be as well if Bessy ud have the childs hair cut, so as it ud lie smooth.

A dreadful resolve was gathering in Maggies breast, but it was arrested by the desire to know from her aunt Deane whether she would leave Lucy behind. Aunt Deane would hardly ever let Lucy come to see them. After various reasons for refusal, Mrs. Deane appealed to Lucy herself.

You wouldnt like to stay behind without mother, should you, Lucy?

Yes, please, mother, said Lucy, timidly, blushing very pink all over her little neck.

Well done, Lucy! Let her stay, Mrs. Deane, let her stay, said Mr. Deane, a large but alert-looking man, with a type of physique to be seen in all ranks of English society,–bald crown, red whiskers, full forehead, and general solidity without heaviness. You may see noblemen like Mr. Deane, and you may see grocers or day-laborers like him; but the keenness of his brown eyes was less common than his contour.

He held a silver snuff-box very tightly in his hand, and now and then exchanged a pinch with Mr. Tulliver, whose box was only silver-mounted, so that it was naturally a joke between them that Mr. Tulliver wanted to exchange snuff-boxes also. Mr. Deanes box had been given him by the superior partners in the firm to which he belonged, at the same time that they gave him a share in the business, in acknowledgment of his valuable services as manager. No man was thought more highly of in St. Oggs than Mr. Deane; and some persons were even of opinion that Miss Susan Dodson, who was once held to have made the worst match of all the Dodson sisters, might one day ride in a better carriage, and live in a better house, even than her sister Pullet. There was no knowing where a man would stop, who had got his foot into a great mill-owning, shipowning business like that of Guest & Co., with a banking concern attached. And Mrs. Deane, as her intimate female friends observed, was proud and having enough; she wouldnt let her husband stand still in the world for want of spurring.

Maggie, said Mrs. Tulliver, beckoning Maggie to her, and whispering in her ear, as soon as this point of Lucys staying was settled, go and get your hair brushed, do, for shame. I told you not to come in without going to Martha first, you know I did.

Tom come out with me, whispered Maggie, pulling his sleeve as she passed him; and Tom followed willingly enough.

Come upstairs with me, Tom, she whispered, when they were outside the door. Theres something I want to do before dinner.

Theres no time to play at anything before dinner, said Tom, whose imagination was impatient of any intermediate prospect.

Oh yes, there is time for this; do come, Tom.

Tom followed Maggie upstairs into her mothers room, and saw her go at once to a drawer, from which she took out a large pair of scissors.

What are they for, Maggie? said Tom, feeling his curiosity awakened.

Maggie answered by seizing her front locks and cutting them straight across the middle of her forehead.

Oh, my buttons! Maggie, youll catch it! exclaimed Tom; youd better not cut any more off.

Snip! went the great scissors again while Tom was speaking, and he couldnt help feeling it was rather good fun; Maggie would look so queer.

Here, Tom, cut it behind for me, said Maggie, excited by her own daring, and anxious to finish the deed.

Youll catch it, you know, said Tom, nodding his head in an admonitory manner, and hesitating a little as he took the scissors.

Never mind, make haste! said Maggie, giving a little stamp with her foot. Her cheeks were quite flushed.

The black locks were so thick, nothing could be more tempting to a lad who had already tasted the forbidden pleasure of cutting the ponys mane. I speak to those who know the satisfaction of making a pair of scissors meet through a duly resisting mass of hair. One delicious grinding snip, and then another and another, and the hinder-locks fell heavily on the floor, and Maggie stood cropped in a jagged, uneven manner, but with a sense of clearness and freedom, as if she had emerged from a wood into the open plain.

Oh, Maggie, said Tom, jumping round her, and slapping his knees as he laughed, Oh, my buttons! what a queer thing you look! Look at yourself in the glass; you look like the idiot we throw out nutshells to at school.

Maggie felt an unexpected pang. She had thought beforehand chiefly at her own deliverance from her teasing hair and teasing remarks about it, and something also of the triumph she should have over her mother and her aunts by this very decided course of action; she didnt want her hair to look pretty,–that was out of the question,–she only wanted people to think her a clever little girl, and not to find fault with her. But now, when Tom began to laugh at her, and say she was like an idiot, the affair had quite a new aspect. She looked in the glass, and still Tom laughed and clapped his hands, and Maggies cheeks began to pale, and her lips to tremble a little.

Oh, Maggie, youll have to go down to dinner directly, said Tom. Oh, my!

Dont laugh at me, Tom, said Maggie, in a passionate tone, with an outburst of angry tears, stamping, and giving him a push.

Now, then, spitfire! said Tom. What did you cut it off for, then? I shall go down: I can smell the dinner going in.

He hurried downstairs and left poor Maggie to that bitter sense of the irrevocable which was almost an every-day experience of her small soul. She could see clearly enough, now the thing was done, that it was very foolish, and that she should have to hear and think more about her hair than ever; for Maggie rushed to her deeds with passionate impulse, and then saw not only their consequences, but what would have happened if they had not been done, with all the detail and exaggerated circumstance of an active imagination. Tom never did the same sort of foolish things as Maggie, having a wonderful instinctive discernment of what would turn to his advantage or disadvantage; and so it happened, that though he was much more wilful and inflexible than Maggie, his mother hardly ever called him naughty. But if Tom did make a mistake of that sort, he espoused it, and stood by it: he didnt mind. If he broke the lash of his fathers gigwhip by lashing the gate, he couldnt help it,–the whip shouldnt have got caught in the hinge. If Tom Tulliver whipped a gate, he was convinced, not that the whipping of gates by all boys was a justifiable act, but that he, Tom Tulliver, was justifiable in whipping that particular gate, and he wasnt going to be sorry. But Maggie, as she stood crying before the glass, felt it impossible that she should go down to dinner and endure the severe eyes and severe words of her aunts, while Tom and Lucy, and Martha, who waited at table, and perhaps her father and her uncles, would laugh at her; for if Tom had laughed at her, of course every one else would; and if she had only let her hair alone, she could have sat with Tom and Lucy, and had the apricot pudding and the custard! What could she do but sob? She sat as helpless and despairing among her black locks as Ajax among the slaughtered sheep. Very trivial, perhaps, this anguish seems to weather-worn mortals who have to think of Christmas bills, dead loves, and broken friendships; but it was not less bitter to Maggie–perhaps it was even more bitter–than what we are fond of calling antithetically the real troubles of mature life. Ah, my child, you will have real troubles to fret about by and by, is the consolation we have almost all of us had administered to us in our childhood, and have repeated to other children since we have been grown up. We have all of us sobbed so piteously, standing with tiny bare legs above our little socks, when we lost sight of our mother or nurse in some strange place; but we can no longer recall the poignancy of that moment and weep over it, as we do over the remembered sufferings of five or ten years ago. Every one of those keen moments has left its trace, and lives in us still, but such traces have blent themselves irrecoverably with the firmer texture of our youth and manhood; and so it comes that we can look on at the troubles of our children with a smiling disbelief in the reality of their pain. Is there any one who can recover the experience of his childhood, not merely with a memory of what he did and what happened to him, of what he liked and disliked when he was in frock and trousers, but with an intimate penetration, a revived consciousness of what he felt then, when it was so long from one Midsummer to another; what he felt when his school fellows shut him out of their game because he would pitch the ball wrong out of mere wilfulness; or on a rainy day in the holidays, when he didnt know how to amuse himself, and fell from idleness into mischief, from mischief into defiance, and from defiance into sulkiness; or when his mother absolutely refused to let him have a tailed coat that half, although every other boy of his age had gone into tails already? Surely if we could recall that early bitterness, and the dim guesses, the strangely perspectiveless conception of life, that gave the bitterness its intensity, we should not pooh-pooh the griefs of our children.

Miss Maggie, youre to come down this minute, said Kezia, entering the room hurriedly. Lawks! what have you been a-doing? I never see such a fright!

Dont, Kezia, said Maggie, angrily. Go away!

But I tell you youre to come down, Miss, this minute; your mother says so, said Kezia, going up to Maggie and taking her by the hand to raise her from the floor.

Get away, Kezia; I dont want any dinner, said Maggie, resisting Kezias arm. I shant come.

Oh, well, I cant stay. Ive got to wait at dinner, said Kezia, going out again.

Maggie, you little silly, said Tom, peeping into the room ten minutes after, why dont you come and have your dinner? Theres lots o goodies, and mother says youre to come. What are you crying for, you little spooney?

Oh, it was dreadful! Tom was so hard and unconcerned; if he had been crying on the floor, Maggie would have cried too. And there was the dinner, so nice; and she was so hungry. It was very bitter.

But Tom was not altogether hard. He was not inclined to cry, and did not feel that Maggies grief spoiled his prospect of the sweets; but he went and put his head near her, and said in a lower, comforting tone,–

Wont you come, then, Magsie? Shall I bring you a bit o pudding when Ive had mine, and a custard and things?

Ye-e-es, said Maggie, beginning to feel life a little more tolerable.

Very well, said Tom, going away. But he turned again at the door and said, But youd better come, you know. Theres the dessert,–nuts, you know, and cowslip wine.

Maggies tears had ceased, and she looked reflective as Tom left her. His good nature had taken off the keenest edge of her suffering, and nuts with cowslip wine began to assert their legitimate influence.

Slowly she rose from amongst her scattered locks, and slowly she made her way downstairs. Then she stood leaning with one shoulder against the frame of the dining-parlour door, peeping in when it was ajar. She saw Tom and Lucy with an empty chair between them, and there were the custards on a side-table; it was too much. She slipped in and went toward the empty chair. But she had no sooner sat down than she repented and wished herself back again.

Mrs. Tulliver gave a little scream as she saw her, and felt such a turn that she dropped the large gravy-spoon into the dish, with the most serious results to the table-cloth. For Kezia had not betrayed the reason of Maggies refusal to come down, not liking to give her mistress a shock in the moment of carving, and Mrs. Tulliver thought there was nothing worse in question than a fit of perverseness, which was inflicting its own punishment by depriving Maggie of half her dinner.

Mrs. Tullivers scream made all eyes turn towards the same point as her own, and Maggies cheeks and ears began to burn, while uncle Glegg, a kind-looking, white-haired old gentleman, said,–

Heyday! what little gells this? Why, I dont know her. Is it some little gell youve picked up in the road, Kezia?

Why, shes gone and cut her hair herself, said Mr. Tulliver in an undertone to Mr. Deane, laughing with much enjoyment. Did you ever know such a little hussy as it is?

Why, little miss, youve made yourself look very funny, said Uncle Pullet, and perhaps he never in his life made an observation which was felt to be so lacerating.

Fie, for shame! said aunt Glegg, in her loudest, severest tone of reproof. Little gells as cut their own hair should be whipped and fed on bread and water,–not come and sit down with their aunts and uncles.

Ay, ay, said uncle Glegg, meaning to give a playful turn to this denunciation, she must be sent to jail, I think, and theyll cut the rest of her hair off there, and make it all even.

Shes more like a gypsy nor ever, said aunt Pullet, in a pitying tone; its very bad luck, sister, as the gell should be so brown; the boys fair enough. I doubt itll stand in her way i life to be so brown.

Shes a naughty child, asll break her mothers heart, said Mrs. Tulliver, with the tears in her eyes.

Maggie seemed to be listening to a chorus of reproach and derision. Her first flush came from anger, which gave her a transient power of defiance, and Tom thought she was braving it out, supported by the recent appearance of the pudding and custard. Under this impression, he whispered, Oh, my! Maggie, I told you youd catch it. He meant to be friendly, but Maggie felt convinced that Tom was rejoicing in her ignominy. Her feeble power of defiance left her in an instant, her heart swelled, and getting up from her chair, she ran to her father, hid her face on his shoulder, and burst out into loud sobbing.

Come, come, my wench, said her father, soothingly, putting his arm round her, never mind; you was i the right to cut it off if it plagued you; give over crying; fatherll take your part.

Delicious words of tenderness! Maggie never forgot any of these moments when her father took her part; she kept them in her heart, and thought of them long years after, when every one else said that her father had done very ill by his children.

How your husband does spoil that child, Bessy! said Mrs. Glegg, in a loud aside, to Mrs. Tulliver. Itll be the ruin of her, if you dont take care. My father never brought his children up so, else we should ha been a different sort o family to what we are.

Mrs. Tullivers domestic sorrows seemed at this moment to have reached the point at which insensibility begins. She took no notice of her sisters remark, but threw back her capstrings and dispensed the pudding, in mute resignation.

With the dessert there came entire deliverance for Maggie, for the children were told they might have their nuts and wine in the summer-house, since the day was so mild; and they scampered out among the budding bushes of the garden with the alacrity of small animals getting from under a burning glass.

Mrs. Tulliver had her special reason for this permission: now the dinner was despatched, and every ones mind disengaged, it was the right moment to communicate Mr. Tullivers intention concerning Tom, and it would be as well for Tom himself to be absent. The children were used to hear themselves talked of as freely as if they were birds, and could understand nothing, however they might stretch their necks and listen; but on this occasion Mrs. Tulliver manifested an unusual discretion, because she had recently had evidence that the going to school to a clergyman was a sore point with Tom, who looked at it as very much on a par with going to school to a constable. Mrs. Tulliver had a sighing sense that her husband would do as he liked, whatever sister Glegg said, or sister Pullet either; but at least they would not be able to say, if the thing turned out ill, that Bessy had fallen in with her husbands folly without letting her own friends know a word about it.

Mr. Tulliver, she said, interrupting her husband in his talk with Mr. Deane, its time now to tell the childrens aunts and uncles what youre thinking of doing with Tom, isnt it?

Very well, said Mr. Tulliver, rather sharply, Ive no objections to tell anybody what I mean to do with him. Ive settled, he added, looking toward Mr. Glegg and Mr. Deane,–Ive settled to send him to a Mr. Stelling, a parson, down at Kings Lorton, there,–an uncommon clever fellow, I understand, asll put him up to most things.

There was a rustling demonstration of surprise in the company, such as you may have observed in a country congregation when they hear an allusion to their week-day affairs from the pulpit. It was equally astonishing to the aunts and uncles to find a parson introduced into Mr. Tullivers family arrangements. As for uncle Pullet, he could hardly have been more thoroughly obfuscated if Mr. Tulliver had said that he was going to send Tom to the Lord Chancellor; for uncle Pullet belonged to that extinct class of British yeoman who, dressed in good broadcloth, paid high rates and taxes, went to church, and ate a particularly good dinner on Sunday, without dreaming that the British constitution in Church and State had a traceable origin any more than the solar system and the fixed stars.

It is melancholy, but true, that Mr. Pullet had the most confused idea of a bishop as a sort of a baronet, who might or might not be a clergyman; and as the rector of his own parish was a man of high family and fortune, the idea that a clergyman could be a schoolmaster was too remote from Mr. Pullets experience to be readily conceivable. I know it is difficult for people in these instructed times to believe in uncle Pullets ignorance; but let them reflect on the remarkable results of a great natural faculty under favoring circumstances. And uncle Pullet had a great natural faculty for ignorance. He was the first to give utterance to his astonishment.

Why, what can you be going to send him to a parson for? he said, with an amazed twinkling in his eyes, looking at Mr. Glegg and Mr. Deane, to see if they showed any signs of comprehension.

Why, because the parsons are the best schoolmasters, by what I can make out, said poor Mr. Tulliver, who, in the maze of this puzzling world, laid hold of any clue with great readiness and tenacity. Jacobs at th academys no parson, and hes done very bad by the boy; and I made up my mind, if I send him to school again, it should be to somebody different to Jacobs. And this Mr. Stelling, by what I can make out, is the sort o man I want. And I mean my boy to go to him at Midsummer, he concluded, in a tone of decision, tapping his snuff-box and taking a pinch.

Youll have to pay a swinging half-yearly bill, then, eh, Tulliver? The clergymen have highish notions, in general, said Mr. Deane, taking snuff vigorously, as he always did when wishing to maintain a neutral position.

What! do you think the parsonll teach him to know a good sample o wheat when he sees it, neighbor Tulliver? said Mr. Glegg, who was fond of his jest, and having retired from business, felt that it was not only allowable but becoming in him to take a playful view of things.

Why, you see, Ive got a plan i my head about Tom, said Mr. Tulliver, pausing after that statement and lifting up his glass.

Well, if I may be allowed to speak, and its seldom as I am, said Mrs. Glegg, with a tone of bitter meaning, I should like to know what good is to come to the boy by bringin him up above his fortin.

Why, said Mr. Tulliver, not looking at Mrs. Glegg, but at the male part of his audience, you see, Ive made up my mind not to bring Tom up to my own business. Ive had my thoughts about it all along, and I made up my mind by what I saw with Garnett and his son. I mean to put him to some business as he can go into without capital, and I want to give him an eddication as hell be even wi the lawyers and folks, and put me up to a notion now an then.

Mrs. Glegg emitted a long sort of guttural sound with closed lips, that smiled in mingled pity and scorn.

It ud be a fine deal better for some people, she said, after that introductory note, if theyd let the lawyers alone.

Is he at the head of a grammar school, then, this clergyman, such as that at Market Bewley? said Mr. Deane.

No, nothing of that, said Mr. Tulliver. He wont take more than two or three pupils, and so hell have the more time to attend to em, you know.

Ah, and get his eddication done the sooner; they cant learn much at a time when theres so many of em, said uncle Pullet, feeling that he was getting quite an insight into this difficult matter.

But hell want the more pay, I doubt, said Mr. Glegg.

Ay, ay, a cool hundred a year, thats all, said Mr. Tulliver, with some pride at his own spirited course. But then, you know, its an investment; Toms eddication ull be so much capital to him.

Ay, theres something in that, said Mr. Glegg. Well well, neighbor Tulliver, you may be right, you may be right:

When land is gone and moneys spent,. Then learning is most excellent.

I remember seeing those two lines wrote on a window at Buxton. But us that have got no learning had better keep our money, eh, neighbor Pullet? Mr. Glegg rubbed his knees, and looked very pleasant.

Mr. Glegg, I wonder at you, said his wife. Its very unbecoming in a man o your age and belongings.

Whats unbecoming, Mrs. G.? said Mr. Glegg, winking pleasantly at the company. My new blue coat as Ive got on?

I pity your weakness, Mr. Glegg. I say its unbecoming to be making a joke when you see your own kin going headlongs to ruin.

If you mean me by that, said Mr. Tulliver, considerably nettled, you neednt trouble yourself to fret about me. I can manage my own affairs without troubling other folks.

Bless me! said Mr. Deane, judiciously introducing a new idea, why, now I come to think of it, somebody said Wakem was going to send his son–the deformed lad–to a clergyman, didnt they, Susan? (appealing to his wife).

I can give no account of it, Im sure, said Mrs. Deane, closing her lips very tightly again. Mrs. Deane was not a woman to take part in a scene where missiles were flying.

Well, said Mr. Tulliver, speaking all the more cheerfully, that Mrs. Glegg might see he didnt mind her, if Wakem thinks o sending his son to a clergyman, depend on it I shall make no mistake i sending Tom to one. Wakems as big a scoundrel as Old Harry ever made, but he knows the length of every mans foot hes got to deal with. Ay, ay, tell me whos Wakems butcher, and Ill tell you where to get your meat.

But lawyer Wakems sons got a hump-back, said Mrs. Pullet, who felt as if the whole business had a funereal aspect; its more natral to send him to a clergyman.

Yes, said Mr. Glegg, interpreting Mrs. Pullets observation with erroneous plausibility, you must consider that, neighbor Tulliver; Wakems son isnt likely to follow any business. Wakem ull make a gentleman of him, poor fellow.

Mr. Glegg, said Mrs. G., in a tone which implied that her indignation would fizz and ooze a little, though she was determined to keep it corked up, youd far better hold your tongue. Mr. Tulliver doesnt want to know your opinion nor mine either. Theres folks in the world as know better than everybody else.

Why, I should think thats you, if were to trust your own tale, said Mr. Tulliver, beginning to boil up again.

Oh, I say nothing, said Mrs. Glegg, sarcastically. My advice has never been asked, and I dont give it.

Itll be the first time, then, said Mr. Tulliver. Its the only thing youre over-ready at giving.

Ive been over-ready at lending, then, if I havent been over-ready at giving, said Mrs. Glegg. Theres folks Ive lent money to, as perhaps I shall repent o lending money to kin.

Come, come, come, said Mr. Glegg, soothingly. But Mr. Tulliver was not to be hindered of his retort.

Youve got a bond for it, I reckon, he said; and youve had your five per cent, kin or no kin.

Sister, said Mrs. Tulliver, pleadingly, drink your wine, and let me give you some almonds and raisins.

Bessy, Im sorry for you, said Mrs. Glegg, very much with the feeling of a cur that seizes the opportunity of diverting his bark toward the man who carries no stick. Its poor work talking o almonds and raisins.

Lors, sister Glegg, dont be so quarrelsome, said Mrs. Pullet, beginning to cry a little. You may be struck with a fit, getting so red in the face after dinner, and we are but just out o mourning, all of us,–and all wi gowns craped alike and just put by; its very bad among sisters.

I should think it is bad, said Mrs. Glegg. Things are come to a fine pass when one sister invites the other to her house o purpose to quarrel with her and abuse her.

Softly, softly, Jane; be reasonable, be reasonable, said Mr. Glegg.

But while he was speaking, Mr. Tulliver, who had by no means said enough to satisfy his anger, burst out again.

Who wants to quarrel with you? he said. Its you as cant let people alone, but must be gnawing at em forever. I should never want to quarrel with any woman if she kept her place.

My place, indeed! said Mrs. Glegg, getting rather more shrill. Theres your betters, Mr. Tulliver, as are dead and in their grave, treated me with a different sort o respect to what you do; though Ive got a husband asll sit by and see me abused by them as ud never ha had the chance if there hadnt been them in our family as married worse than they might ha done.

If you talk o that, said Mr. Tulliver, my familys as good as yours, and better, for it hasnt got a damned ill-tempered woman in it!

Well, said Mrs. Glegg, rising from her chair, I dont know whether you think its a fine thing to sit by and hear me swore at, Mr. Glegg; but Im not going to stay a minute longer in this house. You can stay behind, and come home with the gig, and Ill walk home.

Dear heart, dear heart! said Mr. Glegg in a melancholy tone, as he followed his wife out of the room.

Mr. Tulliver, how could you talk so? said Mrs. Tulliver, with the tears in her eyes.

Let her go, said Mr. Tulliver, too hot to be damped by any amount of tears. Let her go, and the sooner the better; she wont be trying to domineer over me again in a hurry.

Sister Pullet, said Mrs. Tulliver, helplessly, do you think it ud be any use for you to go after her and try to pacify her?

Better not, better not, said Mr. Deane. Youll make it up another day.

Then, sisters, shall we go and look at the children? said Mrs. Tulliver, drying her eyes.

No proposition could have been more seasonable. Mr. Tulliver felt very much as if the air had been cleared of obtrusive flies now the women were out of the room. There were few things he liked better than a chat with Mr. Deane, whose close application to business allowed the pleasure very rarely. Mr. Deane, he considered, was the knowingest man of his acquaintance, and he had besides a ready causticity of tongue that made an agreeable supplement to Mr. Tullivers own tendency that way, which had remained in rather an inarticulate condition. And now the women were gone, they could carry on their serious talk without frivolous interruption. They could exchange their views concerning the Duke of Wellington, whose conduct in the Catholic Question had thrown such an entirely new light on his character; and speak slightingly of his conduct at the battle of Waterloo, which he would never have won if there hadnt been a great many Englishmen at his back, not to speak of Blucher and the Prussians, who, as Mr. Tulliver had heard from a person of particular knowledge in that matter, had come up in the very nick of time; though here there was a slight dissidence, Mr. Deane remarking that he was not disposed to give much credit to the Prussians,–the build of their vessels, together with the unsatisfactory character of transactions in Dantzic beer, inclining him to form rather a low view of Prussian pluck generally. Rather beaten on this ground, Mr. Tulliver proceeded to express his fears that the country could never again be what it used to be; but Mr. Deane, attached to a firm of which the returns were on the increase, naturally took a more lively view of the present, and had some details to give concerning the state of the imports, especially in hides and spelter, which soothed Mr. Tullivers imagination by throwing into more distant perspective the period when the country would become utterly the prey of Papists and Radicals, and there would be no more chance for honest men.

Uncle Pullet sat by and listened with twinkling eyes to these high matters. He didnt understand politics himself,–thought they were a natural gift,–but by what he could make out, this Duke of Wellington was no better than he should be.


Chapter VIII. Mr. Tulliver Shows His Weaker Side

[image: img1174.jpg]

SUPPOSE SISTER GLEGG should call her money in; it ud be very awkward for you to have to raise five hundred pounds now, said Mrs. Tulliver to her husband that evening, as she took a plaintive review of the day.

Mrs. Tulliver had lived thirteen years with her husband, yet she retained in all the freshness of her early married life a facility of saying things which drove him in the opposite direction to the one she desired. Some minds are wonderful for keeping their bloom in this way, as a patriarchal goldfish apparently retains to the last its youthful illusion that it can swim in a straight line beyond the encircling glass. Mrs. Tulliver was an amiable fish of this kind, and after running her head against the same resisting medium for thirteen years would go at it again to-day with undulled alacrity.

This observation of hers tended directly to convince Mr. Tulliver that it would not be at all awkward for him to raise five hundred pounds; and when Mrs. Tulliver became rather pressing to know how he would raise it without mortgaging the mill and the house which he had said he never would mortgage, since nowadays people were none so ready to lend money without security, Mr. Tulliver, getting warm, declared that Mrs. Glegg might do as she liked about calling in her money, he should pay it in whether or not. He was not going to be beholden to his wifes sisters. When a man had married into a family where there was a whole litter of women, he might have plenty to put up with if he chose. But Mr. Tulliver did not choose.

Mrs. Tulliver cried a little in a trickling, quiet way as she put on her nightcap; but presently sank into a comfortable sleep, lulled by the thought that she would talk everything over with her sister Pullet to-morrow, when she was to take the children to Garum Firs to tea. Not that she looked forward to any distinct issue from that talk; but it seemed impossible that past events should be so obstinate as to remain unmodified when they were complained against.

Her husband lay awake rather longer, for he too was thinking of a visit he would pay on the morrow; and his ideas on the subject were not of so vague and soothing a kind as those of his amiable partner.

Mr. Tulliver, when under the influence of a strong feeling, had a promptitude in action that may seem inconsistent with that painful sense of the complicated, puzzling nature of human affairs under which his more dispassionate deliberations were conducted; but it is really not improbable that there was a direct relation between these apparently contradictory phenomena, since I have observed that for getting a strong impression that a skein is tangled there is nothing like snatching hastily at a single thread. It was owing to this promptitude that Mr. Tulliver was on horseback soon after dinner the next day (he was not dyspeptic) on his way to Basset to see his sister Moss and her husband. For having made up his mind irrevocably that he would pay Mrs. Glegg her loan of five hundred pounds, it naturally occurred to him that he had a promissory note for three hundred pounds lent to his brother-in-law Moss; and if the said brother-in-law could manage to pay in the money within a given time, it would go far to lessen the fallacious air of inconvenience which Mr. Tullivers spirited step might have worn in the eyes of weak people who require to know precisely how a thing is to be done before they are strongly confident that it will be easy.

For Mr. Tulliver was in a position neither new nor striking, but, like other every-day things, sure to have a cumulative effect that will be felt in the long run: he was held to be a much more substantial man than he really was. And as we are all apt to believe what the world believes about us, it was his habit to think of failure and ruin with the same sort of remote pity with which a spare, long-necked man hears that his plethoric short-necked neighbor is stricken with apoplexy. He had been always used to hear pleasant jokes about his advantages as a man who worked his own mill, and owned a pretty bit of land; and these jokes naturally kept up his sense that he was a man of considerable substance. They gave a pleasant flavor to his glass on a market-day, and if it had not been for the recurrence of half-yearly payments, Mr. Tulliver would really have forgotten that there was a mortgage of two thousand pounds on his very desirable freehold. That was not altogether his own fault, since one of the thousand pounds was his sisters fortune, which he had to pay on her marriage; and a man who has neighbors that will go to law with him is not likely to pay off his mortgages, especially if he enjoys the good opinion of acquaintances who want to borrow a hundred pounds on security too lofty to be represented by parchment. Our friend Mr. Tulliver had a good-natured fibre in him, and did not like to give harsh refusals even to his sister, who had not only come in to the world in that superfluous way characteristic of sisters, creating a necessity for mortgages, but had quite thrown herself away in marriage, and had crowned her mistakes by having an eighth baby. On this point Mr. Tulliver was conscious of being a little weak; but he apologized to himself by saying that poor Gritty had been a good-looking wench before she married Moss; he would sometimes say this even with a slight tremulousness in his voice. But this morning he was in a mood more becoming a man of business, and in the course of his ride along the Basset lanes, with their deep ruts,–lying so far away from a market-town that the labor of drawing produce and manure was enough to take away the best part of the profits on such poor land as that parish was made of,–he got up a due amount of irritation against Moss as a man without capital, who, if murrain and blight were abroad, was sure to have his share of them, and who, the more you tried to help him out of the mud, would sink the further in. It would do him good rather than harm, now, if he were obliged to raise this three hundred pounds; it would make him look about him better, and not act so foolishly about his wool this year as he did the last; in fact, Mr. Tulliver had been too easy with his brother-in-law, and because he had let the interest run on for two years, Moss was likely enough to think that he should never be troubled about the principal. But Mr. Tulliver was determined not to encourage such shuffling people any longer; and a ride along the Basset lanes was not likely to enervate a mans resolution by softening his temper. The deep-trodden hoof-marks, made in the muddiest days of winter, gave him a shake now and then which suggested a rash but stimulating snarl at the father of lawyers, who, whether by means of his hoof or otherwise, had doubtless something to do with this state of the roads; and the abundance of foul land and neglected fences that met his eye, though they made no part of his brother Mosss farm, strongly contributed to his dissatisfaction with that unlucky agriculturist. If this wasnt Mosss fallow, it might have been; Basset was all alike; it was a beggarly parish, in Mr. Tullivers opinion, and his opinion was certainly not groundless. Basset had a poor soil, poor roads, a poor non-resident landlord, a poor non-resident vicar, and rather less than half a curate, also poor. If any one strongly impressed with the power of the human mind to triumph over circumstances will contend that the parishioners of Basset might nevertheless have been a very superior class of people, I have nothing to urge against that abstract proposition; I only know that, in point of fact, the Basset mind was in strict keeping with its circumstances. The muddy lanes, green or clayey, that seemed to the unaccustomed eye to lead nowhere but into each other, did really lead, with patience, to a distant high-road; but there were many feet in Basset which they led more frequently to a centre of dissipation, spoken of formerly as the Markis o Granby, but among intimates as Dickisons. A large low room with a sanded floor; a cold scent of tobacco, modified by undetected beer-dregs; Mr. Dickison leaning against the door-post with a melancholy pimpled face, looking as irrelevant to the daylight as a last nights guttered candle,–all this may not seem a very seductive form of temptation; but the majority of men in Basset found it fatally alluring when encountered on their road toward four oclock on a wintry afternoon; and if any wife in Basset wished to indicate that her husband was not a pleasure-seeking man, she could hardly do it more emphatically than by saying that he didnt spend a shilling at Dickisons from one Whitsuntide to another. Mrs. Moss had said so of her husband more than once, when her brother was in a mood to find fault with him, as he certainly was to-day. And nothing could be less pacifying to Mr. Tulliver than the behavior of the farmyard gate, which he no sooner attempted to push open with his riding-stick than it acted as gates without the upper hinge are known to do, to the peril of shins, whether equine or human. He was about to get down and lead his horse through the damp dirt of the hollow farmyard, shadowed drearily by the large half-timbered buildings, up to the long line of tumble-down dwelling-houses standing on a raised causeway; but the timely appearance of a cowboy saved him that frustration of a plan he had determined on,–namely, not to get down from his horse during this visit. If a man means to be hard, let him keep in his saddle and speak from that height, above the level of pleading eyes, and with the command of a distant horizon. Mrs. Moss heard the sound of the horses feet, and, when her brother rode up, was already outside the kitchen door, with a half-weary smile on her face, and a black-eyed baby in her arms. Mrs. Mosss face bore a faded resemblance to her brothers; babys little fat hand, pressed against her cheek, seemed to show more strikingly that the cheek was faded.

Brother, Im glad to see you, she said, in an affectionate tone. I didnt look for you to-day. How do you do?

Oh, pretty well, Mrs. Moss, pretty well, answered the brother, with cool deliberation, as if it were rather too forward of her to ask that question. She knew at once that her brother was not in a good humor; he never called her Mrs. Moss except when he was angry, and when they were in company. But she thought it was in the order of nature that people who were poorly off should be snubbed. Mrs. Moss did not take her stand on the equality of the human race; she was a patient, prolific, loving-hearted woman.

Your husband isnt in the house, I suppose? added Mr. Tulliver after a grave pause, during which four children had run out, like chickens whose mother has been suddenly in eclipse behind the hen-coop.

No, said Mrs. Moss, but hes only in the potato-field yonders. Georgy, run to the Far Close in a minute, and tell father your uncles come. Youll get down, brother, wont you, and take something?

No, no; I cant get down. I must be going home again directly, said Mr. Tulliver, looking at the distance.

And hows Mrs. Tulliver and the children? said Mrs. Moss, humbly, not daring to press her invitation.

Oh, pretty well. Toms going to a new school at Midsummer,–a deal of expense to me. Its bad work for me, lying out o my money.

I wish youd be so good as let the children come and see their cousins some day. My little uns want to see their cousin Maggie so as never was. And me her godmother, and so fond of her; theres nobody ud make a bigger fuss with her, according to what theyve got. And I know she likes to come, for shes a loving child, and how quick and clever she is, to be sure!

If Mrs. Moss had been one of the most astute women in the world, instead of being one of the simplest, she could have thought of nothing more likely to propitiate her brother than this praise of Maggie. He seldom found any one volunteering praise of the little wench; it was usually left entirely to himself to insist on her merits. But Maggie always appeared in the most amiable light at her aunt Mosss; it was her Alsatia, where she was out of the reach of law,–if she upset anything, dirtied her shoes, or tore her frock, these things were matters of course at her aunt Mosss. In spite of himself, Mr. Tullivers eyes got milder, and he did not look away from his sister as he said,–

Ay; shes fonder o you than o the other aunts, I think. She takes after our family: not a bit of her mothers in her.

Moss says shes just like what I used to be, said Mrs. Moss, though I was never so quick and fond o the books. But I think my Lizzys like her; shes sharp. Come here, Lizzy, my dear, and let your uncle see you; he hardly knows you, you grow so fast.

Lizzy, a black-eyed child of seven, looked very shy when her mother drew her forward, for the small Mosses were much in awe of their uncle from Dorlcote Mill. She was inferior enough to Maggie in fire and strength of expression to make the resemblance between the two entirely flattering to Mr. Tullivers fatherly love.

Ay, theyre a bit alike, he said, looking kindly at the little figure in the soiled pinafore. They both take after our mother. Youve got enough o gells, Gritty, he added, in a tone half compassionate, half reproachful.

Four of em, bless em! said Mrs. Moss, with a sigh, stroking Lizzys hair on each side of her forehead; as many as theres boys. Theyve got a brother apiece.

Ah, but they must turn out and fend for themselves, said Mr. Tulliver, feeling that his severity was relaxing and trying to brace it by throwing out a wholesome hint They mustnt look to hanging on their brothers.

No; but I hope their brothers ull love the poor things, and remember they came o one father and mother; the lads ull never be the poorer for that, said Mrs. Moss, flashing out with hurried timidity, like a half-smothered fire.

Mr. Tulliver gave his horse a little stroke on the flank, then checked it, and said angrily, Stand still with you! much to the astonishment of that innocent animal.

And the more there is of em, the more they must love one another, Mrs. Moss went on, looking at her children with a didactic purpose. But she turned toward her brother again to say, Not but what I hope your boy ull allays be good to his sister, though theres but two of em, like you and me, brother.

The arrow went straight to Mr. Tullivers heart. He had not a rapid imagination, but the thought of Maggie was very near to him, and he was not long in seeing his relation to his own sister side by side with Toms relation to Maggie. Would the little wench ever be poorly off, and Tom rather hard upon her?

Ay, ay, Gritty, said the miller, with a new softness in his tone; but Ive allays done what I could for you, he added, as if vindicating himself from a reproach.

Im not denying that, brother, and Im noways ungrateful, said poor Mrs. Moss, too fagged by toil and children to have strength left for any pride. But heres the father. What a while youve been, Moss!

While, do you call it? said Mr. Moss, feeling out of breath and injured. Ive been running all the way. Wont you light, Mr. Tulliver?

Well, Ill just get down and have a bit o talk with you in the garden, said Mr. Tulliver, thinking that he should be more likely to show a due spirit of resolve if his sister were not present.

He got down, and passed with Mr. Moss into the garden, toward an old yew-tree arbor, while his sister stood tapping her baby on the back and looking wistfully after them.

Their entrance into the yew-tree arbor surprised several fowls that were recreating themselves by scratching deep holes in the dusty ground, and at once took flight with much pother and cackling. Mr. Tulliver sat down on the bench, and tapping the ground curiously here and there with his stick, as if he suspected some hollowness, opened the conversation by observing, with something like a snarl in his tone,–

Why, youve got wheat again in that Corner Close, I see; and never a bit o dressing on it. Youll do no good with it this year.

Mr. Moss, who, when he married Miss Tulliver, had been regarded as the buck of Basset, now wore a beard nearly a week old, and had the depressed, unexpectant air of a machine-horse. He answered in a patient-grumbling tone, Why, poor farmers like me must do as they can; they must leave it to them as have got money to play with, to put half as much into the ground as they mean to get out of it.

I dont know who should have money to play with, if it isnt them as can borrow money without paying interest, said Mr. Tulliver, who wished to get into a slight quarrel; it was the most natural and easy introduction to calling in money.

I know Im behind with the interest, said Mr. Moss, but I was so unlucky wi the wool last year; and what with the Missis being laid up so, things have gone awkarder nor usual.

Ay, snarled Mr. Tulliver, theres folks as things ull allays go awkard with; empty sacks ull never stand upright.

Well, I dont know what fault youve got to find wi me, Mr. Tulliver, said Mr. Moss, deprecatingly; I know there isnt a day-laborer works harder.

Whats the use o that, said Mr. Tulliver, sharply, when a man marries, ands got no capital to work his farm but his wifes bit o fortin? I was against it from the first; but youd neither of you listen to me. And I cant lie out o my money any longer, for Ive got to pay five hundred o Mrs. Gleggs, and therell be Tom an expense to me. I should find myself short, even saying Id got back all as is my own. You must look about and see how you can pay me the three hundred pound.

Well, if thats what you mean, said Mr. Moss, looking blankly before him, wed better be sold up, and ha done with it; I must part wi every head o stock Ive got, to pay you and the landlord too.

Poor relations are undeniably irritating,–their existence is so entirely uncalled for on our part, and they are almost always very faulty people. Mr. Tulliver had succeeded in getting quite as much irritated with Mr. Moss as he had desired, and he was able to say angrily, rising from his seat,–

Well, you must do as you can. I cant find money for everybody else as well as myself. I must look to my own business and my own family. I cant lie out o my money any longer. You must raise it as quick as you can.

Mr. Tulliver walked abruptly out of the arbor as he uttered the last sentence, and, without looking round at Mr. Moss, went on to the kitchen door, where the eldest boy was holding his horse, and his sister was waiting in a state of wondering alarm, which was not without its alleviations, for baby was making pleasant gurgling sounds, and performing a great deal of finger practice on the faded face. Mrs. Moss had eight children, but could never overcome her regret that the twins had not lived. Mr. Moss thought their removal was not without its consolations. Wont you come in, brother? she said, looking anxiously at her husband, who was walking slowly up, while Mr. Tulliver had his foot already in the stirrup.

No, no; good-by, said he, turning his horses head, and riding away.

No man could feel more resolute till he got outside the yard gate, and a little way along the deep-rutted lane; but before he reached the next turning, which would take him out of sight of the dilapidated farm-buildings, he appeared to be smitten by some sudden thought. He checked his horse, and made it stand still in the same spot for two or three minutes, during which he turned his head from side to side in a melancholy way, as if he were looking at some painful object on more sides than one. Evidently, after his fit of promptitude, Mr. Tulliver was relapsing into the sense that this is a puzzling world. He turned his horse, and rode slowly back, giving vent to the climax of feeling which had determined this movement by saying aloud, as he struck his horse, Poor little wench! shell have nobody but Tom, belike, when Im gone.

Mr. Tullivers return into the yard was descried by several young Mosses, who immediately ran in with the exciting news to their mother, so that Mrs. Moss was again on the door-step when her brother rode up. She had been crying, but was rocking baby to sleep in her arms now, and made no ostentatious show of sorrow as her brother looked at her, but merely said:

The fathers gone to the field, again, if you want him, brother.

No, Gritty, no, said Mr. Tulliver, in a gentle tone. Dont you fret,–thats all,–Ill make a shift without the money a bit, only you must be as clever and contriving as you can.

Mrs. Mosss tears came again at this unexpected kindness, and she could say nothing.

Come, come!–the little wench shall come and see you. Ill bring her and Tom some day before he goes to school. You mustnt fret. Ill allays be a good brother to you.

Thank you for that word, brother, said Mrs. Moss, drying her tears; then turning to Lizzy, she said, Run now, and fetch the colored egg for cousin Maggie. Lizzy ran in, and quickly reappeared with a small paper parcel.

Its boiled hard, brother, and colored with thrums, very pretty; it was done o purpose for Maggie. Will you please to carry it in your pocket?

Ay, ay, said Mr. Tulliver, putting it carefully in his side pocket. Good-by.

And so the respectable miller returned along the Basset lanes rather more puzzled than before as to ways and means, but still with the sense of a danger escaped. It had come across his mind that if he were hard upon his sister, it might somehow tend to make Tom hard upon Maggie at some distant day, when her father was no longer there to take her part; for simple people, like our friend Mr. Tulliver, are apt to clothe unimpeachable feelings in erroneous ideas, and this was his confused way of explaining to himself that his love and anxiety for the little wench had given him a new sensibility toward his sister.


Chapter IX. To Garum Firs

[image: img1174.jpg]

WHILE THE POSSIBLE troubles of Maggies future were occupying her fathers mind, she herself was tasting only the bitterness of the present. Childhood has no forebodings; but then, it is soothed by no memories of outlived sorrow.

The fact was, the day had begun ill with Maggie. The pleasure of having Lucy to look at, and the prospect of the afternoon visit to Garum Firs, where she would hear uncle Pullets musical box, had been marred as early as eleven oclock by the advent of the hair-dresser from St. Oggs, who had spoken in the severest terms of the condition in which he had found her hair, holding up one jagged lock after another and saying, See here! tut, tut, tut! in a tone of mingled disgust and pity, which to Maggies imagination was equivalent to the strongest expression of public opinion. Mr. Rappit, the hair-dresser, with his well-anointed coronal locks tending wavily upward, like the simulated pyramid of flame on a monumental urn, seemed to her at that moment the most formidable of her contemporaries, into whose street at St. Oggs she would carefully refrain from entering through the rest of her life.

Moreover, the preparation for a visit being always a serious affair in the Dodson family, Martha was enjoined to have Mrs. Tullivers room ready an hour earlier than usual, that the laying out of the best clothes might not be deferred till the last moment, as was sometimes the case in families of lax views, where the ribbon-strings were never rolled up, where there was little or no wrapping in silver paper, and where the sense that the Sunday clothes could be got at quite easily produced no shock to the mind. Already, at twelve oclock, Mrs. Tulliver had on her visiting costume, with a protective apparatus of brown holland, as if she had been a piece of satin furniture in danger of flies; Maggie was frowning and twisting her shoulders, that she might if possible shrink away from the prickliest of tuckers, while her mother was remonstrating, Dont, Maggie, my dear; dont make yourself so ugly! and Toms cheeks were looking particularly brilliant as a relief to his best blue suit, which he wore with becoming calmness, having, after a little wrangling, effected what was always the one point of interest to him in his toilet: he had transferred all the contents of his every-day pockets to those actually in wear.

As for Lucy, she was just as pretty and neat as she had been yesterday; no accidents ever happened to her clothes, and she was never uncomfortable in them, so that she looked with wondering pity at Maggie, pouting and writhing under the exasperating tucker. Maggie would certainly have torn it off, if she had not been checked by the remembrance of her recent humiliation about her hair; as it was, she confined herself to fretting and twisting, and behaving peevishly about the card-houses which they were allowed to build till dinner, as a suitable amusement for boys and girls in their best clothes. Tom could build perfect pyramids of houses; but Maggies would never bear the laying on the roof. It was always so with the things that Maggie made; and Tom had deduced the conclusion that no girls could ever make anything. But it happened that Lucy proved wonderfully clever at building; she handled the cards so lightly, and moved so gently, that Tom condescended to admire her houses as well as his own, the more readily because she had asked him to teach her. Maggie, too, would have admired Lucys houses, and would have given up her own unsuccessful building to contemplate them, without ill temper, if her tucker had not made her peevish, and if Tom had not inconsiderately laughed when her houses fell, and told her she was a stupid.

Dont laugh at me, Tom! she burst out angrily; Im not a stupid. I know a great many things you dont.

Oh, I dare say, Miss Spitfire! Id never be such a cross thing as you, making faces like that. Lucy doesnt do so. I like Lucy better than you; I wish Lucy was my sister.

Then its very wicked and cruel of you to wish so, said Maggie, starting up hurriedly from her place on the floor, and upsetting Toms wonderful pagoda. She really did not mean it, but the circumstantial evidence was against her, and Tom turned white with anger, but said nothing; he would have struck her, only he knew it was cowardly to strike a girl, and Tom Tulliver was quite determined he would never do anything cowardly.

Maggie stood in dismay and terror, while Tom got up from the floor and walked away, pale, from the scattered ruins of his pagoda, and Lucy looked on mutely, like a kitten pausing from its lapping.

Oh, Tom, said Maggie, at last, going half-way toward him, I didnt mean to knock it down, indeed, indeed I didnt.

Tom took no notice of her, but took, instead, two or three hard peas out of his pocket, and shot them with his thumbnail against the window, vaguely at first, but presently with the distinct aim of hitting a superannuated blue-bottle which was exposing its imbecility in the spring sunshine, clearly against the views of Nature, who had provided Tom and the peas for the speedy destruction of this weak individual.

Thus the morning had been made heavy to Maggie, and Toms persistent coldness to her all through their walk spoiled the fresh air and sunshine for her. He called Lucy to look at the half-built birds nest without caring to show it Maggie, and peeled a willow switch for Lucy and himself, without offering one to Maggie. Lucy had said, Maggie, shouldnt you like one? but Tom was deaf.

Still, the sight of the peacock opportunely spreading his tail on the stackyard wall, just as they reached Garum Firs, was enough to divert the mind temporarily from personal grievances. And this was only the beginning of beautiful sights at Garum Firs. All the farmyard life was wonderful there,–bantams, speckled and top-knotted; Friesland hens, with their feathers all turned the wrong way; Guinea-fowls that flew and screamed and dropped their pretty spotted feathers; pouter-pigeons and a tame magpie; nay, a goat, and a wonderful brindled dog, half mastiff, half bull-dog, as large as a lion. Then there were white railings and white gates all about, and glittering weathercocks of various design, and garden-walks paved with pebbles in beautiful patterns,–nothing was quite common at Garum Firs; and Tom thought that the unusual size of the toads there was simply due to the general unusualness which characterized uncle Pullets possessions as a gentleman farmer. Toads who paid rent were naturally leaner. As for the house, it was not less remarkable; it had a receding centre, and two wings with battlemented turrets, and was covered with glittering white stucco.

Uncle Pullet had seen the expected party approaching from the window, and made haste to unbar and unchain the front door, kept always in this fortified condition from fear of tramps, who might be supposed to know of the glass case of stuffed birds in the hall, and to contemplate rushing in and carrying it away on their heads. Aunt Pullet, too, appeared at the doorway, and as soon as her sister was within hearing said, Stop the children, for Gods sake! Bessy; dont let em come up the door-steps; Sallys bringing the old mat and the duster, to rub their shoes.

Mrs. Pullets front-door mats were by no means intended to wipe shoes on; the very scraper had a deputy to do its dirty work. Tom rebelled particularly against this shoewiping, which he always considered in the light of an indignity to his sex. He felt it as the beginning of the disagreeables incident to a visit at aunt Pullets, where he had once been compelled to sit with towels wrapped round his boots; a fact which may serve to correct the too-hasty conclusion that a visit to Garum Firs must have been a great treat to a young gentleman fond of animals,–fond, that is, of throwing stones at them.

The next disagreeable was confined to his feminine companions; it was the mounting of the polished oak stairs, which had very handsome carpets rolled up and laid by in a spare bedroom, so that the ascent of these glossy steps might have served, in barbarous times, as a trial by ordeal from which none but the most spotless virtue could have come off with unbroken limbs. Sophys weakness about these polished stairs was always a subject of bitter remonstrance on Mrs. Gleggs part; but Mrs. Tulliver ventured on no comment, only thinking to herself it was a mercy when she and the children were safe on the landing.

Mrs. Gray has sent home my new bonnet, Bessy, said Mrs. Pullet, in a pathetic tone, as Mrs. Tulliver adjusted her cap.

Has she, sister? said Mrs. Tulliver, with an air of much interest. And how do you like it?

Its apt to make a mess with clothes, taking em out and putting em in again, said Mrs. Pullet, drawing a bunch of keys from her pocket and looking at them earnestly, but it ud be a pity for you to go away without seeing it. Theres no knowing what may happen.

Mrs. Pullet shook her head slowly at this last serious consideration, which determined her to single out a particular key.

Im afraid itll be troublesome to you getting it out, sister, said Mrs. Tulliver; but I should like to see what sort of a crown shes made you.

Mrs. Pullet rose with a melancholy air and unlocked one wing of a very bright wardrobe, where you may have hastily supposed she would find a new bonnet. Not at all. Such a supposition could only have arisen from a too-superficial acquaintance with the habits of the Dodson family. In this wardrobe Mrs. Pullet was seeking something small enough to be hidden among layers of linen,–it was a door-key.

You must come with me into the best room, said Mrs. Pullet.

May the children come too, sister? inquired Mrs. Tulliver, who saw that Maggie and Lucy were looking rather eager.

Well, said aunt Pullet, reflectively, itll perhaps be safer for em to come; theyll be touching something if we leave em behind.

So they went in procession along the bright and slippery corridor, dimly lighted by the semi-lunar top of the window which rose above the closed shutter; it was really quite solemn. Aunt Pullet paused and unlocked a door which opened on something still more solemn than the passage,–a darkened room, in which the outer light, entering feebly, showed what looked like the corpses of furniture in white shrouds. Everything that was not shrouded stood with its legs upward. Lucy laid hold of Maggies frock, and Maggies heart beat rapidly.

Aunt Pullet half-opened the shutter and then unlocked the wardrobe, with a melancholy deliberateness which was quite in keeping with the funereal solemnity of the scene. The delicious scent of rose-leaves that issued from the wardrobe made the process of taking out sheet after sheet of silver paper quite pleasant to assist at, though the sight of the bonnet at last was an anticlimax to Maggie, who would have preferred something more strikingly preternatural. But few things could have been more impressive to Mrs. Tulliver. She looked all round it in silence for some moments, and then said emphatically, Well, sister, Ill never speak against the full crowns again!

It was a great concession, and Mrs. Pullet felt it; she felt something was due to it.

Youd like to see it on, sister? she said sadly. Ill open the shutter a bit further.

Well, if you dont mind taking off your cap, sister, said Mrs. Tulliver.

Mrs. Pullet took off her cap, displaying the brown silk scalp with a jutting promontory of curls which was common to the more mature and judicious women of those times, and placing the bonnet on her head, turned slowly round, like a drapers lay-figure, that Mrs. Tulliver might miss no point of view.

Ive sometimes thought theres a loop too much o ribbon on this left side, sister; what do you think? said Mrs. Pullet.

Mrs. Tulliver looked earnestly at the point indicated, and turned her head on one side. Well, I think its best as it is; if you meddled with it, sister, you might repent.

Thats true, said aunt Pullet, taking off the bonnet and looking at it contemplatively.

How much might she charge you for that bonnet, sister? said Mrs. Tulliver, whose mind was actively engaged on the possibility of getting a humble imitation of this chef-dœuvre made from a piece of silk she had at home.

Mrs. Pullet screwed up her mouth and shook her head, and then whispered, Pullet pays for it; he said I was to have the best bonnet at Garum Church, let the next best be whose it would.

She began slowly to adjust the trimmings, in preparation for returning it to its place in the wardrobe, and her thoughts seemed to have taken a melancholy turn, for she shook her head.

Ah, she said at last, I may never wear it twice, sister; who knows?

Dont talk o that sister, answered Mrs. Tulliver. I hope youll have your health this summer.

Ah! but there may come a death in the family, as there did soon after I had my green satin bonnet. Cousin Abbott may go, and we cant think o wearing crape less nor half a year for him.

That would be unlucky, said Mrs. Tulliver, entering thoroughly into the possibility of an inopportune decease. Theres never so much pleasure i wearing a bonnet the second year, especially when the crowns are so chancy,–never two summers alike.

Ah, its the way i this world, said Mrs. Pullet, returning the bonnet to the wardrobe and locking it up. She maintained a silence characterized by head-shaking, until they had all issued from the solemn chamber and were in her own room again. Then, beginning to cry, she said, Sister, if you should never see that bonnet again till Im dead and gone, youll remember I showed it you this day.

Mrs. Tulliver felt that she ought to be affected, but she was a woman of sparse tears, stout and healthy; she couldnt cry so much as her sister Pullet did, and had often felt her deficiency at funerals. Her effort to bring tears into her eyes issued in an odd contraction of her face. Maggie, looking on attentively, felt that there was some painful mystery about her aunts bonnet which she was considered too young to understand; indignantly conscious, all the while, that she could have understood that, as well as everything else, if she had been taken into confidence.

When they went down, uncle Pullet observed, with some acumen, that he reckoned the missis had been showing her bonnet,–that was what had made them so long upstairs. With Tom the interval had seemed still longer, for he had been seated in irksome constraint on the edge of a sofa directly opposite his uncle Pullet, who regarded him with twinkling gray eyes, and occasionally addressed him as Young sir.

Well, young sir, what do you learn at school? was a standing question with uncle Pullet; whereupon Tom always looked sheepish, rubbed his hands across his face, and answered, I dont know. It was altogether so embarrassing to be seated tête-à-tête with uncle Pullet, that Tom could not even look at the prints on the walls, or the flycages, or the wonderful flower-pots; he saw nothing but his uncles gaiters. Not that Tom was in awe of his uncles mental superiority; indeed, he had made up his mind that he didnt want to be a gentleman farmer, because he shouldnt like to be such a thin-legged, silly fellow as his uncle Pullet,–a molly-coddle, in fact. A boys sheepishness is by no means a sign of overmastering reverence; and while you are making encouraging advances to him under the idea that he is overwhelmed by a sense of your age and wisdom, ten to one he is thinking you extremely queer. The only consolation I can suggest to you is, that the Greek boys probably thought the same of Aristotle. It is only when you have mastered a restive horse, or thrashed a drayman, or have got a gun in your hand, that these shy juniors feel you to be a truly admirable and enviable character. At least, I am quite sure of Tom Tullivers sentiments on these points. In very tender years, when he still wore a lace border under his outdoor cap, he was often observed peeping through the bars of a gate and making minatory gestures with his small forefinger while he scolded the sheep with an inarticulate burr, intended to strike terror into their astonished minds; indicating thus early that desire for mastery over the inferior animals, wild and domestic, including cockchafers, neighbors dogs, and small sisters, which in all ages has been an attribute of so much promise for the fortunes of our race. Now, Mr. Pullet never rode anything taller than a low pony, and was the least predatory of men, considering firearms dangerous, as apt to go off of themselves by nobodys particular desire. So that Tom was not without strong reasons when, in confidential talk with a chum, he had described uncle Pullet as a nincompoop, taking care at the same time to observe that he was a very rich fellow.

The only alleviating circumstance in a tête-à-tête with uncle Pullet was that he kept a variety of lozenges and peppermint-drops about his person, and when at a loss for conversation, he filled up the void by proposing a mutual solace of this kind.

Do you like peppermints, young sir? required only a tacit answer when it was accompanied by a presentation of the article in question.

The appearance of the little girls suggested to uncle Pullet the further solace of small sweet-cakes, of which he also kept a stock under lock and key for his own private eating on wet days; but the three children had no sooner got the tempting delicacy between their fingers, than aunt Pullet desired them to abstain from eating it till the tray and the plates came, since with those crisp cakes they would make the floor all over crumbs. Lucy didnt mind that much, for the cake was so pretty, she thought it was rather a pity to eat it; but Tom, watching his opportunity while the elders were talking, hastily stowed it in his mouth at two bites, and chewed it furtively. As for Maggie, becoming fascinated, as usual, by a print of Ulysses and Nausicaa, which uncle Pullet had bought as a pretty Scripture thing, she presently let fall her cake, and in an unlucky movement crushed it beneath her foot,–a source of so much agitation to aunt Pullet and conscious disgrace to Maggie, that she began to despair of hearing the musical snuff-box to-day, till, after some reflection, it occurred to her that Lucy was in high favor enough to venture on asking for a tune. So she whispered to Lucy; and Lucy, who always did what she was desired to do, went up quietly to her uncles knee, and blush-all over her neck while she fingered her necklace, said, Will you please play us a tune, uncle?

Lucy thought it was by reason of some exceptional talent in uncle Pullet that the snuff-box played such beautiful tunes, and indeed the thing was viewed in that light by the majority of his neighbors in Garum. Mr. Pullet had bought the box, to begin with, and he understood winding it up, and knew which tune it was going to play beforehand; altogether the possession of this unique piece of music was a proof that Mr. Pullets character was not of that entire nullity which might otherwise have been attributed to it. But uncle Pullet, when entreated to exhibit his accomplishment, never depreciated it by a too-ready consent. Well see about it, was the answer he always gave, carefully abstaining from any sign of compliance till a suitable number of minutes had passed. Uncle Pullet had a programme for all great social occasions, and in this way fenced himself in from much painful confusion and perplexing freedom of will.

Perhaps the suspense did heighten Maggies enjoyment when the fairy tune began; for the first time she quite forgot that she had a load on her mind, that Tom was angry with her; and by the time Hush, ye pretty warbling choir, had been played, her face wore that bright look of happiness, while she sat immovable with her hands clasped, which sometimes comforted her mother with the sense that Maggie could look pretty now and then, in spite of her brown skin. But when the magic music ceased, she jumped up, and running toward Tom, put her arm round his neck and said, Oh, Tom, isnt it pretty?

Lest you should think it showed a revolting insensibility in Tom that he felt any new anger toward Maggie for this uncalled-for and, to him, inexplicable caress, I must tell you that he had his glass of cowslip wine in his hand, and that she jerked him so as to make him spill half of it. He must have been an extreme milksop not to say angrily, Look there, now! especially when his resentment was sanctioned, as it was, by general disapprobation of Maggies behavior.

Why dont you sit still, Maggie? her mother said peevishly.

Little gells mustnt come to see me if they behave in that way, said aunt Pullet.

Why, youre too rough, little miss, said uncle Pullet.

Poor Maggie sat down again, with the music all chased out of her soul, and the seven small demons all in again.

Mrs. Tulliver, foreseeing nothing but misbehavior while the children remained indoors, took an early opportunity of suggesting that, now they were rested after their walk, they might go and play out of doors; and aunt Pullet gave permission, only enjoining them not to go off the paved walks in the garden, and if they wanted to see the poultry fed, to view them from a distance on the horse-block; a restriction which had been imposed ever since Tom had been found guilty of running after the peacock, with an illusory idea that fright would make one of its feathers drop off.

Mrs. Tullivers thoughts had been temporarily diverted from the quarrel with Mrs. Glegg by millinery and maternal cares, but now the great theme of the bonnet was thrown into perspective, and the children were out of the way, yesterdays anxieties recurred.

It weighs on my mind so as never was, she said, by way of opening the subject, sister Gleggs leaving the house in that way. Im sure Id no wish t offend a sister.

Ah, said aunt Pullet, theres no accounting for what Jane ull do. I wouldnt speak of it out o the family, if it wasnt to Dr. Turnbull; but its my belief Jane lives too low. Ive said so to Pullet often and often, and he knows it.

Why, you said so last Monday was a week, when we came away from drinking tea with em, said Mr. Pullet, beginning to nurse his knee and shelter it with his pocket-hand-kerchief, as was his way when the conversation took an interesting turn.

Very like I did, said Mrs. Pullet, for you remember when I said things, better than I can remember myself. Hes got a wonderful memory, Pullet has, she continued, looking pathetically at her sister. I should be poorly off if he was to have a stroke, for he always remembers when Ive got to take my doctors stuff; and Im taking three sorts now.

Theres the pills as before every other night, and the new drops at eleven and four, and the fervescing mixture when agreeable, rehearsed Mr. Pullet, with a punctuation determined by a lozenge on his tongue.

Ah, perhaps it ud be better for sister Glegg if shed go to the doctor sometimes, instead o chewing Turkey rhubarb whenever theres anything the matter with her, said Mrs. Tulliver, who naturally saw the wide subject of medicine chiefly in relation to Mrs. Glegg.

Its dreadful to think on, said aunt Pullet, raising her hands and letting them fall again, people playing with their own insides in that way! And its flying i the face o Providence; for what are the doctors for, if we arent to call em in? And when folks have got the money to pay for a doctor, it isnt respectable, as Ive told Jane many a time. Im ashamed of acquaintance knowing it.

Well, weve no call to be ashamed, said Mr. Pullet, for Doctor Turnbull hasnt got such another patient as you i this parish, now old Mrs. Suttons gone.

Pullet keeps all my physic-bottles, did you know, Bessy? said Mrs. Pullet. He wont have one sold. He says its nothing but right folks should see em when Im gone. They fill two o the long store-room shelves aready; but, she added, beginning to cry a little, its well if they ever fill three. I may go before Ive made up the dozen o these last sizes. The pill-boxes are in the closet in my room,–youll remember that, sister,–but theres nothing to show for the boluses, if it isnt the bills.

Dont talk o your going, sister, said Mrs. Tulliver; I should have nobody to stand between me and sister Glegg if you was gone. And theres nobody but you can get her to make it up with Mr. Tulliver, for sister Deanes never o my side, and if she was, its not to be looked for as she can speak like them as have got an independent fortin.

Well, your husband is awkard, you know, Bessy, said Mrs. Pullet, good-naturedly ready to use her deep depression on her sisters account as well as her own. Hes never behaved quite so pretty to our family as he should do, and the children take after him,–the boys very mischievous, and runs away from his aunts and uncles, and the gells rude and brown. Its your bad luck, and Im sorry for you, Bessy; for you was allays my favorite sister, and we allays liked the same patterns.

I know Tullivers hasty, and says odd things, said Mrs. Tulliver, wiping away one small tear from the corner of her eye; but Im sure hes never been the man, since he married me, to object to my making the friends o my side o the family welcome to the house.

I dont want to make the worst of you, Bessy, said Mrs. Pullet, compassionately, for I doubt youll have trouble enough without that; and your husbands got that poor sister and her children hanging on him,–and so given to lawing, they say. I doubt hell leave you poorly off when he dies. Not as Id have it said out o the family.

This view of her position was naturally far from cheering to Mrs. Tulliver. Her imagination was not easily acted on, but she could not help thinking that her case was a hard one, since it appeared that other people thought it hard.

Im sure, sister, I cant help myself, she said, urged by the fear lest her anticipated misfortunes might be held retributive, to take comprehensive review of her past conduct. Theres no woman strives more for her children; and Im sure at scouring-time this Lady-day as Ive had all the bedhangings taken down I did as much as the two gells put together; and theres the last elder-flower wine Ive made–beautiful! I allays offer it along with the sherry, though sister Glegg will have it Im so extravagant; and as for liking to have my clothes tidy, and not go a fright about the house, theres nobody in the parish can say anything against me in respect o backbiting and making mischief, for I dont wish anybody any harm; and nobody loses by sending me a porkpie, for my pies are fit to show with the best o my neighbors; and the linens so in order as if I was to die to-morrow I shouldnt be ashamed. A woman can do no more nor she can.

But its all o no use, you know, Bessy, said Mrs. Pullet, holding her head on one side, and fixing her eyes pathetically on her sister, if your husband makes away with his money. Not but what if you was sold up, and other folks bought your furniture, its a comfort to think as youve kept it well rubbed. And theres the linen, with your maiden mark on, might go all over the country. It ud be a sad pity for our family. Mrs. Pullet shook her head slowly.

But what can I do, sister? said Mrs. Tulliver. Mr. Tullivers not a man to be dictated to,–not if I was to go to the parson and get by heart what I should tell my husband for the best. And Im sure I dont pretend to know anything about putting out money and all that. I could never see into mens business as sister Glegg does.

Well, youre like me in that, Bessy, said Mrs. Pullet; and I think it ud be a deal more becoming o Jane if shed have that pier-glass rubbed oftener,–there was ever so many spots on it last week,–instead o dictating to folks as have more comings in than she ever had, and telling em what theyre to do with their money. But Jane and me were allays contrairy; she would have striped things, and I like spots. You like a spot too, Bessy; we allays hung together i that.

Yes, Sophy, said Mrs. Tulliver, I remember our having a blue ground with a white spot both alike,–Ive got a bit in a bed-quilt now; and if you would but go and see sister Glegg, and persuade her to make it up with Tulliver, I should take it very kind of you. You was allays a good sister to me.

But the right thing ud be for Tulliver to go and make it up with her himself, and say he was sorry for speaking so rash. If hes borrowed money of her, he shouldnt be above that, said Mrs. Pullet, whose partiality did not blind her to principles; she did not forget what was due to people of independent fortune.

Its no use talking o that, said poor Mrs. Tulliver, almost peevishly. If I was to go down on my bare knees on the gravel to Tulliver, hed never humble himself.

Well, you cant expect me to persuade Jane to beg pardon, said Mrs. Pullet. Her tempers beyond everything; its well if it doesnt carry her off her mind, though there never was any of our family went to a madhouse.

Im not thinking of her begging pardon, said Mrs. Tulliver. But if shed just take no notice, and not call her money in; as its not so much for one sister to ask of another; time ud mend things, and Tulliver ud forget all about it, and theyd be friends again.

Mrs. Tulliver, you perceive, was not aware of her husbands irrevocable determination to pay in the five hundred pounds; at least such a determination exceeded her powers of belief.

Well, Bessy, said Mrs. Pullet, mournfully, I dont want to help you on to ruin. I wont be behindhand i doing you a good turn, if it is to be done. And I dont like it said among acquaintance as weve got quarrels in the family. I shall tell Jane that; and I dont mind driving to Janes tomorrow, if Pullet doesnt mind. What do you say, Mr. Pullet?

Ive no objections, said Mr. Pullet, who was perfectly contented with any course the quarrel might take, so that Mr. Tulliver did not apply to him for money. Mr. Pullet was nervous about his investments, and did not see how a man could have any security for his money unless he turned it into land.

After a little further discussion as to whether it would not be better for Mrs. Tulliver to accompany them on a visit to sister Glegg, Mrs. Pullet, observing that it was tea-time, turned to reach from a drawer a delicate damask napkin, which she pinned before her in the fashion of an apron. The door did, in fact, soon open, but instead of the tea-tray, Sally introduced an object so startling that both Mrs. Pullet and Mrs. Tulliver gave a scream, causing uncle Pullet to swallow his lozenge–for the fifth time in his life, as he afterward noted.


Chapter X. Maggie Behaves Worse Than She Expected

[image: img1174.jpg]

THE STARTLING OBJECT which thus made an epoch for uncle Pullet was no other than little Lucy, with one side of her person, from her small foot to her bonnet-crown, wet and discolored with mud, holding out two tiny blackened hands, and making a very piteous face. To account for this unprecedented apparition in aunt Pullets parlor, we must return to the moment when the three children went to play out of doors, and the small demons who had taken possession of Maggies soul at an early period of the day had returned in all the greater force after a temporary absence. All the disagreeable recollections of the morning were thick upon her, when Tom, whose displeasure toward her had been considerably refreshed by her foolish trick of causing him to upset his cowslip wine, said, Here, Lucy, you come along with me, and walked off to the area where the toads were, as if there were no Maggie in existence. Seeing this, Maggie lingered at a distance, looking like a small Medusa with her snakes cropped. Lucy was naturally pleased that cousin Tom was so good to her, and it was very amusing to see him tickling a fat toad with a piece of string when the toad was safe down the area, with an iron grating over him. Still Lucy wished Maggie to enjoy the spectacle also, especially as she would doubtless find a name for the toad, and say what had been his past history; for Lucy had a delighted semibelief in Maggies stories about the live things they came upon by accident,–how Mrs. Earwig had a wash at home, and one of her children had fallen into the hot copper, for which reason she was running so fast to fetch the doctor. Tom had a profound contempt for this nonsense of Maggies, smashing the earwig at once as a superfluous yet easy means of proving the entire unreality of such a story; but Lucy, for the life of her, could not help fancying there was something in it, and at all events thought it was very pretty make-believe. So now the desire to know the history of a very portly toad, added to her habitual affectionateness, made her run back to Maggie and say, Oh, there is such a big, funny toad, Maggie! Do come and see!

Maggie said nothing, but turned away from her with a deeper frown. As long as Tom seemed to prefer Lucy to her, Lucy made part of his unkindness. Maggie would have thought a little while ago that she could never be cross with pretty little Lucy, any more than she could be cruel to a little white mouse; but then, Tom had always been quite indifferent to Lucy before, and it had been left to Maggie to pet and make much of her. As it was, she was actually beginning to think that she should like to make Lucy cry by slapping or pinching her, especially as it might vex Tom, whom it was of no use to slap, even if she dared, because he didnt mind it. And if Lucy hadnt been there, Maggie was sure he would have got friends with her sooner.

Tickling a fat toad who is not highly sensitive is an amusement that it is possible to exhaust, and Tom by and by began to look round for some other mode of passing the time. But in so prim a garden, where they were not to go off the paved walks, there was not a great choice of sport. The only great pleasure such a restriction suggested was the pleasure of breaking it, and Tom began to meditate an insurrectionary visit to the pond, about a fields length beyond the garden.

I say, Lucy, he began, nodding his head up and down with great significance, as he coiled up his string again, what do you think I mean to do?

What, Tom? said Lucy, with curiosity.

I mean to go to the pond and look at the pike. You may go with me if you like, said the young sultan.

Oh, Tom, dare you? said Lucy. Aunt said we mustnt go out of the garden.

Oh, I shall go out at the other end of the garden, said Tom. Nobody ull see us. Besides, I dont care if they do,–Ill run off home.

But I couldnt run, said Lucy, who had never before been exposed to such severe temptation.

Oh, never mind; they wont be cross with you, said Tom. You say I took you.

Tom walked along, and Lucy trotted by his side, timidly enjoying the rare treat of doing something naughty,–excited also by the mention of that celebrity, the pike, about which she was quite uncertain whether it was a fish or a fowl.

Maggie saw them leaving the garden, and could not resist the impulse to follow. Anger and jealousy can no more bear to lose sight of their objects than love, and that Tom and Lucy should do or see anything of which she was ignorant would have been an intolerable idea to Maggie. So she kept a few yards behind them, unobserved by Tom, who was presently absorbed in watching for the pike,–a highly interesting monster; he was said to be so very old, so very large, and to have such a remarkable appetite. The pike, like other celebrities, did not show when he was watched for, but Tom caught sight of something in rapid movement in the water, which attracted him to another spot on the brink of the pond.

Here, Lucy! he said in a loud whisper, come here! take care! keep on the grass!–dont step where the cows have been! he added, pointing to a peninsula of dry grass, with trodden mud on each side of it; for Toms contemptuous conception of a girl included the attribute of being unfit to walk in dirty places.

Lucy came carefully as she was bidden, and bent down to look at what seemed a golden arrow-head darting through the water. It was a water-snake, Tom told her; and Lucy at last could see the serpentine wave of its body, very much wondering that a snake could swim. Maggie had drawn nearer and nearer; she must see it too, though it was bitter to her, like everything else, since Tom did not care about her seeing it. At last she was close by Lucy; and Tom, who had been aware of her approach, but would not notice it till he was obliged, turned round and said,–

Now, get away, Maggie; theres no room for you on the grass here. Nobody asked you to come.

There were passions at war in Maggie at that moment to have made a tragedy, if tragedies were made by passion only; but the essential τι μεγεθως which was present in the passion was wanting to the action; the utmost Maggie could do, with a fierce thrust of her small brown arm, was to push poor little pink-and-white Lucy into the cow-trodden mud.

Then Tom could not restrain himself, and gave Maggie two smart slaps on the arm as he ran to pick up Lucy, who lay crying helplessly. Maggie retreated to the roots of a tree a few yards off, and looked on impenitently. Usually her repentance came quickly after one rash deed, but now Tom and Lucy had made her so miserable, she was glad to spoil their happiness,–glad to make everybody uncomfortable. Why should she be sorry? Tom was very slow to forgive her, however sorry she might have been.

I shall tell mother, you know, Miss Mag, said Tom, loudly and emphatically, as soon as Lucy was up and ready to walk away. It was not Toms practice to tell, but here justice clearly demanded that Maggie should be visited with the utmost punishment; not that Tom had learned to put his views in that abstract form; he never mentioned justice, and had no idea that his desire to punish might be called by that fine name. Lucy was too entirely absorbed by the evil that had befallen her,–the spoiling of her pretty best clothes, and the discomfort of being wet and dirty,–to think much of the cause, which was entirely mysterious to her. She could never have guessed what she had done to make Maggie angry with her; but she felt that Maggie was very unkind and disagreeable, and made no magnanimous entreaties to Tom that he would not tell, only running along by his side and crying piteously, while Maggie sat on the roots of the tree and looked after them with her small Medusa face.

Sally, said Tom, when they reached the kitchen door, and Sally looked at them in speechless amaze, with a piece of bread-and-butter in her mouth and a toasting-fork in her hand,–Sally, tell mother it was Maggie pushed Lucy into the mud.

But Lors ha massy, how did you get near such mud as that? said Sally, making a wry face, as she stooped down and examined the corpus delicti.

Toms imagination had not been rapid and capacious enough to include this question among the foreseen consequences, but it was no sooner put than he foresaw whither it tended, and that Maggie would not be considered the only culprit in the case. He walked quietly away from the kitchen door, leaving Sally to that pleasure of guessing which active minds notoriously prefer to ready-made knowledge.

Sally, as you are aware, lost no time in presenting Lucy at the parlor door, for to have so dirty an object introduced into the house at Garum Firs was too great a weight to be sustained by a single mind.

Goodness gracious! aunt Pullet exclaimed, after preluding by an inarticulate scream; keep her at the door, Sally! Dont bring her off the oil-cloth, whatever you do.

Why, shes tumbled into some nasty mud, said Mrs. Tulliver, going up to Lucy to examine into the amount of damage to clothes for which she felt herself responsible to her sister Deane.

If you please, um, it was Miss Maggie as pushed her in, said Sally; Master Toms been and said so, and they must ha been to the pond, for its only there they could ha got into such dirt.

There it is, Bessy; its what Ive been telling you, said Mrs. Pullet, in a tone of prophetic sadness; its your children,–theres no knowing what theyll come to.

Mrs. Tulliver was mute, feeling herself a truly wretched mother. As usual, the thought pressed upon her that people would think she had done something wicked to deserve her maternal troubles, while Mrs. Pullet began to give elaborate directions to Sally how to guard the premises from serious injury in the course of removing the dirt. Meantime tea was to be brought in by the cook, and the two naughty children were to have theirs in an ignominious manner in the kitchen. Mrs. Tulliver went out to speak to these naughty children, supposing them to be close at hand; but it was not until after some search that she found Tom leaning with rather a hardened, careless air against the white paling of the poultry-yard, and lowering his piece of string on the other side as a means of exasperating the turkey-cock.

Tom, you naughty boy, wheres your sister? said Mrs. Tulliver, in a distressed voice.

I dont know, said Tom; his eagerness for justice on Maggie had diminished since he had seen clearly that it could hardly be brought about without the injustice of some blame on his own conduct.

Why, where did you leave her? said the mother, looking round.

Sitting under the tree, against the pond, said Tom, apparently indifferent to everything but the string and the turkey-cock.

Then go and fetch her in this minute, you naughty boy. And how could you think o going to the pond, and taking your sister where there was dirt? You know shell do mischief if theres mischief to be done.

It was Mrs. Tullivers way, if she blamed Tom, to refer his misdemeanor, somehow or other, to Maggie.

The idea of Maggie sitting alone by the pond roused an habitual fear in Mrs. Tullivers mind, and she mounted the horse-block to satisfy herself by a sight of that fatal child, while Tom walked–not very quickly–on his way toward her.

Theyre such children for the water, mine are, she said aloud, without reflecting that there was no one to hear her; theyll be brought in dead and drownded some day. I wish that river was far enough.

But when she not only failed to discern Maggie, but presently saw Tom returning from the pool alone, this hovering fear entered and took complete possession of her, and she hurried to meet him.

Maggies nowhere about the pond, mother, said Tom; shes gone away.

You may conceive the terrified search for Maggie, and the difficulty of convincing her mother that she was not in the pond. Mrs. Pullet observed that the child might come to a worse end if she lived, there was no knowing; and Mr. Pullet, confused and overwhelmed by this revolutionary aspect of things,–the tea deferred and the poultry alarmed by the unusual running to and fro,–took up his spud as an instrument of search, and reached down a key to unlock the goose-pen, as a likely place for Maggie to lie concealed in.

Tom, after a while, started the idea that Maggie was gone home (without thinking it necessary to state that it was what he should have done himself under the circumstances), and the suggestion was seized as a comfort by his mother.

Sister, for goodness sake let em put the horse in the carriage and take me home; we shall perhaps find her on the road. Lucy cant walk in her dirty clothes, she said, looking at that innocent victim, who was wrapped up in a shawl, and sitting with naked feet on the sofa.

Aunt Pullet was quite willing to take the shortest means of restoring her premises to order and quiet, and it was not long before Mrs. Tulliver was in the chaise, looking anxiously at the most distant point before her. What the father would say if Maggie was lost, was a question that predominated over every other.


Chapter XI. Maggie Tries to Run away from Her Shadow

[image: img1174.jpg]

MAGGIES INTENTIONS, AS usual, were on a larger scale than Tom imagined. The resolution that gathered in her mind, after Tom and Lucy had walked away, was not so simple as that of going home. No! she would run away and go to the gypsies, and Tom should never see her any more. That was by no means a new idea to Maggie; she had been so often told she was like a gypsy, and half wild, that when she was miserable it seemed to her the only way of escaping opprobrium, and being entirely in harmony with circumstances, would be to live in a little brown tent on the commons; the gypsies, she considered, would gladly receive her and pay her much respect on account of her superior knowledge. She had once mentioned her views on this point to Tom and suggested that he should stain his face brown, and they should run away together; but Tom rejected the scheme with contempt, observing that gypsies were thieves, and hardly got anything to eat and had nothing to drive but a donkey. To-day however, Maggie thought her misery had reached a pitch at which gypsydom was her refuge, and she rose from her seat on the roots of the tree with the sense that this was a great crisis in her life; she would run straight away till she came to Dunlow Common, where there would certainly be gypsies; and cruel Tom, and the rest of her relations who found fault with her, should never see her any more. She thought of her father as she ran along, but she reconciled herself to the idea of parting with him, by determining that she would secretly send him a letter by a small gypsy, who would run away without telling where she was, and just let him know that she was well and happy, and always loved him very much.

Maggie soon got out of breath with running, but by the time Tom got to the pond again she was at the distance of three long fields, and was on the edge of the lane leading to the highroad. She stopped to pant a little, reflecting that running away was not a pleasant thing until one had got quite to the common where the gypsies were, but her resolution had not abated; she presently passed through the gate into the lane, not knowing where it would lead her, for it was not this way that they came from Dorlcote Mill to Garum Firs, and she felt all the safer for that, because there was no chance of her being overtaken. But she was soon aware, not without trembling, that there were two men coming along the lane in front of her; she had not thought of meeting strangers, she had been too much occupied with the idea of her friends coming after her. The formidable strangers were two shabby-looking men with flushed faces, one of them carrying a bundle on a stick over his shoulder; but to her surprise, while she was dreading their disapprobation as a runaway, the man with the bundle stopped, and in a half-whining, half-coaxing tone asked her if she had a copper to give a poor man. Maggie had a sixpence in her pocket,–her uncle Gleggs present,–which she immediately drew out and gave this poor man with a polite smile, hoping he would feel very kindly toward her as a generous person. Thats the only money Ive got, she said apologetically. Thank you, little miss, said the man, in a less respectful and grateful tone than Maggie anticipated, and she even observed that he smiled and winked at his companion. She walked on hurriedly, but was aware that the two men were standing still, probably to look after her, and she presently heard them laughing loudly. Suddenly it occurred to her that they might think she was an idiot; Tom had said that her cropped hair made her look like an idiot, and it was too painful an idea to be readily forgotten. Besides, she had no sleeves on,–only a cape and bonnet. It was clear that she was not likely to make a favorable impression on passengers, and she thought she would turn into the fields again, but not on the same side of the lane as before, lest they should still be uncle Pullets fields. She turned through the first gate that was not locked, and felt a delightful sense of privacy in creeping along by the hedgerows, after her recent humiliating encounter. She was used to wandering about the fields by herself, and was less timid there than on the highroad. Sometimes she had to climb over high gates, but that was a small evil; she was getting out of reach very fast, and she should probably soon come within sight of Dunlow Common, or at least of some other common, for she had heard her father say that you couldnt go very far without coming to a common. She hoped so, for she was getting rather tired and hungry, and until she reached the gypsies there was no definite prospect of bread and butter. It was still broad daylight, for aunt Pullet, retaining the early habits of the Dodson family, took tea at half-past four by the sun, and at five by the kitchen clock; so, though it was nearly an hour since Maggie started, there was no gathering gloom on the fields to remind her that the night would come. Still, it seemed to her that she had been walking a very great distance indeed, and it was really surprising that the common did not come within sight. Hitherto she had been in the rich parish of Garum, where was a great deal of pasture-land, and she had only seen one laborer at a distance. That was fortunate in some respects, as laborers might be too ignorant to understand the propriety of her wanting to go to Dunlow Common; yet it would have been better if she could have met some one who would tell her the way without wanting to know anything about her private business. At last, however, the green fields came to an end, and Maggie found herself looking through the bars of a gate into a lane with a wide margin of grass on each side of it. She had never seen such a wide lane before, and, without her knowing why, it gave her the impression that the common could not be far off; perhaps it was because she saw a donkey with a log to his foot feeding on the grassy margin, for she had seen a donkey with that pitiable encumbrance on Dunlow Common when she had been across it in her fathers gig. She crept through the bars of the gate and walked on with new spirit, though not without haunting images of Apollyon, and a highwayman with a pistol, and a blinking dwarf in yellow with a mouth from ear to ear, and other miscellaneous dangers. For poor little Maggie had at once the timidity of an active imagination and the daring that comes from overmastering impulse. She had rushed into the adventure of seeking her unknown kindred, the gypsies; and now she was in this strange lane, she hardly dared look on one side of her, lest she should see the diabolical blacksmith in his leathern apron grinning at her with arms akimbo. It was not without a leaping of the heart that she caught sight of a small pair of bare legs sticking up, feet uppermost, by the side of a hillock; they seemed something hideously preternatural,–a diabolical kind of fungus; for she was too much agitated at the first glance to see the ragged clothes and the dark shaggy head attached to them. It was a boy asleep, and Maggie trotted along faster and more lightly, lest she should wake him; it did not occur to her that he was one of her friends the gypsies, who in all probability would have very genial manners. But the fact was so, for at the next bend in the lane Maggie actually saw the little semicircular black tent with the blue smoke rising before it, which was to be her refuge from all the blighting obloquy that had pursued her in civilized life. She even saw a tall female figure by the column of smoke, doubtless the gypsy-mother, who provided the tea and other groceries; it was astonishing to herself that she did not feel more delighted. But it was startling to find the gypsies in a lane, after all, and not on a common; indeed, it was rather disappointing; for a mysterious illimitable common, where there were sand-pits to hide in, and one was out of everybodys reach, had always made part of Maggies picture of gypsy life. She went on, however, and thought with some comfort that gypsies most likely knew nothing about idiots, so there was no danger of their falling into the mistake of setting her down at the first glance as an idiot. It was plain she had attracted attention; for the tall figure, who proved to be a young woman with a baby on her arm, walked slowly to meet her. Maggie looked up in the new face rather tremblingly as it approached, and was reassured by the thought that her aunt Pullet and the rest were right when they called her a gypsy; for this face, with the bright dark eyes and the long hair, was really something like what she used to see in the glass before she cut her hair off.

My little lady, where are you going to? the gypsy said, in a tone of coaxing deference.

It was delightful, and just what Maggie expected; the gypsies saw at once that she was a little lady, and were prepared to treat her accordingly.

Not any farther, said Maggie, feeling as if she were saying what she had rehearsed in a dream. Im come to stay with you, please.

Thats pretty; come, then. Why, what a nice little lady you are, to be sure! said the gypsy, taking her by the hand. Maggie thought her very agreeable, but wished she had not been so dirty.

There was quite a group round the fire when she reached it. An old gypsy woman was seated on the ground nursing her knees, and occasionally poking a skewer into the round kettle that sent forth an odorous steam; two small shock-headed children were lying prone and resting on their elbows something like small sphinxes; and a placid donkey was bending his head over a tall girl, who, lying on her back, was scratching his nose and indulging him with a bite of excellent stolen hay. The slanting sunlight fell kindly upon them, and the scene was really very pretty and comfortable, Maggie thought, only she hoped they would soon set out the tea-cups. Everything would be quite charming when she had taught the gypsies to use a washing-basin, and to feel an interest in books. It was a little confusing, though, that the young woman began to speak to the old one in a language which Maggie did not understand, while the tall girl, who was feeding the donkey, sat up and stared at her without offering any salutation. At last the old woman said,–

What! my pretty lady, are you come to stay with us? Sit ye down and tell us where you come from.

It was just like a story; Maggie liked to be called pretty lady and treated in this way. She sat down and said,–

Im come from home because Im unhappy, and I mean to be a gypsy. Ill live with you if you like, and I can teach you a great many things.

Such a clever little lady, said the woman with the baby sitting down by Maggie, and allowing baby to crawl; and such a pretty bonnet and frock, she added, taking off Maggies bonnet and looking at it while she made an observation to the old woman, in the unknown language. The tall girl snatched the bonnet and put it on her own head hind-foremost with a grin; but Maggie was determined not to show any weakness on this subject, as if she were susceptible about her bonnet.

I dont want to wear a bonnet, she said; Id rather wear a red handkerchief, like yours (looking at her friend by her side). My hair was quite long till yesterday, when I cut it off; but I dare say it will grow again very soon, she added apologetically, thinking it probable the gypsies had a strong prejudice in favor of long hair. And Maggie had forgotten even her hunger at that moment in the desire to conciliate gypsy opinion.

Oh, what a nice little lady!–and rich, Im sure, said the old woman. Didnt you live in a beautiful house at home?

Yes, my home is pretty, and Im very fond of the river, where we go fishing, but Im often very unhappy. I should have liked to bring my books with me, but I came away in a hurry, you know. But I can tell you almost everything there is in my books, Ive read them so many times, and that will amuse you. And I can tell you something about Geography too,–thats about the world we live in,–very useful and interesting. Did you ever hear about Columbus?

Maggies eyes had begun to sparkle and her cheeks to flush,–she was really beginning to instruct the gypsies, and gaining great influence over them. The gypsies themselves were not without amazement at this talk, though their attention was divided by the contents of Maggies pocket, which the friend at her right hand had by this time emptied without attracting her notice.

Is that where you live, my little lady? said the old woman, at the mention of Columbus.

Oh, no! said Maggie, with some pity; Columbus was a very wonderful man, who found out half the world, and they put chains on him and treated him very badly, you know; its in my Catechism of Geography, but perhaps its rather too long to tell before tea–I want my tea so.

The last words burst from Maggie, in spite of herself, with a sudden drop from patronizing instruction to simple peevishness.

Why, shes hungry, poor little lady, said the younger woman. Give her some o the cold victual. Youve been walking a good way, Ill be bound, my dear. Wheres your home?

Its Dorlcote Mill, a good way off, said Maggie. My father is Mr. Tulliver, but we mustnt let him know where I am, else hell fetch me home again. Where does the queen of the gypsies live?

What! do you want to go to her, my little lady? said the younger woman. The tall girl meanwhile was constantly staring at Maggie and grinning. Her manners were certainly not agreeable.

No, said Maggie, Im only thinking that if she isnt a very good queen you might be glad when she died, and you could choose another. If I was a queen, Id be a very good queen, and kind to everybody.

Heres a bit o nice victual, then, said the old woman, handing to Maggie a lump of dry bread, which she had taken from a bag of scraps, and a piece of cold bacon.

Thank you, said Maggie, looking at the food without taking it; but will you give me some bread-and-butter and tea instead? I dont like bacon.

Weve got no tea nor butter, said the old woman, with something like a scowl, as if she were getting tired of coaxing.

Oh, a little bread and treacle would do, said Maggie.

We hant got no treacle, said the old woman, crossly, whereupon there followed a sharp dialogue between the two women in their unknown tongue, and one of the small sphinxes snatched at the bread-and-bacon, and began to eat it. At this moment the tall girl, who had gone a few yards off, came back, and said something which produced a strong effect. The old woman, seeming to forget Maggies hunger, poked the skewer into the pot with new vigor, and the younger crept under the tent and reached out some platters and spoons. Maggie trembled a little, and was afraid the tears would come into her eyes. Meanwhile the tall girl gave a shrill cry, and presently came running up the boy whom Maggie had passed as he was sleeping,–a rough urchin about the age of Tom. He stared at Maggie, and there ensued much incomprehensible chattering. She felt very lonely, and was quite sure she should begin to cry before long; the gypsies didnt seem to mind her at all, and she felt quite weak among them. But the springing tears were checked by new terror, when two men came up, whose approach had been the cause of the sudden excitement. The elder of the two carried a bag, which he flung down, addressing the women in a loud and scolding tone, which they answered by a shower of treble sauciness; while a black cur ran barking up to Maggie, and threw her into a tremor that only found a new cause in the curses with which the younger man called the dog off, and gave him a rap with a great stick he held in his hand.

Maggie felt that it was impossible she should ever be queen of these people, or ever communicate to them amusing and useful knowledge.

Both the men now seemed to be inquiring about Maggie, for they looked at her, and the tone of the conversation became of that pacific kind which implies curiosity on one side and the power of satisfying it on the other. At last the younger woman said in her previous deferential, coaxing tone,–

This nice little ladys come to live with us; arent you glad?

Ay, very glad, said the younger man, who was looking at Maggies silver thimble and other small matters that had been taken from her pocket. He returned them all except the thimble to the younger woman, with some observation, and she immediately restored them to Maggies pocket, while the men seated themselves, and began to attack the contents of the kettle,–a stew of meat and potatoes,–which had been taken off the fire and turned out into a yellow platter.

Maggie began to think that Tom must be right about the gypsies; they must certainly be thieves, unless the man meant to return her thimble by and by. She would willingly have given it to him, for she was not at all attached to her thimble; but the idea that she was among thieves prevented her from feeling any comfort in the revival of deference and attention toward her; all thieves, except Robin Hood, were wicked people. The women saw she was frightened.

Weve got nothing nice for a lady to eat, said the old woman, in her coaxing tone. And shes so hungry, sweet little lady.

Here, my dear, try if you can eat a bit o this, said the younger woman, handing some of the stew on a brown dish with an iron spoon to Maggie, who, remembering that the old woman had seemed angry with her for not liking the bread-and-bacon, dared not refuse the stew, though fear had chased away her appetite. If her father would but come by in the gig and take her up! Or even if Jack the Giantkiller, or Mr. Greatheart, or St. George who slew the dragon on the half-pennies, would happen to pass that way! But Maggie thought with a sinking heart that these heroes were never seen in the neighborhood of St. Oggs; nothing very wonderful ever came there.

Maggie Tulliver, you perceive, was by no means that well trained, well-informed young person that a small female of eight or nine necessarily is in these days; she had only been to school a year at St. Oggs, and had so few books that she sometimes read the dictionary; so that in travelling over her small mind you would have found the most unexpected ignorance as well as unexpected knowledge. She could have informed you that there was such a word as polygamy, and being also acquainted with polysyllable, she had deduced the conclusion that poly mean many; but she had had no idea that gypsies were not well supplied with groceries, and her thoughts generally were the oddest mixture of clear-eyed acumen and blind dreams.

Her ideas about the gypsies had undergone a rapid modification in the last five minutes. From having considered them very respectful companions, amenable to instruction, she had begun to think that they meant perhaps to kill her as soon as it was dark, and cut up her body for gradual cooking; the suspicion crossed her that the fierce-eyed old man was in fact the Devil, who might drop that transparent disguise at any moment, and turn either into the grinning blacksmith, or else a fiery-eyed monster with dragons wings. It was no use trying to eat the stew, and yet the thing she most dreaded was to offend the gypsies, by betraying her extremely unfavorable opinion of them; and she wondered, with a keenness of interest that no theologian could have exceeded, whether, if the Devil were really present, he would know her thoughts.

What! you dont like the smell of it, my dear, said the young woman, observing that Maggie did not even take a spoonful of the stew. Try a bit, come.

No, thank you, said Maggie, summoning all her force for a desperate effort, and trying to smile in a friendly way. I havent time, I think; it seems getting darker. I think I must go home now, and come again another day, and then I can bring you a basket with some jam-tarts and things.

Maggie rose from her seat as she threw out this illusory prospect, devoutly hoping that Apollyon was gullible; but her hope sank when the old gypsy-woman said, Stop a bit, stop a bit, little lady; well take you home, all safe, when weve done supper; you shall ride home, like a lady.

Maggie sat down again, with little faith in this promise, though she presently saw the tall girl putting a bridle on the donkey, and throwing a couple of bags on his back.

Now, then, little missis, said the younger man, rising, and leading the donkey forward, tell us where you live; whats the name o the place?

Dorlcote Mill is my home, said Maggie, eagerly. My father is Mr. Tulliver; he lives there.

What! a big mill a little way this side o St. Oggs?

Yes, said Maggie. Is it far off? I think I should like to walk there, if you please.

No, no, itll be getting dark, we must make haste. And the donkeyll carry you as nice as can be; youll see.

He lifted Maggie as he spoke, and set her on the donkey. She felt relieved that it was not the old man who seemed to be going with her, but she had only a trembling hope that she was really going home.

Heres your pretty bonnet, said the younger woman, putting that recently despised but now welcome article of costume on Maggies head; and youll say weve been very good to you, wont you? and what a nice little lady we said you was.

Oh yes, thank you, said Maggie, Im very much obliged to you. But I wish youd go with me too. She thought anything was better than going with one of the dreadful men alone; it would be more cheerful to be murdered by a larger party.

Ah, youre fondest o me, arent you? said the woman. But I cant go; youll go too fast for me.

It now appeared that the man also was to be seated on the donkey, holding Maggie before him, and she was as incapable of remonstrating against this arrangement as the donkey himself, though no nightmare had ever seemed to her more horrible. When the woman had patted her on the back, and said Good-by, the donkey, at a strong hint from the mans stick, set off at a rapid walk along the lane toward the point Maggie had come from an hour ago, while the tall girl and the rough urchin, also furnished with sticks, obligingly escorted them for the first hundred yards, with much screaming and thwacking.

Not Leonore, in that preternatural midnight excursion with her phantom lover, was more terrified than poor Maggie in this entirely natural ride on a short-paced donkey, with a gypsy behind her, who considered that he was earning half a crown. The red light of the setting sun seemed to have a portentous meaning, with which the alarming bray of the second donkey with the log on its foot must surely have some connection. Two low thatched cottages–the only houses they passed in this lane–seemed to add to its dreariness; they had no windows to speak of, and the doors were closed; it was probable that they were inhabitated by witches, and it was a relief to find that the donkey did not stop there.

At last–oh, sight of joy!–this lane, the longest in the world, was coming to an end, was opening on a broad highroad, where there was actually a coach passing! And there was a finger-post at the corner,–she had surely seen that finger-post before,–To St. Oggs, 2 miles. The gypsy really meant to take her home, then; he was probably a good man, after all, and might have been rather hurt at the thought that she didnt like coming with him alone. This idea became stronger as she felt more and more certain that she knew the road quite well, and she was considering how she might open a conversation with the injured gypsy, and not only gratify his feelings but efface the impression of her cowardice, when, as they reached a cross-road. Maggie caught sight of some one coming on a white-faced horse.

Oh, stop, stop! she cried out. Theres my father! Oh, father, father!

The sudden joy was almost painful, and before her father reached her, she was sobbing. Great was Mr. Tullivers wonder, for he had made a round from Basset, and had not yet been home.

Why, whats the meaning o this? he said, checking his horse, while Maggie slipped from the donkey and ran to her fathers stirrup.

The little miss lost herself, I reckon, said the gypsy. Shed come to our tent at the far end o Dunlow Lane, and I was bringing her where she said her home was. Its a good way to come after being on the tramp all day.

Oh yes, father, hes been very good to bring me home, said Maggie,–a very kind, good man!

Here, then, my man, said Mr. Tulliver, taking out five shillings. Its the best days work you ever did. I couldnt afford to lose the little wench; here, lift her up before me.

Why, Maggie, hows this, hows this? he said, as they rode along, while she laid her head against her father and sobbed. How came you to be rambling about and lose yourself?

Oh, father, sobbed Maggie, I ran away because I was so unhappy; Tom was so angry with me. I couldnt bear it.

Pooh, pooh, said Mr. Tulliver, soothingly, you mustnt think o running away from father. What ud father do without his little wench?

Oh no, I never will again, father–never.

Mr. Tulliver spoke his mind very strongly when he reached home that evening; and the effect was seen in the remarkable fact that Maggie never heard one reproach from her mother, or one taunt from Tom, about this foolish business of her running away to the gypsies. Maggie was rather awe-stricken by this unusual treatment, and sometimes thought that her conduct had been too wicked to be alluded to.


Chapter XII. Mr. and Mrs. Glegg at Home

[image: img1174.jpg]

IN ORDER TO see Mr. and Mrs. Glegg at home, we must enter the town of St. Oggs,–that venerable town with the red fluted roofs and the broad warehouse gables, where the black ships unlade themselves of their burthens from the far north, and carry away, in exchange, the precious inland products, the well-crushed cheese and the soft fleeces which my refined readers have doubtless become acquainted with through the medium of the best classic pastorals.

It is one of those old, old towns which impress one as a continuation and outgrowth of nature, as much as the nests of the bower-birds or the winding galleries of the white ants; a town which carries the traces of its long growth and history like a millennial tree, and has sprung up and developed in the same spot between the river and the low hill from the time when the Roman legions turned their backs on it from the camp on the hillside, and the long-haired sea-kings came up the river and looked with fierce, eager eyes at the fatness of the land. It is a town familiar with forgotten years. The shadow of the Saxon hero-king still walks there fitfully, reviewing the scenes of his youth and love-time, and is met by the gloomier shadow of the dreadful heathen Dane, who was stabbed in the midst of his warriors by the sword of an invisible avenger, and who rises on autumn evenings like a white mist from his tumulus on the hill, and hovers in the court of the old hall by the river-side, the spot where he was thus miraculously slain in the days before the old hall was built. It was the Normans who began to build that fine old hall, which is, like the town, telling of the thoughts and hands of widely sundered generations; but it is all so old that we look with loving pardon at its inconsistencies, and are well content that they who built the stone oriel, and they who built the Gothic façade and towers of finest small brickwork with the trefoil ornament, and the windows and battlements defined with stone, did not sacreligiously pull down the ancient half-timbered body with its oak-roofed banqueting-hall.

But older even than this old hall is perhaps the bit of wall now built into the belfry of the parish church, and said to be a remnant of the original chapel dedicated to St. Ogg, the patron saint of this ancient town, of whose history I possess several manuscript versions. I incline to the briefest, since, if it should not be wholly true, it is at least likely to contain the least falsehood. Ogg the son of Beorl, says my private hagiographer, was a boatman who gained a scanty living by ferrying passengers across the river Floss. And it came to pass, one evening when the winds were high, that there sat moaning by the brink of the river a woman with a child in her arms; and she was clad in rags, and had a worn and withered look, and she craved to be rowed across the river. And the men thereabout questioned her, and said, Wherefore dost thou desire to cross the river? Tarry till the morning, and take shelter here for the night; so shalt thou be wise and not foolish. Still she went on to mourn and crave. But Ogg the son of Beorl came up and said, I will ferry thee across; it is enough that thy heart needs it. And he ferried her across. And it came to pass, when she stepped ashore, that her rags were turned into robes of flowing white, and her face became bright with exceeding beauty, and there was a glory around it, so that she shed a light on the water like the moon in its brightness. And she said, Ogg, the son of Beorl, thou art blessed in that thou didst not question and wrangle with the hearts need, but wast smitten with pity, and didst straightway relieve the same. And from henceforth whoso steps into thy boat shall be in no peril from the storm; and whenever it puts forth to the rescue, it shall save the lives both of men and beasts. And when the floods came, many were saved by reason of that blessing on the boat. But when Ogg the son of Beorl died, behold, in the parting of his soul, the boat loosed itself from its moorings, and was floated with the ebbing tide in great swiftness to the ocean, and was seen no more. Yet it was witnessed in the floods of aftertime, that at the coming on of eventide, Ogg the son of Beorl was always seen with his boat upon the wide-spreading waters, and the Blessed Virgin sat in the prow, shedding a light around as of the moon in its brightness, so that the rowers in the gathering darkness took heart and pulled anew.

This legend, one sees, reflects from a far-off time the visitation of the floods, which, even when they left human life untouched, were widely fatal to the helpless cattle, and swept as sudden death over all smaller living things. But the town knew worse troubles even than the floods,–troubles of the civil wars, when it was a continual fighting-place, where first Puritans thanked God for the blood of the Loyalists, and then Loyalists thanked God for the blood of the Puritans. Many honest citizens lost all their possessions for conscience sake in those times, and went forth beggared from their native town. Doubtless there are many houses standing now on which those honest citizens turned their backs in sorrow,–quaint-gabled houses looking on the river, jammed between newer warehouses, and penetrated by surprising passages, which turn and turn at sharp angles till they lead you out on a muddy strand overflowed continually by the rushing tide. Everywhere the brick houses have a mellow look, and in Mrs. Gleggs day there was no incongruous new-fashioned smartness, no plate-glass in shop-windows, no fresh stucco-facing or other fallacious attempt to make fine old red St. Oggs wear the air of a town that sprang up yesterday. The shop-windows were small and unpretending; for the farmers wives and daughters who came to do their shopping on market-days were not to be withdrawn from their regular well-known shops; and the tradesmen had no wares intended for customers who would go on their way and be seen no more. Ah! even Mrs. Gleggs day seems far back in the past now, separated from us by changes that widen the years. War and the rumor of war had then died out from the minds of men, and if they were ever thought of by the farmers in drab greatcoats, who shook the grain out of their sample-bags and buzzed over it in the full market-place, it was as a state of things that belonged to a past golden age when prices were high. Surely the time was gone forever when the broad river could bring up unwelcome ships; Russia was only the place where the linseed came from,–the more the better,–making grist for the great vertical millstones with their scythe-like arms, roaring and grinding and carefully sweeping as if an informing soul were in them. The Catholics, bad harvests, and the mysterious fluctuations of trade were the three evils mankind had to fear; even the floods had not been great of late years. The mind of St. Oggs did not look extensively before or after. It inherited a long past without thinking of it, and had no eyes for the spirits that walk the streets. Since the centuries when St. Ogg with his boat and the Virgin Mother at the prow had been seen on the wide water, so many memories had been left behind, and had gradually vanished like the receding hilltops! And the present time was like the level plain where men lose their belief in volcanoes and earthquakes, thinking to-morrow will be as yesterday, and the giant forces that used to shake the earth are forever laid to sleep. The days were gone when people could be greatly wrought upon by their faith, still less change it; the Catholics were formidable because they would lay hold of government and property, and burn men alive; not because any sane and honest parishioner of St. Oggs could be brought to believe in the Pope. One aged person remembered how a rude multitude had been swayed when John Wesley preached in the cattle-market; but for a long while it had not been expected of preachers that they should shake the souls of men. An occasional burst of fervor in Dissenting pulpits on the subject of infant baptism was the only symptom of a zeal unsuited to sober times when men had done with change. Protestantism sat at ease, unmindful of schisms, careless of proselytism: Dissent was an inheritance along with a superior pew and a business connection; and Churchmanship only wondered contemptuously at Dissent as a foolish habit that clung greatly to families in the grocery and chandlering lines, though not incompatible with prosperous wholesale dealing. But with the Catholic Question had come a slight wind of controversy to break the calm: the elderly rector had become occasionally historical and argumentative; and Mr. Spray, the Independent minister, had begun to preach political sermons, in which he distinguished with much subtlety between his fervent belief in the right of the Catholics to the franchise and his fervent belief in their eternal perdition. Most of Mr. Sprays hearers, however, were incapable of following his subtleties, and many old-fashioned Dissenters were much pained by his siding with the Catholics; while others thought he had better let politics alone. Public spirit was not held in high esteem at St. Oggs, and men who busied themselves with political questions were regarded with some suspicion, as dangerous characters; they were usually persons who had little or no business of their own to manage, or, if they had, were likely enough to become insolvent.

This was the general aspect of things at St. Oggs in Mrs. Gleggs day, and at that particular period in her family history when she had had her quarrel with Mr. Tulliver. It was a time when ignorance was much more comfortable than at present, and was received with all the honors in very good society, without being obliged to dress itself in an elaborate costume of knowledge; a time when cheap periodicals were not, and when country surgeons never thought of asking their female patients if they were fond of reading, but simply took it for granted that they preferred gossip; a time when ladies in rich silk gowns wore large pockets, in which they carried a mutton-bone to secure them against cramp. Mrs. Glegg carried such a bone, which she had inherited from her grandmother with a brocaded gown that would stand up empty, like a suit of armor, and a silver-headed walking-stick; for the Dodson family had been respectable for many generations.

Mrs. Glegg had both a front and a back parlor in her excellent house at St. Oggs, so that she had two points of view from which she could observe the weakness of her fellow-beings, and reinforce her thankfulness for her own exceptional strength of mind. From her front window she could look down the Tofton Road, leading out of St. Oggs, and note the growing tendency to gadding about in the wives of men not retired from business, together with a practice of wearing woven cotton stockings, which opened a dreary prospect for the coming generation; and from her back windows she could look down the pleasant garden and orchard which stretched to the river, and observe the folly of Mr. Glegg in spending his time among them flowers and vegetables. For Mr. Glegg, having retired from active business as a wool-stapler for the purpose of enjoying himself through the rest of his life, had found this last occupation so much more severe than his business, that he had been driven into amateur hard labor as a dissipation, and habitually relaxed by doing the work of two ordinary gardeners. The economizing of a gardeners wages might perhaps have induced Mrs. Glegg to wink at this folly, if it were possible for a healthy female mind even to simulate respect for a husbands hobby. But it is well known that this conjugal complacency belongs only to the weaker portion of the sex, who are scarcely alive to the responsibilities of a wife as a constituted check on her husbands pleasures, which are hardly ever of a rational or commendable kind.

Mr. Glegg on his side, too, had a double source of mental occupation, which gave every promise of being inexhaustible. On the one hand, he surprised himself by his discoveries in natural history, finding that his piece of garden-ground contained wonderful caterpillars, slugs, and insects, which, so far as he had heard, had never before attracted human observation; and he noticed remarkable coincidences between these zoological phenomena and the great events of that time,–as, for example, that before the burning of York Minster there had been mysterious serpentine marks on the leaves of the rose-trees, together with an unusual prevalence of slugs, which he had been puzzled to know the meaning of, until it flashed upon him with this melancholy conflagration. (Mr. Glegg had an unusual amount of mental activity, which, when disengaged from the wool business, naturally made itself a pathway in other directions.) And his second subject of meditation was the contrairiness of the female mind, as typically exhibited in Mrs. Glegg. That a creature made–in a genealogical sense–out of a mans rib, and in this particular case maintained in the highest respectability without any trouble of her own, should be normally in a state of contradiction to the blandest propositions and even to the most accommodating concessions, was a mystery in the scheme of things to which he had often in vain sought a clew in the early chapters of Genesis. Mr. Glegg had chosen the eldest Miss Dodson as a handsome embodiment of female prudence and thrift, and being himself of a money-getting, money-keeping turn, had calculated on much conjugal harmony. But in that curious compound, the feminine character, it may easily happen that the flavor is unpleasant in spite of excellent ingredients; and a fine systematic stinginess may be accompanied with a seasoning that quite spoils its relish. Now, good Mr. Glegg himself was stingy in the most amiable manner; his neighbors called him near, which always means that the person in question is a lovable skinflint. If you expressed a preference for cheese-parings, Mr. Glegg would remember to save them for you, with a good-natured delight in gratifying your palate, and he was given to pet all animals which required no appreciable keep. There was no humbug or hypocrisy about Mr. Glegg; his eyes would have watered with true feeling over the sale of a widows furniture, which a five-pound note from his side pocket would have prevented; but a donation of five pounds to a person in a small way of life would have seemed to him a mad kind of lavishness rather than charity, which had always presented itself to him as a contribution of small aids, not a neutralizing of misfortune. And Mr. Glegg was just as fond of saving other peoples money as his own; he would have ridden as far round to avoid a turnpike when his expenses were to be paid for him, as when they were to come out of his own pocket, and was quite zealous in trying to induce indifferent acquaintances to adopt a cheap substitute for blacking. This inalienable habit of saving, as an end in itself, belonged to the industrious men of business of a former generation, who made their fortunes slowly, almost as the tracking of the fox belongs to the harrier,–it constituted them a race, which is nearly lost in these days of rapid money-getting, when lavishness comes close on the back of want. In old-fashioned times an independence was hardly ever made without a little miserliness as a condition, and you would have found that quality in every provincial district, combined with characters as various as the fruits from which we can extract acid. The true Harpagons were always marked and exceptional characters; not so the worthy tax-payers, who, having once pinched from real necessity, retained even in the midst of their comfortable retirement, with their wallfruit and wine-bins, the habit of regarding life as an ingenious process of nibbling out ones livelihood without leaving any perceptible deficit, and who would have been as immediately prompted to give up a newly taxed luxury when they had had their clear five hundred a year, as when they had only five hundred pounds of capital. Mr. Glegg was one of these men, found so impracticable by chancellors of the exchequer; and knowing this, you will be the better able to understand why he had not swerved from the conviction that he had made an eligible marriage, in spite of the too-pungent seasoning that nature had given to the eldest Miss Dodsons virtues. A man with an affectionate disposition, who finds a wife to concur with his fundamental idea of life, easily comes to persuade himself that no other woman would have suited him so well, and does a little daily snapping and quarrelling without any sense of alienation. Mr. Glegg, being of a reflective turn, and no longer occupied with wool, had much wondering meditation on the peculiar constitution of the female mind as unfolded to him in his domestic life; and yet he thought Mrs. Gleggs household ways a model for her sex. It struck him as a pitiable irregularity in other women if they did not roll up their table-napkins with the same tightness and emphasis as Mrs. Glegg did, if their pastry had a less leathery consistence, and their damson cheese a less venerable hardness than hers; nay, even the peculiar combination of grocery and druglike odors in Mrs. Gleggs private cupboard impressed him as the only right thing in the way of cupboard smells. I am not sure that he would not have longed for the quarrelling again, if it had ceased for an entire week; and it is certain that an acquiescent, mild wife would have left his meditations comparatively jejune and barren of mystery.

Mr. Gleggs unmistakable kind-heartedness was shown in this, that it pained him more to see his wife at variance with others,–even with Dolly, the servant,–than to be in a state of cavil with her himself; and the quarrel between her and Mr. Tulliver vexed him so much that it quite nullified the pleasure he would otherwise have had in the state of his early cabbages, as he walked in his garden before breakfast the next morning. Still, he went in to breakfast with some slight hope that, now Mrs. Glegg had slept upon it, her anger might be subdued enough to give way to her usually strong sense of family decorum. She had been used to boast that there had never been any of those deadly quarrels among the Dodsons which had disgraced other families; that no Dodson had ever been cut off with a shilling, and no cousin of the Dodsons disowned; as, indeed, why should they be? For they had no cousins who had not money out at use, or some houses of their own, at the very least.

There was one evening-cloud which had always disappeared from Mrs. Gleggs brow when she sat at the breakfast-table. It was her fuzzy front of curls; for as she occupied herself in household matters in the morning it would have been a mere extravagance to put on anything so superfluous to the making of leathery pastry as a fuzzy curled front. By half-past ten decorum demanded the front; until then Mrs. Glegg could economize it, and society would never be any the wiser. But the absence of that cloud only left it more apparent that the cloud of severity remained; and Mr. Glegg, perceiving this, as he sat down to his milkporridge, which it was his old frugal habit to stem his morning hunger with, prudently resolved to leave the first remark to Mrs. Glegg, lest, to so delicate an article as a ladys temper, the slightest touch should do mischief. People who seem to enjoy their ill temper have a way of keeping it in fine condition by inflicting privations on themselves. That was Mrs. Gleggs way. She made her tea weaker than usual this morning, and declined butter. It was a hard case that a vigorous mood for quarrelling, so highly capable of using an opportunity, should not meet with a single remark from Mr. Glegg on which to exercise itself. But by and by it appeared that his silence would answer the purpose, for he heard himself apostrophized at last in that tone peculiar to the wife of ones bosom.

Well, Mr. Glegg! its a poor return I get for making you the wife Ive made you all these years. If this is the way Im to be treated, Id better ha known it before my poor father died, and then, when Id wanted a home, I should ha gone elsewhere, as the choice was offered me.

Mr. Glegg paused from his porridge and looked up, not with any new amazement, but simply with that quiet, habitual wonder with which we regard constant mysteries.

Why, Mrs. G., what have I done now?

Done now, Mr. Glegg? done now?–Im sorry for you.

Not seeing his way to any pertinent answer, Mr. Glegg reverted to his porridge.

Theres husbands in the world, continued Mrs. Glegg, after a pause, as ud have known how to do something different to siding with everybody else against their own wives. Perhaps Im wrong and you can teach me better. But Ive allays heard as its the husbands place to stand by the wife, instead o rejoicing and triumphing when folks insult her.

Now, what call have you to say that? said Mr. Glegg, rather warmly, for though a kind man, he was not as meek as Moses. When did I rejoice or triumph over you?

Theres ways o doing things worse than speaking out plain, Mr. Glegg. Id sooner youd tell me to my face as you make light of me, than try to make out as everybodys in the right but me, and come to your breakfast in the morning, as Ive hardly slept an hour this night, and sulk at me as if I was the dirt under your feet.

Sulk at you? said Mr. Glegg, in a tone of angry facetiousness. Youre like a tipsy man as thinks everybodys had too much but himself.

Dont lower yourself with using coarse language to me, Mr. Glegg! It makes you look very small, though you cant see yourself, said Mrs. Glegg, in a tone of energetic compassion. A man in your place should set an example, and talk more sensible.

Yes; but will you listen to sense? retorted Mr. Glegg, sharply. The best sense I can talk to you is what I said last night,–as youre i the wrong to think o calling in your money, when its safe enough if youd let it alone, all because of a bit of a tiff, and I was in hopes youd ha altered your mind this morning. But if youd like to call it in, dont do it in a hurry now, and breed more enmity in the family, but wait till theres a pretty mortgage to be had without any trouble. Youd have to set the lawyer to work now to find an investment, and make no end o expense.

Mrs. Glegg felt there was really something in this, but she tossed her head and emitted a guttural interjection to indicate that her silence was only an armistice, not a peace. And, in fact hostilities soon broke out again.

Ill thank you for my cup o tea, now, Mrs. G., said Mr. Glegg, seeing that she did not proceed to give it him as usual, when he had finished his porridge. She lifted the teapot with a slight toss of the head, and said,–

Im glad to hear youll thank me, Mr. Glegg. Its little thanks I get for what I do for folks i this world. Though theres never a woman o your side o the family, Mr. Glegg, as is fit to stand up with me, and Id say it if I was on my dying bed. Not but what Ive allays conducted myself civil to your kin, and there isnt one of em can say the contrary, though my equils they arent, and nobody shall make me say it.

Youd better leave finding fault wi my kin till youve left off quarrelling with you own, Mrs. G., said Mr. Glegg, with angry sarcasm. Ill trouble you for the milk-jug.

Thats as false a word as ever you spoke, Mr. Glegg, said the lady, pouring out the milk with unusual profuseness, as much as to say, if he wanted milk he should have it with a vengeance. And you know its false. Im not the woman to quarrel with my own kin; you may, for Ive known you to do it.

Why, what did you call it yesterday, then, leaving your sisters house in a tantrum?

Id no quarrel wi my sister, Mr. Glegg, and its false to say it. Mr. Tullivers none o my blood, and it was him quarrelled with me, and drove me out o the house. But perhaps youd have had me stay and be swore at, Mr. Glegg; perhaps you was vexed not to hear more abuse and foul language poured out upo your own wife. But, let me tell you, its your disgrace.

Did ever anybody hear the like i this parish? said Mr. Glegg, getting hot. A woman, with everything provided for her, and allowed to keep her own money the same as if it was settled on her, and with a gig new stuffed and lined at no end o expense, and provided for when I die beyond anything she could expect–to go on i this way, biting and snapping like a mad dog! Its beyond everything, as God A mighty should ha made women so. (These last words were uttered in a tone of sorrowful agitation. Mr. Glegg pushed his tea from him, and tapped the table with both his hands.)

Well, Mr. Glegg, if those are your feelings, its best they should be known, said Mrs. Glegg, taking off her napkin, and folding it in an excited manner. But if you talk o my being provided for beyond what I could expect, I beg leave to tell you as Id a right to expect a many things as I dont find. And as to my being like a mad dog, its well if youre not cried shame on by the county for your treatment of me, for its what I cant bear, and I wont bear––

Here Mrs. Gleggs voice intimated that she was going to cry, and breaking off from speech, she rang the bell violently.

Sally, she said, rising from her chair, and speaking in rather a choked voice, light a fire up-stairs, and put the blinds down. Mr. Glegg, youll please to order what youd like for dinner. I shall have gruel.

Mrs. Glegg walked across the room to the small book-case, and took down Baxters Saints Everlasting Rest, which she carried with her up-stairs. It was the book she was accustomed to lay open before her on special occasions,–on wet Sunday mornings, or when she heard of a death in the family, or when, as in this case, her quarrel with Mr. Glegg had been set an octave higher than usual.

But Mrs. Glegg carried something else up-stairs with her, which, together with the Saints Rest and the gruel, may have had some influence in gradually calming her feelings, and making it possible for her to endure existence on the ground-floor, shortly before tea-time. This was, partly, Mr. Gleggs suggestion that she would do well to let her five hundred lie still until a good investment turned up; and, further, his parenthetic hint at his handsome provision for her in case of his death. Mr. Glegg, like all men of his stamp, was extremely reticent about his will; and Mrs. Glegg, in her gloomier moments, had forebodings that, like other husbands of whom she had heard, he might cherish the mean project of heightening her grief at his death by leaving her poorly off, in which case she was firmly resolved that she would have scarcely any weeper on her bonnet, and would cry no more than if he had been a second husband. But if he had really shown her any testamentary tenderness, it would be affecting to think of him, poor man, when he was gone; and even his foolish fuss about the flowers and garden-stuff, and his insistence on the subject of snails, would be touching when it was once fairly at an end. To survive Mr. Glegg, and talk eulogistically of him as a man who might have his weaknesses, but who had done the right thing by her, not-withstanding his numerous poor relations; to have sums of interest coming in more frequently, and secrete it in various corners, baffling to the most ingenious of thieves (for, to Mrs. Gleggs mind, banks and strong-boxes would have nullified the pleasure of property; she might as well have taken her food in capsules); finally, to be looked up to by her own family and the neighborhood, so as no woman can ever hope to be who has not the præterite and present dignity comprised in being a widow well left,–all this made a flattering and conciliatory view of the future. So that when good Mr. Glegg, restored to good humor by much hoeing, and moved by the sight of his wifes empty chair, with her knitting rolled up in the corner, went up-stairs to her, and observed that the bell had been tolling for poor Mr. Morton, Mrs. Glegg answered magnanimously, quite as if she had been an uninjured woman: Ah! then, therell be a good business for somebody to take to.

Baxter had been open at least eight hours by this time, for it was nearly five oclock; and if people are to quarrel often, it follows as a corollary that their quarrels cannot be protracted beyond certain limits.

Mr. and Mrs. Glegg talked quite amicably about the Tullivers that evening. Mr. Glegg went the length of admitting that Tulliver was a sad man for getting into hot water, and was like enough to run through his property; and Mrs. Glegg, meeting this acknowledgment half-way, declared that it was beneath her to take notice of such a mans conduct, and that, for her sisters sake, she would let him keep the five hundred a while longer, for when she put it out on a mortgage she should only get four per cent.


Chapter XIII. Mr. Tulliver Further Entangles the Skein of Life

[image: img1174.jpg]

OWING TO THIS new adjustment of Mrs. Gleggs thoughts, Mrs. Pullet found her task of mediation the next day surprisingly easy. Mrs. Glegg, indeed checked her rather sharply for thinking it would be necessary to tell her elder sister what was the right mode of behavior in family matters. Mrs. Pullets argument, that it would look ill in the neighborhood if people should have it in their power to say that there was a quarrel in the family, was particularly offensive. If the family name never suffered except through Mrs. Glegg, Mrs. Pullet might lay her head on her pillow in perfect confidence.

Its not to be expected, I suppose, observed Mrs. Glegg, by way of winding up the subject, as I shall go to the mill again before Bessy comes to see me, or as I shall go and fall down o my knees to Mr. Tulliver, and ask his pardon for showing him favors; but I shall bear no malice, and when Mr. Tulliver speaks civil to me, Ill speak civil to him. Nobody has any call to tell me whats becoming.

Finding it unnecessary to plead for the Tullivers, it was natural that aunt Pullet should relax a little in her anxiety for them, and recur to the annoyance she had suffered yesterday from the offspring of that apparently ill-fated house. Mrs. Glegg heard a circumstantial narrative, to which Mr. Pullets remarkable memory furnished some items; and while aunt Pullet pitied poor Bessys bad luck with her children, and expressed a half-formed project of paying for Maggies being sent to a distant boarding-school, which would not prevent her being so brown, but might tend to subdue some other vices in her, aunt Glegg blamed Bessy for her weakness, and appealed to all witnesses who should be living when the Tulliver children had turned out ill, that she, Mrs. Glegg, had always said how it would be from the very first, observing that it was wonderful to herself how all her words came true.

Then I may call and tell Bessy youll bear no malice, and everything be as it was before? Mrs. Pullet said, just before parting.

Yes, you may, Sophy, said Mrs. Glegg; you may tell Mr. Tulliver, and Bessy too, as Im not going to behave ill because folks behave ill to me; I know its my place, as the eldest, to set an example in every respect, and I do it. Nobody can say different of me, if theyll keep to the truth.

Mrs. Glegg being in this state of satisfaction in her own lofty magnanimity, I leave you to judge what effect was produced on her by the reception of a short letter from Mr. Tulliver that very evening, after Mrs. Pullets departure, informing her that she neednt trouble her mind about her five hundred pounds, for it should be paid back to her in the course of the next month at farthest, together with the interest due thereon until the time of payment. And furthermore, that Mr. Tulliver had no wish to behave uncivilly to Mrs. Glegg, and she was welcome to his house whenever she liked to come, but he desired no favors from her, either for himself or his children.

It was poor Mrs. Tulliver who had hastened this catastrophe, entirely through that irrepressible hopefulness of hers which led her to expect that similar causes may at any time produce different results. It had very often occurred in her experience that Mr. Tulliver had done something because other people had said he was not able to do it, or had pitied him for his supposed inability, or in any other way piqued his pride; still, she thought to-day, if she told him when he came in to tea that sister Pullet was gone to try and make everything up with sister Glegg, so that he neednt think about paying in the money, it would give a cheerful effect to the meal. Mr. Tulliver had never slackened in his resolve to raise the money, but now he at once determined to write a letter to Mrs. Glegg, which should cut off all possibility of mistake. Mrs. Pullet gone to beg and pray for him indeed! Mr. Tulliver did not willingly write a letter, and found the relation between spoken and written language, briefly known as spelling, one of the most puzzling things in this puzzling world. Nevertheless, like all fervid writing, the task was done in less time than usual, and if the spelling differed from Mrs. Gleggs,–why, she belonged, like himself, to a generation with whom spelling was a matter of private judgment.

Mrs. Glegg did not alter her will in consequence of this letter, and cut off the Tulliver children from their sixth and seventh share in her thousand pounds; for she had her principles. No one must be able to say of her when she was dead that she had not divided her money with perfect fairness among her own kin. In the matter of wills, personal qualities were subordinate to the great fundamental fact of blood; and to be determined in the distribution of your property by caprice, and not make your legacies bear a direct ratio to degrees of kinship, was a prospective disgrace that would have embittered her life. This had always been a principle in the Dodson family; it was one form of that sense of honor and rectitude which was a proud tradition in such families,–a tradition which has been the salt of our provincial society.

But though the letter could not shake Mrs. Gleggs principles, it made the family breach much more difficult to mend; and as to the effect it produced on Mrs. Gleggs opinion of Mr. Tulliver, she begged to be understood from that time forth that she had nothing whatever to say about him; his state of mind, apparently, was too corrupt for her to contemplate it for a moment. It was not until the evening before Tom went to school, at the beginning of August, that Mrs. Glegg paid a visit to her sister Tulliver, sitting in her gig all the while, and showing her displeasure by markedly abstaining from all advice and criticism; for, as she observed to her sister Deane, Bessy must bear the consequence o having such a husband, though Im sorry for her, and Mrs. Deane agreed that Bessy was pitiable.

That evening Tom observed to Maggie: Oh my! Maggie, aunt Gleggs beginning to come again; Im glad Im going to school. Youll catch it all now!

Maggie was already so full of sorrow at the thought of Toms going away from her, that this playful exultation of his seemed very unkind, and she cried herself to sleep that night.

Mr. Tullivers prompt procedure entailed on him further promptitude in finding the convenient person who was desirous of lending five hundred pounds on bond. It must be no client of Wakems, he said to himself; and yet at the end of a fortnight it turned out to the contrary; not because Mr. Tullivers will was feeble, but because external fact was stronger. Wakems client was the only convenient person to be found. Mr. Tulliver had a destiny as well as Œdipus, and in this case he might plead, like Œdipus, that his deed was inflicted on him rather than committed by him.


Book II. School-Time


Chapter I. Toms First Half

[image: img1174.jpg]

TOM TULLIVERS SUFFERINGS during the first quarter he was at Kings Lorton, under the distinguished care of the Rev. Walter Stelling, were rather severe. At Mr. Jacobs academy life had not presented itself to him as a difficult problem; there were plenty of fellows to play with, and Tom being good at all active games,–fighting especially,–had that precedence among them which appeared to him inseparable from the personality of Tom Tulliver. Mr. Jacobs himself, familiarly known as Old Goggles, from his habit of wearing spectacles, imposed no painful awe; and if it was the property of snuffy old hypocrites like him to write like copperplate and surround their signatures with arabesques, to spell without forethought, and to spout my name is Norval without bungling, Tom, for his part, was glad he was not in danger of those mean accomplishments. He was not going to be a snuffy schoolmaster, he, but a substantial man, like his father, who used to go hunting when he was younger, and rode a capital black mare,–as pretty a bit of horse-flesh as ever you saw; Tom had heard what her points were a hundred times. He meant to go hunting too, and to be generally respected. When people were grown up, he considered, nobody inquired about their writing and spelling; when he was a man, he should be master of everything, and do just as he liked. It had been very difficult for him to reconcile himself to the idea that his school-time was to be prolonged and that he was not to be brought up to his fathers business, which he had always thought extremely pleasant; for it was nothing but riding about, giving orders, and going to market; and he thought that a clergyman would give him a great many Scripture lessons, and probably make him learn the Gospel and Epistle on a Sunday, as well as the Collect. But in the absence of specific information, it was impossible for him to imagine that school and a schoolmaster would be something entirely different from the academy of Mr. Jacobs. So, not to be at a deficiency, in case of his finding genial companions, he had taken care to carry with him a small box of percussion-caps; not that there was anything particular to be done with them, but they would serve to impress strange boys with a sense of his familiarity with guns. Thus poor Tom, though he saw very clearly through Maggies illusions, was not without illusions of his own, which were to be cruelly dissipated by his enlarged experience at Kings Lorton.

He had not been there a fortnight before it was evident to him that life, complicated not only with the Latin grammar but with a new standard of English pronunciation, was a very difficult business, made all the more obscure by a thick mist of bashfulness. Tom, as you have observed, was never an exception among boys for ease of address; but the difficulty of enunciating a monosyllable in reply to Mr. or Mrs. Stelling was so great, that he even dreaded to be asked at table whether he would have more pudding. As to the percussion-caps, he had almost resolved, in the bitterness of his heart, that he would throw them into a neighboring pond; for not only was he the solitary pupil, but he began even to have a certain scepticism about guns, and a general sense that his theory of life was undermined. For Mr. Stelling thought nothing of guns, or horses either, apparently; and yet it was impossible for Tom to despise Mr. Stelling as he had despised Old Goggles. If there were anything that was not thoroughly genuine about Mr. Stelling, it lay quite beyond Toms power to detect it; it is only by a wide comparison of facts that the wisest full-grown man can distinguish well-rolled barrels from mere supernal thunder.

Mr. Stelling was a well-sized, broad-chested man, not yet thirty, with flaxen hair standing erect, and large lightish-gray eyes, which were always very wide open; he had a sonorous bass voice, and an air of defiant self-confidence inclining to brazenness. He had entered on his career with great vigor, and intended to make a considerable impression on his fellowmen. The Rev. Walter Stelling was not a man who would remain among the inferior clergy all his life. He had a true British determination to push his way in the world,–as a schoolmaster, in the first place, for there were capital masterships of grammar-schools to be had, and Mr. Stelling meant to have one of them; but as a preacher also, for he meant always to preach in a striking manner, so as to have his congregation swelled by admirers from neighboring parishes, and to produce a great sensation whenever he took occasional duty for a brother clergyman of minor gifts. The style of preaching he had chosen was the extemporaneous, which was held little short of the miraculous in rural parishes like Kings Lorton. Some passages of Massillon and Bourdaloue, which he knew by heart, were really very effective when rolled out in Mr. Stellings deepest tones; but as comparatively feeble appeals of his own were delivered in the same loud and impressive manner, they were often thought quite as striking by his hearers. Mr. Stellings doctrine was of no particular school; if anything, it had a tinge of evangelicalism, for that was the telling thing just then in the diocese to which Kings Lorton belonged. In short, Mr. Stelling was a man who meant to rise in his profession, and to rise by merit, clearly, since he had no interest beyond what might be promised by a problematic relationship to a great lawyer who had not yet become Lord Chancellor. A clergyman who has such vigorous intentions naturally gets a little into debt at starting; it is not to be expected that he will live in the meagre style of a man who means to be a poor curate all his life; and if the few hundreds Mr. Timpson advanced toward his daughters fortune did not suffice for the purchase of handsome furniture, together with a stock of wine, a grand piano, and the laying out of a superior flower-garden, it followed in the most rigorous manner, either that these things must be procured by some other means, or else that the Rev. Mr. Stelling must go without them, which last alternative would be an absurd procrastination of the fruits of success, where success was certain. Mr. Stelling was so broad-chested and resolute that he felt equal to anything; he would become celebrated by shaking the consciences of his hearers, and he would by and by edit a Greek play, and invent several new readings. He had not yet selected the play, for having been married little more than two years, his leisure time had been much occupied with attentions to Mrs. Stelling; but he had told that fine woman what he meant to do some day, and she felt great confidence in her husband, as a man who understood everything of that sort.

But the immediate step to future success was to bring on Tom Tulliver during this first half-year; for, by a singular coincidence, there had been some negotiation concerning another pupil from the same neighborhood and it might further a decision in Mr. Stellings favor, if it were understood that young Tulliver, who, Mr. Stelling observed in conjugal privacy, was rather a rough cub, had made prodigious progress in a short time. It was on this ground that he was severe with Tom about his lessons; he was clearly a boy whose powers would never be developed through the medium of the Latin grammar, without the application of some sternness. Not that Mr. Stelling was a harsh-tempered or unkind man; quite the contrary. He was jocose with Tom at table, and corrected his provincialisms and his deportment in the most playful manner; but poor Tom was only the more cowed and confused by this double novelty, for he had never been used to jokes at all like Mr. Stellings; and for the first time in his life he had a painful sense that he was all wrong somehow. When Mr. Stelling said, as the roast-beef was being uncovered, Now, Tulliver! which would you rather decline, roast-beef or the Latin for it? Tom, to whom in his coolest moments a pun would have been a hard nut, was thrown into a state of embarrassed alarm that made everything dim to him except the feeling that he would rather not have anything to do with Latin; of course he answered, Roast-beef, whereupon there followed much laughter and some practical joking with the plates, from which Tom gathered that he had in some mysterious way refused beef, and, in fact, made himself appear a silly. If he could have seen a fellow-pupil undergo these painful operations and survive them in good spirits, he might sooner have taken them as a matter of course. But there are two expensive forms of education, either of which a parent may procure for his son by sending him as solitary pupil to a clergyman: one is the enjoyment of the reverend gentlemans undivided neglect; the other is the endurance of the reverend gentlemans undivided attention. It was the latter privilege for which Mr. Tulliver paid a high price in Toms initiatory months at Kings Lorton.

That respectable miller and maltster had left Tom behind, and driven homeward in a state of great mental satisfaction. He considered that it was a happy moment for him when he had thought of asking Rileys advice about a tutor for Tom. Mr. Stellings eyes were so wide open, and he talked in such an off-hand, matter-of-fact way, answering every difficult, slow remark of Mr. Tullivers with, I see, my good sir, I see; To be sure, to be sure; You want your son to be a man who will make his way in the world,–that Mr. Tulliver was delighted to find in him a clergyman whose knowledge was so applicable to the every-day affairs of this life. Except Counsellor Wylde, whom he had heard at the last sessions, Mr. Tulliver thought the Rev. Mr Stelling was the shrewdest fellow he had ever met with,–not unlike Wylde, in fact; he had the same way of sticking his thumbs in the armholes of his waistcoat. Mr. Tulliver was not by any means an exception in mistaking brazenness for shrewdness; most laymen thought Stelling shrewd, and a man of remarkable powers generally; it was chiefly by his clerical brethren that he was considered rather a dull fellow. But he told Mr. Tulliver several stories about Swing and incendiarism, and asked his advice about feeding pigs in so thoroughly secular and judicious a manner, with so much polished glibness of tongue, that the miller thought, here was the very thing he wanted for Tom. He had no doubt this first-rate man was acquainted with every branch of information, and knew exactly what Tom must learn in order to become a match for the lawyers, which poor Mr. Tulliver himself did not know, and so was necessarily thrown for self-direction on this wide kind of inference. It is hardly fair to laugh at him, for I have known much more highly instructed persons than he make inferences quite as wide, and not at all wiser.

As for Mrs. Tulliver, finding that Mrs. Stellings views as to the airing of linen and the frequent recurrence of hunger in a growing boy entirely coincided with her own; moreover, that Mrs. Stelling, though so young a woman, and only anticipating her second confinement, had gone through very nearly the same experience as herself with regard to the behavior and fundamental character of the monthly nurse,–she expressed great contentment to her husband, when they drove away, at leaving Tom with a woman who, in spite of her youth, seemed quite sensible and motherly, and asked advice as prettily as could be.

They must be very well off, though, said Mrs. Tulliver, for everythings as nice as can be all over the house, and that watered silk she had on cost a pretty penny. Sister Pullet has got one like it.

Ah, said Mr. Tulliver, hes got some income besides the curacy, I reckon. Perhaps her father allows em something. Theres Tom ull be another hundred to him, and not much trouble either, by his own account; he says teaching comes natural to him. Thats wonderful, now, added Mr. Tulliver, turning his head on one side, and giving his horse a meditative tickling on the flank.

Perhaps it was because teaching came naturally to Mr. Stelling, that he set about it with that uniformity of method and independence of circumstances which distinguish the actions of animals understood to be under the immediate teaching of nature. Mr. Broderips amiable beaver, as that charming naturalist tells us, busied himself as earnestly in constructing a dam, in a room up three pair of stairs in London, as if he had been laying his foundation in a stream or lake in Upper Canada. It was Binnys function to build; the absence of water or of possible progeny was an accident for which he was not accountable. With the same unerring instinct Mr. Stelling set to work at his natural method of instilling the Eton Grammar and Euclid into the mind of Tom Tulliver. This, he considered, was the only basis of solid instruction; all other means of education were mere charlatanism, and could produce nothing better than smatterers. Fixed on this firm basis, a man might observe the display of various or special knowledge made by irregularly educated people with a pitying smile; all that sort of thing was very well, but it was impossible these people could form sound opinions. In holding this conviction Mr. Stelling was not biassed, as some tutors have been, by the excessive accuracy or extent of his own scholarship; and as to his views about Euclid, no opinion could have been freer from personal partiality. Mr. Stelling was very far from being led astray by enthusiasm, either religious or intellectual; on the other hand, he had no secret belief that everything was humbug. He thought religion was a very excellent thing, and Aristotle a great authority, and deaneries and prebends useful institutions, and Great Britain the providential bulwark of Protestantism, and faith in the unseen a great support to afflicted minds; he believed in all these things, as a Swiss hotel-keeper believes in the beauty of the scenery around him, and in the pleasure it gives to artistic visitors. And in the same way Mr. Stelling believed in his method of education; he had no doubt that he was doing the very best thing for Mr. Tullivers boy. Of course, when the miller talked of mapping and summing in a vague and diffident manner, Mr Stelling had set his mind at rest by an assurance that he understood what was wanted; for how was it possible the good man could form any reasonable judgment about the matter? Mr Stellings duty was to teach the lad in the only right way,–indeed he knew no other; he had not wasted his time in the acquirement of anything abnormal.

He very soon set down poor Tom as a thoroughly stupid lad; for though by hard labor he could get particular declensions into his brain, anything so abstract as the relation between cases and terminations could by no means get such a lodgment there as to enable him to recognize a chance genitive or dative. This struck Mr. Stelling as something more than natural stupidity; he suspected obstinacy, or at any rate indifference, and lectured Tom severely on his want of thorough application. You feel no interest in what youre doing, sir, Mr. Stelling would say, and the reproach was painfully true. Tom had never found any difficulty in discerning a pointer from a setter, when once he had been told the distinction, and his perceptive powers were not at all deficient. I fancy they were quite as strong as those of the Rev. Mr. Stelling; for Tom could predict with accuracy what number of horses were cantering behind him, he could throw a stone right into the centre of a given ripple, he could guess to a fraction how many lengths of his stick it would take to reach across the playground, and could draw almost perfect squares on his slate without any measurement. But Mr. Stelling took no note of these things; he only observed that Toms faculties failed him before the abstractions hideously symbolized to him in the pages of the Eton Grammar, and that he was in a state bordering on idiocy with regard to the demonstration that two given triangles must be equal, though he could discern with great promptitude and certainty the fact that they were equal. Whence Mr. Stelling concluded that Toms brain, being peculiarly impervious to etymology and demonstrations, was peculiarly in need of being ploughed and harrowed by these patent implements; it was his favorite metaphor, that the classics and geometry constituted that culture of the mind which prepared it for the reception of any subsequent crop. I say nothing against Mr. Stellings theory; if we are to have one regimen for all minds, his seems to me as good as any other. I only know it turned out as uncomfortably for Tom Tulliver as if he had been plied with cheese in order to remedy a gastric weakness which prevented him from digesting it. It is astonishing what a different result one gets by changing the metaphor! Once call the brain an intellectual stomach, and ones ingenious conception of the classics and geometry as ploughs and harrows seems to settle nothing. But then it is open to some one else to follow great authorities, and call the mind a sheet of white paper or a mirror, in which case ones knowledge of the digestive process becomes quite irrelevant. It was doubtless an ingenious idea to call the camel the ship of the desert, but it would hardly lead one far in training that useful beast. O Aristotle! if you had had the advantage of being the freshest modern instead of the greatest ancient, would you not have mingled your praise of metaphorical speech, as a sign of high intelligence, with a lamentation that intelligence so rarely shows itself in speech without metaphor,–that we can so seldom declare what a thing is, except by saying it is something else?

Tom Tulliver, being abundant in no form of speech, did not use any metaphor to declare his views as to the nature of Latin; he never called it an instrument of torture; and it was not until he had got on some way in the next half-year, and in the Delectus, that he was advanced enough to call it a bore and beastly stuff. At present, in relation to this demand that he should learn Latin declensions and conjugations, Tom was in a state of as blank unimaginativeness concerning the cause and tendency of his sufferings, as if he had been an innocent shrewmouse imprisoned in the split trunk of an ash-tree in order to cure lameness in cattle. It is doubtless almost incredible to instructed minds of the present day that a boy of twelve, not belonging strictly to the masses, who are now understood to have the monopoly of mental darkness, should have had no distinct idea how there came to be such a thing as Latin on this earth; yet so it was with Tom. It would have taken a long while to make conceivable to him that there ever existed a people who bought and sold sheep and oxen, and transacted the every-day affairs of life, through the medium of this language; and still longer to make him understand why he should be called upon to learn it, when its connection with those affairs had become entirely latent. So far as Tom had gained any acquaintance with the Romans at Mr. Jacobs academy, his knowledge was strictly correct, but it went no farther than the fact that they were in the New Testament; and Mr. Stelling was not the man to enfeeble and emasculate his pupils mind by simplifying and explaining, or to reduce the tonic effect of etymology by mixing it with smattering, extraneous information, such as is given to girls.

Yet, strange to say, under this vigorous treatment Tom became more like a girl than he had ever been in his life before. He had a large share of pride, which had hitherto found itself very comfortable in the world, despising Old Goggles, and reposing in the sense of unquestioned rights; but now this same pride met with nothing but bruises and crushings. Tom was too clear-sighted not to be aware that Mr. Stellings standard of things was quite different, was certainly something higher in the eyes of the world than that of the people he had been living amongst, and that, brought in contact with it, he, Tom Tulliver, appeared uncouth and stupid; he was by no means indifferent to this, and his pride got into an uneasy condition which quite nullified his boyish self-satisfaction, and gave him something of the girls susceptibility. He was a very firm, not to say obstinate, disposition, but there was no brute-like rebellion and recklessness in his nature; the human sensibilities predominated, and if it had occurred to him that he could enable himself to show some quickness at his lessons, and so acquire Mr. Stellings approbation, by standing on one leg for an inconvenient length of time, or rapping his head moderately against the wall, or any voluntary action of that sort, he would certainly have tried it. But no; Tom had never heard that these measures would brighten the understanding, or strengthen the verbal memory; and he was not given to hypothesis and experiment. It did occur to him that he could perhaps get some help by praying for it; but as the prayers he said every evening were forms learned by heart, he rather shrank from the novelty and irregularity of introducing an extempore passage on a topic of petition for which he was not aware of any precedent. But one day, when he had broken down, for the fifth time, in the supines of the third conjugation, and Mr. Stelling, convinced that this must be carelessness, since it transcended the bounds of possible stupidity, had lectured him very seriously, pointing out that if he failed to seize the present golden opportunity of learning supines, he would have to regret it when he became a man,–Tom, more miserable than usual, determined to try his sole resource; and that evening, after his usual form of prayer for his parents and little sister (he had begun to pray for Maggie when she was a baby), and that he might be able always to keep Gods commandments, he added, in the same low whisper, and please to make me always remember my Latin. He paused a little to consider how he should pray about Euclid–whether he should ask to see what it meant, or whether there was any other mental state which would be more applicable to the case. But at last he added: And make Mr. Stelling say I shant do Euclid any more. Amen.

The fact that he got through his supines without mistake the next day, encouraged him to persevere in this appendix to his prayers, and neutralized any scepticism that might have arisen from Mr. Stellings continued demand for Euclid. But his faith broke down under the apparent absence of all help when he got into the irregular verbs. It seemed clear that Toms despair under the caprices of the present tense did not constitute a nodus worthy of interference, and since this was the climax of his difficulties, where was the use of praying for help any longer? He made up his mind to this conclusion in one of his dull, lonely evenings, which he spent in the study, preparing his lessons for the morrow. His eyes were apt to get dim over the page, though he hated crying, and was ashamed of it; he couldnt help thinking with some affection even of Spouncer, whom he used to fight and quarrel with; he would have felt at home with Spouncer, and in a condition of superiority. And then the mill, and the river, and Yap pricking up his ears, ready to obey the least sign when Tom said, Hoigh! would all come before him in a sort of calenture, when his fingers played absently in his pocket with his great knife and his coil of whipcord, and other relics of the past.

Tom, as I said, had never been so much like a girl in his life before, and at that epoch of irregular verbs his spirit was further depressed by a new means of mental development which had been thought of for him out of school hours. Mrs. Stelling had lately had her second baby, and as nothing could be more salutary for a boy than to feel himself useful, Mrs. Stelling considered she was doing Tom a service by setting him to watch the little cherub Laura while the nurse was occupied with the sickly baby. It was quite a pretty employment for Tom to take little Laura out in the sunniest hour of the autumn day; it would help to make him feel that Lorton Parsonage was a home for him, and that he was one of the family. The little cherub Laura, not being an accomplished walker at present, had a ribbon fastened round her waist, by which Tom held her as if she had been a little dog during the minutes in which she chose to walk; but as these were rare, he was for the most part carrying this fine child round and round the garden, within sight of Mrs. Stellings window, according to orders. If any one considers this unfair and even oppressive toward Tom, I beg him to consider that there are feminine virtues which are with difficulty combined, even if they are not incompatible. When the wife of a poor curate contrives, under all her disadvantages, to dress extremely well, and to have a style of coiffure which requires that her nurse shall occasionally officiate as ladys-maid; when, moreover, her dinner-parties and her drawing-room show that effort at elegance and completeness of appointment to which ordinary women might imagine a large income necessary, it would be unreasonable to expect of her that she should employ a second nurse, or even act as a nurse herself. Mr. Stelling knew better; he saw that his wife did wonders already, and was proud of her. It was certainly not the best thing in the world for young Tullivers gait to carry a heavy child, but he had plenty of exercise in long walks with himself, and next half-year Mr. Stelling would see about having a drilling-master. Among the many means whereby Mr. Stelling intended to be more fortunate than the bulk of his fellow-men, he had entirely given up that of having his own way in his own house. What then? He had married as kind a little soul as ever breathed, according to Mr. Riley, who had been acquainted with Mrs. Stellings blond ringlets and smiling demeanor throughout her maiden life, and on the strength of that knowledge would have been ready any day to pronounce that whatever domestic differences might arise in her married life must be entirely Mr. Stellings fault.

If Tom had had a worse disposition, he would certainly have hated the little cherub Laura, but he was too kind-hearted a lad for that; there was too much in him of the fibre that turns to true manliness, and to protecting pity for the weak. I am afraid he hated Mrs. Stelling, and contracted a lasting dislike to pale blond ringlets and broad plaits, as directly associated with haughtiness of manner, and a frequent reference to other peoples duty. But he couldnt help playing with little Laura, and liking to amuse her; he even sacrificed his percussion-caps for her sake, in despair of their ever serving a greater purpose,–thinking the small flash and bang would delight her, and thereby drawing down on himself a rebuke from Mrs. Stelling for teaching her child to play with fire. Laura was a sort of playfellow–and oh, how Tom longed for playfellows! In his secret heart he yearned to have Maggie with him, and was almost ready to dote on her exasperating acts of forgetfulness; though, when he was at home, he always represented it as a great favor on his part to let Maggie trot by his side on his pleasure excursions.

And before this dreary half-year was ended, Maggie actually came. Mrs. Stelling had given a general invitation for the little girl to come and stay with her brother; so when Mr. Tulliver drove over to Kings Lorton late in October, Maggie came too, with the sense that she was taking a great journey, and beginning to see the world. It was Mr. Tullivers first visit to see Tom, for the lad must learn not to think too much about home.

Well, my lad, he said to Tom, when Mr. Stelling had left the room to announce the arrival to his wife, and Maggie had begun to kiss Tom freely, you look rarely! School agrees with you.

Tom wished he had looked rather ill.

I dont think I am well, father, said Tom; I wish youd ask Mr. Stelling not to let me do Euclid; it brings on the toothache, I think.

(The toothache was the only malady to which Tom had ever been subject.)

Euclid, my lad,–why, whats that? said Mr. Tulliver.

Oh, I dont know; its definitions, and axioms, and triangles, and things. Its a book Ive got to learn in–theres no sense in it.

Go, go! said Mr. Tulliver, reprovingly; you mustnt say so. You must learn what your master tells you. He knows what its right for you to learn.

Ill help you now, Tom, said Maggie, with a little air of patronizing consolation. Im come to stay ever so long, if Mrs. Stelling asks me. Ive brought my box and my pinafores, havent I, father?

You help me, you silly little thing! said Tom, in such high spirits at this announcement that he quite enjoyed the idea of confounding Maggie by showing her a page of Euclid. I should like to see you doing one of my lessons! Why, I learn Latin too! Girls never learn such things. Theyre too silly.

I know what Latin is very well, said Maggie, confidently, Latins a language. There are Latin words in the Dictionary. Theres bonus, a gift.

Now, youre just wrong there, Miss Maggie! said Tom, secretly astonished. You think youre very wise! But bonus means good, as it happens,–bonus, bona, bonum.

Well, thats no reason why it shouldnt mean gift, said Maggie, stoutly. It may mean several things; almost every word does. Theres lawn,–it means the grass-plot, as well as the stuff pocket-handkerchiefs are made of.

Well done, little un, said Mr. Tulliver, laughing, while Tom felt rather disgusted with Maggies knowingness, though beyond measure cheerful at the thought that she was going to stay with him. Her conceit would soon be overawed by the actual inspection of his books.

Mrs. Stelling, in her pressing invitation, did not mention a longer time than a week for Maggies stay; but Mr. Stelling, who took her between his knees, and asked her where she stole her dark eyes from, insisted that she must stay a fortnight. Maggie thought Mr. Stelling was a charming man, and Mr. Tulliver was quite proud to leave his little wench where she would have an opportunity of showing her cleverness to appreciating strangers. So it was agreed that she should not be fetched home till the end of the fortnight.

Now, then, come with me into the study, Maggie, said Tom, as their father drove away. What do you shake and toss your head now for, you silly? he continued; for though her hair was now under a new dispensation, and was brushed smoothly behind her ears, she seemed still in imagination to be tossing it out of her eyes. It makes you look as if you were crazy.

Oh, I cant help it, said Maggie, impatiently. Dont tease me, Tom. Oh, what books! she exclaimed, as she saw the bookcases in the study. How I should like to have as many books as that!

Why, you couldnt read one of em, said Tom, triumphantly. Theyre all Latin.

No, they arent, said Maggie. I can read the back of this,–History of the Decline and Fall of the Roman Empire.

Well, what does that mean? You dont know, said Tom, wagging his head.

But I could soon find out, said Maggie, scornfully.

Why, how?

I should look inside, and see what it was about.

Youd better not, Miss Maggie, said Tom, seeing her hand on the volume. Mr. Stelling lets nobody touch his books without leave, and I shall catch it, if you take it out.

Oh, very well. Let me see all your books, then, said Maggie, turning to throw her arms round Toms neck, and rub his cheek with her small round nose.

Tom, in the gladness of his heart at having dear old Maggie to dispute with and crow over again, seized her round the waist, and began to jump with her round the large library table. Away they jumped with more and more vigor, till Maggies hair flew from behind her ears, and twirled about like an animated mop. But the revolutions round the table became more and more irregular in their sweep, till at last reaching Mr. Stellings reading stand, they sent it thundering down with its heavy lexicons to the floor. Happily it was the ground-floor, and the study was a one-storied wing to the house, so that the downfall made no alarming resonance, though Tom stood dizzy and aghast for a few minutes, dreading the appearance of Mr. or Mrs. Stelling.

Oh, I say, Maggie, said Tom at last, lifting up the stand, we must keep quiet here, you know. If we break anything Mrs. Stellingll make us cry peccavi.

Whats that? said Maggie.

Oh, its the Latin for a good scolding, said Tom, not without some pride in his knowledge.

Is she a cross woman? said Maggie.

I believe you! said Tom, with an emphatic nod.

I think all women are crosser than men, said Maggie. Aunt Gleggs a great deal crosser than uncle Glegg, and mother scolds me more than father does.

Well, youll be a woman some day, said Tom, so you neednt talk.

But I shall be a clever woman, said Maggie, with a toss.

Oh, I dare say, and a nasty conceited thing. Everybodyll hate you.

But you oughtnt to hate me, Tom; itll be very wicked of you, for I shall be your sister.

Yes, but if youre a nasty disagreeable thing I shall hate you.

Oh, but, Tom, you wont! I shant be disagreeable. I shall be very good to you, and I shall be good to everybody. You wont hate me really, will you, Tom?

Oh, bother! never mind! Come, its time for me to learn my lessons. See here! what Ive got to do, said Tom, drawing Maggie toward him and showing her his theorem, while she pushed her hair behind her ears, and prepared herself to prove her capability of helping him in Euclid. She began to read with full confidence in her own powers, but presently, becoming quite bewildered, her face flushed with irritation. It was unavoidable; she must confess her incompetency, and she was not fond of humiliation.

Its nonsense! she said, and very ugly stuff; nobody need want to make it out.

Ah, there, now, Miss Maggie! said Tom, drawing the book away, and wagging his head at her, You see youre not so clever as you thought you were.

Oh, said Maggie, pouting, I dare say I could make it out, if Id learned what goes before, as you have.

But thats what you just couldnt, Miss Wisdom, said Tom. For its all the harder when you know what goes before; for then youve got to say what definition 3 is, and what axiom V. is. But get along with you now; I must go on with this. Heres the Latin Grammar. See what you can make of that.

Maggie found the Latin Grammar quite soothing after her mathematical mortification; for she delighted in new words, and quickly found that there was an English Key at the end, which would make her very wise about Latin, at slight expense. She presently made up her mind to skip the rules in the Syntax, the examples became so absorbing. These mysterious sentences, snatched from an unknown context,–like strange horns of beasts, and leaves of unknown plants, brought from some far-off region,–gave boundless scope to her imagination, and were all the more fascinating because they were in a peculiar tongue of their own, which she could learn to interpret. It was really very interesting, the Latin Grammar that Tom had said no girls could learn; and she was proud because she found it interesting. The most fragmentary examples were her favourites. Mors omnibus est communis would have been jejune, only she liked to know the Latin; but the fortunate gentleman whom every one congratulated because he had a son endowed with such a disposition afforded her a great deal of pleasant conjecture, and she was quite lost in the thick grove penetrable by no star, when Tom called out,–

Now, then, Magsie, give us the Grammar!

Oh, Tom, its such a pretty book! she said, as she jumped out of the large arm-chair to give it him; its much prettier than the Dictionary. I could learn Latin very soon. I dont think its at all hard.

Oh, I know what youve been doing, said Tom; youve been reading the English at the end. Any donkey can do that.

Tom seized the book and opened it with a determined and business-like air, as much as to say that he had a lesson to learn which no donkeys would find themselves equal to. Maggie, rather piqued, turned to the bookcases to amuse herself with puzzling out the titles.

Presently Tom called to her: Here, Magsie, come and hear if I can say this. Stand at that end of the table, where Mr. Stelling sits when he hears me.

Maggie obeyed, and took the open book.

Where do you begin, Tom?

Oh, I begin at Appellativa arborum, because I say all over again what Ive been learning this week.

Tom sailed along pretty well for three lines; and Maggie was beginning to forget her office of prompter in speculating as to what mas could mean, which came twice over, when he stuck fast at Sunt etiam volucrum.

Dont tell me, Maggie; Sunt etiam volucrum–Sunt etiam volucrum–ut ostrea, cetus––

No, said Maggie, opening her mouth and shaking her head.

Sunt etiam volucrum, said Tom, very slowly, as if the next words might be expected to come sooner when he gave them this strong hint that they were waited for.

C, e, u, said Maggie, getting impatient.

Oh, I know–hold your tongue, said Tom. Ceu passer, hirundo; Ferarum–ferarum–– Tom took his pencil and made several hard dots with it on his book-cover–ferarum––

Oh dear, oh dear, Tom, said Maggie, what a time you are! Ut––

Ut ostrea––

No, no, said Maggie, ut tigris––

Oh yes, now I can do, said Tom; it was tigris, vulpes, Id forgotten: ut tigris, volupes; et Piscium.

With some further stammering and repetition, Tom got through the next few lines.

Now, then, he said, the next is what Ive just learned for to-morrow. Give me hold of the book a minute.

After some whispered gabbling, assisted by the beating of his fist on the table, Tom returned the book.

Mascula nomina in a, he began.

No, Tom, said Maggie, that doesnt come next. Its Nomen non creskens genittivo––

Creskens genittivo! exclaimed Tom, with a derisive laugh, for Tom had learned this omitted passage for his yesterdays lesson, and a young gentleman does not require an intimate or extensive acquaintance with Latin before he can feel the pitiable absurdity of a false quantity. Creskens genittivo! What a little silly you are, Maggie!

Well, you neednt laugh, Tom, for you didnt remember it at all. Im sure its spelt so; how was I to know?

Phee-e-e-h! I told you girls couldnt learn Latin. Its Nomen non crescens genitivo.

Very well, then, said Maggie, pouting. I can say that as well as you can. And you dont mind your stops. For you ought to stop twice as long at a semicolon as you do at a comma, and you make the longest stops where there ought to be no stop at all.

Oh, well, dont chatter. Let me go on.

They were presently fetched to spend the rest of the evening in the drawing-room, and Maggie became so animated with Mr. Stelling, who, she felt sure, admired her cleverness, that Tom was rather amazed and alarmed at her audacity. But she was suddenly subdued by Mr. Stellings alluding to a little girl of whom he had heard that she once ran away to the gypsies.

What a very odd little girl that must be! said Mrs. Stelling, meaning to be playful; but a playfulness that turned on her supposed oddity was not at all to Maggies taste. She feared that Mr. Stelling, after all, did not think much of her, and went to bed in rather low spirits. Mrs. Stelling, she felt, looked at her as if she thought her hair was very ugly because it hung down straight behind.

Nevertheless it was a very happy fortnight to Maggie, this visit to Tom. She was allowed to be in the study while he had his lessons, and in her various readings got very deep into the examples in the Latin Grammar. The astronomer who hated women generally caused her so much puzzling speculation that she one day asked Mr. Stelling if all astronomers hated women, or whether it was only this particular astronomer. But forestalling his answer, she said,–

I suppose its all astronomers; because, you know, they live up in high towers, and if the women came there they might talk and hinder them from looking at the stars.

Mr. Stelling liked her prattle immensely, and they were on the best terms. She told Tom she should like to go to school to Mr. Stelling, as he did, and learn just the same things. She knew she could do Euclid, for she had looked into it again, and she saw what A B C meant; they were the names of the lines.

Im sure you couldnt do it, now, said Tom; and Ill just ask Mr. Stelling if you could.

I dont mind, said the little conceited minx, Ill ask him myself.

Mr. Stelling, she said, that same evening when they were in the drawing-room, couldnt I do Euclid, and all Toms lessons, if you were to teach me instead of him?

No, you couldnt, said Tom, indignantly. Girls cant do Euclid; can they, sir?

They can pick up a little of everything, I dare say, said Mr. Stelling. Theyve a great deal of superficial cleverness; but they couldnt go far into anything. Theyre quick and shallow.

Tom, delighted with this verdict, telegraphed his triumph by wagging his head at Maggie, behind Mr. Stellings chair. As for Maggie, she had hardly ever been so mortified. She had been so proud to be called quick all her little life, and now it appeared that this quickness was the brand of inferiority. It would have been better to be slow, like Tom.

Ha, ha! Miss Maggie! said Tom, when they were alone; you see its not such a fine thing to be quick. Youll never go far into anything, you know.

And Maggie was so oppressed by this dreadful destiny that she had no spirit for a retort.

But when this small apparatus of shallow quickness was fetched away in the gig by Luke, and the study was once more quite lonely for Tom, he missed her grievously. He had really been brighter, and had got through his lessons better, since she had been there; and she had asked Mr. Stelling so many questions about the Roman Empire, and whether there really ever was a man who said, in Latin, I would not buy it for a farthing or a rotten nut, or whether that had only been turned into Latin, that Tom had actually come to a dim understanding of the fact that there had once been people upon the earth who were so fortunate as to know Latin without learning it through the medium of the Eton Grammar. This luminous idea was a great addition to his historical acquirements during this half-year, which were otherwise confined to an epitomized history of the Jews.

But the dreary half-year did come to an end. How glad Tom was to see the last yellow leaves fluttering before the cold wind! The dark afternoons and the first December snow seemed to him far livelier than the August sunshine; and that he might make himself the surer about the flight of the days that were carrying him homeward, he stuck twenty-one sticks deep in a corner of the garden, when he was three weeks from the holidays, and pulled one up every day with a great wrench, throwing it to a distance with a vigor of will which would have carried it to limbo, if it had been in the nature of sticks to travel so far.

But it was worth purchasing, even at the heavy price of the Latin Grammar, the happiness of seeing the bright light in the parlor at home, as the gig passed noiselessly over the snow-covered bridge; the happiness of passing from the cold air to the warmth and the kisses and the smiles of that familiar hearth, where the pattern of the rug and the grate and the fire-irons were first ideas that it was no more possible to criticise than the solidity and extension of matter. There is no sense of ease like the ease we felt in those scenes where we were born, where objects became dear to us before we had known the labor of choice, and where the outer world seemed only an extension of our own personality; we accepted and loved it as we accepted our own sense of existence and our own limbs. Very commonplace, even ugly, that furniture of our early home might look if it were put up to auction; an improved taste in upholstery scorns it; and is not the striving after something better and better in our surroundings the grand characteristic that distinguishes man from the brute, or, to satisfy a scrupulous accuracy of definition, that distinguishes the British man from the foreign brute? But heaven knows where that striving might lead us, if our affections had not a trick of twining round those old inferior things; if the loves and sanctities of our life had no deep immovable roots in memory. Ones delight in an elderberry bush overhanging the confused leafage of a hedgerow bank, as a more gladdening sight than the finest cistus or fuchsia spreading itself on the softest undulating turf, is an entirely unjustifiable preference to a nursery-gardener, or to any of those regulated minds who are free from the weakness of any attachment that does not rest on a demonstrable superiority of qualities. And there is no better reason for preferring this elderberry bush than that it stirs an early memory; that it is no novelty in my life, speaking to me merely through my present sensibilities to form and color, but the long companion of my existence, that wove itself into my joys when joys were vivid.


Chapter II. The Christmas Holidays

[image: img1174.jpg]

FINE OLD CHRISTMAS, with the snowy hair and ruddy face, had done his duty that year in the noblest fashion, and had set off his rich gifts of warmth and color with all the heightening contrast of frost and snow.

Snow lay on the croft and river-bank in undulations softer than the limbs of infancy; it lay with the neatliest finished border on every sloping roof, making the dark-red gables stand out with a new depth of color; it weighed heavily on the laurels and fir-trees, till it fell from them with a shuddering sound; it clothed the rough turnip-field with whiteness, and made the sheep look like dark blotches; the gates were all blocked up with the sloping drifts, and here and there a disregarded four-footed beast stood as if petrified in unrecumbent sadness; there was no gleam, no shadow, for the heavens, too, were one still, pale cloud; no sound or motion in anything but the dark river that flowed and moaned like an unresting sorrow. But old Christmas smiled as he laid this cruel-seeming spell on the outdoor world, for he meant to light up home with new brightness, to deepen all the richness of indoor color, and give a keener edge of delight to the warm fragrance of food; he meant to prepare a sweet imprisonment that would strengthen the primitive fellowship of kindred, and make the sunshine of familiar human faces as welcome as the hidden day-star. His kindness fell but hardly on the homeless,–fell but hardly on the homes where the hearth was not very warm, and where the food had little fragrance; where the human faces had had no sunshine in them, but rather the leaden, blank-eyed gaze of unexpectant want. But the fine old season meant well; and if he has not learned the secret how to bless men impartially, it is because his father Time, with ever-unrelenting unrelenting purpose, still hides that secret in his own mighty, slow-beating heart.

And yet this Christmas day, in spite of Toms fresh delight in home, was not, he thought, somehow or other, quite so happy as it had always been before. The red berries were just as abundant on the holly, and he and Maggie had dressed all the windows and mantlepieces and picture-frames on Christmas eve with as much taste as ever, wedding the thick-set scarlet clusters with branches of the black-berried ivy. There had been singing under the windows after midnight,–supernatural singing, Maggie always felt, in spite of Toms contemptuous insistence that the singers were old Patch, the parish clerk, and the rest of the church choir; she trembled with awe when their carolling broke in upon her dreams, and the image of men in fustian clothes was always thrust away by the vision of angels resting on the parted cloud. The midnight chant had helped as usual to lift the morning above the level of common days; and then there were the smell of hot toast and ale from the kitchen, at the breakfast hour; the favorite anthem, the green boughs, and the short sermon gave the appropriate festal character to the church-going; and aunt and uncle Moss, with all their seven children, were looking like so many reflectors of the bright parlor-fire, when the church-goers came back, stamping the snow from their feet. The plum-pudding was of the same handsome roundness as ever, and came in with the symbolic blue flames around it, as if it had been heroically snatched from the nether fires, into which it had been thrown by dyspeptic Puritans; the dessert was as splendid as ever, with its golden oranges, brown nuts, and the crystalline light and dark of apple-jelly and damson cheese; in all these things Christmas was as it had always been since Tom could remember; it was only distinguished, it by anything, by superior sliding and snowballs.

Christmas was cheery, but not so Mr. Tulliver. He was irate and defiant; and Tom, though he espoused his fathers quarrels and shared his fathers sense of injury, was not without some of the feeling that oppressed Maggie when Mr. Tulliver got louder and more angry in narration and assertion with the increased leisure of dessert. The attention that Tom might have concentrated on his nuts and wine was distracted by a sense that there were rascally enemies in the world, and that the business of grown-up life could hardly be conducted without a good deal of quarrelling. Now, Tom was not fond of quarrelling, unless it could soon be put an end to by a fair stand-up fight with an adversary whom he had every chance of thrashing; and his fathers irritable talk made him uncomfortable, though he never accounted to himself for the feeling, or conceived the notion that his father was faulty in this respect.

The particular embodiment of the evil principle now exciting Mr. Tullivers determined resistance was Mr. Pivart, who, having lands higher up the Ripple, was taking measures for their irrigation, which either were, or would be, or were bound to be (on the principle that water was water), an infringement on Mr. Tullivers legitimate share of water-power. Dix, who had a mill on the stream, was a feeble auxiliary of Old Harry compared with Pivart. Dix had been brought to his senses by arbitration, and Wakems advice had not carried him far. No; Dix, Mr. Tulliver considered, had been as good as nowhere in point of law; and in the intensity of his indignation against Pivart, his contempt for a baffled adversary like Dix began to wear the air of a friendly attachment. He had no male audience to-day except Mr. Moss, who knew nothing, as he said, of the natur o mills, and could only assent to Mr. Tullivers arguments on the a priori ground of family relationship and monetary obligation; but Mr. Tulliver did not talk with the futile intention of convincing his audience, he talked to relieve himself; while good Mr. Moss made strong efforts to keep his eyes wide open, in spite of the sleepiness which an unusually good dinner produced in his hard-worked frame. Mrs. Moss, more alive to the subject, and interested in everything that affected her brother, listened and put in a word as often as maternal preoccupations allowed.

Why, Pivarts a new name hereabout, brother, isnt it? she said; he didnt own the land in fathers time, nor yours either, before I was married.

New name? Yes, I should think it is a new name, said Mr. Tulliver, with angry emphasis. Dorlcote Mills been in our family a hundred year and better, and nobody ever heard of a Pivart meddling with the river, till this fellow came and bought Bincomes farm out of hand, before anybody else could so much as say snap. But Ill Pivart him! added Mr. Tulliver, lifting his glass with a sense that he had defined his resolution in an unmistakable manner.

You wont be forced to go to law with him, I hope, brother? said Mrs. Moss, with some anxiety.

I dont know what I shall be forced to; but I know what I shall force him to, with his dikes and erigations, if theres any law to be brought to bear o the right side. I know well enough whos at the bottom of it; hes got Wakem to back him and egg him on. I know Wakem tells him the law cant touch him for it, but theres folks can handle the law besides Wakem. It takes a big raskil to beat him; but theres bigger to be found, as know more o th ins and outs o the law, else how came Wakem to lose Brumleys suit for him?

Mr. Tulliver was a strictly honest man, and proud of being honest, but he considered that in law the ends of justice could only be achieved by employing a stronger knave to frustrate a weaker. Law was a sort of cock-fight, in which it was the business of injured honesty to get a game bird with the best pluck and the strongest spurs.

Gores no fool; you neednt tell me that, he observed presently, in a pugnacious tone, as if poor Gritty had been urging that lawyers capabilities; but, you see, he isnt up to the law as Wakem is. And waters a very particular thing; you cant pick it up with a pitchfork. Thats why its been nuts to Old Harry and the lawyers. Its plain enough whats the rights and the wrongs of water, if you look at it straight-forrard; for a rivers a river, and if youve got a mill, you must have water to turn it; and its no use telling me Pivarts erigation and nonsense wont stop my wheel; I know what belongs to water better than that. Talk to me o what th engineers say! I say its common sense, as Pivarts dikes must do me an injury. But if thats their engineering, Ill put Tom to it by-and-by, and he shall see if he cant find a bit more sense in th engineering business than what that comes to.

Tom, looking round with some anxiety at this announcement of his prospects, unthinkingly withdrew a small rattle he was amusing baby Moss with, whereupon she, being a baby that knew her own mind with remarkable clearness, instantaneously expressed her sentiments in a piercing yell, and was not to be appeased even by the restoration of the rattle, feeling apparently that the original wrong of having it taken from her remained in all its force. Mrs. Moss hurried away with her into another room, and expressed to Mrs. Tulliver, who accompanied her, the conviction that the dear child had good reasons for crying; implying that if it was supposed to be the rattle that baby clamored for, she was a misunderstood baby. The thoroughly justifiable yell being quieted, Mrs. Moss looked at her sister-in-law and said,–

Im sorry to see brother so put out about this water work.

Its your brothers way, Mrs. Moss; Id never anything o that sort before I was married, said Mrs. Tulliver, with a half-implied reproach. She always spoke of her husband as your brother to Mrs. Moss in any case when his line of conduct was not matter of pure admiration. Amiable Mrs. Tulliver, who was never angry in her life, had yet her mild share of that spirit without which she could hardly have been at once a Dodson and a woman. Being always on the defensive toward her own sisters, it was natural that she should be keenly conscious of her superiority, even as the weakest Dodson, over a husbands sister, who, besides being poorly off, and inclined to hang on her brother, had the good-natured submissiveness of a large, easy-tempered, untidy, prolific woman, with affection enough in her not only for her own husband and abundant children, but for any number of collateral relations.

I hope and pray he wont go to law, said Mrs. Moss, for theres never any knowing where thatll end. And the right doesnt allays win. This Mr. Pivarts a rich man, by what I can make out, and the rich mostly get things their own way.

As to that, said Mrs. Tulliver, stroking her dress down, Ive seen what riches are in my own family; for my sisters have got husbands as can afford to do pretty much what they like. But I think sometimes I shall be drove off my head with the talk about this law and erigation; and my sisters lay all the fault to me, for they dont know what it is to marry a man like your brother; how should they? Sister Pullet has her own way from morning till night.

Well, said Mrs. Moss, I dont think I should like my husband if he hadnt got any wits of his own, and I had to find head-piece for him. Its a deal easier to do what pleases ones husband, than to be puzzling what else one should do.

If people come to talk o doing what pleases their husbands, said Mrs. Tulliver, with a faint imitation of her sister Glegg, Im sure your brother might have waited a long while before hed have found a wife that ud have let him have his say in everything, as I do. Its nothing but law and erigation now, from when we first get up in the morning till we go to bed at night; and I never contradict him; I only say, Well, Mr. Tulliver, do as you like; but whativer you do, dont go to law.

Mrs. Tulliver, as we have seen, was not without influence over her husband. No woman is; she can always incline him to do either what she wishes, or the reverse; and on the composite impulses that were threatening to hurry Mr. Tulliver into law, Mrs. Tullivers monotonous pleading had doubtless its share of force; it might even be comparable to that proverbial feather which has the credit or discredit of breaking the camels back; though, on a strictly impartial view, the blame ought rather to lie with the previous weight of feathers which had already placed the back in such imminent peril that an otherwise innocent feather could not settle on it without mischief. Not that Mrs. Tullivers feeble beseeching could have had this feathers weight in virtue of her single personality; but whenever she departed from entire assent to her husband, he saw in her the representative of the Dodson family; and it was a guiding principle with Mr. Tulliver to let the Dodsons know that they were not to domineer over him, or–more specifically–that a male Tulliver was far more than equal to four female Dodsons, even though one of them was Mrs. Glegg.

But not even a direct argument from that typical Dodson female herself against his going to law could have heightened his disposition toward it so much as the mere thought of Wakem, continually freshened by the sight of the too able attorney on market-days. Wakem, to his certain knowledge, was (metaphorically speaking) at the bottom of Pivarts irrigation; Wakem had tried to make Dix stand out, and go to law about the dam; it was unquestionably Wakem who had caused Mr. Tulliver to lose the suit about the right of road and the bridge that made a thoroughfare of his land for every vagabond who preferred an opportunity of damaging private property to walking like an honest man along the highroad; all lawyers were more or less rascals, but Wakems rascality was of that peculiarly aggravated kind which placed itself in opposition to that form of right embodied in Mr. Tullivers interests and opinions. And as an extra touch of bitterness, the injured miller had recently, in borrowing the five hundred pounds, been obliged to carry a little business to Wakems office on his own account. A hook-nosed glib fellow! as cool as a cucumber,–always looking so sure of his game! And it was vexatious that Lawyer Gore was not more like him, but was a bald, round-featured man, with bland manners and fat hands; a game-cock that you would be rash to bet upon against Wakem. Gore was a sly fellow. His weakness did not lie on the side of scrupulosity; but the largest amount of winking, however significant, is not equivalent to seeing through a stone wall; and confident as Mr. Tulliver was in his principle that water was water, and in the direct inference that Pivart had not a leg to stand on in this affair of irrigation, he had an uncomfortable suspicion that Wakem had more law to show against this (rationally) irrefragable inference than Gore could show for it. But then, if they went to law, there was a chance for Mr. Tulliver to employ Counsellor Wylde on his side, instead of having that admirable bully against him; and the prospect of seeing a witness of Wakems made to perspire and become confounded, as Mr. Tullivers witness had once been, was alluring to the love of retributive justice.

Much rumination had Mr. Tulliver on these puzzling subjects during his rides on the gray horse; much turning of the head from side to side, as the scales dipped alternately; but the probable result was still out of sight, only to be reached through much hot argument and iteration in domestic and social life. That initial stage of the dispute which consisted in the narration of the case and the enforcement of Mr. Tullivers views concerning it throughout the entire circle of his connections would necessarily take time; and at the beginning of February, when Tom was going to school again, there were scarcely any new items to be detected in his fathers statement of the case against Pivart, or any more specific indication of the measures he was bent on taking against that rash contravener of the principle that water was water. Iteration, like friction, is likely to generate heat instead of progress, and Mr. Tullivers heat was certainly more and more palpable. If there had been no new evidence on any other point, there had been new evidence that Pivart was as thick as mud with Wakem.

Father, said Tom, one evening near the end of the holidays, uncle Glegg says Lawyer Wakem is going to send his son to Mr. Stelling. It isnt true, what they said about his going to be sent to France. You wont like me to go to school with Wakems son, shall you?

Its no matter for that, my boy, said Mr. Tulliver; dont you learn anything bad of him, thats all. The lads a poor deformed creatur, and takes after his mother in the face; I think there isnt much of his father in him. Its a sign Wakem thinks high o Mr. Sterling, as he sends his son to him, and Wakem knows meal from bran.

Mr. Tulliver in his heart was rather proud of the fact that his son was to have the same advantages as Wakems; but Tom was not at all easy on the point. It would have been much clearer if the lawyers son had not been deformed, for then Tom would have had the prospect of pitching into him with all that freedom which is derived from a high moral sanction.


Chapter III. The New Schoolfellow

[image: img1174.jpg]

IT WAS A cold, wet January day on which Tom went back to school; a day quite in keeping with this severe phase of his destiny. If he had not carried in his pocket a parcel of sugar-candy and a small Dutch doll for little Laura, there would have been no ray of expected pleasure to enliven the general gloom. But he liked to think how Laura would put out her lips and her tiny hands for the bits of sugarcandy; and to give the greater keenness to these pleasures of imagination, he took out the parcel, made a small hole in the paper, and bit off a crystal or two, which had so solacing an effect under the confined prospect and damp odors of the gig-umbrella, that he repeated the process more than once on his way.

Well, Tulliver, were glad to see you again, said Mr. Stelling, heartily. Take off your wrappings and come into the study till dinner. Youll find a bright fire there, and a new companion.

Tom felt in an uncomfortable flutter as he took off his woollen comforter and other wrappings. He had seen Philip Wakem at St. Oggs, but had always turned his eyes away from him as quickly as possible. He would have disliked having a deformed boy for his companion, even if Philip had not been the son of a bad man. And Tom did not see how a bad mans son could be very good. His own father was a good man, and he would readily have fought any one who said the contrary. He was in a state of mingled embarrassment and defiance as he followed Mr. Stelling to the study.

Here is a new companion for you to shake hands with, Tulliver, said that gentleman on entering the study,–Master Philip Wakem. I shall leave you to make acquaintance by yourselves. You already know something of each other, I imagine; for you are neighbors at home.

Tom looked confused and awkward, while Philip rose and glanced at him timidly. Tom did not like to go up and put out his hand, and he was not prepared to say, How do you do? on so short a notice.

Mr. Stelling wisely turned away, and closed the door behind him; boys shyness only wears off in the absence of their elders.

Philip was at once too proud and too timid to walk toward Tom. He thought, or rather felt, that Tom had an aversion to looking at him; every one, almost, disliked looking at him; and his deformity was more conspicuous when he walked. So they remained without shaking hands or even speaking, while Tom went to the fire and warmed himself, every now and then casting furtive glances at Philip, who seemed to be drawing absently first one object and then another on a piece of paper he had before him. He had seated himself again, and as he drew, was thinking what he could say to Tom, and trying to overcome his own repugnance to making the first advances.

Tom began to look oftener and longer at Philips face, for he could see it without noticing the hump, and it was really not a disagreeable face,–very old-looking, Tom thought. He wondered how much older Philip was than himself. An anatomist–even a mere physiognomist–would have seen that the deformity of Philips spine was not a congenital hump, but the result of an accident in infancy; but you do not expect from Tom any acquaintance with such distinctions; to him, Philip was simply a humpback. He had a vague notion that the deformity of Wakems son had some relation to the lawyers rascality, of which he had so often heard his father talk with hot emphasis; and he felt, too, a half-admitted fear of him as probably a spiteful fellow, who, not being able to fight you, had cunning ways of doing you a mischief by the sly. There was a humpbacked tailor in the neighborhood of Mr. Jacobss academy, who was considered a very unamiable character, and was much hooted after by public-spirited boys solely on the ground of his unsatisfactory moral qualities; so that Tom was not without a basis of fact to go upon. Still, no face could be more unlike that ugly tailors than this melancholy boys face,–the brown hair round it waved and curled at the ends like a girls; Tom thought that truly pitiable. This Wakem was a pale, puny fellow, and it was quite clear he would not be able to play at anything worth speaking of; but he handled his pencil in an enviable manner, and was apparently making one thing after another without any trouble. What was he drawing? Tom was quite warm now, and wanted something new to be going forward. It was certainly more agreeable to have an ill-natured humpback as a companion than to stand looking out of the study window at the rain, and kicking his foot against the washboard in solitude; something would happen every day,–a quarrel or something; and Tom thought he should rather like to show Philip that he had better not try his spiteful tricks on him. He suddenly walked across the hearth and looked over Philips paper.

Why, thats a donkey with panniers, and a spaniel, and partridges in the corn! he exclaimed, his tongue being completely loosed by surprise and admiration. Oh my buttons! I wish I could draw like that. Im to learn drawing this half; I wonder if I shall learn to make dogs and donkeys!

Oh, you can do them without learning, said Philip; I never learned drawing.

Never learned? said Tom, in amazement. Why, when I make dogs and horses, and those things, the heads and the legs wont come right; though I can see how they ought to be very well. I can make houses, and all sorts of chimneys,–chimneys going all down the wall,–and windows in the roof, and all that. But I dare say I could do dogs and horses if I was to try more, he added, reflecting that Philip might falsely suppose that he was going to knock under, if he were too frank about the imperfection of his accomplishments.

Oh, yes, said Philip, its very easy. Youve only to look well at things, and draw them over and over again. What you do wrong once, you can alter the next time.

But havent you been taught anything? said Tom, beginning to have a puzzled suspicion that Philips crooked back might be the source of remarkable faculties. I thought youd been to school a long while.

Yes, said Philip, smiling; Ive been taught Latin and Greek and mathematics, and writing and such things.

Oh, but I say, you dont like Latin, though, do you? said Tom, lowering his voice confidentially.

Pretty well; I dont care much about it, said Philip.

Ah, but perhaps you havent got into the Propria quæ maribus, said Tom, nodding his head sideways, as much as to say, that was the test; it was easy talking till you came to that.

Philip felt some bitter complacency in the promising stupidity of this well-made, active-looking boy; but made polite by his own extreme sensitiveness, as well as by his desire to conciliate, he checked his inclination to laugh, and said quietly,–

Ive done with the grammar; I dont learn that any more.

Then you wont have the same lessons as I shall? said Tom, with a sense of disappointment.

No; but I dare say I can help you. I shall be very glad to help you if I can.

Tom did not say Thank you, for he was quite absorbed in the thought that Wakems son did not seem so spiteful a fellow as might have been expected.

I say, he said presently, do you love your father?

Yes, said Philip, coloring deeply; dont you love yours?

Oh yes–I only wanted to know, said Tom, rather ashamed of himself, now he saw Philip coloring and looking uncomfortable. He found much difficulty in adjusting his attitude of mind toward the son of Lawyer Wakem, and it had occurred to him that if Philip disliked his father, that fact might go some way toward clearing up his perplexity.

Shall you learn drawing now? he said, by way of changing the subject.

No, said Philip. My father wishes me to give all my time to other things now.

What! Latin and Euclid, and those things? said Tom.

Yes, said Philip, who had left off using his pencil, and was resting his head on one hand, while Tom was learning forward on both elbows, and looking with increasing admiration at the dog and the donkey.

And you dont mind that? said Tom, with strong curiosity.

No; I like to know what everybody else knows. I can study what I like by-and-by.

I cant think why anybody should learn Latin, said Tom. Its no good.

Its part of the education of a gentleman, said Philip. All gentlemen learn the same things.

What! do you think Sir John Crake, the master of the harriers, knows Latin? said Tom, who had often thought he should like to resemble Sir John Crake.

He learned it when he was a boy, of course, said Philip. But I dare say hes forgotten it.

Oh, well, I can do that, then, said Tom, not with any epigrammatic intention, but with serious satisfaction at the idea that, as far as Latin was concerned, there was no hindrance to his resembling Sir John Crake. Only youre obliged to remember it while youre at school, else youve got to learn ever so many lines of Speaker. Mr. Stellings very particular–did you know? Hell have you up ten times if you say nam for jam,–he wont let you go a letter wrong, I can tell you.

Oh, I dont mind, said Philip, unable to choke a laugh; I can remember things easily. And there are some lessons Im very fond of. Im very fond of Greek history, and everything about the Greeks. I should like to have been a Greek and fought the Persians, and then have come home and have written tragedies, or else have been listened to by everybody for my wisdom, like Socrates, and have died a grand death. (Philip, you perceive, was not without a wish to impress the well-made barbarian with a sense of his mental superiority.)

Why, were the Greeks great fighters? said Tom, who saw a vista in this direction. Is there anything like David and Goliath and Samson in the Greek history? Those are the only bits I like in the history of the Jews.

Oh, there are very fine stories of that sort about the Greeks,–about the heroes of early times who killed the wild beasts, as Samson did. And in the Odyssey–thats a beautiful poem–theres a more wonderful giant than Goliath,–Polypheme, who had only one eye in the middle of his forehead; and Ulysses, a little fellow, but very wise and cunning, got a red-hot pine-tree and stuck it into this one eye, and made him roar like a thousand bulls.

Oh, what fun! said Tom, jumping away from the table, and stamping first with one leg and then the other. I say, can you tell me all about those stories? Because I shant learn Greek, you know. Shall I? he added, pausing in his stamping with a sudden alarm, lest the contrary might be possible. Does every gentleman learn Greek? Will Mr. Stelling make me begin with it, do you think?

No, I should think not, very likely not, said Philip. But you may read those stories without knowing Greek. Ive got them in English.

Oh, but I dont like reading; Id sooner have you tell them me. But only the fighting ones, you know. My sister Maggie is always wanting to tell me stories, but theyre stupid things. Girls stories always are. Can you tell a good many fighting stories?

Oh yes, said Philip; lots of them, besides the Greek stories. I can tell you about Richard Cœur-de-Lion and Saladin, and about William Wallace and Robert Bruce and James Douglas,–I know no end.

Youre older than I am, arent you? said Tom.

Why, how old are you? Im fifteen.

Im only going in fourteen, said Tom. But I thrashed all the fellows at Jacobs–thats where I was before I came here. And I beat em all at bandy and climbing. And I wish Mr. Stelling would let us go fishing. I could show you how to fish. You could fish, couldnt you? Its only standing, and sitting still, you know.

Tom, in his turn, wished to make the balance dip in his favor. This hunchback must not suppose that his acquaintance with fighting stories put him on a par with an actual fighting hero, like Tom Tulliver. Philip winced under this allusion to his unfitness for active sports, and he answered almost peevishly,–

I cant bear fishing. I think people look like fools sitting watching a line hour after hour, or else throwing and throwing, and catching nothing.

Ah, but you wouldnt say they looked like fools when they landed a big pike, I can tell you, said Tom, who had never caught anything that was big in his life, but whose imagination was on the stretch with indignant zeal for the honor of sport. Wakems son, it was plain, had his disagreeable points, and must be kept in due check. Happily for the harmony of this first interview, they were now called to dinner, and Philip was not allowed to develop farther his unsound views on the subject of fishing. But Tom said to himself, that was just what he should have expected from a hunchback.


Chapter IV. The Young Idea

[image: img1174.jpg]

THE ALTERATIONS OF feeling in that first dialogue between Tom and Philip continued to make their intercourse even after many weeks of schoolboy intimacy. Tom never quite lost the feeling that Philip, being the son of a rascal, was his natural enemy; never thoroughly overcame his repulsion to Philips deformity. He was a boy who adhered tenaciously to impressions once received; as with all minds in which mere perception predominates over thought and emotion, the external remained to him rigidly what it was in the first instance. But then it was impossible not to like Philips company when he was in a good humor; he could help one so well in ones Latin exercises, which Tom regarded as a kind of puzzle that could only be found out by a lucky chance; and he could tell such wonderful fighting stories about Hal of the Wynd, for example, and other heroes who were especial favorites with Tom, because they laid about them with heavy strokes. He had small opinion of Saladin, whose cimeter could cut a cushion in two in an instant; who wanted to cut cushions? That was a stupid story, and he didnt care to hear it again. But when Robert Bruce, on the black pony, rose in his stirrups, and lifting his good battle-axe, cracked at once the helmet and the skull of the too hasty knight at Bannockburn, then Tom felt all the exaltation of sympathy, and if he had had a cocoanut at hand, he would have cracked it at once with the poker. Philip in his happier moods indulged Tom to the top of his bent, heightening the crash and bang and fury of every fight with all the artillery of epithets and similes at his command. But he was not always in a good humor or happy mood. The slight spurt of peevish susceptibility which had escaped him in their first interview was a symptom of a perpetually recurring mental ailment, half of it nervous irritability, half of it the heart-bitterness produced by the sense of his deformity. In these fits of susceptibility every glance seemed to him to be charged either with offensive pity or with ill-repressed disgust; at the very least it was an indifferent glance, and Philip felt indifference as a child of the south feels the chill air of a northern spring. Poor Toms blundering patronage when they were out of doors together would sometimes make him turn upon the well-meaning lad quite savagely; and his eyes, usually sad and quiet, would flash with anything but playful lightning. No wonder Tom retained his suspicions of the humpback.

But Philips self-taught skill in drawing was another link between them; for Tom found, to his disgust, that his new drawing-master gave him no dogs and donkeys to draw, but brooks and rustic bridges and ruins, all with a general softness of black-lead surface, indicating that nature, if anything, was rather satiny; and as Toms feeling for the picturesque in landscape was at present quite latent, it is not surprising that Mr. Goodrichs productions seemed to him an uninteresting form of art. Mr. Tulliver, having a vague intention that Tom should be put to some business which included the drawing out of plans and maps, had complained to Mr. Riley, when he saw him at Mudport, that Tom seemed to be learning nothing of that sort; whereupon that obliging adviser had suggested that Tom should have drawing-lessons. Mr. Tulliver must not mind paying extra for drawing; let Tom be made a good draughtsman, and he would be able to turn his pencil to any purpose. So it was ordered that Tom should have drawing-lessons; and whom should Mr. Stelling have selected as a master if not Mr. Goodrich, who was considered quite at the head of his profession within a circuit of twelve miles round Kings Lorton? By which means Tom learned to make an extremely fine point to his pencil, and to represent landscape with a broad generality, which, doubtless from a narrow tendency in his mind to details, he thought extremely dull.

All this, you remember, happened in those dark ages when there were no schools of design; before schoolmasters were invariably men of scrupulous integrity, and before the clergy were all men of enlarged minds and varied culture. In those less favored days, it is no fable that there were other clergymen besides Mr. Stelling who had narrow intellects and large wants, and whose income, by a logical confusion to which Fortune, being a female as well as blindfold, is peculiarly liable, was proportioned not to their wants but to their intellect, with which income has clearly no inherent relation. The problem these gentlemen had to solve was to readjust the proportion between their wants and their income; and since wants are not easily starved to death, the simpler method appeared to be to raise their income. There was but one way of doing this; any of those low callings in which men are obliged to do good work at a low price were forbidden to clergymen; was it their fault if their only resource was to turn out very poor work at a high price? Besides, how should Mr. Stelling be expected to know that education was a delicate and difficult business, any more than an animal endowed with a power of boring a hole through a rock should be expected to have wide views of excavation? Mr. Stellings faculties had been early trained to boring in a straight line, and he had no faculty to spare. But among Toms contemporaries, whose fathers cast their sons on clerical instruction to find them ignorant after many days, there were many far less lucky than Tom Tulliver. Education was almost entirely a matter of luck–usually of ill-luck–in those distant days. The state of mind in which you take a billiard-cue or a dice-box in your hand is one of sober certainty compared with that of old-fashioned fathers, like Mr. Tulliver, when they selected a school or a tutor for their sons. Excellent men, who had been forced all their lives to spell on an impromptu-phonetic system, and having carried on a successful business in spite of this disadvantage, had acquired money enough to give their sons a better start in life than they had had themselves, must necessarily take their chance as to the conscience and the competence of the schoolmaster whose circular fell in their way, and appeared to promise so much more than they would ever have thought of asking for, including the return of linen, fork, and spoon. It was happy for them if some ambitious draper of their acquaintance had not brought up his son to the Church, and if that young gentleman, at the age of four-and-twenty, had not closed his college dissipations by an imprudent marriage; otherwise, these innocent fathers, desirous of doing the best for their offspring, could only escape the drapers son by happening to be on the foundation of a grammar-school as yet unvisited by commissioners, where two or three boys could have, all to themselves, the advantages of a large and lofty building, together with a head-master, toothless, dim-eyed and deaf, whose erudite indistinctness and inattention were engrossed by them at the rate of three hundred pounds a-head,–a ripe scholar, doubtless, when first appointed; but all ripeness beneath the sun has a further stage less esteemed in the market.

Tom Tulliver, then, compared with many other British youths of his time who have since had to scramble through life with some fragments of more or less relevant knowledge, and a great deal of strictly relevant ignorance, was not so very unlucky. Mr. Stelling was a broad-chested, healthy man, with the bearing of a gentleman, a conviction that a growing boy required a sufficiency of beef, and a certain hearty kindness in him that made him like to see Tom looking well and enjoying his dinner; not a man of refined conscience, or with any deep sense of the infinite issues belonging to every-day duties, not quite competent to his high offices; but incompetent gentlemen must live, and without private fortune it is difficult to see how they could all live genteelly if they had nothing to do with education or government. Besides, it was the fault of Toms mental constitution that his faculties could not be nourished on the sort of knowledge Mr. Stelling had to communicate. A boy born with a deficient power of apprehending signs and abstractions must suffer the penalty of his congenital deficiency, just as if he had been born with one leg shorter than the other. A method of education sanctioned by the long practice of our venerable ancestors was not to give way before the exceptional dulness of a boy who was merely living at the time then present. And Mr. Stelling was convinced that a boy so stupid at signs and abstractions must be stupid at everything else, even if that reverend gentleman could have taught him everything else. It was the practice of our venerable ancestors to apply that ingenious instrument the thumb-screw, and to tighten and tighten it in order to elicit non-existent facts; they had a fixed opinion to begin with, that the facts were existent, and what had they to do but to tighten the thumb-screw? In like manner, Mr. Stelling had a fixed opinion that all boys with any capacity could learn what it was the only regular thing to teach; if they were slow, the thumb-screw must be tightened,–the exercises must be insisted on with increased severity, and a page of Virgil be awarded as a penalty, to encourage and stimulate a too languid inclination to Latin verse.

The thumb-screw was a little relaxed, however, during this second half-year. Philip was so advanced in his studies, and so apt, that Mr. Stelling could obtain credit by his facility, which required little help, much more easily than by the troublesome process of overcoming Toms dulness. Gentlemen with broad chests and ambitious intentions do sometimes disappoint their friends by failing to carry the world before them. Perhaps it is that high achievements demand some other unusual qualification besides an unusual desire for high prizes; perhaps it is that these stalwart gentlemen are rather indolent, their divinæ particulum auræ being obstructed from soaring by a too hearty appetite. Some reason or other there was why Mr. Stelling deferred the execution of many spirited projects,–why he did not begin the editing of his Greek play, or any other work of scholarship, in his leisure hours, but, after turning the key of his private study with much resolution, sat down to one of Theodore Hooks novels. Tom was gradually allowed to shuffle through his lessons with less rigor, and having Philip to help him, he was able to make some show of having applied his mind in a confused and blundering way, without being cross-examined into a betrayal that his mind had been entirely neutral in the matter. He thought school much more bearable under this modification of circumstances; and he went on contentedly enough, picking up a promiscuous education chiefly from things that were not intended as education at all. What was understood to be his education was simply the practice of reading, writing, and spelling, carried on by an elaborate appliance of unintelligible ideas, and by much failure in the effort to learn by rote.

Nevertheless, there was a visible improvement in Tom under this training; perhaps because he was not a boy in the abstract, existing solely to illustrate the evils of a mistaken education, but a boy made of flesh and blood, with dispositions not entirely at the mercy of circumstances.

There was a great improvement in his bearing, for example; and some credit on this score was due to Mr. Poulter, the village schoolmaster, who, being an old Peninsular soldier, was employed to drill Tom,–a source of high mutual pleasure. Mr. Poulter, who was understood by the company at the Black Swan to have once struck terror into the hearts of the French, was no longer personally formidable. He had rather a shrunken appearance, and was tremulous in the mornings, not from age, but from the extreme perversity of the Kings Lorton boys, which nothing but gin could enable him to sustain with any firmness. Still, he carried himself with martial erectness, had his clothes scrupulously brushed, and his trousers tightly strapped; and on the Wednesday and Saturday afternoons, when he came to Tom, he was always inspired with gin and old memories, which gave him an exceptionally spirited air, as of a superannuated charger who hears the drum. The drilling-lessons were always protracted by episodes of warlike narrative, much more interesting to Tom than Philips stories out of the Iliad; for there were no cannon in the Iliad, and besides, Tom had felt some disgust on learning that Hector and Achilles might possibly never have existed. But the Duke of Wellington was really alive, and Bony had not been long dead; therefore Mr. Poulters reminiscences of the Peninsular War were removed from all suspicion of being mythical. Mr. Poulter, it appeared, had been a conspicuous figure at Talavera, and had contributed not a little to the peculiar terror with which his regiment of infantry was regarded by the enemy. On afternoons when his memory was more stimulated than usual, he remembered that the Duke of Wellington had (in strict privacy, lest jealousies should be awakened) expressed his esteem for that fine fellow Poulter. The very surgeon who attended him in the hospital after he had received his gunshot-wound had been profoundly impressed with the superiority of Mr. Poulters flesh,–no other flesh would have healed in anything like the same time. On less personal matters connected with the important warfare in which he had been engaged, Mr. Poulter was more reticent, only taking care not to give the weight of his authority to any loose notions concerning military history. Any one who pretended to a knowledge of what occurred at the siege of Badajos was especially an object of silent pity to Mr. Poulter; he wished that prating person had been run down, and had the breath trampled out of him at the first go-off, as he himself had,–he might talk about the siege of Badajos then! Tom did not escape irritating his drilling-master occasionally, by his curiosity concerning other military matters than Mr. Poulters personal experience.

And General Wolfe, Mr. Poulter,–wasnt he a wonderful fighter? said Tom, who held the notion that all the martial heroes commemorated on the public-house signs were engaged in the war with Bony.

Not at all! said Mr. Poulter, contemptuously. Nothing o the sort! Heads up! he added, in a tone of stern command, which delighted Tom, and made him feel as if he were a regiment in his own person.

No, no! Mr. Poulter would continue, on coming to a pause in his discipline; theyd better not talk to me about General Wolfe. He did nothing but die of his wound; thats a poor haction, I consider. Any other man ud have died o the wounds Ive had. One of my sword-cuts ud ha killed a fellow like General Wolfe.

Mr. Poulter, Tom would say, at any allusion to the sword, I wish youd bring your sword and do the sword-exercise!

For a long while Mr. Poulter only shook his head in a significant manner at this request, and smiled patronizingly, as Jupiter may have done when Semele urged her too ambitious request. But one afternoon, when a sudden shower of heavy rain had detained Mr. Poulter twenty minutes longer than usual at the Black Swan, the sword was brought,–just for Tom to look at.

And this is the real sword you fought with in all the battles, Mr. Poulter? said Tom, handling the hilt. Has it ever cut a Frenchmans head off?

Head off? Ah! and would, if hed had three heads.

But you had a gun and bayonet besides? said Tom. I should like the gun and bayonet best, because you could shoot em first and spear em after. Bang! Ps-s-s-s! Tom gave the requisite pantomime to indicate the double enjoyment of pulling the trigger and thrusting the spear.

Ah, but the swords the thing when you come to close fighting, said Mr. Poulter, involuntarily falling in with Toms enthusiasm, and drawing the sword so suddenly that Tom leaped back with much agility.

Oh, but, Mr. Poulter, if youre going to do the exercise, said Tom, a little conscious that he had not stood his ground as became an Englishman, let me go and call Philip. Hell like to see you, you know.

What! the humpbacked lad? said Mr. Poulter, contemptuously; whats the use of his looking on?

Oh, but he knows a great deal about fighting, said Tom, and how they used to fight with bows and arrows, and battle-axes.

Let him come, then. Ill show him something different from his bows and arrows, said Mr. Poulter, coughing and drawing himself up, while he gave a little preliminary play to his wrist.

Tom ran in to Philip, who was enjoying his afternoons holiday at the piano, in the drawing-room, picking out tunes for himself and singing them. He was supremely happy, perched like an amorphous bundle on the high stool, with his head thrown back, his eyes fixed on the opposite cornice, and his lips wide open, sending forth, with all his might, impromptu syllables to a tune of Arnes which had hit his fancy.

Come, Philip, said Tom, bursting in; dont stay roaring la la there; come and see old Poulter do his sword-exercise in the carriage-house!

The jar of this interruption, the discord of Toms tones coming across the notes to which Philip was vibrating in soul and body, would have been enough to unhinge his temper, even if there had been no question of Poulter the drilling-master; and Tom, in the hurry of seizing something to say to prevent Mr. Poulter from thinking he was afraid of the sword when he sprang away from it, had alighted on this proposition to fetch Philip, though he knew well enough that Philip hated to hear him mention his drilling-lessons. Tom would never have done so inconsiderate a thing except under the severe stress of his personal pride.

Philip shuddered visibly as he paused from his music. Then turning red, he said, with violent passion,–

Get away, you lumbering idiot! Dont come bellowing at me; youre not fit to speak to anything but a cart-horse!

It was not the first time Philip had been made angry by him, but Tom had never before been assailed with verbal missiles that he understood so well.

Im fit to speak to something better than you, you poor-spirited imp! said Tom, lighting up immediately at Philips fire. You know I wont hit you, because youre no better than a girl. But Im an honest mans son, and your fathers a rogue; everybody says so!

Tom flung out of the room, and slammed the door after him, made strangely heedless by his anger; for to slam doors within the hearing of Mrs. Stelling, who was probably not far off, was an offence only to be wiped out by twenty lines of Virgil. In fact, that lady did presently descend from her room, in double wonder at the noise and the subsequent cessation of Philips music. She found him sitting in a heap on the hassock, and crying bitterly.

Whats the matter, Wakem? what was that noise about? Who slammed the door?

Philip looked up, and hastily dried his eyes. It was Tulliver who came in–to ask me to go out with him.

And what are you in trouble about? said Mrs. Stelling.

Philip was not her favorite of the two pupils; he was less obliging than Tom, who was made useful in many ways. Still, his father paid more than Mr. Tulliver did, and she meant him to feel that she behaved exceedingly well to him. Philip, however, met her advances toward a good understanding very much as a caressed mollusk meets an invitation to show himself out of his shell. Mrs. Stelling was not a loving, tender-hearted woman; she was a woman whose skirt sat well, who adjusted her waist and patted her curls with a preoccupied air when she inquired after your welfare. These things, doubtless, represent a great social power, but it is not the power of love; and no other power could win Philip from his personal reserve.

He said, in answer to her question, My toothache came on, and made me hysterical again.

This had been the fact once, and Philip was glad of the recollection; it was like an inspiration to enable him to excuse his crying. He had to accept eau-de-Cologne and to refuse creosote in consequence; but that was easy.

Meanwhile Tom, who had for the first time sent a poisoned arrow into Philips heart, had returned to the carriage-house, where he found Mr. Poulter, with a fixed and earnest eye, wasting the perfections of his sword-exercise on probably observant but inappreciative rats. But Mr. Poulter was a host in himself; that is to say, he admired himself more than a whole army of spectators could have admired him. He took no notice of Toms return, being too entirely absorbed in the cut and thrust,–the solemn one, two, three, four; and Tom, not without a slight feeling of alarm at Mr. Poulters fixed eye and hungry-looking sword, which seemed impatient for something else to cut besides the air, admired the performance from as great a distance as possible. It was not until Mr. Poulter paused and wiped the perspiration from his forehead, that Tom felt the full charm of the sword-exercise, and wished it to be repeated.

Mr. Poulter, said Tom, when the sword was being finally sheathed, I wish youd lend me your sword a little while to keep.

No no, young gentleman, said Mr. Poulter, shaking his head decidedly; you might do yourself some mischief with it.

No, Im sure I wouldnt; Im sure Id take care and not hurt myself. I shouldnt take it out of the sheath much, but I could ground arms with it, and all that.

No, no, it wont do, I tell you; it wont do, said Mr. Poulter, preparing to depart. What ud Mr. Stelling say to me?

Oh, I say, do, Mr. Poulter! Id give you my five-shilling piece if youd let me keep the sword a week. Look here! said Tom, reaching out the attractively large round of silver. The young dog calculated the effect as well as if he had been a philosopher.

Well, said Mr. Poulter, with still deeper gravity, you must keep it out of sight, you know.

Oh yes, Ill keep it under the bed, said Tom, eagerly, or else at the bottom of my large box.

And let me see, now, whether you can draw it out of the sheath without hurting yourself. That process having been gone through more than once, Mr. Poulter felt that he had acted with scrupulous conscientiousness, and said, Well, now, Master Tulliver, if I take the crown-piece, it is to make sure as youll do no mischief with the sword.

Oh no, indeed, Mr. Poulter, said Tom, delightedly handing him the crown-piece, and grasping the sword, which, he thought, might have been lighter with advantage.

But if Mr. Stelling catches you carrying it in? said Mr. Poulter, pocketing the crown-piece provisionally while he raised this new doubt.

Oh, he always keeps in his upstairs study on Saturday afternoon, said Tom, who disliked anything sneaking, but was not disinclined to a little stratagem in a worthy cause. So he carried off the sword in triumph mixed with dread–dread that he might encounter Mr. or Mrs. Stelling–to his bedroom, where, after some consideration, he hid it in the closet behind some hanging clothes. That night he fell asleep in the thought that he would astonish Maggie with it when she came,–tie it round his waist with his red comforter, and make her believe that the sword was his own, and that he was going to be a soldier. There was nobody but Maggie who would be silly enough to believe him, or whom he dared allow to know he had a sword; and Maggie was really coming next week to see Tom, before she went to a boarding-school with Lucy.

If you think a lad of thirteen would have been so childish, you must be an exceptionally wise man, who, although you are devoted to a civil calling, requiring you to look bland rather than formidable, yet never, since you had a beard, threw yourself into a martial attitude, and frowned before the looking-glass. It is doubtful whether our soldiers would be maintained if there were not pacific people at home who like to fancy themselves soldiers. War, like other dramatic spectacles, might possibly cease for want of a public.


Chapter V. Maggies Second Visit

[image: img1174.jpg]

THIS LAST BREACH between the two lads was not readily mended, and for some time they spoke to each other no more than was necessary. Their natural antipathy of temperament made resentment an easy passage to hatred, and in Philip the transition seemed to have begun; there was no malignity in his disposition, but there was a susceptibility that made him peculiarly liable to a strong sense of repulsion. The ox–we may venture to assert it on the authority of a great classic–is not given to use his teeth as an instrument of attack, and Tom was an excellent bovine lad, who ran at questionable objects in a truly ingenious bovine manner; but he had blundered on Philips tenderest point, and had caused him as much acute pain as if he had studied the means with the nicest precision and the most envenomed spite. Tom saw no reason why they should not make up this quarrel as they had done many others, by behaving as if nothing had happened; for though he had never before said to Philip that his father was a rogue, this idea had so habitually made part of his feeling as to the relation between himself and his dubious schoolfellow, who he could neither like nor dislike, that the mere utterance did not make such an epoch to him as it did to Philip. And he had a right to say so when Philip hectored over him, and called him names. But perceiving that his first advances toward amity were not met, he relapsed into his least favorable disposition toward Philip, and resolved never to appeal to him either about drawing or exercise again. They were only so far civil to each other as was necessary to prevent their state of feud from being observed by Mr. Stelling, who would have put down such nonsense with great vigor.

When Maggie came, however, she could not help looking with growing interest at the new schoolfellow, although he was the son of that wicked Lawyer Wakem, who made her father so angry. She had arrived in the middle of school-hours, and had sat by while Philip went through his lessons with Mr. Stelling. Tom, some weeks ago, had sent her word that Philip knew no end of stories,–not stupid stories like hers; and she was convinced now from her own observation that he must be very clever; she hoped he would think her rather clever too, when she came to talk to him. Maggie, moreover, had rather a tenderness for deformed things; she preferred the wry-necked lambs, because it seemed to her that the lambs which were quite strong and well made wouldnt mind so much about being petted; and she was especially fond of petting objects that would think it very delightful to be petted by her. She loved Tom very dearly, but she often wished that he cared more about her loving him.

I think Philip Wakem seems a nice boy, Tom, she said, when they went out of the study together into the garden, to pass the interval before dinner. He couldnt choose his father, you know; and Ive read of very bad men who had good sons, as well as good parents who had bad children. And if Philip is good, I think we ought to be the more sorry for him because his father is not a good man. You like him, dont you?

Oh, hes a queer fellow, said Tom, curtly, and hes as sulky as can be with me, because I told him his father was a rogue. And Id a right to tell him so, for it was true; and he began it, with calling me names. But you stop here by yourself a bit, Maggie, will you? Ive got something I want to do upstairs.

Cant I go too? said Maggie, who in this first day of meeting again loved Toms shadow.

No, its something Ill tell you about by-and-by, not yet, said Tom, skipping away.

In the afternoon the boys were at their books in the study, preparing the morrows lessons that they might have a holiday in the evening in honor of Maggies arrival. Tom was hanging over his Latin grammar, moving his lips inaudibly like a strict but impatient Catholic repeating his tale of paternosters; and Philip, at the other end of the room, was busy with two volumes, with a look of contented diligence that excited Maggies curiosity; he did not look at all as if he were learning a lesson. She sat on a low stool at nearly a right angle with the two boys, watching first one and then the other; and Philip, looking off his book once toward the fire-place, caught the pair of questioning dark eyes fixed upon him. He thought this sister of Tullivers seemed a nice little thing, quite unlike her brother; he wished he had a little sister. What was it, he wondered, that made Maggies dark eyes remind him of the stories about princesses being turned into animals? I think it was that her eyes were full of unsatisfied intelligence, and unsatisfied beseeching affection.

I say, Magsie, said Tom at last, shutting his books and putting them away with the energy and decision of a perfect master in the art of leaving off, Ive done my lessons now. Come upstairs with me.

What is it? said Maggie, when they were outside the door, a slight suspicion crossing her mind as she remembered Toms preliminary visit upstairs. It isnt a trick youre going to play me, now?

No, no, Maggie, said Tom, in his most coaxing tone; Its something youll like ever so.

He put his arm round her neck, and she put hers round his waist, and twined together in this way, they went upstairs.

I say, Magsie, you must not tell anybody, you know, said Tom, else I shall get fifty lines.

Is it alive? said Maggie, whose imagination had settled for the moment on the idea that Tom kept a ferret clandestinely.

Oh, I shant tell you, said he. Now you go into that corner and hide your face, while I reach it out, he added, as he locked the bedroom door behind them. Ill tell you when to turn round. You mustnt squeal out, you know.

Oh, but if you frighten me, I shall, said Maggie, beginning to look rather serious.

You wont be frightened, you silly thing, said Tom. Go and hide your face, and mind you dont peep.

Of course I shant peep, said Maggie, disdainfully; and she buried her face in the pillow like a person of strict honor.

But Tom looked round warily as he walked to the closet; then he stepped into the narrow space, and almost closed the door. Maggie kept her face buried without the aid of principle, for in that dream-suggestive attitude she had soon forgotten where she was, and her thoughts were busy with the poor deformed boy, who was so clever, when Tom called out, Now then, Magsie!

Nothing but long meditation and preconcerted arrangement of effects could have enabled Tom to present so striking a figure as he did to Maggie when she looked up. Dissatisfied with the pacific aspect of a face which had no more than the faintest hint of flaxen eyebrow, together with a pair of amiable blue-gray eyes and round pink cheeks that refused to look formidable, let him frown as he would before the looking-glass (Philip had once told him of a man who had a horseshoe frown, and Tom had tried with all his frowning might to make a horseshoe on his forehead), he had had recourse to that unfailing source of the terrible, burnt cork, and had made himself a pair of black eyebrows that met in a satisfactory manner over his nose, and were matched by a less carefully adjusted blackness about the chin. He had wound a red handkerchief round his cloth cap to give it the air of a turban, and his red comforter across his breast as a scarf,–an amount of red which, with the tremendous frown on his brow, and the decision with which he grasped the sword, as he held it with its point resting on the ground, would suffice to convey an approximate idea of his fierce and bloodthirsty disposition.

Maggie looked bewildered for a moment, and Tom enjoyed that moment keenly; but in the next she laughed, clapped her hands together, and said, Oh, Tom, youve made yourself like Bluebeard at the show.

It was clear she had not been struck with the presence of the sword,–it was not unsheathed. Her frivolous mind required a more direct appeal to its sense of the terrible, and Tom prepared for his master-stroke. Frowning with a double amount of intention, if not of corrugation, he (carefully) drew the sword from its sheath, and pointed it at Maggie.

Oh, Tom, please dont! exclaimed Maggie, in a tone of suppressed dread, shrinking away from him into the opposite corner. I shall scream–Im sure I shall! Oh, dont I wish Id never come upstairs!

The corners of Toms mouth showed an inclination to a smile of complacency that was immediately checked as inconsistent with the severity of a great warrior. Slowly he let down the scabbard on the floor, lest it should make too much noise, and then said sternly,–

Im the Duke of Wellington! March! stamping forward with the right leg a little bent, and the sword still pointing toward Maggie, who, trembling, and with tear-filled eyes, got upon the bed, as the only means of widening the space between them.

Tom, happy in this spectator of his military performances, even though the spectator was only Maggie, proceeded, with the utmost exertion of his force, to such an exhibition of the cut and thrust as would necessarily be expected of the Duke of Wellington.

Tom, I will not bear it, I will scream, said Maggie, at the first movement of the sword. Youll hurt yourself; youll cut your head off!

One–two, said Tom, resolutely, though at two his wrist trembled a little. Three came more slowly, and with it the sword swung downward, and Maggie gave a loud shriek. The sword had fallen, with its edge on Toms foot, and in a moment after he had fallen too. Maggie leaped from the bed, still shrieking, and immediately there was a rush of footsteps toward the room. Mr. Stelling, from his upstairs study, was the first to enter. He found both the children on the floor. Tom had fainted, and Maggie was shaking him by the collar of his jacket, screaming, with wild eyes. She thought he was dead, poor child! and yet she shook him, as if that would bring him back to life. In another minute she was sobbing with joy because Tom opened his eyes. She couldnt sorrow yet that he had hurt his foot; it seemed as if all happiness lay in his being alive.


Chapter VI. A Love-Scene

[image: img1174.jpg]

POOR TOM BORE his severe pain heroically, and was resolute in not telling of Mr. Poulter more than was unavoidable; the five-shilling piece remained a secret even to Maggie. But there was a terrible dread weighing on his mind, so terrible that he dared not even ask the question which might bring the fatal yes; he dared not ask the surgeon or Mr. Stelling, Shall I be lame, Sir? He mastered himself so as not to cry out at the pain; but when his foot had been dressed, and he was left alone with Maggie seated by his bedside, the children sobbed together, with their heads laid on the same pillow. Tom was thinking of himself walking about on crutches, like the wheelwrights son; and Maggie, who did not guess what was in his mind, sobbed for company. It had not occurred to the surgeon or to Mr. Stelling to anticipate this dread in Toms mind, and to reassure him by hopeful words. But Philip watched the surgeon out of the house, and waylaid Mr. Stelling to ask the very question that Tom had not dared to ask for himself.

I beg your pardon, sir,–but does Mr. Askern say Tulliver will be lame?

Oh, no; oh, no, said Mr. Stelling, not permanently; only for a little while.

Did he tell Tulliver so, sir, do you think?

No; nothing was said to him on the subject.

Then may I go and tell him, sir?

Yes, to be sure; now you mention it, I dare say he may be troubling about that. Go to his bedroom, but be very quiet at present.

It had been Philips first thought when he heard of the accident,–Will Tulliver be lame? It will be very hard for him if he is; and Toms hitherto unforgiven offences were washed out by that pity. Philip felt that they were no longer in a state of repulsion, but were being drawn into a common current of suffering and sad privation. His imagination did not dwell on the outward calamity and its future effect on Toms life, but it made vividly present to him the probable state of Toms feeling. Philip had only lived fourteen years, but those years had, most of them, been steeped in the sense of a lot irremediably hard.

Mr. Askern says youll soon be all right again, Tulliver, did you know? he said rather timidly, as he stepped gently up to Toms bed. Ive just been to ask Mr. Stelling, and he says youll walk as well as ever again by-and-day.

Tom looked up with that momentary stopping of the breath which comes with a sudden joy; then he gave a long sigh, and turned his blue-gray eyes straight on Philips face, as he had not done for a fortnight or more. As for Maggie, this intimation of a possibility she had not thought of before affected her as a new trouble; the bare idea of Toms being always lame overpowered the assurance that such a misfortune was not likely to befall him, and she clung to him and cried afresh.

Dont be a little silly, Magsie, said Tom, tenderly, feeling very brave now. I shall soon get well.

Good-by, Tulliver, said Philip, putting out his small, delicate hand, which Tom clasped immediately with his more substantial fingers.

I say, said Tom, ask Mr. Stelling to let you come and sit with me sometimes, till I get up again, Wakem; and tell me about Robert Bruce, you know.

After that, Philip spent all his time out of school-hours with Tom and Maggie. Tom liked to hear fighting stories as much as ever, but he insisted strongly on the fact that those great fighters who did so many wonderful things and came off unhurt, wore excellent armor from head to foot, which made fighting easy work, he considered. He should not have hurt his foot if he had had an iron shoe on. He listened with great interest to a new story of Philips about a man who had a very bad wound in his foot, and cried out so dreadfully with the pain that his friends could bear with him no longer, but put him ashore on a desert island, with nothing but some wonderful poisoned arrows to kill animals with for food.

I didnt roar out a bit, you know, Tom said, and I dare say my foot was as bad as his. Its cowardly to roar.

But Maggie would have it that when anything hurt you very much, it was quite permissible to cry out, and it was cruel of people not to bear it. She wanted to know if Philoctetes had a sister, and why she didnt go with him on the desert island and take care of him.

One day, soon after Philip had told this story, he and Maggie were in the study alone together while Toms foot was being dressed. Philip was at his books, and Maggie, after sauntering idly round the room, not caring to do anything in particular, because she would soon go to Tom again, went and leaned on the table near Philip to see what he was doing, for they were quite old friends now, and perfectly at home with each other.

What are you reading about in Greek? she said. Its poetry, I can see that, because the lines are so short.

Its about Philoctetes, the lame man I was telling you of yesterday, he answered, resting his head on his hand, and looking at her as if he were not at all sorry to be interrupted. Maggie, in her absent way, continued to lean forward, resting on her arms and moving her feet about, while her dark eyes got more and more fixed and vacant, as if she had quite forgotten Philip and his book.

Maggie, said Philip, after a minute or two, still leaning on his elbow and looking at her, if you had had a brother like me, do you think you should have loved him as well as Tom?

Maggie started a little on being roused from her reverie, and said, What? Philip repeated his question.

Oh, yes, better, she answered immediately. No, not better; because I dont think I could love you better than Tom. But I should be so sorry,–so sorry for you.

Philip colored; he had meant to imply, would she love him as well in spite of his deformity, and yet when she alluded to it so plainly, he winced under her pity. Maggie, young as she was, felt her mistake. Hitherto she had instinctively behaved as if she were quite unconscious of Philips deformity; her own keen sensitiveness and experience under family criticism sufficed to teach her this as well as if she had been directed by the most finished breeding.

But you are so very clever, Philip, and you can play and sing, she added quickly. I wish you were my brother. Im very fond of you. And you would stay at home with me when Tom went out, and you would teach me everything; wouldnt you,–Greek and everything?

But youll go away soon, and go to school, Maggie, said Philip, and then youll forget all about me, and not care for me any more. And then I shall see you when youre grown up, and youll hardly take any notice of me.

Oh, no, I shant forget you, Im sure, said Maggie, shaking her head very seriously. I never forget anything, and I think about everybody when Im away from them. I think about poor Yap; hes got a lump in his throat, and Luke says hell die. Only dont you tell Tom. because it will vex him so. You never saw Yap; hes a queer little dog,–nobody cares about him but Tom and me.

Do you care as much about me as you do about Yap, Maggie? said Philip, smiling rather sadly.

Oh, yes, I should think so, said Maggie, laughing.

Im very fond of you, Maggie; I shall never forget you, said Philip, and when Im very unhappy, I shall always think of you, and wish I had a sister with dark eyes, just like yours.

Why do you like my eyes? said Maggie, well pleased. She had never heard any one but her father speak of her eyes as if they had merit.

I dont know, said Philip. Theyre not like any other eyes. They seem trying to speak,–trying to speak kindly. I dont like other people to look at me much, but I like you to look at me, Maggie.

Why, I think youre fonder of me than Tom is, said Maggie, rather sorrowfully. Then, wondering how she could convince Philip that she could like him just as well, although he was crooked, she said:

Should you like me to kiss you, as I do Tom? I will, if you like.

Yes, very much; nobody kisses me.

Maggie put her arm round his neck and kissed him quite earnestly.

There now, she said, I shall always remember you, and kiss you when I see you again, if its ever so long. But Ill go now, because I think Mr. Askerns done with Toms foot.

When their father came the second time, Maggie said to him, Oh, father, Philip Wakem is so very good to Tom; he is such a clever boy, and I do love him. And you love him too, Tom, dont you? Say you love him, she added entreatingly.

Tom colored a little as he looked at his father, and said: I shant be friends with him when I leave school, father; but weve made it up now, since my foot has been bad, and hes taught me to play at draughts, and I can beat him.

Well, well, said Mr. Tulliver, if hes good to you, try and make him amends, and be good to him. Hes a poor crooked creature, and takes after his dead mother. But dont you be getting too thick with him; hes got his fathers blood in him too. Ay, ay, the gray colt may chance to kick like his black sire.

The jarring natures of the two boys effected what Mr. Tullivers admonition alone might have failed to effect; in spite of Philips new kindness, and Toms answering regard in this time of his trouble, they never became close friends. When Maggie was gone, and when Tom by-and-by began to walk about as usual, the friendly warmth that had been kindled by pity and gratitude died out by degrees, and left them in their old relation to each other. Philip was often peevish and contemptuous; and Toms more specific and kindly impressions gradually melted into the old background of suspicion and dislike toward him as a queer fellow, a humpback, and the son of a rogue. If boys and men are to be welded together in the glow of transient feeling, they must be made of metal that will mix, else they inevitably fall asunder when the heat dies out.


Chapter VII. The Golden Gates Are Passed

[image: img1174.jpg]

SO TOM WENT on even to the fifth half-year–till he was turned sixteen–at Kings Lorton, while Maggie was growing with a rapidity which her aunts considered highly reprehensible, at Miss Firnisss boarding-school in the ancient town of Laceham on the Floss, with cousin Lucy for her companion. In her early letters to Tom she had always sent her love to Philip, and asked many questions about him, which were answered by brief sentences about Toms toothache, and a turf-house which he was helping to build in the garden, with other items of that kind. She was pained to hear Tom say in the holidays that Philip was as queer as ever again, and often cross. They were no longer very good friends, she perceived; and when she reminded Tom that he ought always to love Philip for being so good to him when his foot was bad, he answered: Well, it isnt my fault; I dont do anything to him. She hardly ever saw Philip during the remainder of their school-life; in the Midsummer holidays he was always away at the seaside, and at Christmas she could only meet him at long intervals in the street of St. Oggs. When they did meet, she remembered her promise to kiss him, but, as a young lady who had been at a boarding-school, she knew now that such a greeting was out of the question, and Philip would not expect it. The promise was void, like so many other sweet, illusory promises of our childhood; void as promises made in Eden before the seasons were divided, and when the starry blossoms grew side by side with the ripening peach,–impossible to be fulfilled when the golden gates had been passed.

But when their father was actually engaged in the long-threatened lawsuit, and Wakem, as the agent at once of Pivart and Old Harry, was acting against him, even Maggie felt, with some sadness, that they were not likely ever to have any intimacy with Philip again; the very name of Wakem made her father angry, and she had once heard him say that if that crook-backed son lived to inherit his fathers ill-gotten gains, there would be a curse upon him. Have as little to do with him at school as you can, my lad, he said to Tom; and the command was obeyed the more easily because Mr. Sterling by this time had two additional pupils; for though this gentlemans rise in the world was not of that meteor-like rapidity which the admirers of his extemporaneous eloquence had expected for a preacher whose voice demanded so wide a sphere, he had yet enough of growing prosperity to enable him to increase his expenditure in continued disproportion to his income.

As for Toms school course, it went on with mill-like monotony, his mind continuing to move with a slow, half-stifled pulse in a medium uninteresting or unintelligible ideas. But each vacation he brought home larger and larger drawings with the satiny rendering of landscape, and water-colors in vivid greens, together with manuscript books full of exercises and problems, in which the handwriting was all the finer because he gave his whole mind to it. Each vacation he brought home a new book or two, indicating his progress through different stages of history, Christian doctrine, and Latin literature; and that passage was not entirely without results, besides the possession of the books. Toms ear and tongue had become accustomed to a great many words and phrases which are understood to be signs of an educated condition; and though he had never really applied his mind to any one of his lessons, the lessons had left a deposit of vague, fragmentary, ineffectual notions. Mr. Tulliver, seeing signs of acquirement beyond the reach of his own criticism, thought it was probably all right with Toms education; he observed, indeed, that there were no maps, and not enough summing; but he made no formal complaint to Mr. Stelling. It was a puzzling business, this schooling; and if he took Tom away, where could he send him with better effect?

By the time Tom had reached his last quarter at Kings Lorton, the years had made striking changes in him since the day we saw him returning from Mr. Jacobss academy. He was a tall youth now, carrying himself without the least awkwardness, and speaking without more shyness than was a becoming symptom of blended diffidence and pride; he wore his tail-coat and his stand-up collars, and watched the down on his lip with eager impatience, looking every day at his virgin razor, with which he had provided himself in the last holidays. Philip had already left,–at the autumn quarter,–that he might go to the south for the winter, for the sake of his health; and this change helped to give Tom the unsettled, exultant feeling that usually belongs to the last months before leaving school. This quarter, too, there was some hope of his fathers lawsuit being decided; that made the prospect of home more entirely pleasurable. For Tom, who had gathered his view of the case from his fathers conversation, had no doubt that Pivart would be beaten.

Tom had not heard anything from home for some weeks,–a fact which did not surprise him, for his father and mother were not apt to manifest their affection in unnecessary letters,–when, to his great surprise, on the morning of a dark, cold day near the end of November, he was told, soon after entering the study at nine oclock, that his sister was in the drawing-room. It was Mrs. Stelling who had come into the study to tell him, and she left him to enter the drawing-room alone.

Maggie, too, was tall now, with braided and coiled hair; she was almost as tall as Tom, though she was only thirteen; and she really looked older than he did at that moment. She had thrown off her bonnet, her heavy braids were pushed back from her forehead, as if it would not bear that extra load, and her young face had a strangely worn look, as her eyes turned anxiously toward the door. When Tom entered she did not speak, but only went up to him, put her arms round his neck, and kissed him earnestly. He was used to various moods of hers, and felt no alarm at the unusual seriousness of her greeting.

Why, how is it youre come so early this cold morning, Maggie? Did you come in the gig? said Tom, as she backed toward the sofa, and drew him to her side.

No, I came by the coach. Ive walked from the turnpike.

But how is it youre not at school? The holidays have not begun yet?

Father wanted me at home, said Maggie, with a slight trembling of the lip. I came home three or four days ago.

Isnt my father well? said Tom, rather anxiously.

Not quite, said Maggie. Hes very unhappy, Tom. The lawsuit is ended, and I came to tell you because I thought it would be better for you to know it before you came home, and I didnt like only to send you a letter.

My father hasnt lost? said Tom, hastily, springing from the sofa, and standing before Maggie with his hands suddenly thrust into his pockets.

Yes, dear Tom, said Maggie, looking up at him with trembling.

Tom was silent a minute or two, with his eyes fixed on the floor. Then he said:

My father will have to pay a good deal of money, then?

Yes, said Maggie, rather faintly.

Well, it cant be helped, said Tom, bravely, not translating the loss of a large sum of money into any tangible results. But my fathers very much vexed, I dare say? he added, looking at Maggie, and thinking that her agitated face was only part of her girlish way of taking things.

Yes, said Maggie, again faintly. Then, urged to fuller speech by Toms freedom from apprehension, she said loudly and rapidly, as if the words would burst from her: Oh, Tom, he will lose the mill and the land and everything; he will have nothing left.

Toms eyes flashed out one look of surprise at her, before he turned pale, and trembled visibly. He said nothing, but sat down on the sofa again, looking vaguely out of the opposite window.

Anxiety about the future had never entered Toms mind. His father had always ridden a good horse, kept a good house, and had the cheerful, confident air of a man who has plenty of property to fall back upon. Tom had never dreamed that his father would fail; that was a form of misfortune which he had always heard spoken of as a deep disgrace, and disgrace was an idea that he could not associate with any of his relations, least of all with his father. A proud sense of family respectability was part of the very air Tom had been born and brought up in. He knew there were people in St. Oggs who made a show without money to support it, and he had always heard such people spoken of by his own friends with contempt and reprobation. He had a strong belief, which was a lifelong habit, and required no definite evidence to rest on, that his father could spend a great deal of money if he chose; and since his education at Mr. Stellings had given him a more expensive view of life, he had often thought that when he got older he would make a figure in the world, with his horse and dogs and saddle, and other accoutrements of a fine young man, and show himself equal to any of his contemporaries at St. Oggs, who might consider themselves a grade above him in society because their fathers were professional men, or had large oil-mills. As to the prognostics and headshaking of his aunts and uncles, they had never produced the least effect on him, except to make him think that aunts and uncles were disagreeable society; he had heard them find fault in much the same way as long as he could remember. His father knew better than they did.

The down had come on Toms lip, yet his thoughts and expectations had been hitherto only the reproduction, in changed forms, of the boyish dreams in which he had lived three years ago. He was awakened now with a violent shock.

Maggie was frightened at Toms pale, trembling silence. There was something else to tell him,–something worse. She threw her arms round him at last, and said, with a half sob:

Oh, Tom–dear, dear Tom, dont fret too much; try and bear it well.

Tom turned his cheek passively to meet her entreating kisses, and there gathered a moisture in his eyes, which he just rubbed away with his hand. The action seemed to rouse him, for he shook himself and said: I shall go home, with you, Maggie. Didnt my father say I was to go?

No, Tom, father didnt wish it, said Maggie, her anxiety about his feeling helping her to master her agitation. What would he do when she told him all? But mother wants you to come,–poor mother!–she cries so. Oh, Tom, its very dreadful at home.

Maggies lips grew whiter, and she began to tremble almost as Tom had done. The two poor things clung closer to each other, both trembling,–the one at an unshapen fear, the other at the image of a terrible certainty. When Maggie spoke, it was hardly above a whisper.

And–and–poor father––

Maggie could not utter it. But the suspense was intolerable to Tom. A vague idea of going to prison, as a consequence of debt, was the shape his fears had begun to take.

Wheres my father? he said impatiently. Tell me, Maggie.

Hes at home, said Maggie, finding it easier to reply to that question. But, she added, after a pause, not himself–he fell off his horse. He has known nobody but me ever since–he seems to have lost his senses. O father, father––

With these last words, Maggies sobs burst forth with the more violence for the previous struggle against them. Tom felt that pressure of the heart which forbids tears; he had no distinct vision of their troubles as Maggie had, who had been at home; he only felt the crushing weight of what seemed unmitigated misfortune. He tightened his arm almost convulsively round Maggie as she sobbed, but his face looked rigid and tearless, his eyes blank,–as if a black curtain of cloud had suddenly fallen on his path.

But Maggie soon checked herself abruptly; a single thought had acted on her like a startling sound.

We must set out, Tom, we must not stay. Father will miss me; we must be at the turnpike at ten to meet the coach. She said this with hasty decision, rubbing her eyes, and rising to seize her bonnet.

Tom at once felt the same impulse, and rose too. Wait a minute, Maggie, he said. I must speak to Mr. Stelling, and then well go.

He thought he must go to the study where the pupils were; but on his way he met Mr. Stelling, who had heard from his wife that Maggie appeared to be in trouble when she asked for her brother, and now that he thought the brother and sister had been alone long enough, was coming to inquire and offer his sympathy.

Please, sir, I must go home, Tom said abruptly, as he met Mr. Stelling in the passage. I must go back with my sister directly. My fathers lost his lawsuit–hes lost all his property–and hes very ill.

Mr. Stelling felt like a kind-hearted man; he foresaw a probable money loss for himself, but this had no appreciable share in his feeling, while he looked with grave pity at the brother and sister for whom youth and sorrow had begun together. When he knew how Maggie had come, and how eager she was to get home again, he hurried their departure, only whispering something to Mrs. Stelling, who had followed him, and who immediately left the room.

Tom and Maggie were standing on the door-step, ready to set out, when Mrs. Stelling came with a little basket, which she hung on Maggies arm, saying: Do remember to eat something on the way, dear. Maggies heart went out toward this woman whom she had never liked, and she kissed her silently. It was the first sign within the poor child of that new sense which is the gift of sorrow,–that susceptibility to the bare offices of humanity which raises them into a bond of loving fellowship, as to haggard men among the ice-bergs the mere presence of an ordinary comrade stirs the deep fountains of affection.

Mr. Stelling put his hand on Toms shoulder and said: God bless you, my boy; let me know how you get on. Then he pressed Maggies hand; but there were no audible good-byes. Tom had so often thought how joyful he should be the day he left school for good! And now his school years seemed like a holiday that had come to an end.

The two slight youthful figures soon grew indistinct on the distant road,–were soon lost behind the projecting hedgerow.

They had gone forth together into their life of sorrow, and they would never more see the sunshine undimmed by remembered cares. They had entered the thorny wilderness, and the golden gates of their childhood had forever closed behind them.


Book III. The Downfall


Chapter I. What Had Happened at Home

[image: img1174.jpg]

WHEN MR. TULLIVER first knew the fact that the lawsuit was decided against him, and that Pivart and Wakem were triumphant, every one who happened to observe him at the time thought that, for so confident and hot-tempered a man, he bore the blow remarkably well. He thought so himself; he thought he was going to show that if Wakem or anybody else considered him crushed, they would find themselves mistaken. He could not refuse to see that the costs of this protracted suit would take more than he possessed to pay them; but he appeared to himself to be full of expedients by which he could ward off any results but such as were tolerable, and could avoid the appearance of breaking down in the world. All the obstinacy and defiance of his nature, driven out of their old channel, found a vent for themselves in the immediate formation of plans by which he would meet his difficulties, and remain Mr. Tulliver of Dorlcote Mill in spite of them. There was such a rush of projects in his brain, that it was no wonder his face was flushed when he came away from his talk with his attorney, Mr. Gore, and mounted his horse to ride home from Lindum. There was Furley, who held the mortgage on the land,–a reasonable fellow, who would see his own interest, Mr. Tulliver was convinced, and who would be glad not only to purchase the whole estate, including the mill and homestead, but would accept Mr. Tulliver as tenant, and be willing to advance money to be repaid with high interest out of the profits of the business, which would be made over to him, Mr. Tulliver only taking enough barely to maintain himself and his family. Who would neglect such a profitable investment? Certainly not Furley, for Mr. Tulliver had determined that Furley should meet his plans with the utmost alacrity; and there are men whoses brains have not yet been dangerously heated by the loss of a lawsuit, who are apt to see in their own interest or desires a motive for other mens actions. There was no doubt (in the millers mind) that Furley would do just what was desirable; and if he did–why, things would not be so very much worse. Mr. Tulliver and his family must live more meagrely and humbly, but it would only be till the profits of the business had paid off Furleys advances, and that might be while Mr. Tulliver had still a good many years of life before him. It was clear that the costs of the suit could be paid without his being obliged to turn out of his old place, and look like a ruined man. It was certainly an awkward moment in his affairs. There was that suretyship for poor Riley, who had died suddenly last April, and left his friend saddled with a debt of two hundred and fifty pounds,–a fact which had helped to make Mr. Tullivers banking book less pleasant reading than a man might desire toward Christmas. Well! he had never been one of those poor-spirited sneaks who would refuse to give a helping hand to a fellow-traveller in this puzzling world. The really vexatious business was the fact that some months ago the creditor who had lent him the five hundred pounds to repay Mrs. Glegg had become uneasy about his money (set on by Wakem, of course), and Mr. Tulliver, still confident that he should gain his suit, and finding it eminently inconvenient to raise the said sum until that desirable issue had taken place, had rashly acceded to the demand that he should give a bill of sale on his household furniture and some other effects, as security in lieu of the bond. It was all one, he had said to himself; he should soon pay off the money, and there was no harm in giving that security any more than another. But now the consequences of this bill of sale occurred to him in a new light, and he remembered that the time was close at hand when it would be enforced unless the money were repaid. Two months ago he would have declared stoutly that he would never be beholden to his wifes friends; but now he told himself as stoutly that it was nothing but right and natural that Bessy should go to the Pullets and explain the thing to them; they would hardly let Bessys furniture be sold, and it might be security to Pullet if he advanced the money,–there would, after all, be no gift or favor in the matter. Mr. Tulliver would never have asked for anything from so poor-spirited a fellow for himself, but Bessy might do so if she liked.

It is precisely the proudest and most obstinate men who are the most liable to shift their position and contradict themselves in this sudden manner; everything is easier to them than to face the simple fact that they have been thoroughly defeated, and must begin life anew. And Mr. Tulliver, you perceive, though nothing more than a superior miller and maltster, was as proud and obstinate as if he had been a very lofty personage, in whom such dispositions might be a source of that conspicuous, far-echoing tragedy, which sweeps the stage in regal robes, and makes the dullest chronicler sublime. The pride and obstinacy of millers and other insignificant people, whom you pass unnoticingly on the road every day, have their tragedy too; but it is of that unwept, hidden sort that goes on from generation to generation, and leaves no record,–such tragedy, perhaps, as lies in the conflicts of young souls, hungry for joy, under a lot made suddenly hard to them, under the dreariness of a home where the morning brings no promise with it, and where the unexpectant discontent of worn and disappointed parents weighs on the children like a damp, thick air, in which all the functions of life are depressed; or such tragedy as lies in the slow or sudden death that follows on a bruised passion, though it may be a death that finds only a parish funeral. There are certain animals to which tenacity of position is a law of life,–they can never flourish again, after a single wrench: and there are certain human beings to whom predominance is a law of life,–they can only sustain humiliation so long as they can refuse to believe in it, and, in their own conception, predominate still.

Mr. Tulliver was still predominating, in his own imagination, as he approached St. Oggs, through which he had to pass on his way homeward. But what was it that suggested to him, as he saw the Laceham coach entering the town, to follow it to the coach-office, and get the clerk there to write a letter, requiring Maggie to come home the very next day? Mr. Tullivers own hand shook too much under his excitement for him to write himself, and he wanted the letter to be given to the coachman to deliver at Miss Firnisss school in the morning. There was a craving which he would not account for to himself, to have Maggie near him, without delay,–she must come back by the coach to-morrow.

To Mrs. Tulliver, when he got home, he would admit no difficulties, and scolded down her burst of grief on hearing that the lawsuit was lost, by angry assertions that there was nothing to grieve about. He said nothing to her that night about the bill of sale and the application to Mrs. Pullet, for he had kept her in ignorance of the nature of that transaction, and had explained the necessity for taking an inventory of the goods as a matter connected with his will. The possession of a wife conspicuously ones inferior in intellect is, like other high privileges, attended with a few inconveniences, and, among the rest, with the occasional necessity for using a little deception.

The next day Mr. Tulliver was again on horseback in the afternoon, on his way to Mr. Gores office at St. Oggs. Gore was to have seen Furley in the morning, and to have sounded him in relation to Mr. Tullivers affairs. But he had not gone half-way when he met a clerk from Mr. Gores office, who was bringing a letter to Mr. Tulliver. Mr. Gore had been prevented by a sudden call of business from waiting at his office to see Mr. Tulliver, according to appointment, but would be at his office at eleven to-morrow morning, and meanwhile had sent some important information by letter.

Oh! said Mr. Tulliver, taking the letter, but not opening it. Then tell Gore Ill see him to-morrow at eleven; and he turned his horse.

The clerk, struck with Mr. Tullivers glistening, excited glance, looked after him for a few moments, and then rode away. The reading of a letter was not the affair of an instant to Mr. Tulliver; he took in the sense of a statement very slowly through the medium of written or even printed characters; so he had put the letter in his pocket, thinking he would open it in his armchair at home. But by-and-by it occurred to him that there might be something in the letter Mrs. Tulliver must not know about, and if so, it would be better to keep it out of her sight altogether. He stopped his horse, took out the letter, and read it. It was only a short letter; the substance was, that Mr. Gore had ascertained, on secret, but sure authority, that Furley had been lately much straitened for money, and had parted with his securities,–among the rest, the mortgage on Mr. Tullivers property, which he had transferred to––Wakem.

In half an hour after this Mr. Tullivers own wagoner found him lying by the roadside insensible, with an open letter near him, and his gray horse snuffing uneasily about him.

When Maggie reached home that evening, in obedience to her fathers call, he was no longer insensible. About an hour before he had become conscious, and after vague, vacant looks around him, had muttered something about a letter, which he presently repeated impatiently. At the instance of Mr. Turnbull, the medical man, Gores letter was brought and laid on the bed, and the previous impatience seemed to be allayed. The stricken man lay for some time with his eyes fixed on the letter, as if he were trying to knit up his thoughts by its help. But presently a new wave of memory seemed to have come and swept the other away; he turned his eyes from the letter to the door, and after looking uneasily, as if striving to see something his eyes were too dim for, he said, The little wench.

He repeated the words impatiently from time to time, appearing entirely unconscious of everything except this one importunate want, and giving no sign of knowing his wife or any one else; and poor Mrs. Tulliver, her feeble faculties almost paralyzed by this sudden accumulation of troubles, went backward and forward to the gate to see if the Laceham coach were coming, though it was not yet time.

But it came at last, and set down the poor anxious girl, no longer the little wench, except to her fathers fond memory.

Oh, mother, what is the matter? Maggie said, with pale lips, as her mother came toward her crying. She didnt think her father was ill, because the letter had come at his dictation from the office at St. Oggs.

But Mr. Turnbull came now to meet her; a medical man is the good angel of the troubled house, and Maggie ran toward the kind old friend, whom she remembered as long as she could remember anything, with a trembling, questioning look.

Dont alarm yourself too much, my dear, he said, taking her hand. Your father has had a sudden attack, and has not quite recovered his memory. But he has been asking for you, and it will do him good to see you. Keep as quiet as you can; take off your things, and come upstairs with me.

Maggie obeyed, with that terrible beating of the heart which makes existence seem simply a painful pulsation. The very quietness with which Mr. Turnbull spoke had frightened her susceptible imagination. Her fathers eyes were still turned uneasily toward the door when she entered and met the strange, yearning, helpless look that had been seeking her in vain. With a sudden flash and movement, he raised himself in the bed; she rushed toward him, and clasped him with agonized kisses.

Poor child! it was very early for her to know one of those supreme moments in life when all we have hoped or delighted in, all we can dread or endure, falls away from our regard as insignificant; is lost, like a trivial memory, in that simple, primitive love which knits us to the beings who have been nearest to us, in their times of helplessness or of anguish.

But that flash of recognition had been too great a strain on the fathers bruised, enfeebled powers. He sank back again in renewed insensibility and rigidity, which lasted for many hours, and was only broken by a flickering return of consciousness, in which he took passively everything that was given to him, and seemed to have a sort of infantine satisfaction in Maggies near presence,–such satisfaction as a baby has when it is returned to the nurses lap.

Mrs. Tulliver sent for her sisters, and there was much wailing and lifting up of hands below stairs. Both uncles and aunts saw that the ruin of Bessy and her family was as complete as they had ever foreboded it, and there was a general family sense that a judgment had fallen on Mr. Tulliver, which it would be an impiety to counteract by too much kindness. But Maggie heard little of this, scarcely ever leaving her fathers bedside, where she sat opposite him with her hand on his. Mrs. Tulliver wanted to have Tom fetched home, and seemed to be thinking more of her boy even than of her husband; but the aunts and uncles opposed this. Tom was better at school, since Mr. Turnbull said there was no immediate danger, he believed. But at the end of the second day, when Maggie had become more accustomed to her fathers fits of insensibility, and to the expectation that he would revive from them, the thought of Tom had become urgent with her too; and when her mother sate crying at night and saying, My poor lad–its nothing but right he should come home, Maggie said, Let me go for him, and tell him, mother; Ill go to-morrow morning if father doesnt know me and want me. It would be so hard for Tom to come home and not know anything about it beforehand.

And the next morning Maggie went, as we have seen. Sitting on the coach on their way home, the brother and sister talked to each other in sad, interrupted whispers.

They say Mr. Wakem has got a mortgage or something on the land, Tom, said Maggie. It was the letter with that news in it that made father ill, they think.

I believe that scoundrels been planning all along to ruin my father, said Tom, leaping from the vaguest impressions to a definite conclusion. Ill make him feel for it when Im a man. Mind you never speak to Philip again.

Oh, Tom! said Maggie, in a tone of sad remonstrance; but she had no spirit to dispute anything then, still less to vex Tom by opposing him.


Chapter II. Mrs. Tullivers Teraphim, or Household Gods

[image: img1174.jpg]

WHEN THE COACH set down Tom and Maggie, it was five hours since she had started from home, and she was thinking with some trembling that her father had perhaps missed her, and asked for the little wench in vain. She thought of no other change that might have happened.

She hurried along the gravel-walk and entered the house before Tom; but in the entrance she was startled by a strong smell of tobacco. The parlor door was ajar; that was where the smell came from. It was very strange; could any visitor be smoking at a time like this? Was her mother there? If so, she must be told that Tom was come. Maggie, after this pause of surprise, was only in the act of opening the door when Tom came up, and they both looked into the parlor together.

There was a coarse, dingy man, of whose face Tom had some vague recollection, sitting in his fathers chair, smoking, with a jug and glass beside him.

The truth flashed on Toms mind in an instant. To have the bailiff in the house, and to be sold up, were phrases which he had been used to, even as a little boy; they were part of the disgrace and misery of failing, of losing all ones money, and being ruined,–sinking into the condition of poor working people. It seemed only natural this should happen, since his father had lost all his property, and he thought of no more special cause for this particular form of misfortune than the loss of the lawsuit. But the immediate presence of this disgrace was so much keener an experience to Tom than the worst form of apprehension, that he felt at this moment as if his real trouble had only just begin; it was a touch on the irritated nerve compared with its spontaneous dull aching.

How do you do, sir? said the man, taking the pipe out of his mouth, with rough, embarrassed civility. The two young startled faces made him a little uncomfortable.

But Tom turned away hastily without speaking; the sight was too hateful. Maggie had not understood the appearance of this stranger, as Tom had. She followed him, whispering: Who can it be, Tom? What is the matter? Then, with a sudden undefined dread lest this stranger might have something to do with a change in her father, she rushed upstairs, checking herself at the bedroom door to throw off her bonnet, and enter on tiptoe. All was silent there; her father was lying, heedless of everything around him, with his eyes closed as when she had left him. A servant was there, but not her mother.

Wheres my mother? she whispered. The servant did not know.

Maggie hastened out, and said to Tom; Father is lying quiet; let us go and look for my mother. I wonder where she is.

Mrs. Tulliver was not downstairs, not in any of the bedrooms. There was but one room below the attic which Maggie had left unsearched; it was the storeroom, where her mother kept all her linen and all the precious best things that were only unwrapped and brought out on special occasions.

Tom, preceding Maggie, as they returned along the passage, opened the door of this room, and immediately said, Mother!

Mrs. Tulliver was seated there with all her laid-up treasures. One of the linen chests was open; the silver teapot was unwrapped from its many folds of paper, and the best china was laid out on the top of the closed linen-chest; spoons and skewers and ladles were spread in rows on the shelves; and the poor woman was shaking her head and weeping, with a bitter tension of the mouth, over the mark, Elizabeth Dodson, on the corner of some tablecloths she held in her lap.

She dropped them, and started up as Tom spoke.

Oh, my boy, my boy! she said, clasping him round the neck. To think as I should live to see this day! Were ruined–everythings going to be sold up–to think as your father should ha married me to bring me to this! Weve got nothing–we shall be beggars–we must go to the workhouse––

She kissed him, then seated herself again, and took another tablecloth on her lap, unfolding it a little way to look at the pattern, while the children stood by in mute wretchedness, their minds quite filled for the moment with the words beggars and workhouse.

To think o these cloths as I spun myself, she went on, lifting things out and turning them over with an excitement all the more strange and piteous because the stout blond woman was usually so passive,–if she had been ruffled before, it was at the surface merely,–and Job Haxey wove em, and brought the piece home on his back, as I remember standing at the door and seeing him come, before I ever thought o marrying your father! And the pattern as I chose myself, and bleached so beautiful, and I marked em so as nobody ever saw such marking,–they must cut the cloth to get it out, for its a particular stitch. And theyre all to be sold, and go into strange peoples houses, and perhaps be cut with the knives, and wore out before Im dead. Youll never have one of em, my boy, she said, looking up at Tom with her eyes full of tears, and I meant em for you. I wanted you to have all o this pattern. Maggie could have had the large check–it never shows so well when the dishes are on it.

Tom was touched to the quick, but there was an angry reaction immediately. His face flushed as he said:

But will my aunts let them be sold, mother? Do they know about it? Theyll never let your linen go, will they? Havent you sent to them?

Yes, I sent Luke directly theyd put the bailies in, and your aunt Pullets been–and, oh dear, oh dear, she cries so and says your fathers disgraced my family and made it the talk o the country; and shell buy the spotted cloths for herself, because shes never had so many as she wanted o that pattern, and they shant go to strangers, but shes got more checks aready nor she can do with. (Here Mrs. Tulliver began to lay back the tablecloths in the chest, folding and stroking them automatically.) And your uncle Gleggs been too, and he says things must be bought in for us to lie down on, but he must talk to your aunt; and theyre all coming to consult. But I know theyll none of em take my chany, she added, turning toward the cups and saucers, for they all found fault with em when I bought em, cause o the small gold sprig all over em, between the flowers. But theres none of em got better chany, not even your aunt Pullet herself; and I bought it wi my own money as Id saved ever since I was turned fifteen; and the silver teapot, too,–your father never paid for em. And to think as he should ha married me, and brought me to this.

Mrs. Tulliver burst out crying afresh, and she sobbed with her handkerchief at her eyes a few moments, but then removing it, she said in a deprecating way, still half sobbing, as if she were called upon to speak before she could command her voice,–

And I did say to him times and times, Whativer you do, dont go to law, and what more could I do? Ive had to sit by while my own fortins been spent, and what should ha been my childrens, too. Youll have niver a penny, my boy–but it isnt your poor mothers fault.

She put out one arm toward Tom, looking up at him piteously with her helpless, childish blue eyes. The poor lad went to her and kissed her, and she clung to him. For the first time Tom thought of his father with some reproach. His natural inclination to blame, hitherto kept entirely in abeyance toward his father by the predisposition to think him always right, simply on the ground that he was Tom Tullivers father, was turned into this new channel by his mothers plaints; and with his indignation against Wakem there began to mingle some indignation of another sort. Perhaps his father might have helped bringing them all down in the world, and making people talk of them with contempt, but no one should talk long of Tom Tulliver with contempt.

The natural strength and firmness of his nature was beginning to assert itself, urged by the double stimulus of resentment against his aunts, and the sense that he must behave like a man and take care of his mother.

Dont fret, mother, he said tenderly. I shall soon be able to get money; Ill get a situation of some sort.

Bless you, my boy! said Mrs. Tulliver, a little soothed. Then, looking round sadly, But I shouldnt ha minded so much if we could ha kept the things wi my name on em.

Maggie had witnessed this scene with gathering anger. The implied reproaches against her father–her father, who was lying there in a sort of living death–neutralized all her pity for griefs about tablecloths and china; and her anger on her fathers account was heightened by some egoistic resentment at Toms silent concurrence with her mother in shutting her out from the common calamity. She had become almost indifferent to her mothers habitual depreciation of her, but she was keenly alive to any sanction of it, however passive, that she might suspect in Tom. Poor Maggie was by no means made up of unalloyed devotedness, but put forth large claims for herself where she loved strongly. She burst out at last in an agitated, almost violent tone: Mother, how can you talk so; as if you cared only for things with your name on, and not for what has my fathers name too; and to care about anything but dear father himself!–when hes lying there, and may never speak to us again. Tom, you ought to say so too; you ought not to let any one find fault with my father.

Maggie, almost choked with mingled grief and anger, left the room, and took her old place on her fathers bed. Her heart went out to him with a stronger movement than ever, at the thought that people would blame him. Maggie hated blame; she had been blamed all her life, and nothing had come of it but evil tempers.

Her father had always defended and excused her, and her loving remembrance of his tenderness was a force within her that would enable her to do or bear anything for his sake.

Tom was a little shocked at Maggies outburst,–telling him as well as his mother what it was right to do! She ought to have learned better than have those hectoring, assuming manners, by this time. But he presently went into his fathers room, and the sight there touched him in a way that effaced the slighter impressions of the previous hour. When Maggie saw how he was moved, she went to him and put her arm round his neck as he sat by the bed, and the two children forgot everything else in the sense that they had one father and one sorrow.


Chapter III. The Family Council

[image: img1174.jpg]

IT WAS AT eleven oclock the next morning that the aunts and uncles came to hold their consultation. The fire was lighted in the large parlor, and poor Mrs. Tulliver, with a confused impression that it was a great occasion, like a funeral, unbagged the bell-rope tassels, and unpinned the curtains, adjusting them in proper folds, looking round and shaking her head sadly at the polished tops and legs of the tables, which sister Pullet herself could not accuse of insufficient brightness.

Mr. Deane was not coming, he was away on business; but Mrs. Deane appeared punctually in that handsome new gig with the head to it, and the livery-servant driving it, which had thrown so clear a light on several traits in her character to some of her female friends in St. Oggs. Mr. Deane had been advancing in the world as rapidly as Mr. Tulliver had been going down in it; and in Mrs. Deanes house the Dodson linen and plate were beginning to hold quite a subordinate position, as a mere supplement to the handsomer articles of the same kind, purchased in recent years,–a change which had caused an occasional coolness in the sisterly intercourse between her and Mrs. Glegg, who felt that Susan was getting like the rest, and there would soon be little of the true Dodson spirit surviving except in herself, and, it might be hoped, in those nephews who supported the Dodson name on the family land, far away in the Wolds.

People who live at a distance are naturally less faulty than those immediately under our own eyes; and it seems superfluous, when we consider the remote geographical position of the Ethiopians, and how very little the Greeks had to do with them, to inquire further why Homer calls them blameless.

Mrs. Deane was the first to arrive; and when she had taken her seat in the large parlor, Mrs. Tulliver came down to her with her comely face a little distorted, nearly as it would have been if she had been crying. She was not a woman who could shed abundant tears, except in moments when the prospect of losing her furniture became unusually vivid, but she felt how unfitting it was to be quite calm under present circumstances.

Oh, sister, what a world this is! she exclaimed as she entered; what trouble, oh dear!

Mrs. Deane was a thin-lipped woman, who made small well-considered speeches on peculiar occasions, repeating them afterward to her husband, and asking him if she had not spoken very properly.

Yes, sister, she said deliberately, this is a changing world, and we dont know to-day what may happen tomorrow. But its right to be prepared for all things, and if troubles sent, to remember as it isnt sent without a cause. Im very sorry for you as a sister, and if the doctor orders jelly for Mr. Tulliver, I hope youll let me know. Ill send it willingly; for it is but right he should have proper attendance while hes ill.

Thank you, Susan, said Mrs. Tulliver, rather faintly, withdrawing her fat hand from her sisters thin one. But theres been no talk o jelly yet. Then after a moments pause she added, Theres a dozen o cut jelly-glasses upstairs–I shall never put jelly into em no more.

Her voice was rather agitated as she uttered the last words, but the sound of wheels diverted her thoughts. Mr. and Mrs. Glegg were come, and were almost immediately followed by Mr. and Mrs. Pullet.

Mrs. Pullet entered crying, as a compendious mode, at all times, of expressing what were her views of life in general, and what, in brief, were the opinions she held concerning the particular case before her.

Mrs. Glegg had on her fuzziest front, and garments which appeared to have had a recent resurrection from rather a creasy form of burial; a costume selected with the high moral purpose of instilling perfect humility into Bessy and her children.

Mrs. G., wont you come nearer the fire? said her husband, unwilling to take the more comfortable seat without offering it to her.

You see Ive seated myself here, Mr. Glegg, returned this superior woman; you can roast yourself, if you like.

Well, said Mr. Glegg, seating himself good-humoredly, and hows the poor man upstairs?

Dr. Turnbull thought him a deal better this morning, said Mrs. Tulliver; he took more notice, and spoke to me; but hes never known Tom yet,–looks at the poor lad as if he was a stranger, though he said something once about Tom and the pony. The doctor says his memorys gone a long way back, and he doesnt know Tom because hes thinking of him when he was little. Eh dear, eh dear!

I doubt its the water got on his brain, said aunt Pullet, turning round from adjusting her cap in a melancholy way at the pier-glass. Its much if he ever gets up again; and if he does, hell most like be childish, as Mr. Carr was, poor man! They fed him with a spoon as if hed been a babby for three year. Hed quite lost the use of his limbs; but then hed got a Bath chair, and somebody to draw him; and thats what you wont have, I doubt, Bessy.

Sister Pullet, said Mrs. Glegg, severely, if I understand right, weve come together this morning to advise and consult about whats to be done in this disgrace as has fallen upon the family, and not to talk o people as dont belong to us. Mr. Carr was none of our blood, nor noways connected with us, as Ive ever heared.

Sister Glegg, said Mrs. Pullet, in a pleading tone, drawing on her gloves again, and stroking the fingers in an agitated manner, if youve got anything disrespectful to say o Mr. Carr, I do beg of you as you wont say it to me. I know what he was, she added, with a sigh; his breath was short to that degree as you could hear him two rooms off.

Sophy! said Mrs. Glegg, with indignant disgust, you do talk o peoples complaints till its quite undecent. But I say again, as I said before, I didnt come away from home to talk about acquaintances, whether theyd short breath or long. If we arent come together for one to hear what the other ull do to save a sister and her children from the parish, I shall go back. One cant act without the other, I suppose; it isnt to be expected as I should do everything.

Well, Jane, said Mrs. Pullet, I dont see as youve been so very forrard at doing. So far as I know, this is the first time as here youve been, since its been known as the bailiffs in the house; and I was here yesterday, and looked at all Bessys linen and things, and I told her Id buy in the spotted tablecloths. I couldnt speak fairer; for as for the teapot as she doesnt want to go out o the family, it stands to sense I cant do with two silver teapots, not if it hadnt a straight spout, but the spotted damask I was allays fond on.

I wish it could be managed so as my teapot and chany and the best castors neednt be put up for sale, said poor Mrs. Tulliver, beseechingly, and the sugar-tongs the first things ever I bought.

But that cant be helped, you know, said Mr. Glegg. If one o the family chooses to buy em in, they can, but one thing must be bid for as well as another.

And it isnt to be looked for, said uncle Pullet, with unwonted independence of idea, as your own family should pay more for things nor theyll fetch. They may go for an old song by auction.

Oh dear, oh dear, said Mrs. Tulliver, to think o my chany being sold i that way, and I bought it when I was married, just as you did yours, Jane and Sophy; and I know you didnt like mine, because o the sprig, but I was fond of it; and theres never been a bit broke, for Ive washed it myself; and theres the tulips on the cups, and the roses, as anybody might go and look at em for pleasure. You wouldnt like your chany to go for an old song and be broke to pieces, though yours has got no color in it, Jane,–its all white and fluted, and didnt cost so much as mine. And theres the castors, sister Deane, I cant think but youd like to have the castors, for Ive heard you say theyre pretty.

Well, Ive no objection to buy some of the best things, said Mrs. Deane, rather loftily; we can do with extra things in our house.

Best things! exclaimed Mrs. Glegg, with severity, which had gathered intensity from her long silence. It drives me past patience to hear you all talking o best things, and buying in this, that, and the other, such as silver and chany. You must bring your mind to your circumstances, Bessy, and not be thinking o silver and chany; but whether you shall get so much as a flock-bed to lie on, and a blanket to cover you, and a stool to sit on. You must remember, if you get em, itll be because your friends have bought em for you, for youre dependent upon them for everything; for your husband lies there helpless, and hasnt got a penny i the world to call his own. And its for your own good I say this, for its right you should feel what your state is, and what disgrace your husbands brought on your own family, as youve got to look to for everything, and be humble in your mind.

Mrs. Glegg paused, for speaking with much energy for the good of others is naturally exhausting.

Mrs. Tulliver, always borne down by the family predominance of sister Jane, who had made her wear the yoke of a younger sister in very tender years, said pleadingly:

Im sure, sister, Ive never asked anybody to do anything, only buy things as it ud be a pleasure to em to have, so as they mightnt go and be spoiled i strange houses. I never asked anybody to buy the things in for me and my children; though theres the linen I spun, and I thought when Tom was born,–I thought one o the first things when he was lying i the cradle, as all the things Id bought wi my own money, and been so careful of, ud go to him. But Ive said nothing as I wanted my sisters to pay their money for me. What my husband has done for his sisters unknown, and we should ha been better off this day if it hadnt been as hes lent money and never asked for it again.

Come, come, said Mr. Glegg, kindly, dont let us make things too dark. Whats done cant be undone. We shall make a shift among us to buy whats sufficient for you; though, as Mrs. G. says, they must be useful, plain things. We mustnt be thinking o whats unnecessary. A table, and a chair or two, and kitchen things, and a good bed, and such-like. Why, Ive seen the day when I shouldnt ha known myself if Id lain on sacking istead o the floor. We get a deal o useless things about us, only because weve got the money to spend.

Mr. Glegg, said Mrs. G., if youll be kind enough to let me speak, istead o taking the words out o my mouth,–I was going to say, Bessy, as its fine talking for you to say as youve never asked us to buy anything for you; let me tell you, you ought to have asked us. Pray, how are you to be purvided for, if your own family dont help you? You must go to the parish, if they didnt. And you ought to know that, and keep it in mind, and ask us humble to do what we can for you, istead o saying, and making a boast, as youve never asked us for anything.

You talked o the Mosses, and what Mr. Tullivers done for em, said uncle Pullet, who became unusually suggestive where advances of money were concerned. Havent they been anear you? They ought to do something as well as other folks; and if hes lent em money, they ought to be made to pay it back.

Yes, to be sure, said Mrs. Deane; Ive been thinking so. How is it Mr. and Mrs. Moss arent here to meet us? It is but right they should do their share.

Oh, dear! said Mrs. Tulliver, I never sent em word about Mr. Tulliver, and they live so backard among the lanes at Basset, they niver hear anything only when Mr. Moss comes to market. But I niver gave em a thought. I wonder Maggie didnt, though, for she was allays so fond of her aunt Moss.

Why dont your children come in, Bessy? said Mrs. Pullet, at the mention of Maggie. They should hear what their aunts and uncles have got to say; and Maggie,–when its me as have paid for half her schooling, she ought to think more of her aunt Pullet than of aunt Moss. I may go off sudden when I get home to-day; theres no telling.

If Id had my way, said Mrs. Glegg, the children ud ha been in the room from the first. Its time they knew who theyve to look to, and its right as somebody should talk to em, and let em know their condition i life, and what theyre come down to, and make em feel as theyve got to suffer for their fathers faults.

Well, Ill go and fetch em, sister, said Mrs. Tulliver, resignedly. She was quite crushed now, and thought of the treasures in the storeroom with no other feeling than blank despair.

She went upstairs to fetch Tom and Maggie, who were both in their fathers room, and was on her way down again, when the sight of the storeroom door suggested a new thought to her. She went toward it, and left the children to go down by themselves.

The aunts and uncles appeared to have been in warm discussion when the brother and sister entered,–both with shrinking reluctance; for though Tom, with a practical sagacity which had been roused into activity by the strong stimulus of the new emotions he had undergone since yesterday, had been turning over in his mind a plan which he meant to propose to one of his aunts or uncles, he felt by no means amicably toward them, and dreaded meeting them all at once as he would have dreaded a large dose of concentrated physic, which was but just endurable in small draughts. As for Maggie, she was peculiarly depressed this morning; she had been called up, after brief rest, at three oclock, and had that strange dreamy weariness which comes from watching in a sick-room through the chill hours of early twilight and breaking day,–in which the outside day-light life seems to have no importance, and to be a mere margin to the hours in the darkened chamber. Their entrance interrupted the conversation. The shaking of hands was a melancholy and silent ceremony, till uncle Pullet observed, as Tom approached him:

Well, young sir, weve been talking as we should want your pen and ink; you can write rarely now, after all your schooling, I should think.

Ay, ay, said uncle Glegg, with admonition which he meant to be kind, we must look to see the good of all this schooling, as your fathers sunk so much money in, now,–

When land is gone and moneys spent,. Then learning is most excellent.

Nows the time, Tom, to let us see the good o your learning. Let us see whether you can do better than I can, as have made my fortin without it. But I began wi doing with little, you see; I could live on a basin o porridge and a crust o bread-and-cheese. But I doubt high living and high learning ull make it harder for you, young man, nor it was for me.

But he must do it, interposed aunt Glegg, energetically, whether its hard or no. He hasnt got to consider whats hard; he must consider as he isnt to trusten to his friends to keep him in idleness and luxury; hes got to bear the fruits of his fathers misconduct, and bring his mind to fare hard and to work hard. And he must be humble and grateful to his aunts and uncles for what theyre doing for his mother and father, as must be turned out into the streets and go to the workhouse if they didnt help em. And his sister, too, continued Mrs. Glegg, looking severely at Maggie, who had sat down on the sofa by her aunt Deane, drawn to her by the sense that she was Lucys mother, she must make up her mind to be humble and work; for therell be no servants to wait on her any more,–she must remember that. She must do the work o the house, and she must respect and love her aunts as have done so much for her, and saved their money to leave to their nepheys and nieces.

Tom was still standing before the table in the centre of the group. There was a heightened color in his face, and he was very far from looking humbled, but he was preparing to say, in a respectful tone, something he had previously meditated, when the door opened and his mother re-entered.

Poor Mrs. Tulliver had in her hands a small tray, on which she had placed her silver teapot, a specimen teacup and saucer, the castors, and sugar-tongs.

See here, sister, she said, looking at Mrs. Deane, as she set the tray on the table, I thought, perhaps, if you looked at the teapot again,–its a good while since you saw it,–you might like the pattern better; it makes beautiful tea, and theres a stand and everything; you might use it for every day, or else lay it by for Lucy when she goes to housekeeping. I should be so loath for em to buy it at the Golden Lion, said the poor woman, her heart swelling, and the tears coming,–my teapot as I bought when I was married, and to think of its being scratched, and set before the travellers and folks, and my letters on it,–see here, E. D.,–and everybody to see em.

Ah, dear, dear! said aunt Pullet, shaking her head with deep sadness, its very bad,–to think o the family initials going about everywhere–it niver was so before; youre a very unlucky sister, Bessy. But whats the use o buying the teapot, when theres the linen and spoons and everything to go, and some of em with your full name,–and when its got that straight spout, too.

As to disgrace o the family, said Mrs. Glegg, that cant be helped wi buying teapots. The disgrace is, for one o the family to ha married a man as has brought her to beggary. The disgrace is, as theyre to be sold up. We cant hinder the country from knowing that.

Maggie had started up from the sofa at the allusion to her father, but Tom saw her action and flushed face in time to prevent her from speaking. Be quiet, Maggie, he said authoritatively, pushing her aside. It was a remarkable manifestation of self-command and practical judgment in a lad of fifteen, that when his aunt Glegg ceased, he began to speak in a quiet and respectful manner, though with a good deal of trembling in his voice; for his mothers words had cut him to the quick.

Then, aunt, he said, looking straight at Mrs. Glegg, if you think its a disgrace to the family that we should be sold up, wouldnt it be better to prevent it altogether? And if you and aunt Pullet, he continued, looking at the latter, think of leaving any money to me and Maggie, wouldnt it be better to give it now, and pay the debt were going to be sold up for, and save my mother from parting with her furniture?

There was silence for a few moments, for every one, including Maggie, was astonished at Toms sudden manliness of tone. Uncle Glegg was the first to speak.

Ay, ay, young man, come now! You show some notion o things. But theres the interest, you must remember; your aunts get five per cent on their money, and theyd lose that if they advanced it; you havent thought o that.

I could work and pay that every year, said Tom, promptly. Id do anything to save my mother from parting with her things.

Well done! said uncle Glegg, admiringly. He had been drawing Tom out, rather than reflecting on the practicability of his proposal. But he had produced the unfortunate result of irritating his wife.

Yes, Mr. Glegg! said that lady, with angry sarcasm. Its pleasant work for you to be giving my money away, as youve pretended to leave at my own disposal. And my money, as was my own fathers gift, and not yours, Mr. Glegg; and Ive saved it, and added to it myself, and had more to put out almost every year, and its to go and be sunk in other folks furniture, and encourage em in luxury and extravagance as theyve no means of supporting; and Im to alter my will, or have a codicil made, and leave two or three hundred less behind me when I die,–me as have allays done right and been careful, and the eldest o the family; and my moneys to go and be squandered on them as have had the same chance as me, only theyve been wicked and wasteful. Sister Pullet, you may do as you like, and you may let your husband rob you back again o the money hes given you, but that isnt my sperrit.

La, Jane, how fiery you are! said Mrs. Pullet. Im sure youll have the blood in your head, and have to be cupped. Im sorry for Bessy and her children,–Im sure I think of em o nights dreadful, for I sleep very bad wi this new medicine,–but its no use for me to think o doing anything, if you wont meet me half-way.

Why, theres this to be considered, said Mr. Glegg. Its no use to pay off this debt and save the furniture, when theres all the law debts behind, as ud take every shilling, and more than could be made out o land and stock, for Ive made that out from Lawyer Gore. Wed need save our money to keep the poor man with, instead o spending it on furniture as he can neither eat nor drink. You will be so hasty, Jane, as if I didnt know what was reasonable.

Then speak accordingly, Mr. Glegg! said his wife, with slow, loud emphasis, bending her head toward him significantly.

Toms countenance had fallen during this conversation, and his lip quivered; but he was determined not to give way. He would behave like a man. Maggie, on the contrary, after her momentary delight in Toms speech, had relapsed into her state of trembling indignation. Her mother had been standing close by Toms side, and had been clinging to his arm ever since he had last spoken; Maggie suddenly started up and stood in front of them, her eyes flashing like the eyes of a young lioness.

Why do you come, then, she burst out, talking and interfering with us and scolding us, if you dont mean to do anything to help my poor mother–your own sister,–if youve no feeling for her when shes in trouble, and wont part with anything, though you would never miss it, to save her from pain? Keep away from us then, and dont come to find fault with my father,–he was better than any of you; he was kind,–he would have helped you, if you had been in trouble. Tom and I dont ever want to have any of your money, if you wont help my mother. Wed rather not have it! Well do without you.

Maggie, having hurled her defiance at aunts and uncles in this way, stood still, with her large dark eyes glaring at them, as if she were ready to await all consequences.

Mrs. Tulliver was frightened; there was something portentous in this mad outbreak; she did not see how life could go on after it. Tom was vexed; it was no use to talk so. The aunts were silent with surprise for some moments. At length, in a case of aberration such as this, comment presented itself as more expedient than any answer.

You havent seen the end o your trouble wi that child, Bessy, said Mrs. Pullet; shes beyond everything for boldness and unthankfulness. Its dreadful. I might ha let alone paying for her schooling, for shes worse nor ever.

Its no more than what Ive allays said, followed Mrs. Glegg. Other folks may be surprised, but Im not. Ive said over and over again,–years ago Ive said,–Mark my words; that child ull come to no good; there isnt a bit of our family in her. And as for her having so much schooling, I never thought well o that. Id my reasons when I said I wouldnt pay anything toward it.

Come, come, said Mr. Glegg, lets waste no more time in talking,–lets go to business. Tom, now, get the pen and ink––

While Mr. Glegg was speaking, a tall dark figure was seen hurrying past the window.

Why, theres Mrs. Moss, said Mrs. Tulliver. The bad news must ha reached her, then; and she went out to open the door, Maggie eagerly following her.

Thats fortunate, said Mrs. Glegg. She can agree to the list o things to be bought in. Its but right she should do her share when its her own brother.

Mrs. Moss was in too much agitation to resist Mrs. Tullivers movement, as she drew her into the parlor automatically, without reflecting that it was hardly kind to take her among so many persons in the first painful moment of arrival. The tall, worn, dark-haired woman was a strong contrast to the Dodson sisters as she entered in her shabby dress, with her shawl and bonnet looking as if they had been hastily huddled on, and with that entire absence of self-consciousness which belongs to keenly felt trouble. Maggie was clinging to her arm; and Mrs. Moss seemed to notice no one else except Tom, whom she went straight up to and took by the hand.

Oh, my dear children, she burst out, youve no call to think well o me; Im a poor aunt to you, for Im one o them as take all and give nothing. Hows my poor brother?

Mr. Turnbull thinks hell get better, said Maggie. Sit down, aunt Gritty. Dont fret.

Oh, my sweet child, I feel torn i two, said Mrs. Moss, allowing Maggie to lead her to the sofa, but still not seeming to notice the presence of the rest. Weve three hundred pounds o my brothers money, and now he wants it, and you all want it, poor things!–and yet we must be sold up to pay it, and theres my poor children,–eight of em, and the little un of all cant speak plain. And I feel as if I was a robber. But Im sure Id no thought as my brother––

The poor woman was interrupted by a rising sob.

Three hundred pounds! oh dear, dear, said Mrs. Tulliver, who, when she had said that her husband had done unknown things for his sister, had not had any particular sum in her mind, and felt a wifes irritation at having been kept in the dark.

What madness, to be sure! said Mrs. Glegg. A man with a family! Hed no right to lend his money i that way; and without security, Ill be bound, if the truth was known.

Mrs. Gleggs voice had arrested Mrs. Mosss attention, and looking up, she said:

Yes, there was security; my husband gave a note for it. Were not that sort o people, neither of us, as ud rob my brothers children; and we looked to paying back the money, when the times got a bit better.

Well, but now, said Mr. Glegg, gently, hasnt your husband no way o raising this money? Because it ud be a little fortin, like, for these folks, if we can do without Tullivers being made a bankrupt. Your husbands got stock; it is but right he should raise the money, as it seems to me,–not but what Im sorry for you, Mrs. Moss.

Oh, sir, you dont know what bad luck my husbands had with his stock. The farms suffering so as never was for want o stock; and weve sold all the wheat, and were behind with our rent,–not but what wed like to do whats right, and Id sit up and work half the night, if it ud be any good; but theres them poor children,–four of em such little uns––

Dont cry so, aunt; dont fret, whispered Maggie, who had kept hold of Mrs. Mosss hand.

Did Mr. Tulliver let you have the money all at once? said Mrs. Tulliver, still lost in the conception of things which had been going on without her knowledge.

No; at twice, said Mrs. Moss, rubbing her eyes and making an effort to restrain her tears. The last was after my bad illness four years ago, as everything went wrong, and there was a new note made then. What with illness and bad luck, Ive been nothing but cumber all my life.

Yes, Mrs. Moss, said Mrs. Glegg, with decision, yours is a very unlucky family; the mores the pity for my sister.

I set off in the cart as soon as ever I heard o what had happened, said Mrs. Moss, looking at Mrs. Tulliver. I should never ha stayed away all this while, if youd thought well to let me know. And it isnt as Im thinking all about ourselves, and nothing about my brother, only the money was so on my mind, I couldnt help speaking about it. And my husband and me desire to do the right thing, sir, she added, looking at Mr. Glegg, and well make shift and pay the money, come what will, if thats all my brothers got to trust to. Weve been used to trouble, and dont look for much else. Its only the thought o my poor children pulls me i two.

Why, theres this to be thought on, Mrs. Moss, said Mr. Glegg, and its right to warn you,–if Tullivers made a bankrupt, and hes got a note-of-hand of your husbands for three hundred pounds, youll be obliged to pay it; th assignees ull come on you for it.

Oh dear, oh dear! said Mrs. Tulliver, thinking of the bankruptcy, and not of Mrs. Mosss concern in it. Poor Mrs. Moss herself listened in trembling submission, while Maggie looked with bewildered distress at Tom to see if he showed any signs of understanding this trouble, and caring about poor aunt Moss. Tom was only looking thoughtful, with his eyes on the tablecloth.

And if he isnt made bankrupt, continued Mr. Glegg, as I said before, three hundred pounds ud be a little fortin for him, poor man. We dont know but what he may be partly helpless, if he ever gets up again. Im very sorry if it goes hard with you, Mrs. Moss, but my opinion is, looking at it one way, itll be right for you to raise the money; and looking at it th other way, youll be obliged to pay it. You wont think ill o me for speaking the truth.

Uncle, said Tom, looking up suddenly from his meditative view of the tablecloth, I dont think it would be right for my aunt Moss to pay the money if it would be against my fathers will for her to pay it; would it?

Mr. Glegg looked surprised for a moment or two before he said: Why, no, perhaps not, Tom; but then hed ha destroyed the note, you know. We must look for the note. What makes you think it ud be against his will?

Why, said Tom, coloring, but trying to speak firmly, in spite of a boyish tremor, I remember quite well, before I went to school to Mr. Stelling, my father said to me one night, when we were sitting by the fire together, and no one else was in the room––

Tom hesitated a little, and then went on.

He said something to me about Maggie, and then he said: Ive always been good to my sister, though she married against my will, and Ive lent Moss money; but I shall never think of distressing him to pay it; Id rather lose it. My children must not mind being the poorer for that. And now my fathers ill, and not able to speak for himself, I shouldnt like anything to be done contrary to what he said to me.

Well, but then, my boy, said Uncle Glegg, whose good feeling led him to enter into Toms wish, but who could not at once shake off his habitual abhorrence of such recklessness as destroying securities, or alienating anything important enough to make an appreciable difference in a mans property, we should have to make away wi the note, you know, if were to guard against what may happen, supposing your fathers made bankrupt––

Mr. Glegg, interrupted his wife, severely, mind what youre saying. Youre putting yourself very forrard in other folkss business. If you speak rash, dont say it was my fault.

Thats such a thing as I never heared of before, said uncle Pullet, who had been making haste with his lozenge in order to express his amazement,–making away with a note! I should think anybody could set the constable on you for it.

Well, but, said Mrs. Tulliver, if the notes worth all that money, why cant we pay it away, and save my things from going away? Weve no call to meddle with your uncle and aunt Moss, Tom, if you think your father ud be angry when he gets well.

Mrs. Tulliver had not studied the question of exchange, and was straining her mind after original ideas on the subject.

Pooh, pooh, pooh! you women dont understand these things, said uncle Glegg. Theres no way o making it safe for Mr. and Mrs. Moss but destroying the note.

Then I hope youll help me do it, uncle, said Tom, earnestly. If my father shouldnt get well, I should be very unhappy to think anything had been done against his will that I could hinder. And Im sure he meant me to remember what he said that evening. I ought to obey my fathers wish about his property.

Even Mrs. Glegg could not withhold her approval from Toms words; she felt that the Dodson blood was certainly speaking in him, though, if his father had been a Dodson, there would never have been this wicked alienation of money. Maggie would hardly have restrained herself from leaping on Toms neck, if her aunt Moss had not prevented her by herself rising and taking Toms hand, while she said, with rather a choked voice:

Youll never be the poorer for this, my dear boy, if theres a God above; and if the moneys wanted for your father, Moss and me ull pay it, the same as if there was ever such security. Well do as wed be done by; for if my children have got no other luck, theyve got an honest father and mother.

Well, said Mr. Glegg, who had been meditating after Toms words, we shouldnt be doing any wrong by the creditors, supposing your father was bankrupt. Ive been thinking o that, for Ive been a creditor myself, and seen no end o cheating. If he meant to give your aunt the money before ever he got into this sad work o lawing, its the same as if hed made away with the note himself; for hed made up his mind to be that much poorer. But theres a deal o things to be considered, young man, Mr. Glegg added, looking admonishingly at Tom, when you come to money business, and you may be taking one mans dinner away to make another mans breakfast. You dont understand that, I doubt?

Yes, I do, said Tom, decidedly. I know if I owe money to one man, Ive no right to give it to another. But if my father had made up his mind to give my aunt the money before he was in debt, he had a right to do it.

Well done, young man! I didnt think youd been so sharp, said uncle Glegg, with much candor. But perhaps your father did make away with the note. Let us go and see if we can find it in the chest.

Its in my fathers room. Let us go too, aunt Gritty, whispered Maggie.


Chapter IV. A Vanishing Gleam

[image: img1174.jpg]

MR. TULLIVER, EVEN between the fits of spasmodic rigidity which had recurred at intervals ever since he had been found fallen from his horse, was usually in so apathetic a condition that the exits and entrances into his room were not felt to be of great importance. He had lain so still, with his eyes closed, all this morning, that Maggie told her aunt Moss she must not expect her father to take any notice of them.

They entered very quietly, and Mrs. Moss took her seat near the head of the bed, while Maggie sat in her old place on the bed, and put her hand on her fathers without causing any change in his face.

Mr. Glegg and Tom had also entered, treading softly, and were busy selecting the key of the old oak chest from the bunch which Tom had brought from his fathers bureau. They succeeded in opening the chest,–which stood opposite the foot of Mr. Tullivers bed,–and propping the lid with the iron holder, without much noise.

Theres a tin box, whispered Mr. Glegg; hed most like put a small thing like a note in there. Lift it out, Tom; but Ill just lift up these deeds,–theyre the deeds o the house and mill, I suppose,–and see what there is under em.

Mr. Glegg had lifted out the parchments, and had fortunately drawn back a little, when the iron holder gave way, and the heavy lid fell with a loud bang that resounded over the house.

Perhaps there was something in that sound more than the mere fact of the strong vibration that produced the instantaneous effect on the frame of the prostrate man, and for the time completely shook off the obstruction of paralysis. The chest had belonged to his father and his fathers father, and it had always been rather a solemn business to visit it. All long-known objects, even a mere window fastening or a particular door-latch, have sounds which are a sort of recognized voice to us,–a voice that will thrill and awaken, when it has been used to touch deep-lying fibres. In the same moment, when all the eyes in the room were turned upon him, he started up and looked at the chest, the parchments in Mr. Gleggs hand, and Tom holding the tin box, with a glance of perfect consciousness and recognition.

What are you going to do with those deeds? he said, in his ordinary tone of sharp questioning whenever he was irritated. Come here, Tom. What do you do, going to my chest?

Tom obeyed, with some trembling; it was the first time his father had recognized him. But instead of saying anything more to him, his father continued to look with a growing distinctness of suspicion at Mr. Glegg and the deeds.

Whats been happening, then? he said sharply. What are you meddling with my deeds for? Is Wakem laying hold of everything? Why dont you tell me what youve been a-doing? he added impatiently, as Mr. Glegg advanced to the foot of the bed before speaking.

No, no, friend Tulliver, said Mr. Glegg, in a soothing tone. Nobodys getting hold of anything as yet. We only came to look and see what was in the chest. Youve been ill, you know, and weve had to look after things a bit. But lets hope youll soon be well enough to attend to everything yourself.

Mr. Tulliver looked around him meditatively, at Tom, at Mr. Glegg, and at Maggie; then suddenly appearing aware that some one was seated by his side at the head of the bed he turned sharply round and saw his sister.

Eh, Gritty! he said, in the half-sad, affectionate tone in which he had been wont to speak to her. What! youre there, are you? How could you manage to leave the children?

Oh, brother! said good Mrs. Moss, too impulsive to be prudent, Im thankful Im come now to see you yourself again; I thought youd never know us any more.

What! have I had a stroke? said Mr. Tulliver, anxiously, looking at Mr. Glegg.

A fall from your horse–shook you a bit,–thats all, I think, said Mr. Glegg. But youll soon get over it, lets hope.

Mr. Tulliver fixed his eyes on the bed-clothes, and remained silent for two or three minutes. A new shadow came over his face. He looked up at Maggie first, and said in a lower tone, You got the letter, then, my wench?

Yes, father, she said, kissing him with a full heart. She felt as if her father were come back to her from the dead, and her yearning to show him how she had always loved him could be fulfilled.

Wheres your mother? he said, so preoccupied that he received the kiss as passively as some quiet animal might have received it.

Shes downstairs with my aunts, father. Shall I fetch her?

Ay, ay; poor Bessy! and his eyes turned toward Tom as Maggie left the room.

Youll have to take care of em both if I die, you know, Tom. Youll be badly off, I doubt. But you must see and pay everybody. And mind,–theres fifty pound o Lukes as I put into the business,–he gave me a bit at a time, and hes got nothing to show for it. You must pay him first thing.

Uncle Glegg involuntarily shook his head, and looked more concerned than ever, but Tom said firmly:

Yes, father. And havent you a note from my uncle Moss for three hundred pounds? We came to look for that. What do you wish to be done about it, father?

Ah! Im glad you thought o that, my lad, said Mr. Tulliver. I allays meant to be easy about that money, because o your aunt. You mustnt mind losing the money, if they cant pay it,–and its like enough they cant. The notes in that box, mind! I allays meant to be good to you, Gritty, said Mr. Tulliver, turning to his sister; but you know you aggravated me when you would have Moss.

At this moment Maggie re-entered with her mother, who came in much agitated by the news that her husband was quite himself again.

Well, Bessy, he said, as she kissed him, you must forgive me if youre worse off than you ever expected to be.

But its the fault o the law,–its none o mine, he added angrily. Its the fault o raskills. Tom, you mind this: if ever youve got the chance, you make Wakem smart. If you dont, youre a good-for-nothing son. You might horse-whip him, but hed set the law on you,–the laws made to take care o raskills.

Mr. Tulliver was getting excited, and an alarming flush was on his face. Mr. Glegg wanted to say something soothing, but he was prevented by Mr. Tullivers speaking again to his wife. Theyll make a shift to pay everything, Bessy, he said, and yet leave you your furniture; and your sistersll do something for you–and Tomll grow up–though what hes to be I dont know–Ive done what I could–Ive given him a eddication–and theres the little wench, shell get married–but its a poor tale––

The sanative effect of the strong vibration was exhausted, and with the last words the poor man fell again, rigid and insensible. Though this was only a recurrence of what had happened before, it struck all present as if it had been death, not only from its contrast with the completeness of the revival, but because his words had all had reference to the possibility that his death was near. But with poor Tulliver death was not to be a leap; it was to be a long descent under thickening shadows.

Mr. Turnbull was sent for; but when he heard what had passed, he said this complete restoration, though only temporary, was a hopeful sign, proving that there was no permanent lesion to prevent ultimate recovery.

Among the threads of the past which the stricken man had gathered up, he had omitted the bill of sale; the flash of memory had only lit up prominent ideas, and he sank into forgetfulness again with half his humiliation unlearned.

But Tom was clear upon two points,–that his uncle Mosss note must be destroyed; and that Lukes money must be paid, if in no other way, out of his own and Maggies money now in the savings bank. There were subjects, you perceive, on which Tom was much quicker than on the niceties of classical construction, or the relations of a mathematical demonstration.


Chapter V. Tom Applies His Knife to the Oyster

[image: img1174.jpg]

THE NEXT DAY, at ten oclock, Tom was on his way to St. Oggs, to see his uncle Deane, who was to come home last night, his aunt had said; and Tom had made up his mind that his uncle Deane was the right person to ask for advice about getting some employment. He was in a great way of business; he had not the narrow notions of uncle Glegg; and he had risen in the world on a scale of advancement which accorded with Toms ambition.

It was a dark, chill, misty morning, likely to end in rain,–one of those mornings when even happy people take refuge in their hopes. And Tom was very unhappy; he felt the humiliation as well as the prospective hardships of his lot with all the keenness of a proud nature; and with all his resolute dutifulness toward his father there mingled an irrepressible indignation against him which gave misfortune the less endurable aspect of a wrong. Since these were the consequences of going to law, his father was really blamable, as his aunts and uncles had always said he was; and it was a significant indication of Toms character, that though he thought his aunts ought to do something more for his mother, he felt nothing like Maggies violent resentment against them for showing no eager tenderness and generosity. There were no impulses in Tom that led him to expect what did not present itself to him as a right to be demanded. Why should people give away their money plentifully to those who had not taken care of their own money? Tom saw some justice in severity; and all the more, because he had confidence in himself that he should never deserve that just severity. It was very hard upon him that he should be put at this disadvantage in life by his fathers want of prudence; but he was not going to complain and to find fault with people because they did not make everything easy for him. He would ask no one to help him, more than to give him work and pay him for it. Poor Tom was not without his hopes to take refuge in under the chill damp imprisonment of the December fog, which seemed only like a part of his home troubles. At sixteen, the mind that has the strongest affinity for fact cannot escape illusion and self-flattery; and Tom, in sketching his future, had no other guide in arranging his facts than the suggestions of his own brave self-reliance. Both Mr. Glegg and Mr. Deane, he knew, had been very poor once; he did not want to save money slowly and retire on a moderate fortune like his uncle Glegg, but he would be like his uncle Deane–get a situation in some great house of business and rise fast. He had scarcely seen anything of his uncle Deane for the last three years–the two families had been getting wider apart; but for this very reason Tom was the more hopeful about applying to him. His uncle Glegg, he felt sure, would never encourage any spirited project, but he had a vague imposing idea of the resources at his uncle Deanes command. He had heard his father say, long ago, how Deane had made himself so valuable to Guest & Co. that they were glad enough to offer him a share in the business; that was what Tom resolved he would do. It was intolerable to think of being poor and looked down upon all ones life. He would provide for his mother and sister, and make every one say that he was a man of high character. He leaped over the years in this way, and, in the haste of strong purpose and strong desire, did not see how they would be made up of slow days, hours, and minutes.

By the time he had crossed the stone bridge over the Floss and was entering St. Oggs, he was thinking that he would buy his fathers mill and land again when he was rich enough, and improve the house and live there; he should prefer it to any smarter, newer place, and he could keep as many horses and dogs as he liked.

Walking along the street with a firm, rapid step, at this point in his reverie he was startled by some one who had crossed without his notice, and who said to him in a rough, familiar voice:

Why, Master Tom, hows your father this morning? It was a publican of St. Oggs, one of his fathers customers.

Tom disliked being spoken to just then; but he said civilly, Hes still very ill, thank you.

Ay, its been a sore chance for you, young man, hasnt it,–this lawsuit turning out against him? said the publican, with a confused, beery idea of being good-natured.

Tom reddened and passed on; he would have felt it like the handling of a bruise, even if there had been the most polite and delicate reference to his position.

Thats Tullivers son, said the publican to a grocer standing on the adjacent door-step.

Ah! said the grocer, I thought I knew his features. He takes after his mothers family; she was a Dodson. Hes a fine, straight youth; whats he been brought up to?

Oh! to turn up his nose at his fathers customers, and be a fine gentleman,–not much else, I think.

Tom, roused from his dream of the future to a thorough consciousness of the present, made all the greater haste to reach the warehouse offices of Guest & Co., where he expected to find his uncle Deane. But this was Mr. Deanes morning at the bank, a clerk told him, and with some contempt for his ignorance; Mr. Deane was not to be found in River Street on a Thursday morning.

At the bank Tom was admitted into the private room where his uncle was, immediately after sending in his name. Mr. Deane was auditing accounts; but he looked up as Tom entered, and putting out his hand, said, Well, Tom, nothing fresh the matter at home, I hope? Hows your father?

Much the same, thank you, uncle, said Tom, feeling nervous. But I want to speak to you, please, when youre at liberty.

Sit down, sit down, said Mr. Deane, relapsing into his accounts, in which he and the managing-clerk remained so absorbed for the next half-hour that Tom began to wonder whether he should have to sit in this way till the bank closed,–there seemed so little tendency toward a conclusion in the quiet, monotonous procedure of these sleek, prosperous men of business. Would his uncle give him a place in the bank? It would be very dull, prosy work, he thought, writing there forever to the loud ticking of a timepiece. He preferred some other way of getting rich. But at last there was a change; his uncle took a pen and wrote something with a flourish at the end.

Youll just step up to Torrys now, Mr. Spence, will you? said Mr. Deane, and the clock suddenly became less loud and deliberate in Toms ears.

Well, Tom, said Mr. Deane, when they were alone, turning his substantial person a little in his chair, and taking out his snuff-box; whats the business, my boy; whats the business? Mr. Deane, who had heard from his wife what had passed the day before, thought Tom was come to appeal to him for some means of averting the sale.

I hope youll excuse me for troubling you, uncle, said Tom, coloring, but speaking in a tone which, though, tremulous, had a certain proud independence in it; but I thought you were the best person to advise me what to do.

Ah! said Mr. Deane, reserving his pinch of snuff, and looking at Tom with new attention, let us hear.

I want to get a situation, uncle, so that I may earn some money, said Tom, who never fell into circumlocution.

A situation? said Mr. Deane, and then took his pinch of snuff with elaborate justice to each nostril. Tom thought snuff-taking a most provoking habit.

Why, let me see, how old are you? said Mr. Deane, as he threw himself backward again.

Sixteen; I mean, I am going in seventeen, said Tom, hoping his uncle noticed how much beard he had.

Let me see; your father had some notion of making you an engineer, I think?

But I dont think I could get any money at that for a long while, could I?

Thats true; but people dont get much money at anything, my boy, when theyre only sixteen. Youve had a good deal of schooling, however; I suppose youre pretty well up in accounts, eh? You understand book keeping?

No, said Tom, rather falteringly. I was in Practice. But Mr. Stelling says I write a good hand, uncle. Thats my writing, added Tom, laying on the table a copy of the list he had made yesterday.

Ah! thats good, thats good. But, you see, the best hand in the worldll not get you a better place than a copying-clerks, if you know nothing of book-keeping,–nothing of accounts. And a copying-clerks a cheap article. But what have you been learning at school, then?

Mr. Deane had not occupied himself with methods of education, and had no precise conception of what went forward in expensive schools.

We learned Latin, said Tom, pausing a little between each item, as if he were turning over the books in his school-desk to assist his memory,–a good deal of Latin; and the last year I did Themes, one week in Latin and one in English; and Greek and Roman history; and Euclid; and I began Algebra, but I left it off again; and we had one day every week for Arithmetic. Then I used to have drawing-lessons; and there were several other books we either read or learned out of,–English Poetry, and Horæ Paulinæ and Blairs Rhetoric, the last half.

Mr. Deane tapped his snuff-box again and screwed up his mouth; he felt in the position of many estimable persons when they had read the New Tariff, and found how many commodities were imported of which they knew nothing; like a cautious man of business, he was not going to speak rashly of a raw material in which he had had no experience. But the presumption was, that if it had been good for anything, so successful a man as himself would hardly have been ignorant of it.

About Latin he had an opinion, and thought that in case of another war, since people would no longer wear hair-powder, it would be well to put a tax upon Latin, as a luxury much run upon by the higher classes, and not telling at all on the ship-owning department. But, for what he knew, the Horæ Paulinæ might be something less neutral. On the whole, this list of acquirements gave him a sort of repulsion toward poor Tom.

Well, he said at last, in rather a cold, sardonic tone, youve had three years at these things,–you must be pretty strong in em. Hadnt you better take up some line where theyll come in handy?

Tom colored, and burst out, with new energy:

Id rather not have any employment of that sort, uncle. I dont like Latin and those things. I dont know what I could do with them unless I went as usher in a school; and I dont know them well enough for that! besides, I would as soon carry a pair of panniers. I dont want to be that sort of person. I should like to enter into some business where I can get on,–a manly business, where I should have to look after things, and get credit for what I did. And I shall want to keep my mother and sister.

Ah, young gentleman, said Mr. Deane, with that tendency to repress youthful hopes which stout and successful men of fifty find one of their easiest duties, thats sooner said than done,–sooner said than done.

But didnt you get on in that way, uncle? said Tom, a little irritated that Mr. Deane did not enter more rapidly into his views. I mean, didnt you rise from one place to another through your abilities and good conduct?

Ay, ay, sir, said Mr. Deane, spreading himself in his chair a little, and entering with great readiness into a retrospect of his own career. But Ill tell you how I got on. It wasnt by getting astride a stick and thinking it would turn into a horse if I sat on it long enough. I kept my eyes and ears open, sir, and I wasnt too fond of my own back, and I made my masters interest my own. Why, with only looking into what went on in the mill, I found out how there was a waste of five hundred a-year that might be hindered. Why, sir, I hadnt more schooling to begin with than a charity boy; but I saw pretty soon that I couldnt get on far enough without mastering accounts, and I learned em between working hours, after Id been unlading. Look here. Mr. Deane opened a book and pointed to the page. I write a good hand enough, and Ill match anybody at all sorts of reckoning by the head; and I got it all by hard work, and paid for it out of my own earnings,–often out of my own dinner and supper. And I looked into the nature of all the things we had to do in the business, and picked up knowledge as I went about my work, and turned it over in my head. Why, Im no mechanic,–I never pretended to be–but Ive thought of a thing or two that the mechanics never thought of, and its made a fine difference in our returns. And there isnt an article shipped or unshipped at our wharf but I know the quality of it. If I got places, sir, it was because I made myself fit for em. If you want to slip into a round hole, you must make a ball of yourself; thats where it is.

Mr. Deane tapped his box again. He had been led on by pure enthusiasm in his subject, and had really forgotten what bearing this retrospective survey had on his listener. He had found occasion for saying the same thing more than once before, and was not distinctly aware that he had not his port-wine before him.

Well, uncle, said Tom, with a slight complaint in his tone, thats what I should like to do. Cant I get on in the same way?

In the same way? said Mr. Deane, eyeing Tom with quiet deliberation. There go two or three questions to that, Master Tom. That depends on what sort of material you are, to begin with, and whether youve been put into the right mill. But Ill tell you what it is. Your poor father went the wrong way to work in giving you an education. It wasnt my business, and I didnt interfere; but it is as I thought it would be. Youve had a sort of learning thats all very well for a young fellow like our Mr. Stephen Guest, wholl have nothing to do but sign checks all his life, and may as well have Latin inside his head as any other sort of stuffing.

But, uncle, said Tom, earnestly, I dont see why the Latin need hinder me from getting on in business. I shall soon forget it all; it makes no difference to me. I had to do my lessons at school, but I always thought theyd never be of any use to me afterward; I didnt care about them.

Ay, ay, thats all very well, said Mr. Deane; but it doesnt alter what I was going to say. Your Latin and rigmarole may soon dry off you, but youll be but a bare stick after that. Besides, its whitened your hands and taken the rough work out of you. And what do you know? Why, you know nothing about book-keeping, to begin with, and not so much of reckoning as a common shopman. Youll have to begin at a low round of the ladder, let me tell you, if you mean to get on in life. Its no use forgetting the education your fathers been paying for, if you dont give yourself a new un.

Tom bit his lips hard; he felt as if the tears were rising, and he would rather die than let them.

You want me to help you to a situation, Mr. Deane went on; well, Ive no fault to find with that. Im willing to do something for you. But you youngsters nowadays think youre to begin with living well and working easy; youve no notion of running afoot before you get horseback. Now, you must remember what you are,–youre a lad of sixteen, trained to nothing particular. Theres heaps of your sort, like so many pebbles, made to fit in nowhere. Well, you might be apprenticed to some business,–a chemists and druggists perhaps; your Latin might come in a bit there––

Tom was going to speak, but Mr. Deane put up his hand and said:

Stop! hear what Ive got to say. You dont want to be a prentice,–I know, I know,–you want to make more haste, and you dont want to stand behind a counter. But if youre a copying-clerk, youll have to stand behind a desk, and stare at your ink and paper all day; there isnt much out-look there, and you wont be much wiser at the end of the year than at the beginning. The world isnt made of pen, ink, and paper, and if youre to get on in the world, young man, you must know what the worlds made of. Now the best chance for you ud be to have a place on a wharf, or in a warehouse, where youd learn the smell of things, but you wouldnt like that, Ill be bound; youd have to stand cold and wet, and be shouldered about by rough fellows. Youre too fine a gentleman for that.

Mr. Deane paused and looked hard at Tom, who certainly felt some inward struggle before he could reply.

I would rather do what will be best for me in the end, sir; I would put up with what was disagreeable.

Thats well, if you can carry it out. But you must remember it isnt only laying hold of a rope, you must go on pulling. Its the mistake you lads make that have got nothing either in your brains or your pocket, to think youve got a better start in the world if you stick yourselves in a place where you can keep your coats clean, and have the shopwenches take you for fine gentlemen. That wasnt the way I started, young man; when I was sixteen, my jacket smelt of tar, and I wasnt afraid of handling cheeses. Thats the reason I can wear good broadcloth now, and have my legs under the same table with the heads of the best firms in St. Oggs.

Uncle Deane tapped his box, and seemed to expand a little under his waistcoat and gold chain, as he squared his shoulders in the chair.

Is there any place at liberty that you know of now, uncle, that I should do for? I should like to set to work at once, said Tom, with a slight tremor in his voice.

Stop a bit, stop a bit; we mustnt be in too great a hurry. You must bear in mind, if I put you in a place youre a bit young for, because you happen to be my nephew, I shall be responsible for you. And theres no better reason, you know, than your being my nephew; because it remains to be seen whether youre good for anything.

I hope I shall never do you any discredit, uncle, said Tom, hurt, as all boys are at the statement of the unpleasant truth that people feel no ground for trusting them. I care about my own credit too much for that.

Well done, Tom, well done! Thats the right spirit, and I never refuse to help anybody if theyve a mind to do themselves justice. Theres a young man of two-and-twenty Ive got my eye on now. I shall do what I can for that young man; hes got some pith in him. But then, you see, hes made good use of his time,–a first-rate calculator,–can tell you the cubic contents of anything in no time, and put me up the other day to a new market for Swedish bark; hes uncommonly knowing in manufactures, that young fellow.

Id better set about learning book-keeping, hadnt I, uncle? said Tom, anxious to prove his readiness to exert himself.

Yes, yes, you cant do amiss there. But–Ah, Spence, youre back again. Well Tom, theres nothing more to be said just now, I think, and I must go to business again. Good-by. Remember me to your mother.

Mr. Deane put out his hand, with an air of friendly dismissal, and Tom had not courage to ask another question, especially in the presence of Mr. Spence. So he went out again into the cold damp air. He had to call at his uncle Gleggs about the money in the Savings Bank, and by the time he set out again the mist had thickened, and he could not see very far before him; but going along River Street again, he was startled, when he was within two yards of the projecting side of a shop-window, by the words Dorlcote Mill in large letters on a hand-bill, placed as if on purpose to stare at him. It was the catalogue of the sale to take place the next week; it was a reason for hurrying faster out of the town.

Poor Tom formed no visions of the distant future as he made his way homeward; he only felt that the present was very hard. It seemed a wrong toward him that his uncle Deane had no confidence in him,–did not see at once that he should acquit himself well, which Tom himself was as certain of as of the daylight. Apparently he, Tom Tulliver, was likely to be held of small account in the world; and for the first time he felt a sinking of heart under the sense that he really was very ignorant, and could do very little. Who was that enviable young man that could tell the cubic contents of things in no time, and make suggestions about Swedish bark! Tom had been used to be so entirely satisfied with himself, in spite of his breaking down in a demonstration, and construing nunc illas promite vires as now promise those men; but now he suddenly felt at a disadvantage, because he knew less than some one else knew. There must be a world of things connected with that Swedish bark, which, if he only knew them, might have helped him to get on. It would have been much easier to make a figure with a spirited horse and a new saddle.

Two hours ago, as Tom was walking to St. Oggs, he saw the distant future before him as he might have seen a tempting stretch of smooth sandy beach beyond a belt of flinty shingles; he was on the grassy bank then, and thought the shingles might soon be passed. But now his feet were on the sharp stones; the belt of shingles had widened, and the stretch of sand had dwindled into narrowness.

What did my Uncle Deane say, Tom? said Maggie, putting her arm through Toms as he was warming himself rather drearily by the kitchen fire. Did he say he would give you a situation?

No, he didnt say that. He didnt quite promise me anything; he seemed to think I couldnt have a very good situation. Im too young.

But didnt he speak kindly, Tom?

Kindly? Pooh! whats the use of talking about that? I wouldnt care about his speaking kindly, if I could get a situation. But its such a nuisance and bother; Ive been at school all this while learning Latin and things,–not a bit of good to me,–and now my uncle says I must set about learning book-keeping and calculation, and those things. He seems to make out Im good for nothing.

Toms mouth twitched with a bitter expression as he looked at the fire.

Oh, what a pity we havent got Dominie Sampson! said Maggie, who couldnt help mingling some gayety with their sadness. If he had taught me book-keeping by double entry and after the Italian method, as he did Lucy Bertram, I could teach you, Tom.

You teach! Yes, I dare say. Thats always the tone you take, said Tom.

Dear Tom, I was only joking, said Maggie, putting her cheek against his coat-sleeve.

But its always the same, Maggie, said Tom, with the little frown he put on when he was about to be justifiably severe. Youre always setting yourself up above me and every one else, and Ive wanted to tell you about it several times. You ought not to have spoken as you did to my uncles and aunts; you should leave it to me to take care of my mother and you, and not put yourself forward. You think you know better than any one, but youre almost always wrong. I can judge much better than you can.

Poor Tom! he had just come from being lectured and made to feel his inferiority; the reaction of his strong, self-asserting nature must take place somehow; and here was a case in which he could justly show himself dominant. Maggies cheek flushed and her lip quivered with conflicting resentment and affection, and a certain awe as well as admiration of Toms firmer and more effective character. She did not answer immediately; very angry words rose to her lips, but they were driven back again, and she said at last:

You often think Im conceited, Tom, when I dont mean what I say at all in that way. I dont mean to put myself above you; I know you behaved better than I did yesterday. But you are always so harsh to me, Tom.

With the last words the resentment was rising again.

No, Im not harsh, said Tom, with severe decision. Im always kind to you, and so I shall be; I shall always take care of you. But you must mind what I say.

Their mother came in now, and Maggie rushed away, that her burst of tears, which she felt must come, might not happen till she was safe upstairs. They were very bitter tears; everybody in the world seemed so hard and unkind to Maggie; there was no indulgence, no fondness, such as she imagined when she fashioned the world afresh in her own thoughts. In books there were people who were always agreeable or tender, and delighted to do things that made one happy, and who did not show their kindness by finding fault. The world outside the books was not a happy one, Maggie felt; it seemed to be a world where people behaved the best to those they did not pretend to love, and that did not belong to them. And if life had no love in it, what else was there for Maggie? Nothing but poverty and the companionship of her mothers narrow griefs, perhaps of her fathers heart-cutting childish dependence. There is no hopelessness so sad as that of early youth, when the soul is made up of wants, and has no long memories, no superadded life in the life of others; though we who looked on think lightly of such premature despair, as if our vision of the future lightened the blind sufferers present.

Maggie, in her brown frock, with her eyes reddened and her heavy hair pushed back, looking from the bed where her father lay to the dull walls of this sad chamber which was the centre of her world, was a creature full of eager, passionate longings for all that was beautiful and glad; thirsty for all knowledge; with an ear straining after dreamy music that died away and would not come near to her; with a blind, unconscious yearning for something that would link together the wonderful impressions of this mysterious life, and give her soul a sense of home in it.

No wonder, when there is this contrast between the outward and the inward, that painful collisions come of it.


Chapter VI. Tending to Refute the Popular Prejudice against the Present of a Pocket-Knife

[image: img1174.jpg]

IN THAT DARK time of December, the sale of the household furniture lasted beyond the middle of the second day. Mr. Tulliver, who had begun, in his intervals of consciousness, to manifest an irritability which often appeared to have as a direct effect the recurrence of spasmodic rigidity and insensibility, had lain in this living death throughout the critical hours when the noise of the sale came nearest to his chamber. Mr. Turnbull had decided that it would be a less risk to let him remain where he was than to remove him to Lukes cottage,–a plan which the good Luke had proposed to Mrs. Tulliver, thinking it would be very bad if the master were to waken up at the noise of the sale; and the wife and children had sat imprisoned in the silent chamber, watching the large prostrate figure on the bed, and trembling lest the blank face should suddenly show some response to the sounds which fell on their own ears with such obstinate, painful repetition.

But it was over at last, that time of importunate certainty and eye-straining suspense. The sharp sound of a voice, almost as metallic as the rap that followed it, had ceased; the tramping of footsteps on the gravel had died out. Mrs. Tullivers blond face seemed aged ten years by the last thirty hours; the poor womans mind had been busy divining when her favorite things were being knocked down by the terrible hammer; her heart had been fluttering at the thought that first one thing and then another had gone to be identified as hers in the hateful publicity of the Golden Lion; and all the while she had to sit and make no sign of this inward agitation. Such things bring lines in well-rounded faces, and broaden the streaks of white among the hairs that once looked as if they had been dipped in pure sunshine. Already, at three oclock, Kezia, the good-hearted, bad-tempered housemaid, who regarded all people that came to the sale as her personal enemies, the dirt on whose feet was of a peculiarly vile quality, had begun to scrub and swill with an energy much assisted by a continual low muttering against folks as came to buy up other folks things, and made light of scrazing the tops of mahogany tables over which better folks than themselves had had to–suffer a waste of tissue through evaporation. She was not scrubbing indiscriminately, for there would be further dirt of the same atrocious kind made by people who had still to fetch away their purchases; but she was bent on bringing the parlor, where that pipe-smoking pig, the bailiff, had sat, to such an appearance of scant comfort as could be given to it by cleanliness and the few articles of furniture bought in for the family. Her mistress and the young folks should have their tea in it that night, Kezia was determined.

It was between five and six oclock, near the usual teatime, when she came upstairs and said that Master Tom was wanted. The person who wanted him was in the kitchen, and in the first moments, by the imperfect fire and candle light, Tom had not even an indefinite sense of any acquaintance with the rather broad-set but active figure, perhaps two years older than himself, that looked at him with a pair of blue eyes set in a disc of freckles, and pulled some curly red locks with a strong intention of respect. A low-crowned oilskin-covered hat, and a certain shiny deposit of dirt on the rest of the costume, as of tablets prepared for writing upon, suggested a calling that had to do with boats; but this did not help Toms memory.

Sarvant, Master Tom, said he of the red locks, with a smile which seemed to break through a self-imposed air of melancholy. You dont know me again, I doubt, he went on, as Tom continued to look at him inquiringly; but Id like to talk to you by yourself a bit, please.

Theres a fire i the parlor, Master Tom, said Kezia, who objected to leaving the kitchen in the crisis of toasting.

Come this way, then, said Tom, wondering if this young fellow belonged to Guest & Co.s Wharf, for his imagination ran continually toward that particular spot; and uncle Deane might any time be sending for him to say that there was a situation at liberty.

The bright fire in the parlor was the only light that showed the few chairs, the bureau, the carpetless floor, and the one table–no, not the one table; there was a second table, in a corner, with a large Bible and a few other books upon it. It was this new strange bareness that Tom felt first, before he thought of looking again at the face which was also lit up by the fire, and which stole a half-shy, questioning glance at him as the entirely strange voice said:

Why! you dont remember Bob, then, as you gen the pocket-knife to, Mr. Tom?

The rough-handled pocket-knife was taken out in the same moment, and the largest blade opened by way of irresistible demonstration.

What! Bob Jakin? said Tom, not with any cordial delight, for he felt a little ashamed of that early intimacy symbolized by the pocket-knife, and was not at all sure that Bobs motives for recalling it were entirely admirable.

Ay, ay, Bob Jakin, if Jakin it must be, cause theres so many Bobs as you went arter the squerrils with, that day as I plumped right down from the bough, and bruised my shins a good un–but I got the squerril tight for all that, an a scratter it was. An this littlish blades broke, you see, but I wouldnt hev a new un put in, cause they might be cheatin me an givin me another knife instid, for there isnt such a blade i the country,–its got used to my hand, like. An there was niver nobody else gen me nothin but what I got by my own sharpness, only you, Mr. Tom; if it wasnt Bill Fawks as gen me the terrier pup istid o drowndint it, an I had to jaw him a good un afore hed give it me.

Bob spoke with a sharp and rather treble volubility, and got through his long speech with surprising despatch, giving the blade of his knife an affectionate rub on his sleeve when he had finished.

Well, Bob, said Tom, with a slight air of patronage, the foregoing reminscences having disposed him to be as friendly as was becoming, though there was no part of his acquaintance with Bob that he remembered better than the cause of their parting quarrel; is there anything I can do for you?

Why, no, Mr. Tom, answered Bob, shutting up his knife with a click and returning it to his pocket, where he seemed to be feeling for something else. I shouldnt ha come back upon you now yere i trouble, an folks say as the master, as I used to frighten the birds for, an he flogged me a bit for fun when he catched me eatin the turnip, as they say hell niver lift up his head no more,–I shouldnt ha come now to ax you to gi me another knife cause you gen me one afore. If a chap gives me one black eye, thats enough for me; I shant ax him for another afore I sarve him out; an a good turns worth as much as a bad un, anyhow. I shall niver grow downards again, Mr. Tom, an you war the little chap as I liked the best when I war a little chap, for all you leathered me, and wouldnt look at me again. Theres Dick Brumby, there, I could leather him as much as Id a mind; but lors! you get tired o leatherin a chap when you can niver make him see what you want him to shy at. In seen chaps as ud stand starin at a bough till their eyes shot out, afore theyd see as a birds tail warnt a leaf. Its poor work goin wi such raff. But you war allays a rare un at shying, Mr. Tom, an I could trusten to you for droppin down wi your stick in the nick o time at a runnin rat, or a stoat, or that, when I war a-beatin the bushes.

Bob had drawn out a dirty canvas bag, and would perhaps not have paused just then if Maggie had not entered the room and darted a look of surprise and curiosity at him, whereupon he pulled his red locks again with due respect. But the next moment the sense of the altered room came upon Maggie with a force that overpowered the thought of Bobs presence. Her eyes had immediately glanced from him to the place where the bookcase had hung; there was nothing now but the oblong unfaded space on the wall, and below it the small table with the Bible and the few other books.

Oh, Tom! she burst out, clasping her hands, where are the books? I thought my uncle Glegg said he would buy them. Didnt he? Are those all theyve left us?

I suppose so, said Tom, with a sort of desperate indifference. Why should they buy many books when they bought so little furniture?

Oh, but, Tom, said Maggie, her eyes filling with tears, as she rushed up to the table to see what books had been rescued. Our dear old Pilgrims Progress that you colored with your little paints; and that picture of Pilgrim with a mantle on, looking just like a turtle–oh dear! Maggie went on, half sobbing as she turned over the few books, I thought we should never part with that while we lived; everything is going away from us; the end of our lives will have nothing in it like the beginning!

Maggie turned away from the table and threw herself into a chair, with the big tears ready to roll down her cheeks, quite blinded to the presence of Bob, who was looking at her with the pursuant gaze of an intelligent dumb animal, with perceptions more perfect than his comprehension.

Well, Bob, said Tom, feeling that the subject of the books was unseasonable, I suppose you just came to see me because were in trouble? That was very good-natured of you.

Ill tell you how it is, Master Tom, said Bob, beginning to untwist his canvas bag. You see, In been with a barge this two ear; thats how In been gettin my livin,–if it wasnt when I was tentin the furnace, between whiles, at Torrys mill. But a fortnit ago Id a rare bit o luck,–I allays thought I was a lucky chap, for I niver set a trap but what I catched something; but this wasnt trap, it was a fire i Torrys mill, an I doused it, else it ud set th oil alight, an the genelman gen me ten suvreigns; he gen me em himself last week. An he said first, I was a sperrited chap,–but I knowed that afore,–but then he outs wi the ten suvreigns, an that war summat new. Here they are, all but one! Here Bob emptied the canvas bag on the table. An when Id got em, my head was all of a boil like a kettle o broth, thinkin what sort o life I should take to, for there war a many trades Id thought on; for as for the barge, Im clean tired out wit, for it pulls the days out till theyre as long as pigs chitterlings. An I thought first Id ha ferrets an dogs, an be a rat-catcher; an then I thought as I should like a bigger way o life, as I didnt know so well; for In seen to the bottom o rat-catching; an I thought, an thought, till at last I settled Id be a packman,–for theyre knowin fellers, the packmen are,–an Id carry the lightest things I could i my pack; an thered be a use for a fellers tongue, as is no use neither wi rats nor barges. An I should go about the country far an wide, an come round the women wi my tongue, an get my dinner hot at the public,–lors! it ud be a lovely life!

Bob paused, and then said, with defiant decision, as if resolutely turning his back on that paradisaic picture:

But I dont mind about it, not a chip! An In changed one o the suvreigns to buy my mother a goose for dinner, an In bought a blue plush wescoat, an a sealskin cap,–for if I meant to be a packman, Id do it respectable. But I dont mind about it, not a chip! My yead isnt a turnip, an I shall praps have a chance o dousing another fire afore long. Im a lucky chap. So Ill thank you to take the nine suvreigns, Mr. Tom, and set yoursen up with em somehow, if its true as the masters broke. They maynt go fur enough, but theyll help.

Tom was touched keenly enough to forget his pride and suspicion.

Youre a very kind fellow, Bob, he said, coloring, with that little diffident tremor in his voice which gave a certain charm even to Toms pride and severity, and I shant forget you again, though I didnt know you this evening. But I cant take the nine sovereigns; I should be taking your little fortune from you, and they wouldnt do me much good either.

Wouldnt they, Mr. Tom? said Bob, regretfully. Now dont say so cause you think I want em. I arent a poor chap. My mother gets a good pennorth wi picking feathers an things; an if she eats nothin but bread-an-water, it runs to fat. An Im such a lucky chap; an I doubt you arent quite so lucky, Mr. Tom,–th old master isnt, anyhow,–an so you might take a slice o my luck, an no harm done. Lors! I found a leg o pork i the river one day; it had tumbled out o one o them round-sterned Dutchmen, Ill be bound. Come, think better on it, Mr. Tom, for old quinetance sake, else I shall think you bear me a grudge.

Bob pushed the sovereigns forward, but before Tom could speak Maggie, clasping her hands, and looking penitently at Bob, said:

Oh, Im so sorry, Bob; I never thought you were so good. Why, I think youre the kindest person in the world!

Bob had not been aware of the injurious opinion for which Maggie was performing an inward act of penitence, but he smiled with pleasure at this handsome eulogy,–especially from a young lass who, as he informed his mother that evening, had such uncommon eyes, they looked somehow as they made him feel nohow.

No, indeed Bob, I cant take them, said Tom; but dont think I feel your kindness less because I say no. I dont want to take anything from anybody, but to work my own way. And those sovereigns wouldnt help me much–they wouldnt really–if I were to take them. Let me shake hands with you instead.

Tom put out his pink palm, and Bob was not slow to place his hard, grimy hand within it.

Let me put the sovereigns in the bag again, said Maggie; and youll come and see us when youve bought your pack, Bob.

Its like as if Id come out o make believe, o purpose to show em you, said Bob, with an air of discontent, as Maggie gave him the bag again, a-taking em back i this way. I am a bit of a Do, you know; but it isnt that sort o Do,–its ony when a fellers a big rogue, or a big flat, I like to let him in a bit, thats all.

Now, dont you be up to any tricks, Bob, said Tom, else youll get transported some day.

No, no; not me, Mr. Tom, said Bob, with an air of cheerful confidence. Theres no law again flea-bites. If I wasnt to take a fool in now and then, hed niver get any wiser. But, lors! hev a suvreign to buy you and Miss summat, ony for a token–just to match my pocket-knife.

While Bob was speaking he laid down the sovereign, and resolutely twisted up his bag again. Tom pushed back the gold, and said, No, indeed, Bob; thank you heartily, but I cant take it. And Maggie, taking it between her fingers, held it up to Bob and said, more persuasively:

Not now, but perhaps another time. If ever Tom or my father wants help that you can give, well let you know; wont we, Tom? Thats what you would like,–to have us always depend on you as a friend that we can go to,–isnt it, Bob?

Yes, Miss, and thank you, said Bob, reluctantly taking the money; thats what Id like, anything as you like. An I wish you good-by, Miss, and good-luck, Mr. Tom, and thank you for shaking hands wi me, though you wouldnt take the money.

Kezias entrance, with very black looks, to inquire if she shouldnt bring in the tea now, or whether the toast was to get hardened to a brick, was a seasonable check on Bobs flux of words, and hastened his parting bow.


Chapter VII. How a Hen Takes to Stratagem

[image: img1174.jpg]

THE DAYS PASSED, and Mr. Tulliver showed, at least to the eyes of the medical man, stronger and stronger symptoms of a gradual return to his normal condition; the paralytic obstruction was, little by little, losing its tenacity, and the mind was rising from under it with fitful struggles, like a living creature making its way from under a great snowdrift, that slides and slides again, and shuts up the newly made opening.

Time would have seemed to creep to the watchers by the bed, if it had only been measured by the doubtful, distant hope which kept count of the moments within the chamber; but it was measured for them by a fast-approaching dread which made the nights come too quickly. While Mr. Tulliver was slowly becoming himself again, his lot was hastening toward its moment of most palpable change. The taxing-masters had done their work like any respectable gunsmith conscientiously preparing the musket, that, duly pointed by a brave arm, will spoil a life or two. Allocaturs, filing of bills in Chancery, decrees of sale, are legal chain-shot or bomb-shells that can never hit a solitary mark, but must fall with widespread shattering. So deeply inherent is it in this life of ours that men have to suffer for each others sins, so inevitably diffusive is human suffering, that even justice makes its victims, and we can conceive no retribution that does not spread beyond its mark in pulsations of unmerited pain.

By the beginning of the second week in January, the bills were out advertising the sale, under a decree of Chancery, of Mr. Tullivers farming and other stock, to be followed by a sale of the mill and land, held in the proper after-dinner hour at the Golden Lion. The miller himself, unaware of the lapse of time, fancied himself still in that first stage of his misfortunes when expedients might be thought of; and often in his conscious hours talked in a feeble, disjointed manner of plans he would carry out when he got well. The wife and children were not without hope of an issue that would at least save Mr. Tulliver from leaving the old spot, and seeking an entirely strange life. For uncle Deane had been induced to interest himself in this stage of the business. It would not, he acknowledged, be a bad speculation for Guest & Co. to buy Dorlcote Mill, and carry on the business, which was a good one, and might be increased by the addition of steam power; in which case Tulliver might be retained as manager. Still, Mr. Deane would say nothing decided about the matter; the fact that Wakem held the mortgage on the land might put it into his head to bid for the whole estate, and further, to outbid the cautious firm of Guest & Co., who did not carry on business on sentimental grounds. Mr. Deane was obliged to tell Mrs. Tulliver something to that effect, when he rode over to the mill to inspect the books in company with Mrs. Glegg; for she had observed that if Guest &Co. would only think about it, Mr. Tullivers father and grandfather had been carrying on Dorlcote Mill long before the oil-mill of that firm had been so much as thought of.

Mr. Deane, in reply, doubted whether that was precisely the relation between the two mills which would determine their value as investments. As for uncle Glegg, the thing lay quite beyond his imagination; the good-natured man felt sincere pity for the Tulliver family, but his money was all locked up in excellent mortgages, and he could run no risk; that would be unfair to his own relatives; but he had made up his mind that Tulliver should have some new flannel waistcoats which he had himself renounced in favor of a more elastic commodity, and that he would buy Mrs. Tulliver a pound of tea now and then; it would be a journey which his benevolence delighted in beforehand, to carry the tea and see her pleasure on being assured it was the best black.

Still, it was clear that Mr. Deane was kindly disposed toward the Tullivers. One day he had brought Lucy, who was come home for the Christmas holidays, and the little blond angel-head had pressed itself against Maggies darker cheek with many kisses and some tears. These fair slim daughters keep up a tender spot in the heart of many a respectable partner in a respectable firm, and perhaps Lucys anxious, pitying questions about her poor cousins helped to make uncle Deane more prompt in finding Tom a temporary place in the warehouse, and in putting him in the way of getting evening lessons in book-keeping and calculation.

That might have cheered the lad and fed his hopes a little, if there had not come at the same time the much-dreaded blow of finding that his father must be a bankrupt, after all; at least, the creditors must be asked to take less than their due, which to Toms untechnical mind was the same thing as bankruptcy. His father must not only be said to have lost his property, but to have failed,–the word that carried the worst obloquy to Toms mind. For when the defendants claim for costs had been satisfied, there would remain the friendly bill of Mr. Gore, and the deficiency at the bank, as well as the other debts which would make the assets shrink into unequivocal disproportion; not more than ten or twelve shillings in the pound, predicted Mr. Deane, in a decided tone, tightening his lips; and the words fell on Tom like a scalding liquied, leaving a continual smart.

He was sadly in want of something to keep up his spirits a little in the unpleasant newness of his position,–suddenly transported from the easy carpeted ennui of study-hours at Mr. Stellings, and the busy idleness of castle-building in a last half at school, to the companionship of sacks and hides, and bawling men thundering down heavy weights at his elbow. The first step toward getting on in the world was a chill, dusty, noisy affair, and implied going without ones tea in order to stay in St. Oggs and have an evening lesson from a one-armed elderly clerk, in a room smelling strongly of bad tobacco. Toms young pink-and-white face had its colors very much deadened by the time he took off his hat at home, and sat down with keen hunger to his supper. No wonder he was a little cross if his mother or Maggie spoke to him.

But all this while Mrs. Tulliver was brooding over a scheme by which she, and no one else, would avert the result most to be dreaded, and prevent Wakem from entertaining the purpose of bidding for the mill. Imagine a truly respectable and amiable hen, by some portentous anomaly, taking to reflection and inventing combinations by which she might prevail on Hodge not to wring her neck, or send her and her chicks to market; the result could hardly be other than much cackling and fluttering. Mrs. Tulliver, seeing that everything had gone wrong, had begun to think she had been too passive in life; and that, if she had applied her mind to business, and taken a strong resolution now and then, it would have been all the better for her and her family. Nobody, it appeared, had thought of going to speak to Wakem on this business of the mill; and yet, Mrs. Tulliver reflected, it would have been quite the shortest method of securing the right end. It would have been of no use, to be sure, for Mr. Tulliver to go,–even if he had been able and willing,–for he had been going to law against Wakem and abusing him for the last ten years; Wakem was always likely to have a spite against him. And now that Mrs. Tulliver had come to the conclusion that her husband was very much in the wrong to bring her into this trouble, she was inclined to think that his opinion of Wakem was wrong too. To be sure, Wakem had put the bailies in the house, and sold them up; but she supposed he did that to please the man that lent Mr. Tulliver the money, for a lawyer had more folks to please than one, and he wasnt likely to put Mr. Tulliver, who had gone to law with him, above everybody else in the world. The attorney might be a very reasonable man; why not? He had married a Miss Clint, and at the time Mrs. Tulliver had heard of that marriage, the summer when she wore her blue satin spencer, and had not yet any thoughts of Mr. Tulliver, she knew no harm of Wakem. And certainly toward herself, whom he knew to have been a Miss Dodson, it was out of all possibility that he could entertain anything but good-will, when it was once brought home to his observation that she, for her part, had never wanted to go to law, and indeed was at present disposed to take Mr. Wakems view of all subjects rather than her husbands. In fact, if that attorney saw a respectable matron like herself disposed to give him good words, why shouldnt he listen to her representations? For she would put the matter clearly before him, which had never been done yet. And he would never go and bid for the mill on purpose to spite her, an innocent woman, who thought it likely enough that she had danced with him in their youth at Squire Darleighs, for at those big dances she had often and often danced with young men whose names she had forgotten.

Mrs. Tulliver hid these reasonings in her own bosom; for when she had thrown out a hint to Mr. Deane and Mr. Glegg that she wouldnt mind going to speak to Wakem herself, they had said, No, no, no, and Pooh, pooh, and Let Wakem alone, in the tone of men who were not likely to give a candid attention to a more definite exposition of her project; still less dared she mention the plan to Tom and Maggie, for the children were always so against everything their mother said; and Tom, she observed, was almost as much set against Wakem as his father was. But this unusual concentration of thought naturally gave Mrs. Tulliver an unusual power of device and determination: and a day or two before the sale, to be held at the Golden Lion, when there was no longer any time to be lost, she carried out her plan by a stratagem. There were pickles in question, a large stock of pickles and ketchup which Mrs. Tulliver possessed, and which Mr. Hyndmarsh, the grocer, would certainly purchase if she could transact the business in a personal interview, so she would walk with Tom to St. Oggs that morning; and when Tom urged that she might let the pickles be at present,–he didnt like her to go about just yet,–she appeared so hurt at this conduct in her son, contradicting her about pickles which she had made after the family receipts inherited from his own grandmother, who had died when his mother was a little girl, that he gave way, and they walked together until she turned toward Danish Street, where Mr. Hyndmarsh retailed his grocery, not far from the offices of Mr. Wakem.

That gentleman was not yet come to his office; would Mrs. Tulliver sit down by the fire in his private room and wait for him? She had not long to wait before the punctual attorney entered, knitting his brow with an examining glance at the stout blond woman who rose, curtsying deferentially,–a tallish man, with an aquiline nose and abundant iron-gray hair. You have never seen Mr. Wakem before, and are possibly wondering whether he was really as eminent a rascal, and as crafty, bitter an enemy of honest humanity in general, and of Mr. Tulliver in particular, as he is represented to be in that eidolon or portrait of him which we have seen to exist in the millers mind.

It is clear that the irascible miller was a man to interpret any chance-shot that grazed him as an attempt on his own life, and was liable to entanglements in this puzzling world, which, due consideration had to his own infallibility, required the hypothesis of a very active diabolical agency to explain them. It is still possible to believe that the attorney was not more guilty toward him than an ingenious machine, which performs its work with much regularity, is guilty toward the rash man who, venturing too near it, is caught up by some fly-wheel or other, and suddenly converted into unexpected mince-meat.

But it is really impossible to decide this question by a glance at his person; the lines and lights of the human countenance are like other symbols,–not always easy to read without a key. On an a priori view of Wakems aquiline nose, which offended Mr. Tulliver, there was not more rascality than in the shape of his stiff shirt-collar, though this too along with his nose, might have become fraught with damnatory meaning when once the rascality was ascertained.

Mrs. Tulliver, I think? said Mr. Wakem.

Yes, sir; Miss Elizabeth Dodson as was.

Pray be seated. You have some business with me?

Well, sir, yes, said Mrs. Tulliver, beginning to feel alarmed at her own courage, now she was really in presence of the formidable man, and reflecting that she had not settled with herself how she should begin. Mr. Wakem felt in his waistcoat pockets, and looked at her in silence.

I hope, sir, she began at last,–I hope, sir, youre not a-thinking as I bear you any ill-will because o my husbands losing his lawsuit, and the bailies being put in, and the linen being sold,–oh dear!–for I wasnt brought up in that way. Im sure you remember my father, sir, for he was close friends with Squire Darleigh, and we allays went to the dances there, the Miss Dodsons,–nobody could be more looked on,–and justly, for there was four of us, and youre quite aware as Mrs. Glegg and Mrs. Deane are my sisters. And as for going to law and losing money, and having sales before youre dead, I never saw anything o that before I was married, nor for a long while after. And Im not to be answerable for my bad luck i marrying out o my own family into one where the goings-on was different. And as for being drawn in t abuse you as other folks abuse you, sir, that I niver was, and nobody can say it of me.

Mrs. Tulliver shook her head a little, and looked at the hem of her pocket-handkerchief.

Ive no doubt of what you say, Mrs. Tulliver, said Mr. Wakem, with cold politeness. But you have some question to ask me?

Well, sir, yes. But thats what Ive said to myself,–Ive said youd had some natral feeling; and as for my husband, as hasnt been himself for this two months, Im not a-defending him, in no way, for being so hot about th erigation,–not but what theres worse men, for he never wronged nobody of a shilling nor a penny, not willingly; and as for his fieriness and lawing, what could I do? And him struck as if it was with death when he got the letter as said youd the hold upo the land. But I cant believe but what youll behave as a gentleman.

What does all this mean, Mrs. Tulliver? said Mr. Wakem rather sharply. What do you want to ask me?

Why, sir, if youll be so good, said Mrs. Tulliver, starting a little, and speaking more hurriedly,–if youll be so good not to buy the mill an the land,–the land wouldnt so much matter, only my husband ull be like mad at your having it.

Something like a new thought flashed across Mr. Wakems face as he said, Who told you I meant to buy it?

Why, sir, its none o my inventing, and I should never ha thought of it; for my husband, as ought to know about the law, he allays used to say as lawyers had never no call to buy anything,–either lands or houses,–for they allays got em into their hands other ways. An I should think that ud be the way with you, sir; and I niver said as youd be the man to do contrairy to that.

Ah, well, who was it that did say so? said Wakem, opening his desk, and moving things about, with the accompaniment of an almost inaudible whistle.

Why, sir, it was Mr. Glegg and Mr. Deane, as have all the management; and Mr. Deane thinks as Guest &Co. ud buy the mill and let Mr. Tulliver work it for em, if you didnt bid for it and raise the price. And it ud be such a thing for my husband to stay where he is, if he could get his living: for it was his fathers before him, the mill was, and his grandfather built it, though I wasnt fond o the noise of it, when first I was married, for there was no mills in our family,–not the Dodsons,–and if Id known as the mills had so much to do with the law, it wouldnt have been me as ud have been the first Dodson to marry one; but I went into it blindfold, that I did, erigation and everything.

What! Guest &Co. would keep the mill in their own hands, I suppose, and pay your husband wages?

Oh dear, sir, its hard to think of, said poor Mrs. Tulliver, a little tear making its way, as my husband should take wage. But it ud look more like what used to be, to stay at the mill than to go anywhere else; and if youll only think–if you was to bid for the mill and buy it, my husband might be struck worse than he was before, and niver get better again as hes getting now.

Well, but if I bought the mill, and allowed your husband to act as my manager in the same way, how then? said Mr. Wakem.

Oh, sir, I doubt he could niver be got to do it, not if the very mill stood still to beg and pray of him. For your names like poison to him, its so as never was; and he looks upon it as youve been the ruin of him all along, ever since you set the law on him about the road through the meadow,–thats eight year ago, and hes been going on ever since–as Ive allays told him he was wrong––

Hes a pig-headed, foul-mouthed fool! burst out Mr. Wakem, forgetting himself.

Oh dear, sir! said Mrs. Tulliver, frightened at a result so different from the one she had fixed her mind on; I wouldnt wish to contradict you, but its like enough hes changed his mind with this illness,–hes forgot a many things he used to talk about. And you wouldnt like to have a corpse on your mind, if he was to die; and they do say as its allays unlucky when Dorlcote Mill changes hands, and the water might all run away, and then–not as Im wishing you any ill-luck, sir, for I forgot to tell you as I remember your wedding as if it was yesterday; Mrs. Wakem was a Miss Clint, I know that; and my boy, as there isnt a nicer, handsomer, straighter boy nowhere, went to school with your son––

Mr. Wakem rose, opened the door, and called to one of his clerks.

You must excuse me for interrupting you, Mrs. Tulliver; I have business that must be attended to; and I think there is nothing more necessary to be said.

But if you would bear it in mind, sir, said Mrs. Tulliver, rising, and not run against me and my children; and Im not denying Mr. Tullivers been in the wrong, but hes been punished enough, and theres worse men, for its been giving to other folks has been his fault. Hes done nobody any harm but himself and his family,–the mores the pity,–and I go and look at the bare shelves every day, and think where all my things used to stand.

Yes, yes, Ill bear it in mind, said Mr. Wakem, hastily, looking toward the open door.

And if youd please not to say as Ive been to speak to you, for my son ud be very angry with me for demeaning myself, I know he would, and Ive trouble enough without being scolded by my children.

Poor Mrs. Tullivers voice trembled a little, and she could make no answer to the attorneys good morning, but curtsied and walked out in silence.

Which day is it that Dorlcote Mill is to be sold? Wheres the bill? said Mr. Wakem to his clerk when they were alone.

Next Friday is the day,–Friday at six oclock.

Oh, just run to Winships the auctioneer, and see if hes at home. I have some business for him; ask him to come up.

Although, when Mr. Wakem entered his office that morning, he had had no intention of purchasing Dorlcote Mill, his mind was already made up. Mrs. Tulliver had suggested to him several determining motives, and his mental glance was very rapid; he was one of those men who can be prompt without being rash, because their motives run in fixed tracks, and they have no need to reconcile conflicting aims.

To suppose that Wakem had the same sort of inveterate hatred toward Tulliver that Tulliver had toward him would be like supposing that a pike and a roach can look at each other from a similar point of view. The roach necessarily abhors the mode in which the pike gets his living, and the pike is likely to think nothing further even of the most indignant roach than that he is excellent good eating; it could only be when the roach choked him that the pike could entertain a strong personal animosity. If Mr. Tulliver had ever seriously injured or thwarted the attorney, Wakem would not have refused him the distinction of being a special object of his vindictiveness. But when Mr. Tulliver called Wakem a rascal at the market dinner-table, the attorneys clients were not a whit inclined to withdraw their business from him; and if, when Wakem himself happened to be present, some jocose cattle-feeder, stimulated by opportunity and brandy, made a thrust at him by alluding to old ladies wills, he maintained perfect sang froid, and knew quite well that the majority of substantial men then present were perfectly contented with the fact that Wakem was Wakem; that is to say, a man who always knew the stepping-stones that would carry him through very muddy bits of practice. A man who had made a large fortune, had a handsome house among the trees at Tofton, and decidedly the finest stock of port-wine in the neighborhood of St. Oggs, was likely to feel himself on a level with public opinion. And I am not sure that even honest Mr. Tulliver himself, with his general view of law as a cockpit, might not, under opposite circumstances, have seen a fine appropriateness in the truth that Wakem was Wakem; since I have understood from persons versed in history, that mankind is not disposed to look narrowly into the conduct of great victors when their victory is on the right side. Tulliver, then, could be no obstruction to Wakem; on the contrary, he was a poor devil whom the lawyer had defeated several times; a hot-tempered fellow, who would always give you a handle against him. Wakems conscience was not uneasy because he had used a few tricks against the miller; why should he hate that unsuccessful plaintiff, that pitiable, furious bull entangled in the meshes of a net?

Still, among the various excesses to which human nature is subject, moralists have never numbered that of being too fond of the people who openly revile us. The successful Yellow candidate for the borough of Old Topping, perhaps, feels no pursuant meditative hatred toward the Blue editor who consoles his subscribers with vituperative rhetoric against Yellow men who sell their country, and are the demons of private life; but he might not be sorry, if law and opportunity favored, to kick that Blue editor to a deeper shade of his favorite color. Prosperous men take a little vengeance now and then, as they take a diversion, when it comes easily in their way, and is no hindrance to business; and such small unimpassioned revenges have an enormous effect in life, running through all degrees of pleasant infliction, blocking the fit men out of places, and blackening characters in unpremeditated talk. Still more, to see people who have been only insignificantly offensive to us reduced in life and humiliated, without any special effort of ours, is apt to have a soothing, flattering influence. Providence or some other prince of this world, it appears, has undertaken the task of retribution for us; and really, by an agreeable constitution of things, our enemies somehow dont prosper.

Wakem was not without this parenthetic vindictiveness toward the uncomplimentary miller; and now Mrs. Tulliver had put the notion into his head, it presented itself to him as a pleasure to do the very thing that would cause Mr. Tulliver the most deadly mortification,–and a pleasure of a complex kind, not made up of crude malice, but mingling with it the relish of self-approbation. To see an enemy humiliated gives a certain contentment, but this is jejune compared with the highly blent satisfaction of seeing him humiliated by your benevolent action or concession on his behalf. That is a sort of revenge which falls into the scale of virtue, and Wakem was not without an intention of keeping that scale respectably filled. He had once had the pleasure of putting an old enemy of his into one of the St. Oggs alms-houses, to the rebuilding of which he had given a large subscription; and here was an opportunity of providing for another by making him his own servant. Such things give a completeness to prosperity, and contribute elements of agreeable consciousness that are not dreamed of by that short-sighted, overheated vindictiveness which goes out its way to wreak itself in direct injury. And Tulliver, with his rough tongue filed by a sense of obligation, would make a better servant than any chance-fellow who was cap-in-hand for a situation. Tulliver was known to be a man of proud honesty, and Wakem was too acute not to believe in the existence of honesty. He was given too observing individuals, not to judging of them according to maxims, and no one knew better than he that all men were not like himself. Besides, he intended to overlook the whole business of land and mill pretty closely; he was fond of these practical rural matters. But there were good reasons for purchasing Dorlcote Mill, quite apart from any benevolent vengeance on the miller. It was really a capital investment; besides, Guest &Co. were going to bid for it. Mr. Guest and Mr. Wakem were on friendly dining terms, and the attorney liked to predominate over a ship-owner and mill-owner who was a little too loud in the town affairs as well as in his table-talk. For Wakem was not a mere man of business; he was considered a pleasant fellow in the upper circles of St. Oggs–chatted amusingly over his port-wine, did a little amateur farming, and had certainly been an excellent husband and father; at church, when he went there, he sat under the handsomest of mural monuments erected to the memory of his wife. Most men would have married again under his circumstances, but he was said to be more tender to his deformed son than most men were to their best-shapen offspring. Not that Mr. Wakem had not other sons beside Philip; but toward them he held only a chiaroscuro parentage, and provided for them in a grade of life duly beneath his own. In this fact, indeed, there lay the clenching motive to the purchase of Dorlcote Mill. While Mrs. Tulliver was talking, it had occurred to the rapid-minded lawyer, among all the other circumstances of the case, that this purchase would, in a few years to come, furnish a highly suitable position for a certain favorite lad whom he meant to bring on in the world.

These were the mental conditions on which Mrs. Tulliver had undertaken to act persuasively, and had failed; a fact which may receive some illustration from the remark of a great philosopher, that fly-fishers fail in preparing their bait so as to make it alluring in the right quarter, for want of a due acquaintance with the subjectivity of fishes.


Chapter VIII. Daylight on the Wreck

[image: img1174.jpg]

IT WAS A clear frosty January day on which Mr. Tulliver first came downstairs. The bright sun on the chestnut boughs and the roofs opposite his window had made him impatiently declare that he would be caged up no longer; he thought everywhere would be more cheery under this sunshine than his bedroom; for he knew nothing of the bareness below, which made the flood of sunshine importunate, as if it had an unfeeling pleasure in showing the empty places, and the marks where well-known objects once had been. The impression on his mind that it was but yesterday when he received the letter from Mr. Gore was so continually implied in his talk, and the attempts to convey to him the idea that many weeks had passed and much had happened since then had been so soon swept away by recurrent forgetfulness, that even Mr. Turnbull had begun to despair of preparing him to meet the facts by previous knowledge. The full sense of the present could only be imparted gradually by new experience,–not by mere words, which must remain weaker than the impressions left by the old experience. This resolution to come downstairs was heard with trembling by the wife and children. Mrs. Tulliver said Tom must not go to St. Oggs at the usual hour, he must wait and see his father downstairs; and Tom complied, though with an intense inward shrinking from the painful scene. The hearts of all three had been more deeply dejected than ever during the last few days. For Guest &Co. had not bought the mill; both mill and land had been knocked down to Wakem, who had been over the premises, and had laid before Mr. Deane and Mr. Glegg, in Mrs. Tullivers presence, his willingness to employ Mr. Tulliver, in case of his recovery, as a manager of the business. This proposition had occasioned much family debating. Uncles and aunts were almost unanimously of opinion that such an offer ought not to be rejected when there was nothing in the way but a feeling in Mr. Tullivers mind, which, as neither aunts nor uncles shared it, was regarded as entirely unreasonable and childish,–indeed, as a transferring toward Wakem of that indignation and hatred which Mr. Tulliver ought properly to have directed against himself for his general quarrelsomeness, and his special exhibition of it in going to law. Here was an opportunity for Mr. Tulliver to provide for his wife and daughter without any assistance from his wifes relations, and without that too evident descent into pauperism which makes it annoying to respectable people to meet the degraded member of the family by the wayside. Mr. Tulliver, Mrs. Glegg considered, must be made to feel, when he came to his right mind, that he could never humble himself enough; for that had come which she had always foreseen would come of his insolence in time past to them as were the best friends hed got to look to. Mr Glegg and Mr. Deane were less stern in their views, but they both of them thought Tulliver had done enough harm by his hot-tempered crotchets and ought to put them out of the question when a livelihood was offered him; Wakem showed a right feeling about the matter,–he had no grudge against Tulliver.

Tom had protested against entertaining the proposition. He shouldnt like his father to be under Wakem; he thought it would look mean-spirited; but his mothers main distress was the utter impossibility of ever turning Mr. Tulliver round about Wakem, or getting him to hear reason; no, they would all have to go and live in a pigsty on purpose to spite Wakem, who spoke so as nobody could be fairer. Indeed, Mrs. Tullivers mind was reduced to such confusion by living in this strange medium of unaccountable sorrow, against which she continually appealed by asking, Oh dear, what have I done to deserve worse than other women? that Maggie began to suspect her poor mothers wits were quite going.

Tom, she said, when they were out of their fathers room together, we must try to make father understand a little of what has happened before he goes downstairs. But we must get my mother away. She will say something that will do harm. Ask Kezia to fetch her down, and keep her engaged with something in the kitchen.

Kezia was equal to the task. Having declared her intention of staying till the master could get about again, wage or no wage, she had found a certain recompense in keeping a strong hand over her mistress, scolding her for moithering herself, and going about all day without changing her cap, and looking as if she was mushed. Altogether, this time of trouble was rather a Saturnalian time to Kezia; she could scold her betters with unreproved freedom. On this particular occasion there were drying clothes to be fetched in; she wished to know if one pair of hands could do everything in-doors and out, and observed that she should have thought it would be good for Mrs. Tulliver to put on her bonnet, and get a breath of fresh air by doing that needful piece of work. Poor Mrs. Tulliver went submissively downstairs; to be ordered about by a servant was the last remnant of her household dignities,–she would soon have no servant to scold her. Mr. Tulliver was resting in his chair a little after the fatigue of dressing, and Maggie and Tom were seated near him, when Luke entered to ask if he should help master downstairs.

Ay, ay, Luke; stop a bit, sit down, said Mr. Tulliver pointing his stick toward a chair, and looking at him with that pursuant gaze which convalescent persons often have for those who have tended them, reminding one of an infant gazing about after its nurse. For Luke had been a constant night-watcher by his masters bed.

Hows the water now, eh, Luke? said Mr. Tulliver. Dix hasnt been choking you up again, eh?

No, sir, its all right.

Ay, I thought not; he wont be in a hurry at that again, now Rileys been to settle him. That was what I said to Riley yesterday–I said––

Mr. Tulliver leaned forward, resting his elbows on the armchair, and looking on the ground as if in search of something, striving after vanishing images like a man struggling against a doze. Maggie looked at Tom in mute distress, their fathers mind was so far off the present, which would by-and-by thrust itself on his wandering consciousness! Tom was almost ready to rush away, with that impatience of painful emotion which makes one of the differences between youth and maiden, man and woman.

Father, said Maggie, laying her hand on his, dont you remember that Mr. Riley is dead?

Dead? said Mr. Tulliver, sharply, looking in her face with a strange, examining glance.

Yes, he died of apoplexy nearly a year ago. I remember hearing you say you had to pay money for him; and he left his daughters badly off; one of them is under-teacher at Miss Firnisss, where Ive been to school, you know.

Ah? said her father, doubtfully, still looking in her face. But as soon as Tom began to speak he turned to look at him with the same inquiring glances, as if he were rather surprised at the presence of these two young people. Whenever his mind was wandering in the far past, he fell into this oblivion of their actual faces; they were not those of the lad and the little wench who belonged to that past.

Its a long while since you had the dispute with Dix, father, said Tom. I remember your talking about it three years ago, before I went to school at Mr. Stellings. Ive been at school there three years; dont you remember?

Mr. Tulliver threw himself backward again, losing the childlike outward glance under a rush of new ideas, which diverted him from external impressions.

Ay, ay, he said, after a minute or two, Ive paid a deal o money–I was determined my son should have a good eddication; Id none myself, and Ive felt the miss of it. And hell want no other fortin, thats what I say–if Wakem was to get the better of me again––

The thought of Wakem roused new vibrations, and after a moments pause he began to look at the coat he had on, and to feel in his side-pocket. Then he turned to Tom, and said in his old sharp way, Where have they put Gores letter?

It was close at hand in a drawer, for he had often asked for it before.

You know what there is in the letter, father? said Tom, as he gave it to him.

To be sure I do, said Mr. Tulliver, rather angrily. What o that? If Furley cant take to the property, somebody else can; theres plenty o people in the world besides Furley. But its hindering–my not being well–go and tell em to get the horse in the gig, Luke; I can get down to St. Oggs well enough–Gores expecting me.

No, dear father! Maggie burst out entreatingly; its a very long while since all that; youve been ill a great many weeks,–more than two months; everything is changed.

Mr. Tulliver looked at them all three alternately with a startled gaze; the idea that much had happened of which he knew nothing had often transiently arrested him before, but it came upon him now with entire novelty.

Yes, father, said Tom, in answer to the gaze. You neednt trouble your mind about business until you are quite well; everything is settled about that for the present,–about the mill and the land and the debts.

Whats settled, then? said his father, angrily.

Dont you take on too much bout it, sir, said Luke. Youd ha paid iverybody if you could,–thats what I said to Master Tom,–I said youd ha paid iverybody if you could.

Good Luke felt, after the manner of contented hard-working men whose lives have been spent in servitude, that sense of natural fitness in rank which made his masters downfall a tragedy to him. He was urged, in his slow way, to say something that would express his share in the family sorrow; and these words, which he had used over and over again to Tom when he wanted to decline the full payment of his fifty pounds out of the childrens money, were the most ready to his tongue. They were just the words to lay the most painful hold on his masters bewildered mind.

Paid everybody? he said, with vehement agitation, his face flushing, and his eye lighting up. Why–what–have they made me a bankrupt?

Oh, father, dear father! said Maggie, who thought that terrible word really represented the fact; bear it well, because we love you; your children will always love you. Tom will pay them all; he says he will, when hes a man.

She felt her father beginning to tremble; his voice trembled too, as he said, after a few moments:

Ay, my little wench, but I shall never live twice oer.

But perhaps you will live to see me pay everybody, father, said Tom, speaking with a great effort.

Ah, my lad, said Mr. Tulliver, shaking his head slowly, but whats broke can never be whole again; it ud be your doing, not mine. Then looking up at him, Youre only sixteen; its an up-hill fight for you, but you mustnt throw it at your father; the raskills have been too many for him. Ive given you a good eddication,–thatll start you.

Something in his throat half choked the last words; the flush, which had alarmed his children because it had so often preceded a recurrence of paralysis, had subsided, and his face looked pale and tremulous. Tom said nothing; he was still struggling against his inclination to rush away. His father remained quiet a minute or two, but his mind did not seem to be wandering again.

Have they sold me up, then? he said more calmly, as if he were possessed simply by the desire to know what had happened.

Everything is sold, father; but we dont know all about the mill and the land yet, said Tom, anxious to ward off any question leading to the fact that Wakem was the purchaser.

You must not be surprised to see the room look very bare downstairs, father, said Maggie; but theres your chair and the bureau; theyre not gone.

Let us go; help me down, Luke,–Ill go and see everything, said Mr. Tulliver, leaning on his stick, and stretching out his other hand toward Luke.

Ay, sir, said Luke, as he gave his arm to his master, youll make up your mind tot a bit better when youve seen iverything; youll get used tot. Thats what my mother says about her shortness o breath,–she says shes made friends wit now, though she fought again it sore when it just come on.

Maggie ran on before to see that all was right in the dreary parlor, where the fire, dulled by the frosty sunshine, seemed part of the general shabbiness. She turned her fathers chair, and pushed aside the table to make an easy way for him, and then stood with a beating heart to see him enter and look round for the first time. Tom advanced before him, carrying the leg-rest, and stood beside Maggie on the hearth. Of those two young hearts Toms suffered the most unmixed pain, for Maggie, with all her keen susceptibility, yet felt as if the sorrow made larger room for her love to flow in, and gave breathing-space to her passionate nature. No true boy feels that; he would rather go and slay the Nemean lion, or perform any round of heroic labors, than endure perpetual appeals to his pity, for evils over which he can make no conquest.

Mr. Tulliver paused just inside the door, resting on Luke, and looking round him at all the bare places, which for him were filled with the shadows of departed objects,–the daily companions of his life. His faculties seemed to be renewing their strength from getting a footing on this demonstration of the senses.

Ah! he said slowly, moving toward his chair, theyve sold me up–theyve sold me up.

Then seating himself, and laying down his stick, while Luke left the room, he looked round again.

Theyve left the big Bible, he said. Its got everything in,–when I was born and married; bring it me, Tom.

The quarto Bible was laid open before him at the fly-leaf, and while he was reading with slowly travelling eyes Mrs. Tulliver entered the room, but stood in mute surprise to find her husband down already, and with the great Bible before him.

Ah, he said, looking at a spot where his finger rested, my mother was Margaret Beaton; she died when she was forty-seven,–hers wasnt a long-lived family; were our mothers children, Gritty and me are,–we shall go to our last bed before long.

He seemed to be pausing over the record of his sisters birth and marriage, as if it were suggesting new thoughts to him; then he suddenly looked up at Tom, and said, in a sharp tone of alarm:

They havent come upo Moss for the money as I lent him, have they?

No, father, said Tom; the note was burnt.

Mr. Tulliver turned his eyes on the page again, and presently said:

Ah–Elizabeth Dodson–its eighteen year since I married her––

Come next Ladyday, said Mrs. Tulliver, going up to his side and looking at the page.

Her husband fixed his eyes earnestly on her face.

Poor Bessy, he said, you was a pretty lass then,–everybody said so,–and I used to think you kept your good looks rarely. But youre sorely aged; dont you bear me ill-will–I meant to do well by you–we promised one another for better or for worse––

But I never thought it ud be so for worse as this, said poor Mrs. Tulliver, with the strange, scared look that had come over her of late; and my poor father gave me away–and to come on so all at once––

Oh, mother! said Maggie, dont talk in that way.

No, I know you wont let your poor mother speak–thats been the way all my life–your father never minded what I said–it ud have been o no use for me to beg and pray–and it ud be no use now, not if I was to go down o my hands and knees––

Dont say so, Bessy, said Mr. Tulliver, whose pride, in these first moments of humiliation, was in abeyance to the sense of some justice in his wifes reproach. It theres anything left as I could do to make you amends, I wouldnt say you nay.

Then we might stay here and get a living, and I might keep among my own sisters,–and me been such a good wife to you, and never crossed you from weeks end to weeks end–and they all say so–they say it ud be nothing but right, only youre so turned against Wakem.

Mother, said Tom, severely, this is not the time to talk about that.

Let her be, said Mr. Tulliver. Say what you mean, Bessy.

Why, now the mill and the lands all Wakems, and hes got everything in his hands, whats the use o setting your face against him, when he says you may stay here, and speaks as fair as can be, and says you may manage the business, and have thirty shillings a-week, and a horse to ride about to market? And where have we got to put our heads? We must go into one o the cottages in the village,–and me and my children brought down to that,–and all because you must set your mind against folks till theres no turning you.

Mr. Tulliver had sunk back in his chair trembling.

You may do as you like wi me, Bessy, he said, in a low voice; Ive been the bringing of you to poverty–this worlds too many for me–Im nought but a bankrupt; its no use standing up for anything now.

Father, said Tom, I dont agree with my mother or my uncles, and I dont think you ought to submit to be under Wakem. I get a pound a-week now, and you can find something else to do when you get well.

Say no more, Tom, say no more; Ive had enough for this day. Give me a kiss, Bessy, and let us bear one another no ill-will; we shall never be young again–this worlds been too many for me.


Chapter IX. An Item Added to the Family Register

[image: img1174.jpg]

THAT FIRST MOMENT of renunciation and submission was followed by days of violent struggle in the millers mind, as the gradual access of bodily strength brought with it increasing ability to embrace in one view all the conflicting conditions under which he found himself. Feeble limbs easily resign themselves to be tethered, and when we are subdued by sickness it seems possible to us to fulfil pledges which the old vigor comes back and breaks. There were times when poor Tulliver thought the fulfilment of his promise to Bessy was something quite too hard for human nature; he had promised her without knowing what she was going to say,–she might as well have asked him to carry a ton weight on his back. But again, there were many feelings arguing on her side, besides the sense that life had been made hard to her by having married him. He saw a possibility, by much pinching, of saving money out of his salary toward paying a second dividend to his creditors, and it would not be easy elsewhere to get a situation such as he could fill.

He had led an easy life, ordering much and working little, and had no aptitude for any new business. He must perhaps take to day-labor, and his wife must have help from her sisters,–a prospect doubly bitter to him, now they had let all Bessys precious things be sold, probably because they liked to set her against him, by making her feel that he had brought her to that pass. He listened to their admonitory talk, when they came to urge on him what he was bound to do for poor Bessys sake, with averted eyes, that every now and then flashed on them furtively when their backs were turned. Nothing but the dread of needing their help could have made it an easier alternative to take their advice.

But the strongest influence of all was the love of the old premises where he had run about when he was a boy, just as Tom had done after him. The Tullivers had lived on this spot for generations, and he had sat listening on a low stool on winter evenings while his father talked of the old half-timbered mill that had been there before the last great floods which damaged it so that his grandfather pulled it down and built the new one. It was when he got able to walk about and look at all the old objects that he felt the strain of his clinging affection for the old home as part of his life, part of himself. He couldnt bear to think of himself living on any other spot than this, where he knew the sound of every gate door, and felt that the shape and color of every roof and weather-stain and broken hillock was good, because his growing senses had been fed on them. Our instructed vagrancy, which was hardly time to linger by the hedgerows, but runs away early to the tropics, and is at home with palms and banyans,–which is nourished on books of travel and stretches the theatre of its imagination to the Zambesi,–can hardly get a dim notion of what an old-fashioned man like Tulliver felt for this spot, where all his memories centred, and where life seemed like a familiar smooth-handled tool that the fingers clutch with loving ease. And just now he was living in that freshened memory of the far-off time which comes to us in the passive hours of recovery from sickness.

Ay, Luke, he said one afternoon, as he stood looking over the orchard gate, I remember the day they planted those apple-trees. My father was a huge man for planting,–it was like a merry-making to him to get a cart full o young trees; and I used to stand i the cold with him, and follow him about like a dog.

Then he turned round, and leaning against the gate-post, looked at the opposite buildings.

The old mill ud miss me, I think, Luke. Theres a story as when the mill changes hands, the rivers angry; Ive heard my father say it many a time. Theres no telling whether there maynt be summat in the story, for this is a puzzling world, and Old Harrys got a finger in it–its been too many for me, I know.

Ay, sir, said Luke, with soothing sympathy, what wi the rust on the wheat, an the firin o the ricks an that, as Ive seen i my time,–things often looks comical; theres the bacon fat wi our last pig run away like butter,–it leaves nought but a scratchin.

Its just as if it was yesterday, now, Mr. Tulliver went on, when my father began the malting. I remember, the day they finished the malt-house, I thought summat great was to come of it; for wed a plum-pudding that day and a bit of a feast, and I said to my mother,–she was a fine dark-eyed woman, my mother was,–the little wench ull be as like her as two peas. Here Mr. Tulliver put his stick between his legs, and took out his snuff-box, for the greater enjoyment of this anecdote, which dropped from him in fragments, as if he every other moment lost narration in vision. I was a little chap no higher much than my mothers knee,–she was sore fond of us children, Gritty and me,–and so I said to her, Mother, I said, shall we have plum-pudding every day because o the malt-house? She used to tell me o that till her dying day. She was but a young woman when she died, my mother was. But its forty good year since they finished the malt-house, and it isnt many days out of em all as I havent looked out into the yard there, the first thing in the morning,–all weathers, from years end to years end. I should go off my head in a new place. I should be like as if Id lost my way. Its all hard, whichever way I look at it,–the harness ull gall me, but it ud be summat to draw along the old road, instead of a new un.

Ay, sir, said Luke, youd be a deal better here nor in some new place. I cant abide new places mysen: things is allays awkard,–narrow-wheeled waggins, belike, and the stiles all another sort, an oat-cake i some places, towrt th head o the Floss, there. Its poor work, changing your country-side.

But I doubt, Luke, theyll be for getting rid o Ben, and making you do with a lad; and I must help a bit wi the mill. Youll have a worse place.

Neer mind, sir, said Luke, I shant plague mysen. In been wi you twenty year, an you cant get twenty year wi whistlin for em, no more nor you can make the trees grow: you mun wait till God Amighty sends em. I cant abide new victual nor new faces, I cant,–you niver know but what theyll gripe you.

The walk was finished in silence after this, for Luke had disburthened himself of thoughts to an extent that left his conversational resources quite barren, and Mr. Tulliver had relapsed from his recollections into a painful meditation on the choice of hardships before him. Maggie noticed that he was unusually absent that evening at tea; and afterward he sat leaning forward in his chair, looking at the ground, moving his lips, and shaking his head from time to time. Then he looked hard at Mrs. Tulliver, who was knitting opposite him, then at Maggie, who, as she bent over her sewing, was intensely conscious of some drama going forward in her fathers mind. Suddenly he took up the poker and broke the large coal fiercely.

Dear heart, Mr. Tulliver, what can you be thinking of? said his wife, looking up in alarm; its very wasteful, breaking the coal, and weve got hardly any large coal left, and I dont know where the rest is to come from.

I dont think youre quite so well to-night, are you, father? said Maggie; you seem uneasy.

Why, how is it Tom doesnt come? said Mr. Tulliver, impatiently.

Dear heart! is it time? I must go and get his supper, said Mrs. Tulliver, laying down her knitting, and leaving the room.

Its nigh upon half-past eight, said Mr. Tulliver. Hell be here soon. Go, go and get the big Bible, and open it at the beginning, where everythings set down. And get the pen and ink.

Maggie obeyed, wondering; but her father gave no further orders, and only sat listening for Toms footfall on the gravel, apparently irritated by the wind, which had risen, and was roaring so as to drown all other sounds. There was a strange light in his eyes that rather frightened Maggie; she began to wish that Tom would come, too.

There he is, then, said Mr. Tulliver, in an excited way, when the knock came at last. Maggie went to open the door, but her mother came out of the kitchen hurriedly, saying, Stop a bit, Maggie; Ill open it.

Mrs. Tulliver had begun to be a little frightened at her boy, but she was jealous of every office others did for him.

Your suppers ready by the kitchen-fire, my boy, she said, as he took off his hat and coat. You shall have it by yourself, just as you like, and I wont speak to you.

I think my father wants Tom, mother, said Maggie; he must come into the parlor first.

Tom entered with his usual saddened evening face, but his eyes fell immediately on the open Bible and the inkstand, and he glanced with a look of anxious surprise at his father, who was saying,–

Come, come, youre late; I want you.

Is there anything the matter, father? said Tom.

You sit down, all of you, said Mr. Tulliver, peremptorily.

And, Tom, sit down here; Ive got something for you to write i the Bible.

They all three sat down, looking at him. He began to speak slowly, looking first at his wife.

Ive made up my mind, Bessy, and Ill be as good as my word to you. Therell be the same grave made for us to lie down in, and we mustnt be bearing one another ill-will. Ill stop in the old place, and Ill serve under Wakem, and Ill serve him like an honest man; theres no Tulliver but whats honest, mind that, Tom,–here his voice rose,–theyll have it to throw up against me as I paid a dividend, but it wasnt my fault; it was because theres raskills in the world. Theyve been too many for me, and I must give in. Ill put my neck in harness,–for youve a right to say as Ive brought you into trouble, Bessy,–and Ill serve him as honest as if he was no raskill; Im an honest man, though I shall never hold my head up no more. Im a tree as is broke–a tree as is broke.

He paused and looked on the ground. Then suddenly raising his head, he said, in a louder yet deeper tone:

But I wont forgive him! I know what they say, he never meant me any harm. Thats the way Old Harry props up the rascals. Hes been at the bottom of everything; but hes a fine gentleman,–I know, I know. I shouldnt ha gone to law, they say. But who made it so as there was no arbitratin, and no justice to be got? It signifies nothing to him, I know that; hes one o them fine gentlemen as get money by doing business for poorer folks, and when hes made beggars of em hell give em charity. I wont forgive him! I wish he might be punished with shame till his own son ud like to forget him. I wish he may do summat as theyd make him work at the treadmill! But he wont,–hes too big a raskill to let the law lay hold on him. And you mind this, Tom,–you never forgive him neither, if you mean to be my son. Therell maybe come a time when you may make him feel; itll never come to me; In got my head under the yoke. Now write–write it i the Bible.

Oh, father, what? said Maggie, sinking down by his knee, pale and trembling. Its wicked to curse and bear malice.

It isnt wicked, I tell you, said her father, fiercely. Its wicked as the raskills should prosper; its the Devils doing. Do as I tell you, Tom. Write.

What am I to write? said Tom, with gloomy submission.

Write as your father, Edward Tulliver, took service under John Wakem, the man as had helped to ruin him, because Id promised my wife to make her what amends I could for her trouble, and because I wanted to die in th old place where I was born and my father was born. Put that i the right words–you know how–and then write, as I dont forgive Wakem for all that; and for all Ill serve him honest, I wish evil may befall him. Write that.

There was a dead silence as Toms pen moved along the paper; Mrs. Tulliver looked scared, and Maggie trembled like a leaf.

Now let me hear what youve wrote, said Mr. Tulliver, Tom read aloud slowly.

Now write–write as youll remember what Wakems done to your father, and youll make him and his feel it, if ever the day comes. And sign your name Thomas Tulliver.

Oh no, father, dear father! said Maggie, almost choked with fear. You shouldnt make Tom write that.

Be quiet, Maggie! said Tom. I shall write it.


Book IV. The Valley of Humiliation


Chapter I. A Variation of Protestantism Unknown to Bossuet

[image: img1174.jpg]

JOURNEYING DOWN THE Rhone on a summers day, you have perhaps felt the sunshine made dreary by those ruined villages which stud the banks in certain parts of its course, telling how the swift river once rose, like an angry, destroying god, sweeping down the feeble generations whose breath is in their nostrils, and making their dwellings a desolation. Strange contrast, you may have thought, between the effect produced on us by these dismal remnants of commonplace houses, which in their best days were but the sign of a sordid life, belonging in all its details to our own vulgar era, and the effect produced by those ruins on the castled Rhine, which have crumbled and mellowed into such harmony with the green and rocky steeps that they seem to have a natural fitness, like the mountain-pine; nay, even in the day when they were built they must have had this fitness, as if they had been raised by an earth-born race, who had inherited from their mighty parent a sublime instinct of form. And that was a day of romance; If those robber-barons were somewhat grim and drunken ogres, they had a certain grandeur of the wild beast in them,–they were forest boars with tusks, tearing and rending, not the ordinary domestic grunter; they represented the demon forces forever in collision with beauty, virtue, and the gentle uses of life; they made a fine contrast in the picture with the wandering minstrel, the soft-lipped princess, the pious recluse, and the timid Israelite. That was a time of color, when the sunlight fell on glancing steel and floating banners; a time of adventure and fierce struggle,–nay, of living, religious art and religious enthusiasm; for were not cathedrals built in those days, and did not great emperors leave their Western palaces to die before the infidel strongholds in the sacred East? Therefore it is that these Rhine castles thrill me with a sense of poetry; they belong to the grand historic life of humanity, and raise up for me the vision of an echo. But these dead-tinted, hollow-eyed, angular skeletons of villages on the Rhone oppress me with the feeling that human life–very much of it–is a narrow, ugly, grovelling existence, which even calamity does not elevate, but rather tends to exhibit in all its bare vulgarity of conception; and I have a cruel conviction that the lives these ruins are the traces of were part of a gross sum of obscure vitality, that will be swept into the same oblivion with the generations of ants and beavers.

Perhaps something akin to this oppressive feeling may have weighed upon you in watching this old-fashioned family life on the banks of the Floss, which even sorrow hardly suffices to lift above the level of the tragi-comic. It is a sordid life, you say, this of the Tullivers and Dodsons, irradiated by no sublime principles, no romantic visions, no active, self-renouncing faith; moved by none of those wild, uncontrollable passions which create the dark shadows of misery and crime; without that primitive, rough simplicity of wants, that hard, submissive, ill-paid toil, that childlike spelling-out of what nature has written, which gives its poetry to peasant life. Here one has conventional worldly notions and habits without instruction and without polish, surely the most prosaic form of human life; proud respectability in a gig of unfashionable build; worldliness without side-dishes. Observing these people narrowly, even when the iron hand of misfortune has shaken them from their unquestioning hold on the world, one sees little trace of religion, still less of a distinctively Christian creed. Their belief in the Unseen, so far as it manifests itself at all, seems to be rather a pagan kind; their moral notions, though held with strong tenacity, seem to have no standard beyond hereditary custom. You could not live among such people; you are stifled for want of an outlet toward something beautiful, great, or noble; you are irritated with these dull men and women, as a kind of population out of keeping with the earth on which they live,–with this rich plain where the great river flows forever onward, and links the small pulse of the old English town with the beatings of the worlds mighty heart. A vigorous superstition, that lashes its gods or lashes its own back, seems to be more congruous with the mystery of the human lot, than the mental condition of these emmet-like Dodsons and Tullivers.

I share with you this sense of oppressive narrowness; but it is necessary that we should feel it, if we care to understand how it acted on the lives of Tom and Maggie,–how it has acted on young natures in many generations, that in the onward tendency of human things have risen above the mental level of the generation before them, to which they have been nevertheless tied by the strongest fibres of their hearts. The suffering, whether of martyr or victim, which belongs to every historical advance of mankind, is represented in this way in every town, and by hundreds of obscure hearths; and we need not shrink from this comparison of small things with great; for does not science tell us that its highest striving is after the ascertainment of a unity which shall bind the smallest things with the greatest? In natural science, I have understood, there is nothing petty to the mind that has a large vision of relations, and to which every single object suggests a vast sum of conditions. It is surely the same with the observation of human life.

Certainly the religious and moral ideas of the Dodsons and Tullivers were of too specific a kind to be arrived at deductively, from the statement that they were part of the Protestant population of Great Britain. Their theory of life had its core of soundness, as all theories must have on which decent and prosperous families have been reared and have flourished; but it had the very slightest tincture of theology. If, in the maiden days of the Dodson sisters, their Bibles opened more easily at some parts than others, it was because of dried tulip-petals, which had been distributed quite impartially, without preference for the historical, devotional, or doctrinal. Their religion was of a simple, semi-pagan kind, but there was no heresy in it,–if heresy properly means choice,–for they didnt know there was any other religion, except that of chapel-goers, which appeared to run in families, like asthma. How should they know? The vicar of their pleasant rural parish was not a controversialist, but a good hand at whist, and one who had a joke always ready for a blooming female parishioner. The religion of the Dodsons consisted in revering whatever was customary and respectable; it was necessary to be baptized, else one could not be buried in the church-yard, and to take the sacrament before death, as a security against more dimly understood perils; but it was of equal necessity to have the proper pall-bearers and well-cured hams at ones funeral, and to leave an unimpeachable will. A Dodson would not be taxed with the omission of anything that was becoming, or that belonged to that eternal fitness of things which was plainly indicated in the practice of the most substantial parishioners, and in the family traditions,–such as obedience to parents, faithfulness to kindred, industry, rigid honesty, thrift, the thorough scouring of wooden and copper utensils, the hoarding of coins likely to disappear from the currency, the production of first-rate commodities for the market, and the general preference of whatever was home-made. The Dodsons were a very proud race, and their pride lay in the utter frustration of all desire to tax them with a breach of traditional duty or propriety. A wholesome pride in many respects, since it identified honor with perfect integrity, thoroughness of work, and faithfulness to admitted rules; and society owes some worthy qualities in many of her members to mothers of the Dodson class, who made their butter and their fromenty well, and would have felt disgraced to make it otherwise. To be honest and poor was never a Dodson motto, still less to seem rich though being poor; rather, the family badge was to be honest and rich, and not only rich, but richer than was supposed. To live respected, and have the proper bearers at your funeral, was an achievement of the ends of existence that would be entirely nullified if, on the reading of your will, you sank in the opinion of your fellow-men, either by turning out to be poorer than they expected, or by leaving your money in a capricious manner, without strict regard to degrees of kin. The right thing must always be done toward kindred. The right thing was to correct them severely, if they were other than a credit to the family, but still not to alienate from them the smallest rightful share in the family shoebuckles and other property. A conspicuous quality in the Dodson character was its genuineness; its vices and virtues alike were phases of a proud honest egoism, which had a hearty dislike to whatever made against its own credit and interest, and would be frankly hard of speech to inconvenient kin, but would never forsake or ignore them,–would not let them want bread, but only require them to eat it with bitter herbs.

The same sort of traditional belief ran in the Tulliver veins, but it was carried in richer blood, having elements of generous imprudence, warm affection, and hot-tempered rashness. Mr. Tullivers grandfather had been heard to say that he was descended from one Ralph Tulliver, a wonderfully clever fellow, who had ruined himself. It is likely enough that the clever Ralph was a high liver, rode spirited horses, and was very decidedly of his own opinion. On the other hand, nobody had ever heard of a Dodson who had ruined himself; it was not the way of that family.

If such were the views of life on which the Dodsons and Tullivers had been reared in the praiseworthy past of Pitt and high prices, you will infer from what you already know concerning the state of society in St. Oggs, that there had been no highly modifying influence to act on them in their maturer life. It was still possible, even in that later time of anti-Catholic preaching, for people to hold many pagan ideas, and believe themselves good church-people, notwithstanding; so we need hardly feel any surprise at the fact that Mr. Tulliver, though a regular church-goer, recorded his vindictiveness on the fly-leaf of his Bible. It was not that any harm could be said concerning the vicar of that charming rural parish to which Dorlcote Mill belonged; he was a man of excellent family, an irreproachable bachelor, of elegant pursuits,–had taken honors, and held a fellowship. Mr. Tulliver regarded him with dutiful respect, as he did everything else belonging to the church-service; but he considered that church was one thing and common-sense another, and he wanted nobody to tell him what commonsense was. Certain seeds which are required to find a nidus for themselves under unfavorable circumstances have been supplied by nature with an apparatus of hooks, so that they will get a hold on very unreceptive surfaces. The spiritual seed which had been scattered over Mr. Tulliver had apparently been destitute of any corresponding provision, and had slipped off to the winds again, from a total absence of hooks.


Chapter II. The Torn Nest Is Pierced by the Thorns

[image: img1174.jpg]

THERE IS SOMETHING sustaining in the very agitation that accompanies the first shocks of trouble, just as an acute pain is often a stimulus, and produces an excitement which is transient strength. It is in the slow, changed life that follows; in the time when sorrow has become stale, and has no longer an emotive intensity that counteracts its pain; in the time when day follows day in dull, unexpectant sameness, and trial is a dreary routine,–it is then that despair threatens; it is then that the peremptory hunger of the soul is felt, and eye and ear are strained after some unlearned secret of our existence, which shall give to endurance the nature of satisfaction.

This time of utmost need was come to Maggie, with her short span of thirteen years. To the usual precocity of the girl, she added that early experience of struggle, of conflict between the inward impulse and outward fact, which is the lot of every imaginative and passionate nature; and the years since she hammered the nails into her wooden Fetish among the worm-eaten shelves of the attic had been filled with so eager a life in the triple world of Reality, Books, and Waking Dreams, that Maggie was strangely old for her years in everything except in her entire want of that prudence and self-command which were the qualities that made Tom manly in the midst of his intellectual boyishness. And now her lot was beginning to have a still, sad monotony, which threw her more than ever on her inward self. Her father was able to attend to business again, his affairs were settled, and he was acting as Wakems manager on the old spot. Tom went to and fro every morning and evening, and became more and more silent in the short intervals at home; what was there to say? One day was like another; and Toms interest in life, driven back and crushed on every other side, was concentrating itself into the one channel of ambitious resistance to misfortune. The peculiarities of his father and mother were very irksome to him, now they were laid bare of all the softening accompaniments of an easy, prosperous home; for Tom had very clear, prosaic eyes, not apt to be dimmed by mists of feeling or imagination. Poor Mrs. Tulliver, it seemed, would never recover her old self, her placid household activity; how could she? The objects among which her mind had moved complacently were all gone,–all the little hopes and schemes and speculations, all the pleasant little cares about her treasures which had made the world quite comprehensible to her for a quarter of a century, since she had made her first purchase of the sugar-tongs, had been suddenly snatched away from her, and she remained bewildered in this empty life. Why that should have happened to her which had not happened to other women remained an insoluble question by which she expressed her perpetual ruminating comparison of the past with the present. It was piteous to see the comely woman getting thinner and more worn under a bodily as well as mental restlessness, which made her often wander about the empty house after her work was done, until Maggie, becoming alarmed about her, would seek her, and bring her down by telling her how it vexed Tom that she was injuring her health by never sitting down and resting herself. Yet amidst this helpless imbecility there was a touching trait of humble, self-devoting maternity, which made Maggie feel tenderly toward her poor mother amidst all the little wearing griefs caused by her mental feebleness. She would let Maggie do none of the work that was heaviest and most soiling to the hands, and was quite peevish when Maggie attempted to relieve her from her grate-brushing and scouring: Let it alone, my dear; your hands ull get as hard as hard, she would say; its your mothers place to do that. I cant do the sewing–my eyes fail me. And she would still brush and carefully tend Maggies hair, which she had become reconciled to, in spite of its refusal to curl, now it was so long and massy. Maggie was not her pet child, and, in general, would have been much better if she had been quite different; yet the womanly heart, so bruised in its small personal desires, found a future to rest on in the life of this young thing, and the mother pleased herself with wearing out her own hands to save the hands that had so much more life in them.

But the constant presence of her mothers regretful bewilderment was less painful to Maggie than that of her fathers sullen, incommunicative depression. As long as the paralysis was upon him, and it seemed as if he might always be in a childlike condition of dependence,–as long as he was still only half awakened to his trouble,–Maggie had felt the strong tide of pitying love almost as an inspiration, a new power, that would make the most difficult life easy for his sake; but now, instead of childlike dependence, there had come a taciturn, hard concentration of purpose, in strange contrast with his old vehement communicativeness and high spirit; and this lasted from day to day, and from week to week, the dull eye never brightening with any eagerness or any joy. It is something cruelly incomprehensible to youthful natures, this sombre sameness in middle-aged and elderly people, whose life has resulted in disappointment and discontent, to whose faces a smile becomes so strange that the sad lines all about the lips and brow seem to take no notice of it, and it hurries away again for want of a welcome. Why will they not kindle up and be glad sometimes? thinks young elasticity. It would be so easy if they only liked to do it. And these leaden clouds that never part are apt to create impatience even in the filial affection that streams forth in nothing but tenderness and pity in the time of more obvious affliction.

Mr. Tulliver lingered nowhere away from home; he hurried away from market, he refused all invitations to stay and chat, as in old times, in the houses where he called on business. He could not be reconciled with his lot. There was no attitude in which his pride did not feel its bruises; and in all behavior toward him, whether kind or cold, he detected an allusion to the change in his circumstances. Even the days on which Wakem came to ride round the land and inquire into the business were not so black to him as those market-days on which he had met several creditors who had accepted a composition from him. To save something toward the repayment of those creditors was the object toward which he was now bending all his thoughts and efforts; and under the influence of this all-compelling demand of his nature, the somewhat profuse man, who hated to be stinted or to stint any one else in his own house, was gradually metamorphosed into the keen-eyed grudger of morsels. Mrs. Tulliver could not economize enough to satisfy him, in their food and firing; and he would eat nothing himself but what was of the coarsest quality. Tom, though depressed and strongly repelled by his fathers sullenness, and the dreariness of home, entered thoroughly into his fathers feelings about paying the creditors; and the poor lad brought his first quarters money, with a delicious sense of achievement, and gave it to his father to put into the tin box which held the savings. The little store of sovereigns in the tin box seemed to be the only sight that brought a faint beam of pleasure into the millers eyes,–faint and transient, for it was soon dispelled by the thought that the time would be long–perhaps longer than his life,–before the narrow savings could remove the hateful incubus of debt. A deficit of more than five hundred pounds, with the accumulating interest, seemed a deep pit to fill with the savings from thirty shillings a-week, even when Toms probable savings were to be added. On this one point there was entire community of feeling in the four widely differing beings who sat round the dying fire of sticks, which made a cheap warmth for them on the verge of bedtime. Mrs. Tulliver carried the proud integrity of the Dodsons in her blood, and had been brought up to think that to wrong people of their money, which was another phrase for debt, was a sort of moral pillory; it would have been wickedness, to her mind, to have run counter to her husbands desire to do the right thing, and retrieve his name. She had a confused, dreamy notion that, if the creditors were all paid, her plate and linen ought to come back to her; but she had an inbred perception that while people owed money they were unable to pay, they couldnt rightly call anything their own. She murmured a little that Mr. Tulliver so peremptorily refused to receive anything in repayment from Mr. and Mrs. Moss; but to all his requirements of household economy she was submissive to the point of denying herself the cheapest indulgences of mere flavor; her only rebellion was to smuggle into the kitchen something that would make rather a better supper than usual for Tom.

These narrow notions about debt, held by the old fashioned Tullivers, may perhaps excite a smile on the faces of many readers in these days of wide commercial views and wide philosophy, according to which everything rights itself without any trouble of ours. The fact that my tradesman is out of pocket by me is to be looked at through the serene certainty that somebody elses tradesman is in pocket by somebody else; and since there must be bad debts in the world, why, it is mere egoism not to like that we in particular should make them instead of our fellow-citizens. I am telling the history of very simple people, who had never had any illuminating doubts as to personal integrity and honor.

Under all this grim melancholy and narrowing concentration of desire, Mr. Tulliver retained the feeling toward his little wench which made her presence a need to him, though it would not suffice to cheer him. She was still the desire of his eyes; but the sweet spring of fatherly love was now mingled with bitterness, like everything else. When Maggie laid down her work at night, it was her habit to get a low stool and sit by her fathers knee, leaning her cheek against it. How she wished he would stroke her head, or give some sign that he was soothed by the sense that he had a daughter who loved him! But now she got no answer to her little caresses, either from her father or from Tom,–the two idols of her life. Tom was weary and abstracted in the short intervals when he was at home, and her father was bitterly preoccupied with the thought that the girl was growing up, was shooting up into a woman; and how was she to do well in life? She had a poor chance for marrying, down in the world as they were. And he hated the thought of her marrying poorly, as her aunt Gritty had done; that would be a thing to make him turn in his grave,–the little wench so pulled down by children and toil, as her aunt Moss was. When uncultured minds, confined to a narrow range of personal experience, are under the pressure of continued misfortune, their inward life is apt to become a perpetually repeated round of sad and bitter thoughts; the same words, the same scenes, are revolved over and over again, the same mood accompanies them; the end of the year finds them as much what they were at the beginning as if they were machines set to a recurrent series of movements.

The sameness of the days was broken by few visitors. Uncles and aunts paid only short visits now; of course, they could not stay to meals, and the constraint caused by Mr. Tullivers savage silence, which seemed to add to the hollow resonance of the bare, uncarpeted room when the aunts were talking, heightened the unpleasantness of these family visits on all sides, and tended to make them rare. As for other acquaintances, there is a chill air surrounding those who are down in the world, and people are glad to get away from them, as from a cold room; human beings, mere men and women, without furniture, without anything to offer you, who have ceased to count as anybody, present an embarrassing negation of reasons for wishing to see them, or of subjects on which to converse with them. At that distant day, there was a dreary isolation in the civilized Christian society of these realms for families that had dropped below their original level, unless they belonged to a sectarian church, which gets some warmth of brotherhood by walling in the sacred fire.


Chapter III. A Voice from the Past

[image: img1174.jpg]

ONE AFTERNOON, WHEN the chestnuts were coming into flower, Maggie had brought her chair outside the front door, and was seated there with a book on her knees. Her dark eyes had wandered from the book, but they did not seem to be enjoying the sunshine which pierced the screen of jasmine on the projecting porch at her right, and threw leafy shadows on her pale round cheek; they seemed rather to be searching for something that was not disclosed by the sunshine. It had been a more miserable day than usual; her father, after a visit of Wakems had had a paroxysm of rage, in which for some trifling fault he had beaten the boy who served in the mill. Once before, since his illness, he had had a similar paroxysm, in which he had beaten his horse, and the scene had left a lasting terror in Maggies mind. The thought had risen, that some time or other he might beat her mother if she happened to speak in her feeble way at the wrong moment. The keenest of all dread with her was lest her father should add to his present misfortune the wretchedness of doing something irretrievably disgraceful. The battered school-book of Toms which she held on her knees could give her no fortitude under the pressure of that dread; and again and again her eyes had filled with tears, as they wandered vaguely, seeing neither the chestnut-trees, nor the distant horizon, but only future scenes of home-sorrow.

Suddenly she was roused by the sound of the opening gate and of footsteps on the gravel. It was not Tom who was entering, but a man in a sealskin cap and a blue plush waistcoat, carrying a pack on his back, and followed closely by a bullterrier of brindled coat and defiant aspect.

Oh, Bob, its you! said Maggie, starting up with a smile of pleased recognition, for there had been no abundance of kind acts to efface the recollection of Bobs generosity; Im so glad to see you.

Thank you, Miss, said Bob, lifting his cap and showing a delighted face, but immediately relieving himself of some accompanying embarrassment by looking down at his dog, and saying in a tone of disgust, Get out wi you, you thunderin sawney!

My brother is not at home yet, Bob, said Maggie; he is always at St. Oggs in the daytime.

Well, Miss, said Bob, I should be glad to see Mr. Tom, but that isnt just what Im come for,–look here!

Bob was in the act of depositing his pack on the door-step, and with it a row of small books fastened together with string.

Apparently, however, they were not the object to which he wished to call Maggies attention, but rather something which he had carried under his arm, wrapped in a red handkerchief.

See here! he said again, laying the red parcel on the others and unfolding it; you wont think Im a-makin too free, Miss, I hope, but I lighted on these books, and I thought they might make up to you a bit for them as youve lost; for I heared you speak o picturs,–an as for picturs, look here!

The opening of the red handkerchief had disclosed a superannuated Keepsake and six or seven numbers of a Portrait Gallery, in royal octavo; and the emphatic request to look referred to a portrait of George the Fourth in all the majesty of his depressed cranium and voluminous neckcloth.

Theres all sorts o genelmen here, Bob went on, turning over the leaves with some excitement, wi all sorts o nones,–an some bald an some wi wigs,–Parlament genelmen, I reckon. An here, he added, opening the Keepsake,–heres ladies for you, some wi curly hair and some wi smooth, an some a-smiling wi their heads o one side, an some as if they were goin to cry,–look here,–a-sittin on the ground out o door, dressed like the ladies In seen get out o the carriages at the balls in th Old Hall there. My eyes! I wonder what the chaps wear as go a-courtin em! I sot up till the clock was gone twelve last night, a-lookin at em,–I did,–till they stared at me out o the picturs as if theyd know when I spoke to em. But, lors! I shouldnt know what to say to em. Theyll be more fittin company for you, Miss; and the man at the book-stall, he said they banged iverything for picturs; he said they was a fust-rate article.

And youve bought them for me, Bob? said Maggie, deeply touched by this simple kindness. How very, very good of you! But Im afraid you gave a great deal of money for them.

Not me! said Bob. Id ha gev three times the money if theyll make up to you a bit for them as was sold away from you, Miss. For In niver forgot how you looked when you fretted about the books bein gone; its stuck by me as if it was a pictur hingin before me. An when I seed the book open upo the stall, wi the lady lookin out of it wi eyes a bit like yourn when you was frettin,–youll excuse my takin the liberty, Miss,–I thought Id make free to buy it for you, an then I bought the books full o genelmen to match; an then–here Bob took up the small stringed packet of books–I thought you might like a bit more print as well as the picturs, an I got these for a sayso,–theyre cram-full o print, an I thought theyd do no harm comin along wi these bettermost books. An I hope you wont say me nay, an tell me as you wont have em, like Mr. Tom did wi the suvreigns.

No, indeed, Bob, said Maggie, Im very thankful to you for thinking of me, and being so good to me and Tom. I dont think any one ever did such a kind thing for me before. I havent many friends who care for me.

Hev a dog, Miss!–theyre better friends nor any Christian, said Bob, laying down his pack again, which he had taken up with the intention of hurrying away; for he felt considerable shyness in talking to a young lass like Maggie, though, as he usually said of himself, his tongue overrun him when he began to speak. I cant give you Mumps, cause hed break his heart to go away from me–eh, Mumps, what do you say, you riff-raff? (Mumps declined to express himself more diffusely than by a single affirmative movement of his tail.) But Id get you a pup, Miss, an welcome.

No, thank you, Bob. We have a yard dog, and I maynt keep a dog of my own.

Eh, thats a pity; else theres a pup,–if you didnt mind about it not being thoroughbred; its mother acts in the Punch show,–an uncommon sensible bitch; she means more sense wi her bark nor half the chaps can put into their talk from breakfast to sundown. Theres one chap carries pots,–a poor, low trade as any on the road,–he says, Why Tobys nought but a mongrel; theres nought to look at in her. But I says to him, Why, what are you yoursen but a mongrel? There wasnt much pickin o your feyther an mother, to look at you. Not but I like a bit o breed myself, but I cant abide to see one cur grinnin at another. I wish you good evenin, Miss, said Bob, abruptly taking up his pack again, under the consciousness that his tongue was acting in an undisciplined manner.

Wont you come in the evening some time, and see my brother, Bob? said Maggie.

Yes, Miss, thank you–another time. Youll give my duty to him, if you please. Eh, hes a fine growed chap, Mr. Tom is; he took to growin i the legs, an I didnt.

The pack was down again, now, the hook of the stick having somehow gone wrong.

You dont call Mumps a cur, I suppose? said Maggie, divining that any interest she showed in Mumps would be gratifying to his master.

No, Miss, a fine way off that, said Bob, with pitying smile; Mumps is as fine a cross as youll see anywhere along the Floss, an In been up it wi the barge times enow. Why, the gentry stops to look at him; but you wont catch Mumps a-looking at the gentry much,–he minds his own business, he does.

The expression of Mumps face, which seemed to be tolerating the superfluous existence of objects in general, was strongly confirmatory of this high praise.

He looks dreadfully surly, said Maggie. Would he let me pat him?

Ay, that would he, and thank you. He knows his company, Mumps does. He isnt a dog as ull be caught wi gingerbread; hed smell a thief a good deal stronger nor the gingerbread, he would. Lors, I talk to him by th hour together, when Im walking i lone places, and if In done a bit o mischief, I allays tell him. In got no secrets but what Mumps knows em. He knows about my big thumb, he does.

Your big thumb–whats that, Bob? said Maggie.

Thats what it is, Miss, said Bob, quickly, exhibiting a singularly broad specimen of that difference between the man and the monkey. It tells i measuring out the flannel, you see. I carry flannel, cause its light for my pack, an its dear stuff, you see, so a big thumb tells. I clap my thumb at the end o the yard and cut o the hither side of it, and the old women arent up tot.

But Bob, said Maggie, looking serious, thats cheating; I dont like to hear you say that.

Dont you, Miss? said Bob regretfully. Then Im sorry I said it. But Im so used to talking to Mumps, an he doesnt mind a bit o cheating, when its them skinflint women, as haggle an haggle, an ud like to get their flannel for nothing, an ud niver ask theirselves how I got my dinner out ont. I niver cheat anybody as doesnt want to cheat me, Miss,–lors, Im a honest chap, I am; only I must hev a bit o sport, an now I dont go wi th ferrets, In got no varmint to come over but them haggling women. I wish you good evening, Miss.

Good-by, Bob. Thank you very much for bringing me the books. And come again to see Tom.

Yes, Miss, said Bob, moving on a few steps; then turning half round he said, Ill leave off that trick wi my big thumb, if you dont think well on me for it, Miss; but it ud be a pity, it would. I couldnt find another trick so good,–an what ud be the use o havin a big thumb? It might as well ha been narrow.

Maggie, thus exalted into Bobs exalting Madonna, laughed in spite of herself; at which her worshippers blue eyes twinkled too, and under these favoring auspices he touched his cap and walked away.

The days of chivalry are not gone, notwithstanding Burkes grand dirge over them; they live still in that far-off worship paid by many a youth and man to the woman of whom he never dreams that he shall touch so much as her little finger or the hem of her robe. Bob, with the pack on his back, had as respectful an adoration for this dark-eyed maiden as if he had been a knight in armor calling aloud on her name as he pricked on to the fight.

That gleam of merriment soon died away from Maggies face, and perhaps only made the returning gloom deeper by contrast. She was too dispirited even to like answering questions about Bobs present of books, and she carried them away to her bedroom, laying them down there and seating herself on her one stool, without caring to look at them just yet. She leaned her cheek against the window-frame, and thought that the light-hearted Bob had a lot much happier than hers.

Maggies sense of loneliness, and utter privation of joy, had deepened with the brightness of advancing spring. All the favorite outdoor nooks about home, which seemed to have done their part with her parents in nurturing and cherishing her, were now mixed up with the home-sadness, and gathered no smile from the sunshine. Every affection, every delight the poor child had had, was like an aching nerve to her. There was no music for her any more,–no piano, no harmonized voices, no delicious stringed instruments, with their passionate cries of imprisoned spirits sending a strange vibration through her frame. And of all her school-life there was nothing left her now but her little collection of school-books, which she turned over with a sickening sense that she knew them all, and they were all barren of comfort. Even at school she had often wished for books with more in them; everything she learned there seemed like the ends of long threads that snapped immediately. And now–without the indirect charm of school-emulation–Télémaque was mere bran; so were the hard, dry questions on Christian Doctrine; there was no flavor in them, no strength. Sometimes Maggie thought she could have been contented with absorbing fancies; if she could have had all Scotts novels and all Byrons poems!–then, perhaps, she might have found happiness enough to dull her sensibility to her actual daily life. And yet they were hardly what she wanted. She could make dream-worlds of her own, but no dream-world would satisfy her now. She wanted some explanation of this hard, real life,–the unhappy-looking father, seated at the dull breakfast-table; the childish, bewildered mother; the little sordid tasks that filled the hours, or the more oppressive emptiness of weary, joyless leisure; the need of some tender, demonstrative love; the cruel sense that Tom didnt mind what she thought or felt, and that they were no longer playfellows together; the privation of all pleasant things that had come to her more than to others,–she wanted some key that would enable her to understand, and in understanding, to endure, the heavy weight that had fallen on her young heart. If she had been taught real learning and wisdom, such as great men knew, she thought she should have held the secrets of life; if she had only books, that she might learn for herself what wise men knew! Saints and martyrs had never interested Maggie so much as sages and poets. She knew little of saints and martyrs, and had gathered, as a general result of her teaching, that they were a temporary provision against the spread of Catholicism, and had all died at Smithfield.

In one of these meditations it occurred to her that she had forgotten Toms school-books, which had been sent home in his trunk. But she found the stock unaccountably shrunk down to the few old ones which had been well thumbed,–the Latin Dictionary and Grammar, a Delectus, a torn Eutropius, the well-worn Virgil, Aldrichs Logic, and the exasperating Euclid. Still, Latin, Euclid, and Logic would surely be a considerable step in masculine wisdom,–in that knowledge which made men contented, and even glad to live. Not that the yearning for effectual wisdom was quite unmixed; a certain mirage would now and then rise on the desert of the future, in which she seemed to see herself honored for her surprising attainments. And so the poor child, with her souls hunger and her illusions of self-flattery, began to nibble at this thick-rinded fruit of the tree of knowledge, filling her vacant hours with Latin, geometry, and the forms of the syllogism, and feeling a gleam of triumph now and then that her understanding was quite equal to these peculiarly masculine studies. For a week or two she went on resolutely enough, though with an occasional sinking of heart, as if she had set out toward the Promised Land alone, and found it a thirsty, trackless, uncertain journey. In the severity of her early resolution, she would take Aldrich out into the fields, and then look off her book toward the sky, where the lark was twinkling, or to the reeds and bushes by the river, from which the waterfowl rustled forth on its anxious, awkward flight,–with a startled sense that the relation between Aldrich and this living world was extremely remote for her. The discouragement deepened as the days went on, and the eager heart gained faster and faster on the patient mind. Somehow, when she sat at the window with her book, her eyes would fix themselves blankly on the outdoor sunshine; then they would fill with tears, and sometimes, if her mother was not in the room, the studies would all end in sobbing. She rebelled against her lot, she fainted under its loneliness, and fits even of anger and hatred toward her father and mother, who were so unlike what she would have them to be; toward Tom, who checked her, and met her thought or feeling always by some thwarting difference,–would flow out over her affections and conscience like a lava stream, and frighten her with a sense that it was not difficult for her to become a demon. Then her brain would be busy with wild romances of a flight from home in search of something less sordid and dreary; she would go to some great man–Walter Scott, perhaps–and tell him how wretched and how clever she was, and he would surely do something for her. But, in the middle of her vision, her father would perhaps enter the room for the evening, and, surprised that she sat still without noticing him, would say complainingly, Come, am I to fetch my slippers myself? The voice pierced through Maggie like a sword; there was another sadness besides her own, and she had been thinking of turning her back on it and forsaking it.

This afternoon, the sight of Bobs cheerful freckled face had given her discontent a new direction. She thought it was part of the hardship of her life that there was laid upon her the burthen of larger wants than others seemed to feel,–that she had to endure this wide, hopeless yearning for that something, whatever it was, that was greatest and best on this earth. She wished she could have been like Bob, with his easily satisfied ignorance, or like Tom, who had something to do on which he could fix his mind with a steady purpose, and disregard everything else. Poor child! as she leaned her head against the window-frame, with her hands clasped tighter and tighter, and her foot beating the ground, she was as lonely in her trouble as if she had been the only gril in the civilized world of that day who had come out of her school-life with a soul untrained for inevitable struggles, with no other part of her inherited share in the hard-won treasures of thought which generations of painful toil have laid up for the race of men, than shreds and patches of feeble literature and false history, with much futile information about Saxon and other kings of doubtful example, but unhappily quite without that knowledge of the irreversible laws within and without her, which, governing the habits, becomes morality, and developing the feelings of submission and dependence, becomes religion,–as lonely in her trouble as if every other girl besides herself had been cherished and watched over by elder minds, not forgetful of their own early time, when need was keen and impulse strong.

At last Maggies eyes glanced down on the books that lay on the window-shelf, and she half forsook her reverie to turn over listlessly the leaves of the Portrait Gallery, but she soon pushed this aside to examine the little row of books tied together with string. Beauties of the Spectator, Rasselas, Economy of Human Life, Gregorys Letters,–she knew the sort of matter that was inside all these; the Christian Year,–that seemed to be a hymnbook, and she laid it down again; but Thomas à Kempis?–the name had come across her in her reading, and she felt the satisfaction, which every one knows, of getting some ideas to attach to a name that strays solitary in the memory. She took up the little, old, clumsy book with some curiosity; it had the corners turned down in many places, and some hand, now forever quiet, had made at certain passages strong pen-and-ink marks, long since browned by time. Maggie turned from leaf to leaf, and read where the quiet hand pointed: Know that the love of thyself doth hurt thee more than anything in the world…. If thou seekest this or that, and wouldst be here or there to enjoy thy own will and pleasure, thou shalt never be quiet nor free from care; for in everything somewhat will be wanting, and in every place there will be some that will cross thee…. Both above and below, which way soever thou dost turn thee, everywhere thou shalt find the Cross; and everywhere of necessity thou must have patience, if thou wilt have inward peace, and enjoy an everlasting crown…. If thou desirest to mount unto this height, thou must set out courageously, and lay the axe to the root, that thou mayest pluck up and destroy that hidden inordinate inclination to thyself, and unto all private and earthly good. On this sin, that a man inordinately loveth himself, almost all dependeth, whatsoever is thoroughly to be overcome; which evil being once overcome and subdued, there will presently ensue great peace and tranquillity…. It is but little thou sufferest in comparison of them that have suffered so much, were so strongly tempted, so grievously afflicted, so many ways tried and exercised. Thou oughtest therefore to call to mind the more heavy sufferings of others, that thou mayest the easier bear thy little adversities. And if they seem not little unto thee, beware lest thy impatience be the cause thereof…. Blessed are those ears that receive the whispers of the divine voice, and listen not to the whisperings of the world. Blessed are those ears which hearken not unto the voice which soundeth outwardly, but unto the Truth, which teacheth inwardly.

A strange thrill of awe passed through Maggie while she read, as if she had been wakened in the night by a strain of solemn music, telling of beings whose souls had been astir while hers was in stupor. She went on from one brown mark to another, where the quiet hand seemed to point, hardly conscious that she was reading, seeming rather to listen while a low voice said;

Why dost thou here gaze about, since this is not the place of thy rest? In heaven ought to be thy dwelling, and all earthly things are to be looked on as they forward thy journey thither. All things pass away, and thou together with them. Beware thou cleavest not unto them, lest thou be entangled and perish…. If a man should give all his substance, yet it is as nothing. And if he should do great penances, yet are they but little. And if he should attain to all knowledge, he is yet far off. And if he should be of great virtue, and very fervent devotion, yet is there much wanting; to wit, one thing, which is most necessary for him. What is that? That having left all, he leave himself, and go wholly out of himself, and retain nothing of self-love…. I have often said unto thee, and now again I say the same, Forsake thyself, resign thyself, and thou shalt enjoy much inward peace…. Then shall all vain imaginations, evil perturbations, and superfluous cares fly away; then shall immoderate fear leave thee, and inordinate love shall die.

Maggie drew a long breath and pushed her heavy hair back, as if to see a sudden vision more clearly. Here, then, was a secret of life that would enable her to renounce all other secrets; here was a sublime height to be reached without the help of outward things; here was insight, and strength, and conquest, to be won by means entirely within her own soul, where a supreme Teacher was waiting to be heard. It flashed through her like the suddenly apprehended solution of a problem, that all the miseries of her young life had come from fixing her heart on her own pleasure, as if that were the central necessity of the universe; and for the first time she saw the possibility of shifting the position from which she looked at the gratification of her own desires,–of taking her stand out of herself, and looking at her own life as an insignificant part of a divinely guided whole. She read on and on in the old book, devouring eagerly the dialogues with the invisible Teacher, the pattern of sorrow, the source of all strength; returning to it after she had been called away, and reading till the sun went down behind the willows. With all the hurry of an imagination that could never rest in the present, she sat in the deepening twilight forming plans of self-humiliation and entire devotedness; and in the ardor of first discovery, renunciation seemed to her the entrance into that satisfaction which she had so long been craving in vain. She had not perceived–how could she until she had lived longer?–the inmost truth of the old monks out-pourings, that renunciation remains sorrow, though a sorrow borne willingly. Maggie was still panting for happiness, and was in ecstasy because she had found the key to it. She knew nothing of doctrines and systems, of mysticism or quietism; but this voice out of the far-off middle ages was the direct communication of a human souls belief and experience, and came to Maggie as an unquestioned message.

I suppose that is the reason why the small old-fashioned book, for which you need only pay sixpence at a book-stall, works miracles to this day, turning bitter waters into sweetness; while expensive sermons and treatises, newly issued, leave all things as they were before. It was written down by a hand that waited for the hearts prompting; it is the chronicle of a solitary, hidden anguish, struggle, trust, and triumph, not written on velvet cushions to teach endurance to those who are treading with bleeding feet on the stones. And so it remains to all time a lasting record of human needs and human consolations; the voice of a brother who, ages ago, felt and suffered and renounced,–in the cloister, perhaps, with serge gown and tonsured head, with much chanting and long fasts, and with a fashion of speech different from ours,–but under the same silent far-off heavens, and with the same passionate desires, the same strivings, the same failures, the same weariness.

In writing the history of unfashionable families, one is apt to fall into a tone of emphasis which is very far from being the tone of good society, where principles and beliefs are not only of an extremely moderate kind, but are always presupposed, no subjects being eligible but such as can be touched with a light and graceful irony. But then good society has its claret and its velvet carpets, its dinner-engagements six weeks deep, its opera and its faëry ball-rooms; rides off its ennui on thoroughbred horses; lounges at the club; has to keep clear of crinoline vortices; gets its science done by Faraday, and its religion by the superior clergy who are to be met in the best houses,–how should it have time or need for belief and emphasis? But good society, floated on gossamer wings of light irony, is of very expensive production; requiring nothing less than a wide and arduous national life condensed in unfragrant deafening factories, cramping itself in mines, sweating at furnaces, grinding, hammering, weaving under more or less oppression of carbonic acid, or else, spread over sheepwalks, and scattered in lonely houses and huts on the clayey or chalky corn-lands, where the rainy days look dreary. This wide national life is based entirely on emphasis,–the emphasis of want, which urges it into all the activities necessary for the maintenance of good society and light irony; it spends its heavy years often in a chill, uncarpeted fashion, amidst family discord unsoftened by long corridors. Under such circumstances, there are many among its myriads of souls who have absolutely needed an emphatic belief, life in this unpleasurable shape demanding some solution even to unspeculative minds,–just as you inquire into the stuffing of your couch when anything galls you there, whereas eider-down and perfect French springs excite no question. Some have an emphatic belief in alcohol, and seek their ekstasis or outside standing-ground in gin; but the rest require something that good society calls enthusiasm, something that will present motives in an entire absence of high prizes; something that will give patience and feed human love when the limbs ache with weariness, and human looks are hard upon us; something, clearly, that lies outside personal desires, that includes resignation for ourselves and active love for what is not ourselves. Now and then that sort of enthusiasm finds a far-echoing voice that comes from an experience springing out of the deepest need; and it was by being brought within the long lingering vibrations of such a voice that Maggie, with her girls face and unnoted sorrows, found an effort and a hope that helped her through years of loneliness, making out a faith for herself without the aid of established authorities and appointed guides; for they were not at hand, and her need was pressing. From what you know of her, you will not be surprised that she threw some exaggeration and wilfulness, some pride and impetuosity, even into her self-renunciation; her own life was still a drama for her, in which she demanded of herself that her part should be played with intensity. And so it came to pass that she often lost the spirit of humility by being excessive in the outward act; she often strove after too high a flight, and came down with her poor little half-fledged wings dabbled in the mud. For example, she not only determined to work at plain sewing, that she might contribute something toward the fund in the tin box, but she went, in the first instance, in her zeal of self-mortification, to ask for it at a linen shop in St. Oggs, instead of getting it in a more quiet and indirect way; and could see nothing but what was entirely wrong and unkind, nay, persecuting, in Toms reproof of her for this unnecessary act. I dont like my sister to do such things, said Tom, Ill take care that the debts are paid, without your lowering yourself in that way. Surely there was some tenderness and bravery mingled with the worldliness and self-assertion of that little speech; but Maggie held it as dross, overlooking the grains of gold, and took Toms rebuke as one of her outward crosses. Tom was very hard to her, she used to think, in her long night-watchings,–to her who had always loved him so; and then she strove to be contented with that hardness, and to require nothing. That is the path we all like when we set out on our abandonment of egoism,–the path of martyrdom and endurance, where the palm-branches grow, rather than the steep highway of tolerance, just allowance, and self-blame, where there are no leafy honors to be gathered and worn.

The old books, Virgil, Euclid, and Aldrich–that wrinkled fruit of the tree of knowledge–had been all laid by; for Maggie had turned her back on the vain ambition to share the thoughts of the wise. In her first ardor she flung away the books with a sort of triumph that she had risen above the need of them; and if they had been her own, she would have burned them, believing that she would never repent. She read so eagerly and constantly in her three books, the Bible, Thomas à Kempis, and the Christian Year (no longer rejected as a hymn-book), that they filled her mind with a continual stream of rhythmic memories; and she was too ardently learning to see all nature and life in the light of her new faith, to need any other material for her mind to work on, as she sat with her well-plied needle, making shirts and other complicated stitchings, falsely called plain,–by no means plain to Maggie, since wristband and sleeve and the like had a capability of being sewed in wrong side outward in moments of mental wandering.

Hanging diligently over her sewing, Maggie was a sight any one might have been pleased to look at. That new inward life of hers, notwithstanding some volcanic upheavings of imprisoned passions, yet shone out in her face with a tender soft light that mingled itself as added loveliness with the gradually enriched color and outline of her blossoming youth. Her mother felt the change in her with a sort of puzzled wonder that Maggie should be growing up so good; it was amazing that this once contrairy child was become so submissive, so backward to assert her own will. Maggie used to look up from her work and find her mothers eyes fixed upon her; they were watching and waiting for the large young glance, as if her elder frame got some needful warmth from it. The mother was getting fond of her tall, brown girl,–the only bit of furniture now on which she could bestow her anxiety and pride; and Maggie, in spite of her own ascetic wish to have no personal adornment, was obliged to give way to her mother about her hair, and submit to have the abundant black locks plaited into a coronet on the summit of her head, after the pitiable fashion of those antiquated times.

Let your mother have that bit o pleasure, my dear, said Mrs. Tulliver; Id trouble enough with your hair once.

So Maggie, glad of anything that would soothe her mother, and cheer their long day together, consented to the vain decoration, and showed a queenly head above her old frocks, steadily refusing, however, to look at herself in the glass. Mrs. Tulliver liked to call the fathers attention to Maggies hair and other unexpected virtues, but he had a brusk reply to give.

I knew well enough what shed be, before now,–its nothing new to me. But its a pity she isnt made o commoner stuff; shell be thrown away, I doubt,–therell be nobody to marry her as is fit for her.

And Maggies graces of mind and body fed his gloom. He sat patiently enough while she read him a chapter, or said something timidly when they were alone together about trouble being turned into a blessing. He took it all as part of his daughters goodness, which made his misfortunes the sadder to him because they damaged her chance in life. In a mind charged with an eager purpose and an unsatisfied vindictiveness, there is no room for new feelings; Mr. Tulliver did not want spiritual consolation–he wanted to shake off the degradation of debt, and to have his revenge.


Book V. Wheat and Tares


Chapter I. In the Red Deeps

[image: img1174.jpg]

THE FAMILY SITTING-ROOM was a long room with a window at each end; one looking toward the croft and along the Ripple to the banks of the Floss, the other into the mill-yard. Maggie was sitting with her work against the latter window when she saw Mr. Wakem entering the yard, as usual, on his fine black horse; but not alone, as usual. Some one was with him,–a figure in a cloak, on a handsome pony. Maggie had hardly time to feel that it was Philip come back, before they were in front of the window, and he was raising his hat to her; while his father, catching the movement by a side-glance, looked sharply round at them both.

Maggie hurried away from the window and carried her work upstairs; for Mr. Wakem sometimes came in and inspected the books, and Maggie felt that the meeting with Philip would be robbed of all pleasure in the presence of the two fathers. Some day, perhaps, she could see him when they could just shake hands, and she could tell him that she remembered his goodness to Tom, and the things he had said to her in the old days, though they could never be friends any more. It was not at all agitating to Maggie to see Philip again; she retained her childish gratitude and pity toward him, and remembered his cleverness; and in the early weeks of her loneliness she had continually recalled the image of him among the people who had been kind to her in life, often wishing she had him for a brother and a teacher, as they had fancied it might have been, in their talk together. But that sort of wishing had been banished along with other dreams that savored of seeking her own will; and she thought, besides, that Philip might be altered by his life abroad,–he might have become worldly, and really not care about her saying anything to him now. And yet his face was wonderfully little altered,–it was only a larger, more manly copy of the pale, small-featured boys face, with the gray eyes, and the boyish waving brown hair; there was the old deformity to awaken the old pity; and after all her meditations, Maggie felt that she really should like to say a few words to him. He might still be melancholy, as he always used to be, and like her to look at him kindly. She wondered if he remembered how he used to like her eyes; with that thought Maggie glanced toward the square looking-glass which was condemned to hang with its face toward the wall, and she half started from her seat to reach it down; but she checked herself and snatched up her work, trying to repress the rising wishes by forcing her memory to recall snatches of hymns, until she saw Philip and his father returning along the road, and she could go down again.

It was far on in June now, and Maggie was inclined to lengthen the daily walk which was her one indulgence; but this day and the following she was so busy with work which must be finished that she never went beyond the gate, and satisfied her need of the open air by sitting out of doors. One of her frequent walks, when she was not obliged to go to St. Oggs, was to a spot that lay beyond what was called the Hill,–an insignificant rise of ground crowned by trees, lying along the side of the road which ran by the gates of Dorlcote Mill. Insignificant I call it, because in height it was hardly more than a bank; but there may come moments when Nature makes a mere bank a means toward a fateful result; and that is why I ask you to imagine this high bank crowned with trees, making an uneven wall for some quarter of a mile along the left side of Dorlcote Mill and the pleasant fields behind it, bounded by the murmuring Ripple. Just where this line of bank sloped down again to the level, a by-road turned off and led to the other side of the rise, where it was broken into very capricious hollows and mounds by the working of an exhausted stone-quarry, so long exhausted that both mounds and hollows were now clothed with brambles and trees, and here and there by a stretch of grass which a few sheep kept close-nibbled. In her childish days Maggie held this place, called the Red Deeps, in very great awe, and needed all her confidence in Toms bravery to reconcile her to an excursion thither,–visions of robbers and fierce animals haunting every hollow. But now it had the charm for her which any broken ground, any mimic rock and ravine, have for the eyes that rest habitually on the level; especially in summer, when she could sit on a grassy hollow under the shadow of a branching ash, stooping aslant from the steep above her, and listen to the hum of insects, like tiniest bells on the garment of Silence, or see the sunlight piercing the distant boughs, as if to chase and drive home the truant heavenly blue of the wild hyacinths. In this June time, too, the dog-roses were in their glory, and that was an additional reason why Maggie should direct her walk to the Red Deeps, rather than to any other spot, on the first day she was free to wander at her will,–a pleasure she loved so well, that sometimes, in her ardors of renunciation, she thought she ought to deny herself the frequent indulgence in it.

You may see her now, as she walks down the favorite turning and enters the Deeps by a narrow path through a group of Scotch firs, her tall figure and old lavender gown visible through an hereditary black silk shawl of some wide-meshed net-like material; and now she is sure of being unseen she takes off her bonnet and ties it over her arm. One would certainly suppose her to be farther on in life than her seventeenth year–perhaps because of the slow resigned sadness of the glance from which all search and unrest seem to have departed; perhaps because her broad-chested figure has the mould of early womanhood. Youth and health have withstood well the involuntary and voluntary hardships of her lot, and the nights in which she has lain on the hard floor for a penance have left no obvious trace; the eyes are liquid, the brown cheek is firm and round, the full lips are red. With her dark coloring and jet crown surmounting her tall figure, she seems to have a sort of kinship with the grand Scotch firs, at which she is looking up as if she loved them well. Yet one has a sense of uneasiness in looking at her,–a sense of opposing elements, of which a fierce collision is imminent; surely there is a hushed expression, such as one often sees in older faces under borderless caps, out of keeping with the resistant youth, which one expects to flash out in a sudden, passionate glance, that will dissipate all the quietude, like a damp fire leaping out again when all seemed safe.

But Maggie herself was not uneasy at this moment. She was clamly enjoying the free air, while she looked up at the old fir-trees, and thought that those broken ends of branches were the records of past storms, which had only made the red stems soar higher. But while her eyes were still turned upward, she became conscious of a moving shadow cast by the evening sun on the grassy path before her, and looked down with a startled gesture to see Philip Wakem, who first raised his hat, and then, blushing deeply, came forward to her and put out his hand. Maggie, too, colored with surprise, which soon gave way to pleasure. She put out her hand and looked down at the deformed figure before her with frank eyes, filled for the moment with nothing but the memory of her childs feelings,–a memory that was always strong in her. She was the first to speak.

You startled me, she said, smiling faintly; I never meet any one here. How came you to be walking here? Did you come to meet me?

It was impossible not to perceive that Maggie felt herself a child again.

Yes, I did, said Philip, still embarrassed; I wished to see you very much. I watched a long while yesterday on the bank near your house to see if you would come out, but you never came. Then I watched again to-day, and when I saw the way you took, I kept you in sight and came down the bank, behind there. I hope you will not be displeased with me.

No, said Maggie, with simple seriousness, walking on as if she meant Philip to accompany her, Im very glad you came, for I wished very much to have an opportunity of speaking to you. Ive never forgotten how good you were long ago to Tom, and me too; but I was not sure that you would remember us so well. Tom and I have had a great deal of trouble since then, and I think that makes one think more of what happened before the trouble came.

I cant believe that you have thought of me so much as I have thought of you, said Philip, timidly. Do you know, when I was away, I made a picture of you as you looked that morning in the study when you said you would not forget me.

Philip drew a large miniature-case from his pocket, and opened it. Maggie saw her old self leaning on a table, with her black locks hanging down behind her ears, looking into space, with strange, dreamy eyes. It was a water-color sketch, of real merit as a portrait.

Oh dear, said Maggie, smiling, and flushed with pleasure, what a queer little girl I was! I remember myself with my hair in that way, in that pink frock. I really was like a gypsy. I dare say I am now, she added, after a little pause; am I like what you expected me to be?

The words might have been those of a coquette, but the full, bright glance Maggie turned on Philip was not that of a coquette. She really did hope he liked her face as it was now, but it was simply the rising again of her innate delight in admiration and love. Philip met her eyes and looked at her in silence for a long moment, before he said quietly, No, Maggie.

The light died out a little from Maggies face, and there was a slight trembling of the lip. Her eyelids fell lower, but she did not turn away her head, and Philip continued to look at her. Then he said slowly:

You are very much more beautiful than I thought you would be.

Am I? said Maggie, the pleasure returning in a deeper flush. She turned her face away from him and took some steps, looking straight before her in silence, as if she were adjusting her consciousness to this new idea. Girls are so accustomed to think of dress as the main ground of vanity, that, in abstaining from the looking-glass, Maggie had thought more of abandoning all care for adornment than of renouncing the contemplation of her face. Comparing herself with elegant, wealthy young ladies, it had not occurred to her that she could produce any effect with her person. Philip seemed to like the silence well. He walked by her side, watching her face, as if that sight left no room for any other wish. They had passed from among the fir-trees, and had now come to a green hollow almost surrounded by an amphitheatre of the pale pink dog-roses. But as the light about them had brightened, Maggies face had lost its glow.

She stood still when they were in the hollows, and looking at Philip again, she said in a serious, sad voice:

I wish we could have been friends,–I mean, if it would have been good and right for us. But that is the trial I have to bear in everything; I may not keep anything I used to love when I was little. The old books went; and Tom is different, and my father. It is like death. I must part with everything I cared for when I was a child. And I must part with you; we must never take any notice of each other again. That was what I wanted to speak to you for. I wanted to let you know that Tom and I cant do as we like about such things, and that if I behave as if I had forgotten all about you, it is not out of envy or pride–or–or any bad feeling.

Maggie spoke with more and more sorrowful gentleness as she went on, and her eyes began to fill with tears. The deepening expression of pain on Philips face gave him a stronger resemblance to his boyish self, and made the deformity appeal more strongly to her pity.

I know; I see all that you mean, he said, in a voice that had become feebler from discouragement; I know what there is to keep us apart on both sides. But it is not right, Maggie,–dont you be angry with me, I am so used to call you Maggie in my thoughts,–it is not right to sacrifice everything to other peoples unreasonable feelings. I would give up a great deal for my father; but I would not give up a friendship or–or an attachment of any sort, in obedience to any wish of his that I didnt recognize as right.

I dont know, said Maggie, musingly. Often, when I have been angry and discontented, it has seemed to me that I was not bound to give up anything; and I have gone on thinking till it has seemed to me that I could think away all my duty. But no good has ever come of that; it was an evil state of mind. Im quite sure that whatever I might do, I should wish in the end that I had gone without anything for myself, rather than have made my fathers life harder to him.

But would it make his life harder if we were to see each other sometimes? said Philip. He was going to say something else, but checked himself.

Oh, Im sure he wouldnt like it. Dont ask me why, or anything about it, said Maggie, in a distressed tone. My father feels so strongly about some things. He is not at all happy.

No more am I, said Philip, impetuously; I am not happy.

Why? said Maggie, gently. At least–I ought not to ask–but Im very, very sorry.

Philip turned to walk on, as if he had not patience to stand still any longer, and they went out of the hollow, winding amongst the trees and bushes in silence. After that last word of Philips, Maggie could not bear to insist immediately on their parting.

Ive been a great deal happier, she said at last, timidly, since I have given up thinking about what is easy and pleasant, and being discontented because I couldnt have my own will. Our life is determined for us; and it makes the mind very free when we give up wishing, and only think of bearing what is laid upon us, and doing what is given us to do.

But I cant give up wishing, said Philip, impatiently. It seems to me we can never give up longing and wishing while we are thoroughly alive. There are certain things we feel to be beautiful and good, and we must hunger after them. How can we ever be satisfied without them until our feelings are deadened? I delight in fine pictures; I long to be able to paint such. I strive and strive, and cant produce what I want. That is pain to me, and always will be pain, until my faculties lose their keenness, like aged eyes. Then there are many other things I long for,–here Philip hesitated a little, and then said,–things that other men have, and that will always be denied me. My life will have nothing great or beautiful in it; I would rather not have lived.

Oh, Philip, said Maggie, I wish you didnt feel so. But her heart began to beat with something of Philips discontent.

Well, then, said he, turning quickly round and fixing his gray eyes entreatingly on her face, I should be contented to live, if you would let me see you sometimes. Then, checked by a fear which her face suggested, he looked away again and said more calmly, I have no friend to whom I can tell everything, no one who cares enough about me; and if I could only see you now and then, and you would let me talk to you a little, and show me that you cared for me, and that we may always be friends in heart, and help each other, then I might come to be glad of life.

But how can I see you, Philip? said Maggie, falteringly. (Could she really do him good? It would be very hard to say good-by this day, and not speak to him again. Here was a new interest to vary the days; it was so much easier to renounce the interest before it came.)

If you would let me see you here sometimes,–walk with you here,–I would be contented if it were only once or twice in a month. That could injure no ones happiness, and it would sweeten my life. Besides, Philip went on, with all the inventive astuteness of love at one-and-twenty, if there is any enmity between those who belong to us, we ought all the more to try and quench it by our friendship; I mean, that by our influence on both sides we might bring about a healing of the wounds that have been made in the past, if I could know everything about them. And I dont believe there is any enmity in my own fathers mind; I think he has proved the contrary.

Maggie shook her head slowly, and was silent, under conflicting thoughts. It seemed to her inclination, that to see Philip now and then, and keep up the bond of friendship with him, was something not only innocent, but good; perhaps she might really help him to find contentment as she had found it. The voice that said this made sweet music to Maggie; but athwart it there came an urgent, monotonous warning from another voice which she had been learning to obey,–the warning that such interviews implied secrecy; implied doing something she would dread to be discovered in, something that, if discovered, must cause anger and pain; and that the admission of anything so near doubleness would act as a spiritual blight. Yet the music would swell out again, like chimes borne onward by a recurrent breeze, persuading her that the wrong lay all in the faults and weaknesses of others, and that there was such a thing as futile sacrifice for one to the injury of another. It was very cruel for Philip that he should be shrunk from, because of an unjustifiable vindictiveness toward his father,–poor Philip, whom some people would shrink from only because he was deformed. The idea that he might become her lover or that her meeting him could cause disapproval in that light, had not occurred to her; and Philip saw the absence of this idea clearly enough, saw it with a certain pang, although it made her consent to his request the less unlikely. There was bitterness to him in the perception that Maggie was almost as frank and unconstrained toward him as when she was a child.

I cant say either yes or no, she said at last, turning round and walking toward the way she come; I must wait, lest I should decide wrongly. I must seek for guidance.

May I come again, then, to-morrow, or the next day, or next week?

I think I had better write, said Maggie, faltering again. I have to go to St. Oggs sometimes, and I can put the letter in the post.

Oh no, said Philip eagerly; that would not be so well. My father might see the letter–and–he has not any enmity, I believe, but he views things differently from me; he thinks a great deal about wealth and position. Pray let me come here once more. Tell me when it shall be; or if you cant tell me, I will come as often as I can till I do see you.

I think it must be so, then, said Maggie, for I cant be quite certain of coming here any particular evening.

Maggie felt a great relief in adjourning the decision. She was free now to enjoy the minutes of companionship; she almost thought she might linger a little; the next time they met she should have to pain Philip by telling him her determination.

I cant help thinking, she said, looking smilingly at him, after a few moments of silence, how strange it is that we should have met and talked to each other, just as if it had been only yesterday when we parted at Lorton. And yet we must both be very much altered in those five years,–I think it is five years. How was it you seemed to have a sort of feeling that I was the same Maggie? I was not quite so sure that you would be the same; I know you are so clever, and you must have seen and learnt so much to fill your mind; I was not quite sure you would care about me now.

I have never had any doubt that you would be the same, whenever I might see you, said Philip,–I mean, the same in everything that made me like you better than any one else. I dont want to explain that; I dont think any of the strongest effects our natures are susceptible of can ever be explained. We can neither detect the process by which they are arrived at, nor the mode in which they act on us. The greatest of painters only once painted a mysteriously divine child; he couldnt have told how he did it, and we cant tell why we feel it to be divine. I think there are stores laid up in our human nature that our understandings can make no complete inventory of. Certain strains of music affect me so strangely; I can never hear them without their changing my whole attitude of mind for a time, and if the effect would last, I might be capable of heroisms.

Ah! I know what you mean about music; I feel so, said Maggie, clasping her hands with her old impetuosity. At least, she added, in a saddened tone, I used to feel so when I had any music; I never have any now except the organ at church.

And you long for it, Maggie? said Philip, looking at her with affectionate pity. Ah, you can have very little that is beautiful in your life. Have you many books? You were so fond of them when you were a little girl.

They were come back to the hollow, round which the dog-roses grew, and they both paused under the charm of the faëry evening light, reflected from the pale pink clusters.

No, I have given up books, said Maggie, quietly, except a very, very few.

Philip had already taken from his pocket a small volume, and was looking at the back as he said:

Ah, this is the second volume, I see, else you might have liked to take it home with you. I put it in my pocket because I am studying a scene for a picture.

Maggie had looked at the back too, and saw the title; it revived an old impression with overmastering force.

The Pirate, she said, taking the book from Philips hands. Oh, I began that once; I read to where Minna is walking with Cleveland, and I could never get to read the rest. I went on with it in my own head, and I made several endings; but they were all unhappy. I could never make a happy ending out of that beginning. Poor Minna! I wonder what is the real end. For a long while I couldnt get my mind away from the Shetland Isles,–I used to feel the wind blowing on me from the rough sea.

Maggie spoke rapidly, with glistening eyes.

Take that volume home with you, Maggie, said Philip, watching her with delight. I dont want it now. I shall make a picture of you instead,–you, among the Scotch firs and the slanting shadows.

Maggie had not heard a word he had said; she was absorbed in a page at which she had opened. But suddenly she closed the book, and gave it back to Philip, shaking her head with a backward movement, as if to say avaunt to floating visions.

Do keep it, Maggie, said Philip, entreatingly; it will give you pleasure.

No, thank you, said Maggie, putting it aside with her hand and walking on. It would make me in love with this world again, as I used to be; it would make me long to see and know many things; it would make me long for a full life.

But you will not always be shut up in your present lot; why should you starve your mind in that way? It is narrow asceticism; I dont like to see you persisting in it, Maggie. Poetry and art and knowledge are sacred and pure.

But not for me, not for me, said Maggie, walking more hurriedly; because I should want too much. I must wait; this life will not last long.

Dont hurry away from me without saying good-by, Maggie, said Philip, as they reached the group of Scotch firs, and she continued still to walk along without speaking. I must not go any farther, I think, must I?

Oh no, I forgot; good-by, said Maggie, pausing, and putting out her hand to him. The action brought her feeling back in a strong current to Philip; and after they had stood looking at each other in silence for a few moments, with their hands clasped, she said, withdrawing her hand:

Im very grateful to you for thinking of me all those years. It is very sweet to have people love us. What a wonderful, beautiful thing it seems that God should have made your heart so that you could care about a queer little girl whom you only knew for a few weeks! I remember saying to you that I thought you cared for me more than Tom did.

Ah, Maggie, said Philip, almost fretfully, you would never love me so well as you love your brother.

Perhaps not, said Maggie, simply; but then, you know, the first thing I ever remember in my life is standing with Tom by the side of the Floss, while he held my hand; everything before that is dark to me. But I shall never forget you, though we must keep apart.

Dont say so, Maggie, said Philip. If I kept that little girl in my mind for five years, didnt I earn some part in her? She ought not to take herself quite away from me.

Not if I were free, said Maggie; but I am not, I must submit. She hesitated a moment, and then added, And I wanted to say to you, that you had better not take more notice of my brother than just bowing to him. He once told me not to speak to you again, and he doesnt change his mind–Oh dear, the sun is set. I am too long away. Good-by. She gave him her hand once more.

I shall come here as often as I can till I see you again, Maggie. Have some feeling for me as well as for others.

Yes, yes, I have, said Maggie, hurrying away, and quickly disappearing behind the last fir-tree; though Philips gaze after her remained immovable for minutes as if he saw her still.

Maggie went home, with an inward conflict already begun; Philip went home to do nothing but remember and hope. You can hardly help blaming him severely. He was four or five years older than Maggie, and had a full consciousness of his feeling toward her to aid him in foreseeing the character his contemplated interviews with her would bear in the opinion of a third person. But you must not suppose that he was capable of a gross selfishness, or that he could have been satisfied without persuading himself that he was seeking to infuse some happiness into Maggies life,–seeking this even more than any direct ends for himself. He could give her sympathy; he could give her help. There was not the slightest promise of love toward him in her manner; it was nothing more than the sweet girlish tenderness she had shown him when she was twelve. Perhaps she would never love him; perhaps no woman ever could love him. Well, then, he would endure that; he should at least have the happiness of seeing her, of feeling some nearness to her. And he clutched passionately the possibility that she might love him; perhaps the feeling would grow, if she could come to associate him with that watchful tenderness which her nature would be so keenly alive to. If any woman could love him, surely Maggie was that woman; there was such wealth of love in her, and there was no one to claim it all. Then, the pity of it, that a mind like hers should be withering in its very youth, like a young forest-tree, for want of the light and space it was formed to flourish in! Could he not hinder that, by persuading her out of her system of privation? He would be her guardian angel; he would do anything, bear anything, for her sake–except not seeing her.


Chapter II. Aunt Glegg Learns the Breadth of Bobs Thumb

[image: img1174.jpg]

WHILE MAGGIES LIFE-STRUGGLES had lain almost entirely within her own soul, one shadowy army fighting another, and the slain shadows forever rising again, Tom was engaged in a dustier, noisier warfare, grappling with more substantial obstacles, and gaining more definite conquests. So it has been since the days of Hecuba, and of Hector, Tamer of horses; inside the gates, the women with streaming hair and uplifted hands offering prayers, watching the worlds combat from afar, filling their long, empty days with memories and fears; outside, the men, in fierce struggle with things divine and human, quenching memory in the stronger light of purpose, losing the sense of dread and even of wounds in the hurrying ardor of action.

From what you have seen of Tom, I think he is not a youth of whom you would prophesy failure in anything he had thoroughly wished; the wagers are likely to be on his side, notwithstanding his small success in the classics. For Tom had never desired success in this field of enterprise; and for getting a fine flourishing growth of stupidity there is nothing like pouring out on a mind a good amount of subjects in which it feels no interest. But now Toms strong will bound together his integrity, his pride, his family regrets, and his personal ambition, and made them one force, concentrating his efforts and surmounting discouragements. His uncle Deane, who watched him closely, soon began to conceive hopes of him, and to be rather proud that he had brought into the employment of the firm a nephew who appeared to be made of such good commercial stuff. The real kindness of placing him in the warehouse first was soon evident to Tom, in the hints his uncle began to throw out, that after a time he might perhaps be trusted to travel at certain seasons, and buy in for the firm various vulgar commodities with which I need not shock refined ears in this place; and it was doubtless with a view to this result that Mr. Deane, when he expected to take his wine alone, would tell Tom to step in and sit with him an hour, and would pass that hour in much lecturing and catechising concerning articles of export and import, with an occasional excursus of more indirect utility on the relative advantages to the merchants of St. Oggs of having goods brought in their own and in foreign bottoms,–a subject on which Mr. Deane, as a ship-owner, naturally threw off a few sparks when he got warmed with talk and wine.

Already, in the second year, Toms salary was raised; but all, except the price of his dinner and clothes, went home into the tin box; and he shunned comradeship, lest it should lead him into expenses in spite of himself. Not that Tom was moulded on the spoony type of the Industrious Apprentice; he had a very strong appetite for pleasure,–would have liked to be a Tamer of horses and to make a distinguished figure in all neighboring eyes, dispensing treats and benefits to others with well-judged liberality, and being pronounced one of the finest young fellows of those parts; nay, he determined to achieve these things sooner or later; but his practical shrewdness told him that the means to such achievements could only lie for him in present abstinence and self-denial; there were certain milestones to be passed, and one of the first was the payment of his fathers debts. Having made up his mind on that point, he strode along without swerving, contracting some rather saturnine sternness, as a young man is likely to do who has a premature call upon him for self-reliance. Tom felt intensely that common cause with his father which springs from family pride, and was bent on being irreproachable as a son; but his growing experience caused him to pass much silent criticism on the rashness and imprudence of his fathers past conduct; their dispositions were not in sympathy, and Toms face showed little radiance during his few home hours. Maggie had an awe of him, against which she struggled as something unfair to her consciousness of wider thoughts and deeper motives; but it was of no use to struggle. A character at unity with itself–that performs what it intends, subdues every counteracting impulse, and has no visions beyond the distinctly possible–is strong by its very negations.

You may imagine that Toms more and more obvious unlikeness to his father was well fitted to conciliate the maternal aunts and uncles; and Mr. Deanes favorable reports and predictions to Mr. Glegg concerning Toms qualifications for business began to be discussed amongst them with various acceptance. He was likely, it appeared, to do the family credit without causing it any expense and trouble. Mrs. Pullet had always thought it strange if Toms excellent complexion, so entirely that of the Dodsons, did not argue a certainty that he would turn out well; his juvenile errors of running down the peacock, and general disrespect to his aunts, only indicating a tinge of Tulliver blood which he had doubtless outgrown. Mr. Glegg, who had contracted a cautious liking for Tom ever since his spirited and sensible behavior when the execution was in the house, was now warming into a resolution to further his prospects actively,–some time, when an opportunity offered of doing so in a prudent manner, without ultimate loss; but Mrs. Glegg observed that she was not given to speak without book, as some people were; that those who said least were most likely to find their words made good; and that when the right moment came, it would be seen who could do something better than talk. Uncle Pullet, after silent meditation for a period of several lozenges, came distinctly to the conclusion, that when a young man was likely to do well, it was better not to meddle with him.

Tom, meanwhile, had shown no disposition to rely on any one but himself, though, with a natural sensitiveness toward all indications of favorable opinion, he was glad to see his uncle Glegg look in on him sometimes in a friendly way during business hours, and glad to be invited to dine at his house, though he usually preferred declining on the ground that he was not sure of being punctual. But about a year ago, something had occurred which induced Tom to test his uncle Gleggs friendly disposition.

Bob Jakin, who rarely returned from one of his rounds without seeing Tom and Maggie, awaited him on the bridge as he was coming home from St. Oggs one evening, that they might have a little private talk. He took the liberty of asking if Mr. Tom had ever thought of making money by trading a bit on his own account. Trading, how? Tom wished to know. Why, by sending out a bit of a cargo to foreign ports; because Bob had a particular friend who had offered to do a little business for him in that way in Laceham goods, and would be glad to serve Mr. Tom on the same footing. Tom was interested at once, and begged for full explanation, wondering he had not thought of this plan before.

He was so well pleased with the prospect of a speculation that might change the slow process of addition into multiplication, that he at once determined to mention the matter to his father, and get his consent to appropriate some of the savings in the tin box to the purchase of a small cargo. He would rather not have consulted his father, but he had just paid his last quarters money into the tin box, and there was no other resource. All the savings were there; for Mr. Tulliver would not consent to put the money out at interest lest he should lose it. Since he had speculated in the purchase of some corn, and had lost by it, he could not be easy without keeping the money under his eye.

Tom approached the subject carefully, as he was seated on the hearth with his father that evening, and Mr. Tulliver listened, leaning forward in his arm-chair and looking up in Toms face with a sceptical glance. His first impulse was to give a positive refusal, but he was in some awe of Toms wishes, and since he had the sense of being an unlucky father, he had lost some of his old peremptoriness and determination to be master. He took the key of the bureau from his pocket, got out the key of the large chest, and fetched down the tin box,–slowly, as if he were trying to defer the moment of a painful parting. Then he seated himself against the table, and opened the box with that little padlock-key which he fingered in his waistcoat pocket in all vacant moments. There they were, the dingy bank-notes and the bright sovereigns, and he counted them out on the table–only a hundred and sixteen pounds in two years, after all the pinching.

How much do you want, then? he said, speaking as if the words burnt his lips.

Suppose I begin with the thirty-six pounds, father? said Tom.

Mr. Tulliver separated this sum from the rest, and keeping his hand over it, said:

Its as much as I can save out o my pay in a year.

Yes, father; it is such slow work, saving out of the little money we get. And in this way we might double our savings.

Ay, my lad, said the father, keeping his hand on the money, but you might lose it,–you might lose a year o my life,–and I havent got many.

Tom was silent.

And you know I wouldnt pay a dividend with the first hundred, because I wanted to see it all in a lump,–and when I see it, Im sure ont. If you trust to luck, its sure to be against me. Its Old Harrys got the luck in his hands; and if I lose one year, I shall never pick it up again; death ull oertake me.

Mr. Tullivers voice trembled, and Tom was silent for a few minutes before he said:

Ill give it up, father, since you object to it so strongly.

But, unwilling to abandon the scheme altogether, he determined to ask his uncle Glegg to venture twenty pounds, on condition of receiving five per cent. of the profits. That was really a very small thing to ask. So when Bob called the next day at the wharf to know the decision, Tom proposed that they should go together to his uncle Gleggs to open the business; for his diffident pride clung to him, and made him feel that Bobs tongue would relieve him from some embarrassment.

Mr. Glegg, at the pleasant hour of four in the afternoon of a hot August day, was naturally counting his wall-fruit to assure himself that the sum total had not varied since yesterday. To him entered Tom, in what appeared to Mr. Glegg very questionable companionship,–that of a man with a pack on his back,–for Bob was equipped for a new journey,–and of a huge brindled bull-terrier, who walked with a slow, swaying movement from side to side, and glanced from under his eye-lids with a surly indifference which might after all be a cover to the most offensive designs.

Mr. Gleggs spectacles, which had been assisting him in counting the fruit, made these suspicious details alarmingly evident to him.

Heigh! heigh! keep that dog back, will you? he shouted, snatching up a stake and holding it before him as a shield when the visitors were within three yards of him.

Get out wi you, Mumps, said Bob, with a kick. Hes as quiet as a lamb, sir,–an observation which Mumps corroborated by a low growl as he retreated behind his masters legs.

Why, what ever does this mean, Tom? said Mr. Glegg. Have you brought information about the scoundrels as cut my trees? If Bob came in the character of information, Mr. Glegg saw reasons for tolerating some irregularity.

No, sir, said Tom; I came to speak to you about a little matter of business of my own.

Ay–well; but what has this dog got to do with it? said the old gentleman, getting mild again.

Its my dog, sir, said the ready Bob. An its me as put Mr. Tom up to the bit o business; for Mr. Toms been a friend o mine iver since I was a little chap; fust thing iver I did was frightenin the birds for th old master. An if a bit o luck turns up, Im allays thinkin if I can let Mr. Tom have a pull at it. An its a downright roarin shame, as when hes got the chance o making a bit o money wi sending goods out,–ten or twelve per zent clear, when freight an commissions paid,–as he shouldnt lay hold o the chance for want o money. An when theres the Laceham goods,–lors! theyre made o purpose for folks as want to send out a little carguy; light, an take up no room,–you may pack twenty pound so as you cant see the passill; an theyre manifacturs as please fools, so I reckon they arent like to want a market. An Id go to Laceham an buy in the goods for Mr. Tom along wi my own. An theres the shupercargo o the bit of a vessel as is goin to take em out. I know him particlar; hes a solid man, an got a family i the town here. Salt, his name is,–an a briny chap he is too,–an if you dont believe me, I can take you to him.

Uncle Glegg stood open-mouthed with astonishment at this unembarrassed loquacity, with which his understanding could hardly keep pace. He looked at Bob, first over his spectacles, then through them, then over them again; while Tom, doubtful of his uncles impression, began to wish he had not brought this singular Aaron, or mouthpiece. Bobs talk appeared less seemly, now some one besides himself was listening to it.

You seem to be a knowing fellow, said Mr. Glegg, at last.

Ay, sir, you say true, returned Bob, nodding his head aside; I think my heads all alive inside like an old cheese, for Im so full o plans, one knocks another over. If I hadnt Mumps to talk to, I should get top-heavy an tumble in a fit. I suppose its because I niver went to school much. Thats what I jaw my old mother for. I says, You should ha sent me to school a bit more, I says, an then I could ha read i the books like fun, an kep my head cool an empty. Lors, shes fine an comforble now, my old mother is; she ates her baked meat an taters as often as she likes. For Im gettin so full o money, I must hev a wife to spend it for me. But its botherin, a wife is,–and Mumps mightnt like her.

Uncle Glegg, who regarded himself as a jocose man since he had retired from business, was beginning to find Bob amusing, but he had still a disapproving observation to make, which kept his face serious.

Ah, he said, I should think youre at a loss for ways o spending your money, else you wouldnt keep that big dog, to eat as much as two Christians. Its shameful–shameful! But he spoke more in sorrow than in anger, and quickly added:

But, come now, lets hear more about this business, Tom. I suppose you want a little sum to make a venture with. But wheres all your own money? You dont spend it all–eh?

No, sir, said Tom, coloring; but my father is unwilling to risk it, and I dont like to press him. If I could get twenty or thirty pounds to begin with, I could pay five per cent for it, and then I could gradually make a little capital of my own, and do without a loan.

Ay–ay, said Mr. Glegg, in an approving tone; thats not a bad notion, and I wont say as I wouldnt be your man. But it ull be as well for me to see this Salt, as you talk on. And then–heres this friend o yours offers to buy the goods for you. Perhaps youve got somebody to stand surety for you if the moneys put into your hands? added the cautious old gentleman, looking over his spectacles at Bob.

I dont think thats necessary, uncle, said Tom. At least, I mean it would not be necessary for me, because I know Bob well; but perhaps it would be right for you to have some security.

You get your percentage out o the purchase, I suppose? said Mr. Glegg, looking at Bob.

No, sir, said Bob, rather indignantly; I didnt offer to get a apple for Mr. Tom, o purpose to hev a bite out of it myself. When I play folks tricks, therell be more fun in em nor that.

Well, but its nothing but right you should have a small percentage, said Mr. Glegg. Ive no opinion o transactions where folks do things for nothing. It allays looks bad.

Well, then, said Bob, whose keenness saw at once what was implied, Ill tell you what I get byt, an its money in my pocket in the end,–I make myself look big, wi makin a bigger purchase. Thats what Im thinking on. Lors! Im a cute chap,–I am.

Mr. Glegg, Mr. Glegg! said a severe voice from the open parlor window, pray are you coming in to tea, or are you going to stand talking with packmen till you get murdered in the open daylight?

Murdered? said Mr. Glegg; whats the woman talking of? Heres your nephey Tom come about a bit o business.

Murdered,–yes,–it isnt many sizes ago since a packman murdered a young woman in a lone place, and stole her thimble, and threw her body into a ditch.

Nay, nay, said Mr. Glegg, soothingly, youre thinking o the man wi no legs, as drove a dog-cart.

Well, its the same thing, Mr. Glegg, only youre fond o contradicting what I say; and if my nepheys come about business, it ud be more fitting if youd bring him into the house, and let his aunt know about it, instead o whispering in corners, in that plotting, underminding way.

Well, well, said Mr. Glegg, well come in now.

You neednt stay here, said the lady to Bob, in a loud voice, adapted to the moral, not the physical, distance between them. We dont want anything. I dont deal wi packmen. Mind you shut the gate after you.

Stop a bit; not so fast, said Mr. Glegg; I havent done with this young man yet. Come in, Tom; come in, he added, stepping in at the French window.

Mr. Glegg, said Mrs. G., in a fatal tone, if youre going to let that man and his dog in on my carpet, before my very face, be so good as to let me know. A wifes got a right to ask that, I hope.

Dont you be uneasy, mum, said Bob, touching his cap. He saw at once that Mrs. Glegg was a bit of game worth running down, and longed to be at the sport; well stay out upo the gravel here,–Mumps and me will. Mumps knows his company,–he does. I might hish at him by th hour together, before hed fly at a real gentlewoman like you. Its wonderful how he knows which is the good-looking ladies; ands particlar fond of em when theyve good shapes. Lors! added Bob, laying down his pack on the gravel, its a thousand pities such a lady as you shouldnt deal with a packman, i stead o goin into these newfangled shops, where theres half-a-dozen fine gents wi their chins propped up wi a stiff stock, a-looking like bottles wi ornamental stoppers, an all got to get their dinner out of a bit o calico; it stans to reason you must pay three times the price you pay a packman, as is the natral way o gettin goods,–an pays no rent, an isnt forced to throttle himself till the lies are squeezed out on him, whether he will or no. But lors! mum, you know what it is better nor I do,–you can see through them shopmen, Ill be bound.

Yes, I reckon I can, and through the packmen too, observed Mrs. Glegg, intending to imply that Bobs flattery had produced no effect on her; while her husband, standing behind her with his hands in his pockets and legs apart, winked and smiled with conjugal delight at the probability of his wifes being circumvented.

Ay, to be sure, mum, said Bob. Why, you must ha dealt wi no end o packmen when you war a young lass–before the master here had the luck to set eyes on you. I know where you lived, I do,–seen th house many a time,–close upon Squire Darleighs,–a stone house wi steps––

Ah, that it had, said Mrs. Glegg, pouring out the tea. You know something o my family, then? Are you akin to that packman with a squint in his eye, as used to bring th Irish linen?

Look you there now! said Bob, evasively. Didnt I know as youd remember the best bargains youve made in your life was made wi packmen? Why, you see even a squintin packmans better nor a shopman as can see straight. Lors! if Id had the luck to call at the stone house wi my pack, as lies here,–stooping and thumping the bundle emphatically with his fist,–an th handsome young lasses all stannin out on the stone steps, it ud ha been summat like openin a pack, that would. Its ony the poor houses now as a packman calls on, if it isnt for the sake o the sarvant-maids. Theyre paltry times, these are. Why, mum, look at the printed cottons now, an what they was when you wore em,–why, you wouldnt put such a thing on now, I can see. It must be first-rate quality, the manifactur as youd buy,–summat as ud wear as well as your own faitures.

Yes, better quality nor any youre like to carry; youve got nothing first-rate but brazenness, Ill be bound, said Mrs. Glegg, with a triumphant sense of her insurmountable sagacity. Mr. Glegg, are you going ever to sit down to your tea? Tom, theres a cup for you.

You speak true there, mum, said Bob. My pack isnt for ladies like you. The times gone by for that. Bargains picked up dirt cheap! A bit o damage here an there, as can be cut out, or else niver seen i the wearin, but not fit to offer to rich folks as can pay for the look o things as nobody sees. Im not the man as ud offer t open my pack to you, mum; no, no; Im a imperent chap, as you say,–these times makes folks imperent,–but Im not up to the mark o that.

Why, what goods do you carry in your pack? said Mrs. Glegg. Fine-colored things, I suppose,–shawls an that?

All sorts, mum, all sorts, said Bob,–thumping his bundle; but let us say no more about that, if you please. Im here upo Mr. Toms business, an Im not the man to take up the time wi my own.

And pray, what is this business as is to be kept from me? said Mrs. Glegg, who, solicited by a double curiosity, was obliged to let the one-half wait.

A little plan o nephey Toms here, said good-natured Mr. Glegg; and not altogether a bad un, I think. A little plan for making money; thats the right sort o plan for young folks as have got their fortin to make, eh, Jane?

But I hope it isnt a plan where he expects iverything to be done for him by his friends; thats what the young folks think of mostly nowadays. And pray, what has this packman got to do wi what goes on in our family? Cant you speak for yourself, Tom, and let your aunt know things, as a nephey should?

This is Bob Jakin, aunt, said Tom, bridling the irritation that aunt Gleggs voice always produced. Ive known him ever since we were little boys. Hes a very good fellow, and always ready to do me a kindness. And he has had some experience in sending goods out,–a small part of a cargo as a private speculation; and he thinks if I could begin to do a little in the same way, I might make some money. A large interest is got in that way.

Large intrest? said aunt Glegg, with eagerness; and what do you call large intrest?

Ten or twelve per cent, Bob says, after expenses are paid.

Then why wasnt I let to know o such things before, Mr. Glegg? said Mrs. Glegg, turning to her husband, with a deep grating tone of reproach. Havent you allays told me as there was no getting more nor five per cent?

Pooh, pooh, nonsense, my good woman, said Mr. Glegg. You couldnt go into trade, could you? You cant get more than five per cent with security.

But I can turn a bit o money for you, an welcome, mum, said Bob, if youd like to risk it,–not as theres any risk to speak on. But if youd a mind to lend a bit o money to Mr. Tom, hed pay you six or seven per zent, an get a trifle for himself as well; an a good-naturd lady like you ud like the feel o the money better if your nephey took part on it.

What do you say, Mrs. G.? said Mr. Glegg. Ive a notion, when Ive made a bit more inquiry, as I shall perhaps start Tom here with a bit of a nest-egg,–hell pay me intrest, you know,–an if youve got some little sums lyin idle twisted up in a stockin toe, or that––

Mr. Glegg, its beyond iverything! Youll go and give information to the tramps next, as they may come and rob me.

Well, well, as I was sayin, if you like to join me wi twenty pounds, you can–Ill make it fifty. Thatll be a pretty good nest-egg, eh, Tom?

Youre not counting on me, Mr. Glegg, I hope, said his wife. You could do fine things wi my money, I dont doubt.

Very well, said Mr. Glegg, rather snappishly, then well do without you. I shall go with you to see this Salt, he added, turning to Bob.

And now, I suppose, youll go all the other way, Mr. Glegg, said Mrs. G., and want to shut me out o my own nepheys business. I never said I wouldnt put money into it,–I dont say as it shall be twenty pounds, though youre so ready to say it for me,–but hell see some day as his aunts in the right not to risk the money shes saved for him till its proved as it wont be lost.

Ay, thats a pleasant sort orisk, that is, said Mr. Glegg, indiscreetly winking at Tom, who couldnt avoid smiling. But Bob stemmed the injured ladys outburst.

Ay, mum, he said admiringly, you know whats what–you do. An its nothing but fair. You see how the first bit of a job answers, an then youll come down handsome. Lors, its a fine thing to hev good kin. I got my bit of a nest-egg, as the master calls it, all by my own sharpness,–ten suvreigns it was,–wi dousing the fire at Torrys mill, an its growed an growed by a bit an a bit, till In got a matter o thirty pound to lay out, besides makin my mother comforble. I should get more, ony Im such a soft wi the women,–I cant help lettin em hev such good bargains. Theres this bundle, now, thumping it lustily, any other chap ud make a pretty penny out on it. But me!–lors, I shall sell em for pretty near what I paid for em.

Have you got a bit of good net, now? said Mrs. Glegg, in a patronizing tone, moving from the tea-table, and folding her napkin.

Eh, mum, not what youd think it worth your while to look at. Id scorn to show it you. It ud be an insult to you.

But let me see, said Mrs. Glegg, still patronizing. If theyre damaged goods, theyre like enough to be a bit the better quality.

No, mum, I know my place, said Bob, lifting up his pack and shouldering it. Im not going t expose the lowness o my trade to a lady like you. Packs is come down i the world; it ud cut you to th heart to see the difference. Im at your sarvice, sir, when youve a mind to go and see Salt.

All in good time, said Mr. Glegg, really unwilling to cut short the dialogue. Are you wanted at the wharf, Tom?

No, sir; I left Stowe in my place.

Come, put down your pack, and let me see, said Mrs. Glegg, drawing a chair to the window and seating herself with much dignity.

Dont you ask it, mum, said Bob, entreatingly.

Make no more words, said Mrs. Glegg, severely, but do as I tell you.

Eh mum, Im loth, that I am, said Bob, slowly depositing his pack on the step, and beginning to untie it with unwilling fingers. But what you order shall be done (much fumbling in pauses between the sentences). Its not as youll buy a single thing on me,–Id be sorry for you to do it,–for think o them poor women up i the villages there, as niver stir a hundred yards from home,–it ud be a pity for anybody to buy up their bargains. Lors, its as good as a junketing to em when they see me wi my pack, an I shall niver pick up such bargains for em again. Least ways, Ive no time now, for Im off to Laceham. See here now, Bob went on, becoming rapid again, and holding up a scarlet woollen Kerchief with an embroidered wreath in the corner; heres a thing to make a lasss mouth water, an ony two shillin–an why? Why, cause theres a bit of a moth-hole i this plain end. Lors, I think the moths an the mildew was sent by Providence o purpose to cheapen the goods a bit for the good-lookin women as hant got much money. If it hadnt been for the moths, now, every hankicher on em ud ha gone to the rich, handsome ladies, like you, mum, at five shillin apiece,–not a farthin less; but what does the moth do? Why, it nibbles off three shillin o the price i no time; an then a packman like me can carry t to the poor lasses as live under the dark thack, to make a bit of a blaze for em. Lors, its as good as a fire, to look at such a hankicher!

Bob held it at a distance for admiration, but Mrs. Glegg said sharply:

Yes, but nobody wants a fire this time o year. Put these colored things by; let me look at your nets, if youve got em.

Eh, mum, I told you how it ud be, said Bob, flinging aside the colored things with an air of desperation. I knowed it ud turn again you to look at such paltry articles as I carry. Heres a piece o figured muslin now, whats the use o you lookin at it? You might as well look at poor folkss victual, mum; it ud ony take away your appetite. Theres a yard i the middle ont as the patterns all missed,–lors, why, its a muslin as the Princess Victoree might ha wore; but, added Bob, flinging it behind him on to the turf, as if to save Mrs. Gleggs eyes, itll be bought up by the hucksters wife at Fibbs End,–thats where itll go–ten shillin for the whole lot–ten yards, countin the damaged un–five-an-twenty shillin ud ha been the price, not a penny less. But Ill say no more, mum; its nothing to you, a piece o muslin like that; you can afford to pay three times the money for a thing as isnt half so good. Its nets you talked on; well, Ive got a piece as ull serve you to make fun on––

Bring me that muslin, said Mrs. Glegg. Its a buff; Im partial to buff.

Eh, but a damaged thing, said Bob, in a tone of deprecating disgust. Youd do nothing with it, mum, youd give it to the cook, I know you would, an it ud be a pity,–shed look too much like a lady in it; its unbecoming for servants.

Fetch it, and let me see you measure it, said Mrs. Glegg, authoritatively.

Bob obeyed with ostentatious reluctance.

See what there is over measure! he said, holding forth the extra half-yard, while Mrs. Glegg was busy examining the damaged yard, and throwing her head back to see how far the fault would be lost on a distant view.

Ill give you six shilling for it, she said, throwing it down with the air of a person who mentions an ultimatum.

Didnt I tell you now, mum, as it ud hurt your feelings to look at my pack? That damaged bits turned your stomach now; I see it has, said Bob, wrapping the muslin up with the utmost quickness, and apparently about to fasten up his pack. Youre used to seein a different sort o article carried by packmen, when you lived at the stone house. Packs is come down i the world; I told you that; my goods are for common folks. Mrs. Pepper ull give me ten shillin for that muslin, an be sorry as I didnt ask her more. Such articles answer i the wearin,–they keep their color till the threads melt away i the wash-tub, an that wont be while Im a young un.

Well, seven shilling, said Mrs. Glegg.

Put it out o your mind, mum, now do, said Bob. Heres a bit o net, then, for you to look at before I tie up my pack, just for you to see what my trades come to,–spotted and sprigged, you see, beautiful but yallow,–s been lyin by an got the wrong color. I could niver ha bought such net, if it hadnt been yallow. Lors, its took me a deal o study to know the vally o such articles; when I begun to carry a pack, I was as ignirant as a pig; net or calico was all the same to me. I thought them things the most vally as was the thickest. I was took in dreadful, for Im a straightforrard chap,–up to no tricks, mum. I can only say my nose is my own, for if I went beyond, I should lose myself pretty quick. An I gev five-an-eightpence for that piece o net,–if I was to tell y anything else I should be tellin you fibs,–an five-an-eightpence I shall ask of it, not a penny more, for its a womans article, an I like to commodate the women. Five-an-eightpence for six yards,–as cheap as if it was only the dirt on it as was paid for.

I dont mind having three yards of it, said Mrs. Glegg.

Why, theres but six altogether, said Bob. No, mum, it isnt worth your while; you can go to the shop to-morrow an get the same pattern ready whitened. Its ony three times the money; whats that to a lady like you? He gave an emphatic tie to his bundle.

Come, lay me out that muslin, said Mrs. Glegg. Heres eight shilling for it.

You will be jokin, said Bob, looking up with a laughing face; I seed you was a pleasant lady when I fust come to the winder.

Well, put it me out, said Mrs. Glegg, peremptorily.

But if I let you have it for ten shillin, mum, youll be so good as not tell nobody. I should be a laughin-stock; the trade ud hoot me, if they knowed it. Im obliged to make believe as I ask more nor I do for my goods, else theyd find out I was a flat. Im glad you dont insist upo buyin the net, for then I should ha lost my two best bargains for Mrs. Pepper o Fibbs End, an shes a rare customer.

Let me look at the net again, said Mrs. Glegg, yearning after the cheap spots and sprigs, now they were vanishing.

Well, I cant deny you, mum, said Bob handing it out.

Eh!, see what a pattern now! Real Laceham goods. Now, this is the sort o article Im recommendin Mr. Tom to send out. Lors, its a fine thing for anybody as has got a bit o money; these Laceham goods ud make it breed like maggits. If I was a lady wi a bit o money!–why, I know one as put thirty pounds into them goods,–a lady wi a cork leg, but as sharp,–you wouldnt catch her runnin her head into a sack; shed see her way clear out o anything afore shed be in a hurry to start. Well, she let out thirty pound to a young man in the drapering line, and he laid it out i Laceham goods, an a shupercargo o my acquinetance (not Salt) took em out, an she got her eight per zent fust go off; an now you cant hold her but she must be sendin out carguies wi every ship, till shes gettin as rich as a Jew. Bucks her name is, she doesnt live i this town. Now then, mum, if youll please to give me the net––

Heres fifteen shilling, then, for the two, said Mrs. Glegg. But its a shameful price.

Nay, mum, youll niver say that when youre upo your knees i church i five years time. Im makin you a present o th articles; I am, indeed. That eightpence shaves off my profits as clean as a razor. Now then, sir, continued Bob, shouldering his pack, if you please, Ill be glad to go and see about makin Mr. Toms fortin. Eh, I wish Id got another twenty pound to lay out mysen; I shouldnt stay to say my Catechism afore I knowed what to do wit.

Stop a bit, Mr. Glegg, said the lady, as her husband took his hat, you never will give me the chance o speaking. Youll go away now, and finish everything about this business, and come back and tell me its too late for me to speak. As if I wasnt my nepheys own aunt, and the head o the family on his mothers side! and laid by guineas, all full weight, for him, as hell know who to respect when Im laid in my coffin.

Well, Mrs. G., say what you mean, said Mr. G., hastily.

Well, then, I desire as nothing may be done without my knowing. I dont say as I shant venture twenty pounds, if you make out as everythings right and safe. And if I do, Tom, concluded Mrs. Glegg, turning impressively to her nephew, I hope youll allays bear it in mind and be grateful for such an aunt. I mean you to pay me interest, you know; I dont approve o giving; we niver looked for that in my family.

Thank you, aunt, said Tom, rather proudly. I prefer having the money only lent to me.

Very well; thats the Dodson sperrit, said Mrs. Glegg, rising to get her knitting with the sense that any further remark after this would be bathos.

Salt–that eminently briny chap–having been discovered in a cloud of tobacco-smoke at the Anchor Tavern, Mr. Glegg commenced inquiries which turned out satisfactorily enough to warrant the advance of the nest-egg, to which aunt Glegg contributed twenty pounds; and in this modest beginning you see the ground of a fact which might otherwise surprise you; namely, Toms accumulation of a fund, unknown to his father, that promised in no very long time to meet the more tardy process of saving, and quite cover the deficit. When once his attention had been turned to this source of gain, Tom determined to make the most of it, and lost no opportunity of obtaining information and extending his small enterprises. In not telling his father, he was influenced by that strange mixture of opposite feelings which often gives equal truth to those who blame an action and those who admire it,–partly, it was that disinclination to confidence which is seen between near kindred, that family repulsion which spoils the most sacred relations of our lives; partly, it was the desire to surprise his father with a great joy. He did not see that it would have been better to soothe the interval with a new hope, and prevent the delirium of a too sudden elation.

At the time of Maggies first meeting with Philip, Tom had already nearly a hundred and fifty pounds of his own capital; and while they were walking by the evening light in the Red Deeps, he, by the same evening light, was riding into Laceham, proud of being on his first journey on behalf of Guest & Co., and revolving in his mind all the chances that by the end of another year he should have doubled his gains, lifted off the obloquy of debt from his fathers name, and perhaps–for he should be twenty-one–have got a new start for himself, on a higher platform of employment. Did he not desire it? He was quite sure that he did.


Chapter III. The Wavering Balance

[image: img1174.jpg]

I SAID THAT Maggie went home that evening from the Red Deeps with a mental conflict already begun. You have seen clearly enough, in her interview with Philip, what that conflict was. Here suddenly was an opening in the rocky wall which shut in the narrow valley of humiliation, where all her prospect was the remote, unfathomed sky; and some of the memory-haunting earthly delights were no longer out of her reach. She might have books, converse, affection; she might hear tidings of the world from which her mind had not yet lost its sense of exile; and it would be a kindness to Philip too, who was pitiable,–clearly not happy. And perhaps here was an opportunity indicated for making her mind more worthy of its highest service; perhaps the noblest, completest devoutness could hardly exist without some width of knowledge; must she always live in this resigned imprisonment? It was so blameless, so good a thing that there should be friendship between her and Philip; the motives that forbade it were so unreasonable, so unchristian! But the severe monotonous warning came again and again,–that she was losing the simplicity and clearness of her life by admitting a ground of concealment; and that, by forsaking the simple rule of renunciation, she was throwing herself under the seductive guidance of illimitable wants. She thought she had won strength to obey the warning before she allowed herself the next week to turn her steps in the evening to the Red Deeps. But while she was resolved to say an affectionate farewell to Philip, how she looked forward to that evening walk in the still, fleckered shade of the hollows, away from all that was harsh and unlovely; to the affectionate, admiring looks that would meet her; to the sense of comradeship that childish memories would give to wiser, older talk; to the certainty that Philip would care to hear everything she said, which no one else cared for! It was a half-hour that it would be very hard to turn her back upon, with the sense that there would be no other like it. Yet she said what she meant to say; she looked firm as well as sad.

Philip, I have made up my mind; it is right that we should give each other up, in everything but memory. I could not see you without concealment–stay, I know what you are going to say,–it is other peoples wrong feelings that make concealment necessary; but concealment is bad, however it may be caused. I feel that it would be bad for me, for us both. And then, if our secret were discovered, there would be nothing but misery,–dreadful anger; and then we must part after all, and it would be harder, when we were used to seeing each other.

Philips face had flushed, and there was a momentary eagerness of expression, as if he had been about to resist this decision with all his might.

But he controlled himself, and said, with assumed calmness: Well, Maggie, if we must part, let us try and forget it for one half hour; let us talk together a little while, for the last time.

He took her hand, and Maggie felt no reason to withdraw it; his quietness made her all the more sure she had given him great pain, and she wanted to show him how unwillingly she had given it. They walked together hand in hand in silence.

Let us sit down in the hollow, said Philip, where we stood the last time. See how the dog-roses have strewed the ground, and spread their opal petals over it.

They sat down at the roots of the slanting ash.

Ive begun my picture of you among the Scotch firs, Maggie, said Philip, so you must let me study your face a little, while you stay,–since I am not to see it again. Please turn your head this way.

This was said in an entreating voice, and it would have been very hard of Maggie to refuse. The full, lustrous face, with the bright black coronet, looked down like that of a divinity well pleased to be worshipped, on the pale-hued, small-featured face that was turned up to it.

I shall be sitting for my second portrait then, she said, smiling. Will it be larger than the other?

Oh yes, much larger. It is an oil-painting. You will look like a tall Hamadryad, dark and strong and noble, just issued from one of the fir-trees, when the stems are casting their afternoon shadows on the grass.

You seem to think more of painting than of anything now, Philip?

Perhaps I do, said Philip, rather sadly; but I think of too many things,–sow all sorts of seeds, and get no great harvest from any one of them. Im cursed with susceptibility in every direction, and effective faculty in none. I care for painting and music; I care for classic literature, and mediæval literature, and modern literature; I flutter all ways, and fly in none.

But surely that is a happiness to have so many tastes,–to enjoy so many beautiful things, when they are within your reach, said Maggie, musingly. It always seemed to me a sort of clever stupidity only to have one sort of talent,–almost like a carrier-pigeon.

It might be a happiness to have many tastes if I were like other men, said Philip, bitterly. I might get some power and distinction by mere mediocrity, as they do; at least I should get those middling satisfactions which make men contented to do without great ones. I might think society at St. Oggs agreeable then. But nothing could make life worth the purchase-money of pain to me, but some faculty that would lift me above the dead level of provincial existence. Yes, there is one thing,–a passion answers as well as a faculty.

Maggie did not hear the last words; she was struggling against the consciousness that Philips words had set her own discontent vibrating again as it used to do.

I understand what you mean, she said, though I know so much less than you do. I used to think I could never bear life if it kept on being the same every day, and I must always be doing things of no consequence, and never know anything greater. But, dear Philip, I think we are only like children that some one who is wiser is taking care of. Is it not right to resign ourselves entirely, whatever may be denied us? I have found great peace in that for the last two or three years, even joy in subduing my own will.

Yes, Maggie, said Philip, vehemently; and you are shutting yourself up in a narrow, self-delusive fanaticism, which is only a way of escaping pain by starving into dulness all the highest powers of your nature. Joy and peace are not resignation; resignation is the willing endurance of a pain that is not allayed, that you dont expect to be allayed. Stupefaction is not resignation; and it is stupefaction to remain in ignorance,–to shut up all the avenues by which the life of your fellow-men might become known to you. I am not resigned; I am not sure that life is long enough to learn that lesson. You are not resigned; you are only trying to stupefy yourself.

Maggies lips trembled; she felt there was some truth in what Philip said, and yet there was a deeper consciousness that, for any immediate application it had to her conduct, it was no better than falsity. Her double impression corresponded to the double impulse of the speaker. Philip seriously believed what he said, but he said it with vehemence because it made an argument against the resolution that opposed his wishes. But Maggies face, made more childlike by the gathering tears, touched him with a tenderer, less egotistic feeling. He took her hand and said gently:

Dont let us think of such things in this short half-hour, Maggie. Let us only care about being together. We shall be friends in spite of separation. We shall always think of each other. I shall be glad to live as long as you are alive, because I shall think there may always come a time when I can–when you will let me help you in some way.

What a dear, good brother you would have been, Philip, said Maggie, smiling through the haze of tears. I think you would have made as much fuss about me, and been as pleased for me to love you, as would have satisfied even me. You would have loved me well enough to bear with me, and forgive me everything. That was what I always longed that Tom should do. I was never satisfied with a little of anything. That is why it is better for me to do without earthly happiness altogether. I never felt that I had enough music,–I wanted more instruments playing together; I wanted voices to be fuller and deeper. Do you ever sing now, Philip? she added abruptly, as if she had forgotten what went before.

Yes, he said, every day, almost. But my voice is only middling, like everything else in me.

Oh, sing me something,–just one song. I may listen to that before I go,–something you used to sing at Lorton on a Saturday afternoon, when we had the drawing-room all to ourselves, and I put my apron over my head to listen.

I know, said Philip; and Maggie buried her face in her hands while he sang sotto voce, Love in her eyes sits playing, and then said, Thats it, isnt it?

Oh no, I wont stay, said Maggie, starting up. It will only haunt me. Let us walk, Philip. I must go home.

She moved away, so that he was obliged to rise and follow her.

Maggie, he said, in a tone of remonstrance, dont persist in this wilful, senseless privation. It makes me wretched to see you benumbing and cramping your nature in this way. You were so full of life when you were a child; I thought you would be a brilliant woman,–all wit and bright imagination. And it flashes out in your face still, until you draw that veil of dull quiescence over it.

Why do you speak so bitterly to me, Philip? said Maggie.

Because I foresee it will not end well; you can never carry on this self-torture.

I shall have strength given me, said Maggie, tremulously.

No, you will not, Maggie; no one has strength given to do what is unnatural. It is mere cowardice to seek safety in negations. No character becomes strong in that way. You will be thrown into the world some day, and then every rational satisfaction of your nature that you deny now will assault you like a savage appetite.

Maggie started and paused, looking at Philip with alarm in her face.

Philip, how dare you shake me in this way? You are a tempter.

No, I am not; but love gives insight, Maggie, and insight often gives foreboding. Listen to me,–let me supply you with books; do let me see you sometimes,–be your brother and teacher, as you said at Lorton. It is less wrong that you should see me than that you should be committing this long suicide.

Maggie felt unable to speak. She shook her head and walked on in silence, till they came to the end of the Scotch firs, and she put out her hand in sign of parting.

Do you banish me from this place forever, then, Maggie? Surely I may come and walk in it sometimes? If I meet you by chance, there is no concealment in that?

It is the moment when our resolution seems about to become irrevocable–when the fatal iron gates are about to close upon us–that tests our strength. Then, after hours of clear reasoning and firm conviction, we snatch at any sophistry that will nullify our long struggles, and bring us the defeat that we love better than victory.

Maggie felt her heart leap at this subterfuge of Philips, and there passed over her face that almost imperceptible shock which accompanies any relief. He saw it, and they parted in silence.

Philips sense of the situation was too complete for him not to be visited with glancing fears lest he had been intervening too presumptuously in the action of Maggies conscience, perhaps for a selfish end. But no!–he persuaded himself his end was not selfish. He had little hope that Maggie would ever return the strong feeling he had for her; and it must be better for Maggies future life, when these petty family obstacles to her freedom had disappeared, that the present should not be entirely sacrificed, and that she should have some opportunity of culture,–some interchange with a mind above the vulgar level of those she was now condemned to live with. If we only look far enough off for the consequence of our actions, we can always find some point in the combination of results by which those actions can be justified; by adopting the point of view of a Providence who arranges results, or of a philosopher who traces them, we shall find it possible to obtain perfect complacency in choosing to do what is most agreeable to us in the present moment. And it was in this way that Philip justified his subtle efforts to overcome Maggies true prompting against a concealment that would introduce doubleness into her own mind, and might cause new misery to those who had the primary natural claim on her. But there was a surplus of passion in him that made him half independent of justifying motives. His longing to see Maggie, and make an element in her life, had in it some of that savage impulse to snatch an offered joy which springs from a life in which the mental and bodily constitution have made pain predominate. He had not his full share in the common good of men; he could not even pass muster with the insignificant, but must be singled out for pity, and excepted from what was a matter of course with others. Even to Maggie he was an exception; it was clear that the thought of his being her lover had never entered her mind.

Do not think too hardly of Philip. Ugly and deformed people have great need of unusual virtues, because they are likely to be extremely uncomfortable without them; but the theory that unusual virtues spring by a direct consequence out of personal disadvantages, as animals get thicker wool in severe climates, is perhaps a little overstrained. The temptations of beauty are much dwelt upon, but I fancy they only bear the same relation to those of ugliness, as the temptation to excess at a feast, where the delights are varied for eye and ear as well as palate, bears to the temptations that assail the desperation of hunger. Does not the Hunger Tower stand as the type of the utmost trial to what is human in us?

Philip had never been soothed by that mothers love which flows out to us in the greater abundance because our need is greater, which clings to us the more tenderly because we are the less likely to be winners in the game of life; and the sense of his fathers affection and indulgence toward him was marred by the keener perception of his fathers faults. Kept aloof from all practical life as Philip had been, and by nature half feminine in sensitiveness, he had some of the womans intolerant repulsion toward worldliness and the deliberate pursuit of sensual enjoyment; and this one strong natural tie in his life,–his relation as a son,–was like an aching limb to him. Perhaps there is inevitably something morbid in a human being who is in any way unfavorably excepted from ordinary conditions, until the good force has had time to triumph; and it has rarely had time for that at two-and-twenty. That force was present in Philip in much strength, but the sun himself looks feeble through the morning mists.


Chapter IV. Another Love-Scene

[image: img1174.jpg]

EARLY IN THE following April, nearly a year after that dubious parting you have just witnessed, you may, if you like, again see Maggie entering the Red Deeps through the group of Scotch firs. But it is early afternoon and not evening, and the edge of sharpness in the spring air makes her draw her large shawl close about her and trip along rather quickly; though she looks round, as usual, that she may take in the sight of her beloved trees. There is a more eager, inquiring look in her eyes than there was last June, and a smile is hovering about her lips, as if some playful speech were awaiting the right hearer. The hearer was not long in appearing.

Take back your Corinne, said Maggie, drawing a book from under her shawl. You were right in telling me she would do me no good; but you were wrong in thinking I should wish to be like her.

Wouldnt you really like to be a tenth Muse, then, Maggie? said Philip looking up in her face as we look at a first parting in the clouds that promises us a bright heaven once more.

Not at all, said Maggie, laughing. The Muses were uncomfortable goddesses, I think,–obliged always to carry rolls and musical instruments about with them. If I carried a harp in this climate, you know, I must have a green baize cover for it; and I should be sure to leave it behind me by mistake.

You agree with me in not liking Corinne, then?

I didnt finish the book, said Maggie. As soon as I came to the blond-haired young lady reading in the park, I shut it up, and determined to read no further. I foresaw that that light-complexioned girl would win away all the love from Corinne and make her miserable. Im determined to read no more books where the blond-haired women carry away all the happiness. I should begin to have a prejudice against them. If you could give me some story, now, where the dark woman triumphs, it would restore the balance. I want to avenge Rebecca and Flora MacIvor and Minna, and all the rest of the dark unhappy ones. Since you are my tutor, you ought to preserve my mind from prejudices; you are always arguing against prejudices.

Well, perhaps you will avenge the dark women in your own person, and carry away all the love from your cousin Lucy. She is sure to have some handsome young man of St. Oggs at her feet now; and you have only to shine upon him–your fair little cousin will be quite quenched in your beams.

Philip, that is not pretty of you, to apply my nonsense to anything real, said Maggie, looking hurt. As if I, with my old gowns and want of all accomplishments, could be a rival of dear little Lucy,–who knows and does all sorts of charming things, and is ten times prettier than I am,–even if I were odious and base enough to wish to be her rival. Besides, I never go to aunt Deanes when any one is there; it is only because dear Lucy is good, and loves me, that she comes to see me, and will have me go to see her sometimes.

Maggie, said Philip, with surprise, it is not like you to take playfulness literally. You must have been in St. Oggs this morning, and brought away a slight infection of dulness.

Well, said Maggie, smiling, if you meant that for a joke, it was a poor one; but I thought it was a very good reproof. I thought you wanted to remind me that I am vain, and wish every one to admire me most. But it isnt for that that Im jealous for the dark women,–not because Im dark myself; its because I always care the most about the unhappy people. If the blond girl were forsaken, I should like her best. I always take the side of the rejected lover in the stories.

Then you would never have the heart to reject one yourself, should you, Maggie? said Philip, flushing a little.

I dont know, said Maggie, hesitatingly. Then with a bright smile, I think perhaps I could if he were very conceited; and yet, if he got extremely humiliated afterward, I should relent.

Ive often wondered, Maggie, Philip said, with some effort, whether you wouldnt really be more likely to love a man that other women were not likely to love.

That would depend on what they didnt like him for, said Maggie, laughing. He might be very disagreeable. He might look at me through an eye-glass stuck in his eye, making a hideous face, as young Torry does. I should think other women are not fond of that; but I never felt any pity for young Torry. Ive never any pity for conceited people, because I think they carry their comfort about with them.

But suppose, Maggie,–suppose it was a man who was not conceited, who felt he had nothing to be conceited about; who had been marked from childhood for a peculiar kind of suffering, and to whom you were the day-star of his life; who loved you, worshipped you, so entirely that he felt it happiness enough for him if you would let him see you at rare moments––

Philip paused with a pang of dread lest his confession should cut short this very happiness,–a pang of the same dread that had kept his love mute through long months. A rush of self-consciousness told him that he was besotted to have said all this. Maggies manner this morning had been as unconstrained and indifferent as ever.

But she was not looking indifferent now. Struck with the unusual emotion in Philips tone, she had turned quickly to look at him; and as he went on speaking, a great change came over her face,–a flush and slight spasm of the features, such as we see in people who hear some news that will require them to readjust their conceptions of the past. She was quite silent, and walking on toward the trunk of a fallen tree, she sat down, as if she had no strength to spare for her muscles. She was trembling.

Maggie, said Philip, getting more and more alarmed in every fresh moment of silence, I was a fool to say it; forget that Ive said it. I shall be contented if things can be as they were.

The distress with which he spoke urged Maggie to say something. I am so surprised, Philip; I had not thought of it. And the effort to say this brought the tears down too.

Has it made you hate me, Maggie? said Philip, impetuously. Do you think Im a presumptuous fool?

Oh, Philip! said Maggie, how can you think I have such feelings? As if I were not grateful for any love. But–but I had never thought of your being my lover. It seemed so far off–like a dream–only like one of the stories one imagines–that I should ever have a lover.

Then can you bear to think of me as your lover, Maggie? said Philip, seating himself by her, and taking her hand, in the elation of a sudden hope. Do you love me?

Maggie turned rather pale; this direct question seemed not easy to answer. But her eyes met Philips, which were in this moment liquid and beautiful with beseeching love. She spoke with hesitation, yet with sweet, simple, girlish tenderness.

I think I could hardly love any one better; there is nothing but what I love you for. She paused a little while, and then added: But it will be better for us not to say any more about it, wont it, dear Philip? You know we couldnt even be friends, if our friendship were discovered. I have never felt that I was right in giving way about seeing you, though it has been so precious to me in some ways; and now the fear comes upon me strongly again, that it will lead to evil.

But no evil has come, Maggie; and if you had been guided by that fear before, you would only have lived through another dreary, benumbing year, instead of reviving into your real self.

Maggie shook her head. It has been very sweet, I know,–all the talking together, and the books, and the feeling that I had the walk to look forward to, when I could tell you the thoughts that had come into my head while I was away from you. But it has made me restless; it has made me think a great deal about the world; and I have impatient thoughts again,–I get weary of my home; and then it cuts me to the heart afterward, that I should ever have felt weary of my father and mother. I think what you call being benumbed was better–better for me–for then my selfish desires were benumbed.

Philip had risen again, and was walking backward and forward impatiently.

No, Maggie, you have wrong ideas of self-conquest, as Ive often told you. What you call self-conquest–binding and deafening yourself to all but one train of impressions–is only the culture of monomania in a nature like yours.

He had spoken with some irritation, but now he sat down by her again and took her hand.

Dont think of the past now, Maggie; think only of our love. If you can really cling to me with all your heart, every obstacle will be overcome in time; we need only wait. I can live on hope. Look at me, Maggie; tell me again it is possible for you to love me. Dont look away from me to that cloven tree; it is a bad omen.

She turned her large dark glance upon him with a sad smile.

Come, Maggie, say one kind word, or else you were better to me at Lorton. You asked me if I should like you to kiss me,–dont you remember?–and you promised to kiss me when you met me again. You never kept the promise.

The recollection of that childish time came as a sweet relief to Maggie. It made the present moment less strange to her. She kissed him almost as simply and quietly as she had done when she was twelve years old. Philips eyes flashed with delight, but his next words were words of discontent.

You dont seem happy enough, Maggie; you are forcing yourself to say you love me, out of pity.

No, Philip, said Maggie, shaking her head, in her old childish way; Im telling you the truth. It is all new and strange to me; but I dont think I could love any one better than I love you. I should like always to live with you–to make you happy. I have always been happy when I have been with you. There is only one thing I will not do for your sake; I will never do anything to wound my father. You must never ask that from me.

No, Maggie, I will ask nothing; I will bear everything; Ill wait another year only for a kiss, if you will only give me the first place in your heart.

No, said Maggie, smiling, I wont make you wait so long as that. But then, looking serious again, she added, as she rose from her seat,–

But what would your own father say, Philip? Oh, it is quite impossible we can ever be more than friends,–brother and sister in secret, as we have been. Let us give up thinking of everything else.

No, Maggie, I cant give you up,–unless you are deceiving me; unless you really only care for me as if I were your brother. Tell me the truth.

Indeed I do, Philip. What happiness have I ever had so great as being with you,–since I was a little girl,–the days Tom was good to me? And your mind is a sort of world to me; you can tell me all I want to know. I think I should never be tired of being with you.

They were walking hand in hand, looking at each other; Maggie, indeed, was hurrying along, for she felt it time to be gone. But the sense that their parting was near made her more anxious lest she should have unintentionally left some painful impression on Philips mind. It was one of those dangerous moments when speech is at once sincere and deceptive; when feeling, rising high above its average depth, leaves floodmarks which are never reached again.

They stopped to part among the Scotch firs.

Then my life will be filled with hope, Maggie, and I shall be happier than other men, in spite of all? We do belong to each other–for always–whether we are apart or together?

Yes, Philip; I should like never to part; I should like to make your life very happy.

I am waiting for something else. I wonder whether it will come.

Maggie smiled, with glistening tears, and then stooped her tall head to kiss the pale face that was full of pleading, timid love,–like a womans.

She had a moment of real happiness then,–a moment of belief that, if there were sacrifice in this love, it was all the richer and more satisfying.

She turned away and hurried home, feeling that in the hour since she had trodden this road before, a new era had begun for her. The tissue of vague dreams must now get narrower and narrower, and all the threads of thought and emotion be gradually absorbed in the woof of her actual daily life.


Chapter V. The Cloven Tree

[image: img1174.jpg]

SECRETS ARE RARELY betrayed or discovered according to any programme our fear has sketched out. Fear is almost always haunted by terrible dramatic scenes, which recur in spite of the best-argued probabilities against them; and during a year that Maggie had had the burthen of concealment on her mind, the possibility of discovery had continually presented itself under the form of a sudden meeting with her father or Tom when she was walking with Philip in the Red Deeps. She was aware that this was not one of the most likely events; but it was the scene that most completely symbolized her inward dread. Those slight indirect suggestions which are dependent on apparently trivial coincidences and incalculable states of mind, are the favorite machinery of Fact, but are not the stuff in which Imagination is apt to work.

Certainly one of the persons about whom Maggies fears were furthest from troubling themselves was her aunt Pullet, on whom, seeing that she did not live in St. Oggs, and was neither sharp-eyed nor sharp-tempered, it would surely have been quite whimsical of them to fix rather than on aunt Glegg. And yet the channel of fatality–the pathway of the lightning–was no other than aunt Pullet. She did not live at St. Oggs, but the road from Garum Firs lay by the Red Deeps, at the end opposite that by which Maggie entered.

The day after Maggies last meeting with Philip, being a Sunday on which Mr. Pullet was bound to appear in funeral hatband and scarf at St. Oggs church, Mrs. Pullet made this the occasion of dining with sister Glegg, and taking tea with poor sister Tulliver. Sunday was the one day in the week on which Tom was at home in the afternoon; and today the brighter spirits he had been in of late had flowed over in unusually cheerful open chat with his father, and in the invitation, Come, Magsie, you come too! when he strolled out with his mother in the garden to see the advancing cherry-blossoms. He had been better pleased with Maggie since she had been less odd and ascetic; he was even getting rather proud of her; several persons had remarked in his hearing that his sister was a very fine girl. To-day there was a peculiar brightness in her face, due in reality to an undercurrent of excitement, which had as much doubt and pain as pleasure in it; but it might pass for a sign of happiness.

You look very well, my dear, said aunt Pullet, shaking her head sadly, as they sat round the tea-table. I niver thought your girl ud be so good-looking, Bessy. But you must wear pink, my dear; that blue thing as your aunt Glegg gave you turns you into a crowflower. Jane never was tasty. Why dont you wear that gown o mine?

It is so pretty and so smart, aunt. I think its too showy for me,–at least for my other clothes, that I must wear with it.

To be sure, it ud be unbecoming if it wasnt well known youve got them belonging to you as can afford to give you such things when theyve done with em themselves. It stands to reason I must give my own niece clothes now and then,–such things as I buy every year, and never wear anything out. And as for Lucy, theres no giving to her, for shes got everything o the choicest; sister Deane may well hold her head up,–though she looks dreadful yallow, poor thing–I doubt this liver complaint ull carry her off. Thats what this new vicar, this Dr. Kenn, said in the funeral sermon to-day.

Ah, hes a wonderful preacher, by all account,–isnt he, Sophy? said Mrs. Tulliver.

Why, Lucy had got a collar on this blessed day, continued Mrs. Pullet, with her eyes fixed in a ruminating manner, as I dont say I havent got as good, but I must look out my best to match it.

Miss Lucys called the bell o St. Oggs, they say; thats a curous word, observed Mr. Pullet, on whom the mysteries of etymology sometimes fell with an oppressive weight.

Pooh! said Mr. Tulliver, jealous for Maggie, shes a small thing, not much of a figure. But fine feathers make fine birds. I see nothing to admire so much in those diminutive women; they look silly by the side o the men,–out o proportion. When I chose my wife, I chose her the right size,–neither too little nor too big.

The poor wife, with her withered beauty, smiled complacently.

But the men arent all big, said uncle Pullet, not without some self-reference; a young fellow may be good-looking and yet not be a six-foot, like Master Tom here.

Ah, its poor talking about littleness and bigness,–anybody may think its a mercy theyre straight, said aunt Pullet. Theres that mismade son o Lawyer Wakems, I saw him at church to-day. Dear, dear! to think o the property hes like to have; and they say hes very queer and lonely, doesnt like much company. I shouldnt wonder if he goes out of his mind; for we never come along the road but hes a-scrambling out o the trees and brambles at the Red Deeps.

This wide statement, by which Mrs. Pullet represented the fact that she had twice seen Philip at the spot indicated, produced an effect on Maggie which was all the stronger because Tom sate opposite her, and she was intensely anxious to look indifferent. At Philips name she had blushed, and the blush deepened every instant from consciousness, until the mention of the Red Deeps made her feel as if the whole secret were betrayed, and she dared not even hold her tea-spoon lest she should show how she trembled. She sat with her hands clasped under the table, not daring to look round. Happily, her father was seated on the same side with herself, beyond her uncle Pullet, and could not see her face without stooping forward. Her mothers voice brought the first relief, turning the conversation; for Mrs. Tulliver was always alarmed when the name of Wakem was mentioned in her husbands presence. Gradually Maggie recovered composure enough to look up; her eyes met Toms, but he turned away his head immediately; and she went to bed that night wondering if he had gathered any suspicion from her confusion. Perhaps not; perhaps he would think it was only her alarm at her aunts mention of Wakem before her father; that was the interpretation her mother had put on it. To her father, Wakem was like a disfiguring disease, of which he was obliged to endure the consciousness, but was exasperated to have the existence recognized by others; and no amount of sensitiveness in her about her father could be surprising, Maggie thought.

But Tom was too keen-sighted to rest satisfied with such an interpretation; he had seen clearly enough that there was something distinct from anxiety about her father in Maggies excessive confusion. In trying to recall all the details that could give shape to his suspicions, he remembered only lately hearing his mother scold Maggie for walking in the Red Deeps when the ground was wet, and bringing home shoes clogged with red soil; still Tom, retaining all his old repulsion for Philips deformity, shrank from attributing to his sister the probability of feeling more than a friendly interest in such an unfortunate exception to the common run of men. Toms was a nature which had a sort of superstitious repugnance to everything exceptional. A love for a deformed man would be odious in any woman, in a sister intolerable. But if she had been carrying on any kind of intercourse whatever with Philip, a stop must be put to it at once; she was disobeying her fathers strongest feelings and her brothers express commands, besides compromising herself by secret meetings. He left home the next morning in that watchful state of mind which turns the most ordinary course of things into pregnant coincidences.

That afternoon, about half-past three oclock, Tom was standing on the wharf, talking with Bob Jakin about the probability of the good ship Adelaide coming in, in a day or two, with results highly important to both of them.

Eh, said Bob, parenthetically, as he looked over the fields on the other side of the river, there goes that crooked young Wakem. I know him or his shadder as far off as I can see em; Im allays lighting on him o that side the river.

A sudden thought seemed to have darted through Toms mind. I must go, Bob, he said; Ive something to attend to, hurrying off to the warehouse, where he left notice for some one to take his place; he was called away home on peremptory business.

The swiftest pace and the shortest road took him to the gate, and he was pausing to open it deliberately, that he might walk into the house with an appearance of perfect composure, when Maggie came out at the front door in bonnet and shawl. His conjecture was fulfilled, and he waited for her at the gate. She started violently when she saw him.

Tom, how is it you are come home? Is there anything the matter? Maggie spoke in a low, tremulous voice.

Im come to walk with you to the Red Deeps, and meet Philip Wakem, said Tom, the central fold in his brow, which had become habitual with him, deepening as he spoke.

Maggie stood helpless, pale and cold. By some means, then, Tom knew everything. At last she said, Im not going, and turned round.

Yes, you are; but I want to speak to you first. Where is my father?

Out on horseback.

And my mother?

In the yard, I think, with the poultry.

I can go in, then, without her seeing me?

They walked in together, and Tom, entering the parlor, said to Maggie, Come in here.

She obeyed, and he closed the door behind her.

Now, Maggie, tell me this instant everything that has passed between you and Philip Wakem.

Does my father know anything? said Maggie, still trembling.

No, said Tom indignantly. But he shall know, if you attempt to use deceit toward me any further.

I dont wish to use deceit, said Maggie, flushing into resentment at hearing this word applied to her conduct.

Tell me the whole truth, then.

Perhaps you know it.

Never mind whether I know it or not. Tell me exactly what has happened, or my father shall know everything.

I tell it for my fathers sake, then.

Yes, it becomes you to profess affection for your father, when you have despised his strongest feelings.

You never do wrong, Tom, said Maggie, tauntingly.

Not if I know it, answered Tom, with proud sincerity.

But I have nothing to say to you beyond this: tell me what has passed between you and Philip Wakem. When did you first meet him in the Red Deeps?

A year ago, said Maggie, quietly. Toms severity gave her a certain fund of defiance, and kept her sense of error in abeyance. You need ask me no more questions. We have been friendly a year. We have met and walked together often. He has lent me books.

Is that all? said Tom, looking straight at her with his frown.

Maggie paused a moment; then, determined to make an end of Toms right to accuse her of deceit, she said haughtily:

No, not quite all. On Saturday he told me that he loved me. I didnt think of it before then; I had only thought of him as an old friend.

And you encouraged him? said Tom, with an expression of disgust.

I told him that I loved him too.

Tom was silent a few moments, looking on the ground and frowning, with his hands in his pockets. At last he looked up and said coldly,–

Now, then, Maggie, there are but two courses for you to take,–either you vow solemnly to me, with your hand on my fathers Bible, that you will never have another meeting or speak another word in private with Philip Wakem, or you refuse, and I tell my father everything; and this month, when by my exertions he might be made happy once more, you will cause him the blow of knowing that you are a disobedient, deceitful daughter, who throws away her own respectability by clandestine meetings with the son of a man that has helped to ruin her father. Choose! Tom ended with cold decision, going up to the large Bible, drawing it forward, and opening it at the fly-leaf, where the writing was.

It was a crushing alternative to Maggie.

Tom, she said, urged out of pride into pleading, dont ask me that. I will promise you to give up all intercourse with Philip, if you will let me see him once, or even only write to him and explain everything,–to give it up as long as it would ever cause any pain to my father. I feel something for Philip too. He is not happy.

I dont wish to hear anything of your feelings; I have said exactly what I mean. Choose, and quickly, lest my mother should come in.

If I give you my word, that will be as strong a bond to me as if I laid my hand on the Bible. I dont require that to bind me.

Do what I require, said Tom. I cant trust you, Maggie. There is no consistency in you. Put your hand on this Bible, and say, I renounce all private speech and intercourse with Philip Wakem from this time forth. Else you will bring shame on us all, and grief on my father; and what is the use of my exerting myself and giving up everything else for the sake of paying my fathers debts, if you are to bring madness and vexation on him, just when he might be easy and hold up his head once more?

Oh, Tom, will the debts be paid soon? said Maggie, clasping her hands, with a sudden flash of joy across her wretchedness.

If things turn out as I expect, said Tom. But, he added, his voice trembling with indignation, while I have been contriving and working that my father may have some peace of mind before he dies,–working for the respectability of our family,–you have done all you can to destroy both.

Maggie felt a deep movement of compunction; for the moment, her mind ceased to contend against what she felt to be cruel and unreasonable, and in her self-blame she justified her brother.

Tom, she said in a low voice, it was wrong of me; but I was so lonely, and I was sorry for Philip. And I think enmity and hatred are wicked.

Nonsense! said Tom. Your duty was clear enough. Say no more; but promise, in the words I told you.

I must speak to Philip once more.

You will go with me now and speak to him.

I give you my word not to meet him or write to him again without your knowledge. That is the only thing I will say. I will put my hand on the Bible if you like.

Say it, then.

Maggie laid her hand on the page of manuscript and repeated the promise. Tom closed the book, and said, Now let us go.

Not a word was spoken as they walked along. Maggie was suffering in anticipation of what Philip was about to suffer, and dreading the galling words that would fall on him from Toms lips; but she felt it was in vain to attempt anything but submission. Tom had his terrible clutch on her conscience and her deepest dread; she writhed under the demonstrable truth of the character he had given to her conduct, and yet her whole soul rebelled against it as unfair from its incompleteness. He, meanwhile, felt the impetus of his indignation diverted toward Philip. He did not know how much of an old boyish repulsion and of mere personal pride and animosity was concerned in the bitter severity of the words by which he meant to do the duty of a son and a brother. Tom was not given to inquire subtly into his own motives any more than into other matters of an intangible kind; he was quite sure that his own motives as well as actions were good, else he would have had nothing to do with them.

Maggies only hope was that something might, for the first time, have prevented Philip from coming. Then there would be delay,–then she might get Toms permission to write to him. Her heart beat with double violence when they got under the Scotch firs. It was the last moment of suspense, she thought; Philip always met her soon after she got beyond them. But they passed across the more open green space, and entered the narrow bushy path by the mound. Another turning, and they came so close upon him that both Tom and Philip stopped suddenly within a yard of each other. There was a moments silence, in which Philip darted a look of inquiry at Maggies face. He saw an answer there, in the pale, parted lips, and the terrified tension of the large eyes. Her imagination, always rushing extravagantly beyond an immediate impression, saw her tall, strong brother grasping the feeble Philip bodily, crushing him and trampling on him.

Do you call this acting the part of a man and a gentleman, sir? Tom said, in a voice of harsh scorn, as soon as Philips eyes were turned on him again.

What do you mean? answered Philip, haughtily.

Mean? Stand farther from me, lest I should lay hands on you, and Ill tell you what I mean. I mean, taking advantage of a young girls foolishness and ignorance to get her to have secret meetings with you. I mean, daring to trifle with the respectability of a family that has a good and honest name to support.

I deny that, interrupted Philip, impetuously. I could never trifle with anything that affected your sisters happiness. She is dearer to me than she is to you; I honor her more than you can ever honor her; I would give up my life to her.

Dont talk high-flown nonsense to me, sir! Do you mean to pretend that you didnt know it would be injurious to her to meet you here week after week? Do you pretend you had any right to make professions of love to her, even if you had been a fit husband for her, when neither her father nor your father would ever consent to a marriage between you? And you,–you to try and worm yourself into the affections of a handsome girl who is not eighteen, and has been shut out from the world by her fathers misfortunes! Thats your crooked notion of honor, is it? I call it base treachery; I call it taking advantage of circumstances to win whats too good for you,–what youd never get by fair means.

It is manly of you to talk in this way to me, said Philip, bitterly, his whole frame shaken by violent emotions. Giants have an immemorial right to stupidity and insolent abuse. You are incapable even of understanding what I feel for your sister. I feel so much for her that I could even desire to be at friendship with you.

I should be very sorry to understand your feelings, said Tom, with scorching contempt. What I wish is that you should understand me,–that I shall take care of my sister, and that if you dare to make the least attempt to come near her, or to write to her, or to keep the slightest hold on her mind, your puny, miserable body, that ought to have put some modesty into your mind, shall not protect you. Ill thrash you; Ill hold you up to public scorn. Who wouldnt laugh at the idea of your turning lover to a fine girl?

Tom and Maggie walked on in silence for some yards. He burst out, in a convulsed voice.

Stay, Maggie! said Philip, making a strong effort to speak. Then looking at Tom, You have dragged your sister here, I suppose, that she may stand by while you threaten and insult me. These naturally seemed to you the right means to influence me. But you are mistaken. Let your sister speak. If she says she is bound to give me up, I shall abide by her wishes to the slightest word.

It was for my fathers sake, Philip, said Maggie, imploringly. Tom threatens to tell my father, and he couldnt bear it; I have promised, I have vowed solemnly, that we will not have any intercourse without my brothers knowledge.

It is enough, Maggie. I shall not change; but I wish you to hold yourself entirely free. But trust me; remember that I can never seek for anything but good to what belongs to you.

Yes, said Tom, exasperated by this attitude of Philips, you can talk of seeking good for her and what belongs to her now; did you seek her good before?

I did,–at some risk, perhaps. But I wished her to have a friend for life,–who would cherish her, who would do her more justice than a coarse and narrow-minded brother, that she has always lavished her affections on.

Yes, my way of befriending her is different from yours; and Ill tell you what is my way. Ill save her from disobeying and disgracing her father; Ill save her from throwing herself away on you,–from making herself a laughing-stock,–from being flouted by a man like your father, because shes not good enough for his son. You know well enough what sort of justice and cherishing you were preparing for her. Im not to be imposed upon by fine words; I can see what actions mean. Come away, Maggie.

He seized Maggies right wrist as he spoke, and she put out her left hand. Philip clasped it an instant, with one eager look, and then hurried away.

Tom and Maggie walked on in silence for some yards. He was still holding her wrist tightly, as if he were compelling a culprit from the scene of action. At last Maggie, with a violent snatch, drew her hand away, and her pent-up, long-gathered irritation burst into utterance.

Dont suppose that I think you are right, Tom, or that I bow to your will. I despise the feelings you have shown in speaking to Philip; I detest your insulting, unmanly allusions to his deformity. You have been reproaching other people all your life; you have been always sure you yourself are right. It is because you have not a mind large enough to see that there is anything better than your own conduct and your own petty aims.

Certainly, said Tom, coolly. I dont see that your conduct is better, or your aims either. If your conduct, and Philip Wakems conduct, has been right, why are you ashamed of its being known? Answer me that. I know what I have aimed at in my conduct, and Ive succeeded; pray, what good has your conduct brought to you or any one else?

I dont want to defend myself, said Maggie, still with vehemence: I know Ive been wrong,–often, continually. But yet, sometimes when I have done wrong, it has been because I have feelings that you would be the better for, if you had them. If you were in fault ever, if you had done anything very wrong, I should be sorry for the pain it brought you; I should not want punishment to be heaped on you. But you have always enjoyed punishing me; you have always been hard and cruel to me; even when I was a little girl, and always loved you better than any one else in the world, you would let me go crying to bed without forgiving me. You have no pity; you have no sense of your own imperfection and your own sins. It is a sin to be hard; it is not fitting for a mortal, for a Christian. You are nothing but a Pharisee. You thank God for nothing but your own virtues; you think they are great enough to win you everything else. You have not even a vision of feelings by the side of which your shining virtues are mere darkness!

Well, said Tom, with cold scorn, if your feelings are so much better than mine, let me see you show them in some other way than by conduct thats likely to disgrace us all,–than by ridiculous flights first into one extreme and then into another. Pray, how have you shown your love, that you talk of, either to me or my father? By disobeying and deceiving us. I have a different way of showing my affection.

Because you are a man, Tom, and have power, and can do something in the world.

Then, if you can do nothing, submit to those that can.

So I will submit to what I acknowledge and feel to be right. I will submit even to what is unreasonable from my father, but I will not submit to it from you. You boast of your virtues as if they purchased you a right to be cruel and unmanly, as youve been to-day. Dont suppose I would give up Philip Wakem in obedience to you. The deformity you insult would make me cling to him and care for him the more.

Very well; that is your view of things. said Tom, more coldly than ever; you need say no more to show me what a wide distance there is between us. Let us remember that in future, and be silent.

Tom went back to St. Oggs, to fulfill an appointment with his uncle Deane, and receive directions about a journey on which he was to set out the next morning.

Maggie went up to her own room to pour out all that indignant remonstrance, against which Toms mind was close barred, in bitter tears. Then, when the first burst of unsatisfied anger was gone by, came the recollection of that quiet time before the pleasure which had ended in to-days misery had perturbed the clearness and simplicity of her life. She used to think in that time that she had made great conquests, and won a lasting stand on serene heights above worldly temptations and conflict. And here she was down again in the thick of a hot strife with her own and others passions. Life was not so short, then, and perfect rest was not so near as she had dreamed when she was two years younger. There was more struggle for her, and perhaps more falling. If she had felt that she was entirely wrong, and that Tom had been entirely right, she could sooner have recovered more inward harmony; but now her penitence and submission were constantly obstructed by resentment that would present itself to her no otherwise than as a just indignation. Her heart bled for Philip; she went on recalling the insults that had been flung at him with so vivid a conception of what he had felt under them, that it was almost like a sharp bodily pain to her, making her beat the floor with her foot and tighten her fingers on her palm.

And yet, how was it that she was now and then conscious of a certain dim background of relief in the forced separation from Philip? Surely it was only because the sense of a deliverance from concealment was welcome at any cost.


Chapter VI. The Hard-Won Triumph

[image: img1174.jpg]

THREE WEEKS LATER, when Dorlcote Mill was at its prettiest moment in all the year,–the great chestnuts in blossom, and the grass all deep and daisied,–Tom Tulliver came home to it earlier than usual in the evening, and as he passed over the bridge, he looked with the old deep-rooted affection at the respectable red brick house, which always seemed cheerful and inviting outside, let the rooms be as bare and the hearts as sad as they might inside. There is a very pleasant light in Toms blue-gray eyes as he glances at the house-windows; that fold in his brow never disappears, but it is not unbecoming; it seems to imply a strength of will that may possibly be without harshness, when the eyes and mouth have their gentlest expression. His firm step becomes quicker, and the corners of his mouth rebel against the compression which is meant to forbid a smile.

The eyes in the parlor were not turned toward the bridge just then, and the group there was sitting in unexpectant silence,–Mr. Tulliver in his arm-chair, tired with a long ride, and ruminating with a worn look, fixed chiefly on Maggie, who was bending over her sewing while her mother was making the tea.

They all looked up with surprise when they heard the well-known foot.

Why, whats up now, Tom? said his father. Youre a bit earlier than usual.

Oh, there was nothing more for me to do, so I came away. Well, mother!

Tom went up to his mother and kissed her, a sign of unusual good-humor with him. Hardly a word or look had passed between him and Maggie in all the three weeks; but his usual incommunicativeness at home prevented this from being noticeable to their parents.

Father, said Tom, when they had finished tea, do you know exactly how much money there is in the tin box?

Only a hundred and ninety-three pound, said Mr. Tulliver. Youve brought less o late; but young fellows like to have their own way with their money. Though I didnt do as I liked before I was of age. He spoke with rather timid discontent.

Are you quite sure thats the sum, father? said Tom. I wish you would take the trouble to fetch the tin box down. I think you have perhaps made a mistake.

How should I make a mistake? said his father, sharply. Ive counted it often enough; but I can fetch it, if you wont believe me.

It was always an incident Mr. Tulliver liked, in his gloomy life, to fetch the tin box and count the money.

Dont go out of the room, mother, said Tom, as he saw her moving when his father was gone upstairs.

And isnt Maggie to go? said Mrs. Tulliver; because somebody must take away the things.

Just as she likes, said Tom indifferently.

That was a cutting word to Maggie. Her heart had leaped with the sudden conviction that Tom was going to tell their father the debts could be paid; and Tom would have let her be absent when that news was told! But she carried away the tray and came back immediately. The feeling of injury on her own behalf could not predominate at that moment.

Tom drew to the corner of the table near his father when the tin box was set down and opened, and the red evening light falling on them made conspicuous the worn, sour gloom of the dark-eyed father and the suppressed joy in the face of the fair-complexioned son. The mother and Maggie sat at the other end of the table, the one in blank patience, the other in palpitating expectation.

Mr. Tulliver counted out the money, setting it in order on the table, and then said, glancing sharply at Tom:

There now! you see I was right enough.

He paused, looking at the money with bitter despondency.

Theres more nor three hundred wanting; itll be a fine while before I can save that. Losing that forty-two pound wi the corn was a sore job. This worlds been too many for me. Its took four year to lay this by; its much if Im above ground for another four year. I must trusten to you to pay em, he went on, with a trembling voice, if you keep i the same mind now youre coming o age. But youre like enough to bury me first.

He looked up in Toms face with a querulous desire for some assurance.

No, father, said Tom, speaking with energetic decision, though there was tremor discernible in his voice too, you will live to see the debts all paid. You shall pay them with your own hand.

His tone implied something more than mere hopefulness or resolution. A slight electric shock seemed to pass through Mr. Tulliver, and he kept his eyes fixed on Tom with a look of eager inquiry, while Maggie, unable to restrain herself, rushed to her fathers side and knelt down by him. Tom was silent a little while before he went on.

A good while ago, my uncle Glegg lent me a little money to trade with, and that has answered. I have three hundred and twenty pounds in the bank.

His mothers arms were round his neck as soon as the last words were uttered, and she said, half crying:

Oh, my boy, I knew youd make iverything right again, when you got a man.

But his father was silent; the flood of emotion hemmed in all power of speech. Both Tom and Maggie were struck with fear lest the shock of joy might even be fatal. But the blessed relief of tears came. The broad chest heaved, the muscles of the face gave way, and the gray-haired man burst into loud sobs. The fit of weeping gradually subsided, and he sat quiet, recovering the regularity of his breathing. At last he looked up at his wife and said, in a gentle tone:

Bessy, you must come and kiss me now–the lad has made you amends. Youll see a bit o comfort again, belike.

When she had kissed him, and he had held her hand a minute, his thoughts went back to the money.

I wish youd brought me the money to look at, Tom, he said, fingering the sovereigns on the table; I should ha felt surer.

You shall see it to-morrow, father, said Tom. My uncle Deane has appointed the creditors to meet to-morrow at the Golden Lion, and he has ordered a dinner for them at two oclock. My uncle Glegg and he will both be there. It was advertised in the Messenger on Saturday.

Then Wakem knows ont! said Mr. Tulliver, his eye kindling with triumphant fire. Ah! he went on, with a long-drawn guttural enunciation, taking out his snuff-box, the only luxury he had left himself, and tapping it with something of his old air of defiance. Ill get from under his thumb now, though I must leave the old mill. I thought I could ha held out to die here–but I cant––weve got a glass o nothing in the house, have we, Bessy?

Yes, said Mrs. Tulliver, drawing out her much-reduced bunch of keys, theres some brandy sister Deane brought me when I was ill.

Get it me, then; get it me. I feel a bit weak.

Tom, my lad, he said, in a stronger voice, when he had taken some brandy-and-water, you shall make a speech to em. Ill tell em its you as got the best part o the money. Theyll see Im honest at last, and ha got an honest son. Ah! Wakem ud be fine and glad to have a son like mine,–a fine straight fellow,–istead o that poor crooked creatur! Youll prosper i the world, my lad; youll maybe see the day when Wakem and his son ull be a round or two below you. Youll like enough be taen into partnership, as your uncle Deane was before you,–youre in the right way fort; and then theres nothing to hinder your getting rich. And if ever youre rich enough–mind this–try and get th old mill again.

Mr. Tulliver threw himself back in his chair; his mind, which had so long been the home of nothing but bitter discontent and foreboding, suddenly filled, by the magic of joy, with visions of good fortune. But some subtle influence prevented him from foreseeing the good fortune as happening to himself.

Shake hands wi me, my lad, he said, suddenly putting out his hand. Its a great thing when a man can be proud as hes got a good son. Ive had that luck.

Tom never lived to taste another moment so delicious as that; and Maggie couldnt help forgetting her own grievances. Tom was good; and in the sweet humility that springs in us all in moments of true admiration and gratitude, she felt that the faults he had to pardon in her had never been redeemed, as his faults were. She felt no jealousy this evening that, for the first time, she seemed to be thrown into the background in her fathers mind.

There was much more talk before bedtime. Mr. Tulliver naturally wanted to hear all the particulars of Toms trading adventures, and he listened with growing excitement and delight. He was curious to know what had been said on every occasion; if possible, what had been thought; and Bob Jakins part in the business threw him into peculiar outbursts of sympathy with the triumphant knowingness of that remarkable packman. Bobs juvenile history, so far as it had come under Mr. Tullivers knowledge, was recalled with that sense of astonishing promise it displayed, which is observable in all reminiscences of the childhood of great men.

It was well that there was this interest of narrative to keep under the vague but fierce sense of triumph over Wakem, which would otherwise have been the channel his joy would have rushed into with dangerous force. Even as it was, that feeling from time to time gave threats of its ultimate mastery, in sudden bursts of irrelevant exclamation.

It was long before Mr. Tulliver got to sleep that night; and the sleep, when it came, was filled with vivid dreams. At half-past five oclock in the morning, when Mrs. Tulliver was already rising, he alarmed her by starting up with a sort of smothered shout, and looking round in a bewildered way at the walls of the bedroom.

Whats the matter, Mr. Tulliver? said his wife. He looked at her, still with a puzzled expression, and said at last:

Ah!–I was dreaming–did I make a noise?–I thought Id got hold of him.


Chapter VII. A Day of Reckoning

[image: img1174.jpg]

MR. TULLIVER WAS an essentially sober man,–able to take his glass and not averse to it, but never exceeding the bounds of moderation. He had naturally an active Hotspur temperament, which did not crave liquid fire to set it aglow; his impetuosity was usually equal to an exciting occasion without any such reinforcements; and his desire for the brandy-and-water implied that the too sudden joy had fallen with a dangerous shock on a frame depressed by four years of gloom and unaccustomed hard fare. But that first doubtful tottering moment passed, he seemed to gather strength with his gathering excitement; and the next day, when he was seated at table with his creditors, his eye kindling and his cheek flushed with the consciousness that he was about to make an honorable figure once more, he looked more like the proud, confident, warm-hearted, and warm-tempered Tulliver of old times than might have seemed possible to any one who had met him a week before, riding along as had been his wont for the last four years since the sense of failure and debt had been upon him,–with his head hanging down, casting brief, unwilling looks on those who forced themselves on his notice. He made his speech, asserting his honest principles with his old confident eagerness, alluding to the rascals and the luck that had been against him, but that he had triumphed over, to some extent, by hard efforts and the aid of a good son; and winding up with the story of how Tom had got the best part of the needful money. But the streak of irritation and hostile triumph seemed to melt for a little while into purer fatherly pride and pleasure, when, Toms health having been proposed, and uncle Deane having taken occasion to say a few words of eulogy on his general character and conduct, Tom himself got up and made the single speech of his life. It could hardly have been briefer. He thanked the gentlemen for the honor they had done him. He was glad that he had been able to help his father in proving his integrity and regaining his honest name; and, for his own part, he hoped he should never undo that work and disgrace that name. But the applause that followed was so great, and Tom looked so gentlemanly as well as tall and straight, that Mr. Tulliver remarked, in an explanatory manner, to his friends on his right and left, that he had spent a deal of money on his sons education.

The party broke up in very sober fashion at five oclock. Tom remained in St. Oggs to attend to some business, and Mr. Tulliver mounted his horse to go home, and describe the memorable things that had been said and done, to poor Bessy and the little wench. The air of excitement that hung about him was but faintly due to good cheer or any stimulus but the potent wine of triumphant joy. He did not choose any back street to-day, but rode slowly, with uplifted head and free glances, along the principal street all the way to the bridge.

Why did he not happen to meet Wakem? The want of that coincidence vexed him, and set his mind at work in an irritating way. Perhaps Wakem was gone out of town to-day on purpose to avoid seeing or hearing anything of an honorable action which might well cause him some unpleasant twinges. If Wakem were to meet him then, Mr. Tulliver would look straight at him, and the rascal would perhaps be forsaken a little by his cool, domineering impudence. He would know by and by that an honest man was not going to serve him any longer, and lend his honesty to fill a pocket already over-full of dishonest gains. Perhaps the luck was beginning to turn; perhaps the Devil didnt always hold the best cards in this world.

Simmering in this way, Mr. Tulliver approached the yardgates of Dorlcote Mill, near enough to see a well-known figure coming out of them on a fine black horse. They met about fifty yards from the gates, between the great chestnuts and elms and the high bank.

Tulliver, said Wakem, abruptly, in a haughtier tone than usual, what a fools trick you did,–spreading those hard lumps on that Far Close! I told you how it would be; but you men never learn to farm with any method.

Oh! said Tulliver, suddenly boiling up; get somebody else to farm for you, then, asll ask you to teach him.

You have been drinking, I suppose, said Wakem, really believing that this was the meaning of Tullivers flushed face and sparkling eyes.

No, Ive not been drinking, said Tulliver; I want no drinking to help me make up my mind as Ill serve no longer under a scoundrel.

Very well! you may leave my premises to-morrow, then; hold your insolent tongue and let me pass. (Tulliver was backing his horse across the road to hem Wakem in.)

No, I shant let you pass, said Tulliver, getting fiercer. I shall tell you what I think of you first. Youre too big a raskill to get hanged–youre––

Let me pass, you ignorant brute, or Ill ride over you.

Mr. Tulliver, spurring his horse and raising his whip, made a rush forward; and Wakems horse, rearing and staggering backward, threw his rider from the saddle and sent him sideways on the ground. Wakem had had the presence of mind to loose the bridle at once, and as the horse only staggered a few paces and then stood still, he might have risen and remounted without more inconvenience than a bruise and a shake. But before he could rise, Tulliver was off his horse too. The sight of the long-hated predominant man down, and in his power, threw him into a frenzy of triumphant vengeance, which seemed to give him preternatural agility and strength. He rushed on Wakem, who was in the act of trying to recover his feet, grasped him by the left arm so as to press Wakems whole weight on the right arm, which rested on the ground, and flogged him fiercely across the back with his riding-whip. Wakem shouted for help, but no help came, until a womans scream was heard, and the cry of Father, father!

Suddenly, Wakem felt, something had arrested Mr. Tullivers arm; for the flogging ceased, and the grasp on his own arm was relaxed.

Get away with you–go! said Tulliver, angrily. But it was not to Wakem that he spoke. Slowly the lawyer rose, and, as he turned his head, saw that Tullivers arms were being held by a girl, rather by the fear of hurting the girl that clung to him with all her young might.

Oh, Luke–mother–come and help Mr. Wakem! Maggie cried, as she heard the longed-for footsteps.

Help me on to that low horse, said Wakem to Luke, then I shall perhaps manage; though–confound it–I think this arm is sprained.

With some difficulty, Wakem was heaved on to Tullivers horse. Then he turned toward the miller and said, with white rage, Youll suffer for this, sir. Your daughter is a witness that youve assaulted me.

I dont care, said Mr. Tulliver, in a thick, fierce voice; go and show your back, and tell em I thrashed you. Tell em Ive made things a bit more even i the world.

Ride my horse home with me, said Wakem to Luke. By the Tofton Ferry, not through the town.

Father, come in! said Maggie, imploringly. Then, seeing that Wakem had ridden off, and that no further violence was possible, she slackened her hold and burst into hysteric sobs, while poor Mrs. Tulliver stood by in silence, quivering with fear. But Maggie became conscious that as she was slackening her hold her father was beginning to grasp her and lean on her. The surprise checked her sobs.

I feel ill–faintish, he said. Help me in, Bessy–Im giddy–Ive a pain i the head.

He walked in slowly, propped by his wife and daughter and tottered into his arm-chair. The almost purple flush had given way to paleness, and his hand was cold.

Hadnt we better send for the doctor? said Mrs. Tulliver.

He seemed to be too faint and suffering to hear her; but presently, when she said to Maggie, Go and seek for somebody to fetch the doctor, he looked up at her with full comprehension, and said, Doctor? No–no doctor. Its my head, thats all. Help me to bed.

Sad ending to the day that had risen on them all like a beginning of better times! But mingled seed must bear a mingled crop.

In half an hour after his father had lain down Tom came home. Bob Jakin was with him, come to congratulate the old master, not without some excusable pride that he had had his share in bringing about Mr. Toms good luck; and Tom had thought his father would like nothing better, as a finish to the day, than a talk with Bob. But now Tom could only spend the evening in gloomy expectation of the unpleasant consequences that must follow on this mad outbreak of his fathers long-smothered hate. After the painful news had been told, he sat in silence; he had not spirit or inclination to tell his mother and sister anything about the dinner; they hardly cared to ask it. Apparently the mingled thread in the web of their life was so curiously twisted together that there could be no joy without a sorrow coming close upon it. Tom was dejected by the thought that his exemplary effort must always be baffled by the wrong-doing of others; Maggie was living through, over and over again, the agony of the moment in which she had rushed to throw herself on her fathers arm, with a vague, shuddering foreboding of wretched scenes to come. Not one of the three felt any particular alarm about Mr. Tullivers health; the symptoms did not recall his former dangerous attack, and it seemed only a necessary consequence that his violent passion and effort of strength, after many hours of unusual excitement, should have made him feel ill. Rest would probably cure him.

Tom, tired out by his active day, fell asleep soon, and slept soundly; it seemed to him as if he had only just come to bed, when he waked to see his mother standing by him in the gray light of early morning.

My boy, you must get up this minute; Ive sent for the doctor, and your father wants you and Maggie to come to him.

Is he worse, mother?

Hes been very ill all night with his head, but he doesnt say its worse; he only said suddenly, Bessy, fetch the boy and girl. Tell em to make haste.

Maggie and Tom threw on their clothes hastily in the chill gray light, and reached their fathers room almost at the same moment. He was watching for them with an expression of pain on his brow, but with sharpened, anxious consciousness in his eyes. Mrs. Tulliver stood at the foot of the bed, frightened and trembling, looking worn and aged from disturbed rest. Maggie was at the bedside first, but her fathers glance was toward Tom, who came and stood next to her.

Tom, my lad, its come upon me as I shant get up again. This worlds been too many for me, my lad, but youve done what you could to make things a bit even. Shake hands wi me again, my lad, before I go away from you.

The father and son clasped hands and looked at each other an instant. Then Tom said, trying to speak firmly,–

Have you any wish, father–that I can fulfil, when––

Ay, my lad–youll try and get the old mill back.

Yes, father.

And theres your mother–youll try and make her amends, all you can, for my bad luck–and theres the little wench––

The father turned his eyes on Maggie with a still more eager look, while she, with a bursting heart, sank on her knees, to be closer to the dear, time-worn face which had been present with her through long years, as the sign of her deepest love and hardest trial.

You must take care of her, Tom–dont you fret, my wench–therell come somebody asll love you and take your part–and you must be good to her, my lad. I was good to my sister. Kiss me, Maggie.–Come, Bessy.–Youll manage to pay for a brick grave, Tom, so as your mother and me can lie together.

He looked away from them all when he had said this, and lay silent for some minutes, while they stood watching him, not daring to move. The morning light was growing clearer for them, and they could see the heaviness gathering in his face, and the dulness in his eyes. But at last he looked toward Tom and said,–

I had my turn–I beat him. That was nothing but fair. I never wanted anything but what was fair.

But, father, dear father, said Maggie, an unspeakable anxiety predominating over her grief, you forgive him–you forgive every one now?

He did not move his eyes to look at her, but he said,–

No, my wench. I dont forgive him. Whats forgiving to do? I cant love a raskill––

His voice had become thicker; but he wanted to say more, and moved his lips again and again, struggling in vain to speak. At length the words forced their way.

Does God forgive raskills?–but if He does, He wont be hard wi me.

His hands moved uneasily, as if he wanted them to remove some obstruction that weighed upon him. Two or three times there fell from him some broken words,–

This worlds–too many–honest man–puzzling––

Soon they merged into mere mutterings; the eyes had ceased to discern; and then came the final silence.

But not of death. For an hour or more the chest heaved, the loud, hard breathing continued, getting gradually slower, as the cold dews gathered on the brow.

At last there was total stillness, and poor Tullivers dimly lighted soul had forever ceased to be vexed with the painful riddle of this world.

Help was come now; Luke and his wife were there, and Mr. Turnbull had arrived, too late for everything but to say, This is death.

Tom and Maggie went downstairs together into the room where their fathers place was empty. Their eyes turned to the same spot, and Maggie spoke,–

Tom, forgive me–let us always love each other; and they clung and wept together.


Book VI. The Great Temptation


Chapter I. A Duet in Paradise

[image: img1174.jpg]

THE WELL-FURNISHED DRAWING-ROOM, with the open grand piano, and the pleasant outlook down a sloping garden to a boat-house by the side of the Floss, is Mr. Deanes. The neat little lady in mourning, whose light-brown ringlets are falling over the colored embroidery with which her fingers are busy, is of course Lucy Deane; and the fine young man who is leaning down from his chair to snap the scissors in the extremely abbreviated face of the King Charles lying on the young ladys feet is no other than Mr. Stephen Guest, whose diamond ring, attar of roses, and air of nonchalant leisure, at twelve oclock in the day, are the graceful and odoriferous result of the largest oil-mill and the most extensive wharf in St. Oggs. There is an apparent triviality in the action with the scissors, but your discernment perceives at once that there is a design in it which makes it eminently worthy of a large-headed, long-limbed young man; for you see that Lucy wants the scissors, and is compelled, reluctant as she may be, to shake her ringlets back, raise her soft hazel eyes, smile playfully down on the face that is so very nearly on a level with her knee, and holding out her little shell-pink palm, to say,–

My scissors, please, if you can renounce the great pleasure of persecuting my poor Minny.

The foolish scissors have slipped too far over the knuckles, it seems, and Hercules holds out his entrapped fingers hopelessly.

Confound the scissors! The oval lies the wrong way. Please draw them off for me.

Draw them off with your other hand, says Miss Lucy, roguishly.

Oh, but thats my left hand; Im not left-handed.

Lucy laughs, and the scissors are drawn off with gentle touches from tiny tips, which naturally dispose Mr. Stephen for a repetition da capo. Accordingly, he watches for the release of the scissors, that he may get them into his possession again.

No, no, said Lucy, sticking them in her band, you shall not have my scissors again,–you have strained them already. Now dont set Minny growling again. Sit up and behave properly, and then I will tell you some news.

What is that? said Stephen, throwing himself back and hanging his right arm over the corner of his chair. He might have been sitting for his portrait, which would have represented a rather striking young man of five-and-twenty, with a square forehead, short dark-brown hair, standing erect, with a slight wave at the end, like a thick crop of corn, and a half-ardent, half-sarcastic glance from under his well-marked horizontal eyebrows. Is it very important news?

Yes, very. Guess.

You are going to change Minnys diet, and give him three ratafias soaked in a dessert-spoonful of cream daily?

Quite wrong.

Well, then, Dr. Kenn has been preaching against buckram, and you ladies have all been sending him a roundrobin, saying, This is a hard doctrine; who can bear it?

For shame! said Lucy, adjusting her little mouth gravely. It is rather dull of you not to guess my news, because it is about something I mentioned to you not very long ago.

But you have mentioned many things to me not long ago. Does your feminine tyranny require that when you say the thing you mean is one of several things, I should know it immediately by that mark?

Yes, I know you think I am silly.

I think you are perfectly charming.

And my silliness is part of my charm?

I didnt say that.

But I know you like women to be rather insipid. Philip Wakem betrayed you; he said so one day when you were not here.

Oh, I know Phil is fierce on that point; he makes it quite a personal matter. I think he must be love-sick for some unknown lady,–some exalted Beatrice whom he met abroad.

By the by, said Lucy, pausing in her work, it has just occurred to me that I never found out whether my cousin Maggie will object to see Philip, as her brother does. Tom will not enter a room where Philip is, if he knows it; perhaps Maggie may be the same, and then we shant be able to sing our glees, shall we?

What! is your cousin coming to stay with you? said Stephen, with a look of slight annoyance.

Yes; that was my news, which you have forgotten. Shes going to leave her situation, where she has been nearly two years, poor thing,–ever since her fathers death; and she will stay with me a month or two,–many months, I hope.

And am I bound to be pleased at that news?

Oh no, not at all, said Lucy, with a little air of pique. I am pleased, but that, of course, is no reason why you should be pleased. There is no girl in the world I love so well as my cousin Maggie.

And you will be inseparable I suppose, when she comes. There will be no possibility of a tête-à-tête with you any more, unless you can find an admirer for her, who will pair off with her occasionally. What is the ground of dislike to Philip? He might have been a resource.

It is a family quarrel with Philips father. There were very painful circumstances, I believe. I never quite understood them, or knew them all. My uncle Tulliver was unfortunate and lost all his property, and I think he considered Mr. Wakem was somehow the cause of it. Mr. Wakem bought Dorlcote Mill, my uncles old place, where he always lived. You must remember my uncle Tulliver, dont you?

No, said Stephen, with rather supercilious indifference. Ive always known the name, and I dare say I knew the man by sight, apart from his name. I know half the names and faces in the neighborhood in that detached, disjointed way.

He was a very hot-tempered man. I remember, when I was a little girl and used to go to see my cousins, he often frightened me by talking as if he were angry. Papa told me there was a dreadful quarrel, the very day before my uncles death, between him and Mr. Wakem, but it was hushed up. That was when you were in London. Papa says my uncle was quite mistaken in many ways; his mind had become embittered. But Tom and Maggie must naturally feel it very painful to be reminded of these things. They have had so much, so very much trouble. Maggie was at school with me six years ago, when she was fetched away because of her fathers misfortunes, and she has hardly had any pleasure since, I think. She has been in a dreary situation in a school since uncles death, because she is determined to be independent, and not live with aunt Pullet; and I could hardly wish her to come to me then, because dear mamma was ill, and everything was so sad. That is why I want her to come to me now, and have a long, long holiday.

Very sweet and angelic of you, said Stephen, looking at her with an admiring smile; and all the more so if she has the conversational qualities of her mother.

Poor aunty! You are cruel to ridicule her. She is very valuable to me, I know. She manages the house beautifully,–much better than any stranger would,–and she was a great comfort to me in mammas illness.

Yes, but in point of companionship one would prefer that she should be represented by her brandy-cherries and cream-cakes. I think with a shudder that her daughter will always be present in person, and have no agreeable proxies of that kind,–a fat, blond girl, with round blue eyes, who will stare at us silently.

Oh yes! exclaimed Lucy, laughing wickedly, and clapping her hands, that is just my cousin Maggie. You must have seen her!

No, indeed; Im only guessing what Mrs. Tullivers daughter must be; and then if she is to banish Philip, our only apology for a tenor, that will be an additional bore.

But I hope that may not be. I think I will ask you to call on Philip and tell him Maggie is coming to-morrow. He is quite aware of Toms feeling, and always keeps out of his way; so he will understand, if you tell him, that I asked you to warn him not to come until I write to ask him.

I think you had better write a pretty note for me to take; Phil is so sensitive, you know, the least thing might frighten him off coming at all, and we had hard work to get him. I can never induce him to come to the park; he doesnt like my sisters, I think. It is only your faëry touch that can lay his ruffled feathers.

Stephen mastered the little hand that was straying toward the table, and touched it lightly with his lips. Little Lucy felt very proud and happy. She and Stephen were in that stage of courtship which makes the most exquisite moment of youth, the freshest blossom-time of passion,–when each is sure of the others love, but no formal declaration has been made, and all is mutual divination, exalting the most trivial word, the lightest gesture, into thrills delicate and delicious as wafted jasmine scent. The explicitness of an engagement wears off this finest edge of susceptibility; it is jasmine gathered and presented in a large bouquet.

But it is really odd that you should have hit so exactly on Maggies appearance and manners, said the cunning Lucy, moving to reach her desk, because she might have been like her brother, you know; and Tom has not round eyes; and he is as far as possible from staring at people.

Oh, I suppose he is like the father; he seems to be as proud as Lucifer. Not a brilliant companion, though, I should think.

I like Tom. He gave me my Minny when I lost Lolo; and papa is very fond of him: he says Tom has excellent principles. It was through him that his father was able to pay all his debts before he died.

Oh, ah; Ive heard about that. I heard your father and mine talking about it a little while ago, after dinner, in one of their interminable discussions about business. They think of doing something for young Tulliver; he saved them from a considerable loss by riding home in some marvellous way, like Turpin, to bring them news about the stoppage of a bank, or something of that sort. But I was rather drowsy at the time.

Stephen rose from his seat, and sauntered to the piano, humming in falsetto, Graceful Consort, as he turned over the volume of The Creation, which stood open on the desk.

Come and sing this, he said, when he saw Lucy rising.

What, Graceful Consort? I dont think it suits your voice.

Never mind; it exactly suits my feeling, which, Philip will have it, is the grand element of good singing. I notice men with indifferent voices are usually of that opinion.

Philip burst into one of his invectives against The Creation the other day, said Lucy, seating herself at the piano. He says it has a sort of sugared complacency and flattering make-believe in it, as if it were written for the birthday fête of a German Grand-Duke.

Oh, pooh! He is the fallen Adam with a soured temper. We are Adam and Eve unfallen, in Paradise. Now, then,–the recitative, for the sake of the moral. You will sing the whole duty of woman,–And from obedience grows my pride and happiness.

Oh no, I shall not respect an Adam who drags the tempo, as you will, said Lucy, beginning to play the duet.

Surely the only courtship unshaken by doubts and fears must be that in which the lovers can sing together. The sense of mutual fitness that springs from the two deep notes fulfilling expectation just at the right moment between the notes of the silvery soprano, from the perfect accord of descending thirds and fifths, from the preconcerted loving chase of a fugue, is likely enough to supersede any immediate demand for less impassioned forms of agreement. The contralto will not care to catechise the bass; the tenor will foresee no embarrassing dearth of remark in evenings spent with the lovely soprano. In the provinces, too, where music was so scarce in that remote time, how could the musical people avoid falling in love with each other? Even political principle must have been in danger of relaxation under such circumstances; and the violin, faithful to rotten boroughs, must have been tempted to fraternize in a demoralizing way with a reforming violoncello. In that case, the linnet-throated soprano and the full-toned bass singing,–

With thee delight is ever new,. With thee is life incessant bliss,

believed what they sang all the more because they sang it.

Now for Raphaels great song, said Lucy, when they had finished the duet. You do the heavy beasts to perfection.

That sounds complimentary, said Stephen, looking at his watch. By Jove, its nearly half-past one! Well, I can just sing this.

Stephen delivered with admirable ease the deep notes representing the tread of the heavy beasts; but when a singer has an audience of two, there is room for divided sentiments. Minnys mistress was charmed; but Minny, who had intrenched himself, trembling, in his basket as soon as the music began, found this thunder so little to his taste that he leaped out and scampered under the remotest chiffonnier, as the most eligible place in which a small dog could await the crack of doom.

Adieu, graceful consort, said Stephen, buttoning his coat across when he had done singing, and smiling down from his tall height, with the air of rather a patronizing lover, at the little lady on the music-stool. My bliss is not incessant, for I must gallop home. I promised to be there at lunch.

You will not be able to call on Philip, then? It is of no consequence; I have said everything in my note.

You will be engaged with your cousin to-morrow, I suppose?

Yes, we are going to have a little family-party. My cousin Tom will dine with us; and poor aunty will have her two children together for the first time. It will be very pretty; I think a great deal about it.

But I may come the next day?

Oh yes! Come and be introduced to my cousin Maggie; though you can hardly be said not to have seen her, you have described her so well.

Good-bye, then. And there was that slight pressure of the hands, and momentary meeting of the eyes, which will often leave a little lady with a slight flush and smile on her face that do not subside immediately when the door is closed, and with an inclination to walk up and down the room rather than to seat herself quietly at her embroidery, or other rational and improving occupation. At least this was the effect on Lucy; and you will not, I hope, consider it an indication of vanity predominating over more tender impulses, that she just glanced in the chimney-glass as her walk brought her near it. The desire to know that one has not looked an absolute fright during a few hours of conversation may be construed as lying within the bounds of a laudable benevolent consideration for others. And Lucy had so much of this benevolence in her nature that I am inclined to think her small egoisms were impregnated with it, just as there are people not altogether unknown to you whose small benevolences have a predominant and somewhat rank odor of egoism. Even now, that she is walking up and down with a little triumphant flutter of her girlish heart at the sense that she is loved by the person of chief consequence in her small world, you may see in her hazel eyes an ever-present sunny benignity, in which the momentary harmless flashes of personal vanity are quite lost; and if she is happy in thinking of her lover, it is because the thought of him mingles readily with all the gentle affections and good-natured offices with which she fills her peaceful days. Even now, her mind, with that instantaneous alternation which makes two currents of feeling or imagination seem simultaneous, is glancing continually from Stephen to the preparations she has only half finished in Maggies room. Cousin Maggie should be treated as well as the grandest lady-visitor,–nay, better, for she should have Lucys best prints and drawings in her bedroom, and the very finest bouquet of spring flowers on her table. Maggie would enjoy all that, she was so found of pretty things! And there was poor aunt Tulliver, that no one made any account of, she was to be surprised with the present of a cap of superlative quality, and to have her health drunk in a gratifying manner, for which Lucy was going to lay a plot with her father this evening. Clearly, she had not time to indulge in long reveries about her own happy love-affairs. With this thought she walked toward the door, but paused there.

Whats the matter, then, Minny? she said, stooping in answer to some whimpering of that small quadruped, and lifting his glossy head against her pink cheek. Did you think I was going without you? Come, then, let us go and see Sinbad.

Sinbad was Lucys chestnut horse, that she always fed with her own hand when he was turned out in the paddock. She was fond of feeding dependent creatures, and knew the private tastes of all the animals about the house, delighting in the little rippling sounds of her canaries when their beaks were busy with fresh seed, and in the small nibbling pleasures of certain animals which, lest she should appear too trivial, I will here call the more familiar rodents.

Was not Stephen Guest right in his decided opinion that this slim maiden of eighteen was quite the sort of wife a man would not be likely to repent of marrying,–a woman who was loving and thoughtful for other women, not giving them Judas-kisses with eyes askance on their welcome defects, but with real care and vision for their half-hidden pains and mortifications, with long ruminating enjoyment of little pleasures prepared for them? Perhaps the emphasis of his admiration did not fall precisely on this rarest quality in her; perhaps he approved his own choice of her chiefly because she did not strike him as a remarkable rarity. A man likes his wife to be pretty; well, Lucy was pretty, but not to a maddening extent. A man likes his wife to be accomplished, gentle, affectionate, and not stupid; and Lucy had all these qualifications. Stephen was not surprised to find himself in love with her, and was conscious of excellent judgment in preferring her to Miss Leyburn, the daughter of the county member, although Lucy was only the daughter of his fathers subordinate partner; besides, he had had to defy and overcome a slight unwillingness and disappointment in his father and sisters,–a circumstance which gives a young man an agreeable consciousness of his own dignity. Stephen was aware that he had sense and independence enough to choose the wife who was likely to make him happy, unbiassed by any indirect considerations. He meant to choose Lucy; she was a little darling, and exactly the sort of woman he had always admired.


Chapter II. First Impressions

[image: img1174.jpg]

HE IS VERY clever, Maggie, said Lucy. She was kneeling on a footstool at Maggies feet, after placing that dark lady in the large crimson-velvet chair. I feel sure you will like him. I hope you will.

I shall be very difficult to please, said Maggie, smiling, and holding up one of Lucys long curls, that the sunlight might shine through it. A gentleman who thinks he is good enough for Lucy must expect to be sharply criticised.

Indeed, hes a great deal too good for me. And sometimes, when he is away, I almost think it cant really be that he loves me. But I can never doubt it when he is with me, though I couldnt bear any one but you to know that I feel in that way, Maggie.

Oh, then, if I disapprove of him you can give him up, since you are not engaged, said Maggie, with playful gravity.

I would rather not be engaged. When people are engaged, they begin to think of being married soon, said Lucy, too thoroughly preoccupied to notice Maggies joke; and I should like everything to go on for a long while just as it is. Sometimes I am quite frightened lest Stephen should say that he has spoken to papa; and from something that fell from papa the other day, I feel sure he and Mr. Guest are expecting that. And Stephens sisters are very civil to me now. At first, I think they didnt like his paying me attention; and that was natural. It does seem out of keeping that I should ever live in a great place like the Park House, such a little insignificant thing as I am.

But people are not expected to be large in proportion to the houses they live in, like snails, said Maggie, laughing. Pray, are Mr. Guests sisters giantesses?

Oh no; and not handsome,–that is, not very, said Lucy, half-penitent at this uncharitable remark. But he is–at least he is generally considered very handsome.

Though you are unable to share that opinion?

Oh, I dont know, said Lucy, blushing pink over brow and neck. It is a bad plan to raise expectation; you will perhaps be disappointed. But I have prepared a charming surprise for him; I shall have a glorious laugh against him. I shall not tell you what it is, though.

Lucy rose from her knees and went to a little distance, holding her pretty head on one side, as if she had been arranging Maggie for a portrait, and wished to judge of the general effect.

Stand up a moment, Maggie.

What is your pleasure now? said Maggie, smiling languidly as she rose from her chair and looked down on her slight, aerial cousin, whose figure was quite subordinate to her faultless drapery of silk and crape.

Lucy kept her contemplative attitude a moment or two in silence, and then said,–

I cant think what witchery it is in you, Maggie, that makes you look best in shabby clothes; though you really must have a new dress now. But do you know, last night I was trying to fancy you in a handsome, fashionable dress, and do what I would, that old limp merino would come back as the only right thing for you. I wonder if Marie Antoinette looked all the grander when her gown was darned at the elbows. Now, if I were to put anything shabby on, I should be quite unnoticeable. I should be a mere rag.

Oh, quite, said Maggie, with mock gravity. You would be liable to be swept out of the room with the cobwebs and carpet-dust, and to find yourself under the grate, like Cinderella. Maynt I sit down now?

Yes, now you may, said Lucy, laughing. Then, with an air of serious reflection, unfastening her large jet brooch, But you must change brooches, Maggie; that little butterfly looks silly on you.

But wont that mar the charming effect of my consistent shabbiness? said Maggie, seating herself submissively, while Lucy knelt again and unfastened the contemptible butterfly. I wish my mother were of your opinion, for she was fretting last night because this is my best frock. Ive been saving my money to pay for some lessons; I shall never get a better situation without more accomplishments.

Maggie gave a little sigh.

Now, dont put on that sad look again, said Lucy, pinning the large brooch below Maggies fine throat. Youre forgetting that youve left that dreary schoolroom behind you, and have no little girls clothes to mend.

Yes, said Maggie. It is with me as I used to think it would be with the poor uneasy white bear I saw at the show. I thought he must have got so stupid with the habit of turning backward and forward in that narrow space that he would keep doing it if they set him free. One gets a bad habit of being unhappy.

But I shall put you under a discipline of pleasure that will make you lose that bad habit, said Lucy, sticking the black butterfly absently in her own collar, while her eyes met Maggies affectionately.

You dear, tiny thing, said Maggie, in one of her bursts of loving admiration, you enjoy other peoples happiness so much, I believe you would do without any of your own. I wish I were like you.

Ive never been tried in that way, said Lucy. Ive always been so happy. I dont know whether I could bear much trouble; I never had any but poor mammas death. You have been tried, Maggie; and Im sure you feel for other people quite as much as I do.

No, Lucy, said Maggie, shaking her head slowly, I dont enjoy their happiness as you do, else I should be more contented. I do feel for them when they are in trouble; I dont think I could ever bear to make any one unhappy; and yet I often hate myself, because I get angry sometimes at the sight of happy people. I think I get worse as I get older, more selfish. That seems very dreadful.

Now, Maggie! said Lucy, in a tone of remonstrance, I dont believe a word of that. It is all a gloomy fancy, just because you are depressed by a dull, wearisome life.

Well, perhaps it is, said Maggie, resolutely clearing away the clouds from her face with a bright smile, and throwing herself backward in her chair. Perhaps it comes from the school diet,–watery rice-pudding spiced with Pinnock. Let us hope it will give way before my mothers custards and this charming Geoffrey Crayon.

Maggie took up the Sketch Book, which lay by her on the table.

Do I look fit to be seen with this little brooch? said Lucy, going to survey the effect in the chimney-glass.

Oh no, Mr. Guest will be obliged to go out of the room again if he sees you in it. Pray make haste and put another on.

Lucy hurried out of the room, but Maggie did not take the opportunity of opening her book; she let it fall on her knees, while her eyes wandered to the window, where she could see the sunshine falling on the rich clumps of spring flowers and on the long hedge of laurels, and beyond, the silvery breadth of the dear old Floss, that at this distance seemed to be sleeping in a morning holiday. The sweet fresh garden-scent came through the open window, and the birds were busy flitting and alighting, gurgling and singing. Yet Maggies eyes began to fill with tears. The sight of the old scenes had made the rush of memories so painful that even yesterday she had only been able to rejoice in her mothers restored comfort and Toms brotherly friendliness as we rejoice in good news of friends at a distance, rather than in the presence of a happiness which we share. Memory and imagination urged upon her a sense of privation too keen to let her taste what was offered in the transient present. Her future, she thought, was likely to be worse than her past, for after her years of contented renunciation, she had slipped back into desire and longing; she found joyless days of distasteful occupation harder and harder; she found the image of the intense and varied life she yearned for, and despaired of, becoming more and more importunate. The sound of the opening door roused her, and hastily wiping away her tears, she began to turn over the leaves of her book.

There is one pleasure, I know, Maggie, that your deepest dismalness will never resist, said Lucy, beginning to speak as soon as she entered the room. That is music, and I mean you to have quite a riotous feast of it. I mean you to get up your playing again, which used to be so much better than mine, when we were at Laceham.

You would have laughed to see me playing the little girls tunes over and over to them, when I took them to practise, said Maggie, just for the sake of fingering the dear keys again. But I dont know whether I could play anything more difficult now than Begone, dull care!

I know what a wild state of joy you used to be in when the glee-men came round, said Lucy, taking up her embroidery; and we might have all those old glees that you used to love so, if I were certain that you dont feel exactly as Tom does about some things.

I should have thought there was nothing you might be more certain of, said Maggie, smiling.

I ought rather to have said, one particular thing. Because if you feel just as he does about that, we shall want our third voice. St. Oggs is so miserably provided with musical gentlemen. There are really only Stephen and Philip Wakem who have any knowledge of music, so as to be able to sing a part.

Lucy had looked up from her work as she uttered the last sentence, and saw that there was a change in Maggies face.

Does it hurt you to hear the name mentioned, Maggie? If it does, I will not speak of him again. I know Tom will not see him if he can avoid it.

I dont feel at all as Tom does on that subject, said Maggie, rising and going to the window as if she wanted to see more of the landscape. Ive always liked Philip Wakem ever since I was a little girl, and saw him at Lorton. He was so good when Tom hurt his foot.

Oh, Im so glad! said Lucy. Then you wont mind his coming sometimes, and we can have much more music than we could without him. Im very fond of poor Philip, only I wish he were not so morbid about his deformity. I suppose it is his deformity that makes him so sad, and sometimes bitter. It is certainly very piteous to see his poor little crooked body and pale face among great, strong people.

But, Lucy–– said Maggie, trying to arrest the prattling stream.

Ah, there is the door-bell. That must be Stephen, Lucy went on, not noticing Maggies faint effort to speak. One of the things I most admire in Stephen is that he makes a greater friend of Philip than any one.

It was too late for Maggie to speak now; the drawingroom door was opening, and Minny was already growling in a small way at the entrance of a tall gentleman, who went up to Lucy and took her hand with a half-polite, half-tender glance and tone of inquiry, which seemed to indicate that he was unconscious of any other presence.

Let me introduce you to my cousin, Miss Tulliver, said Lucy, turning with wicked enjoyment toward Maggie, who now approached from the farther window. This is Mr. Stephen Guest.

For one instant Stephen could not conceal his astonishment at the sight of this tall, dark-eyed nymph with her jet-black coronet of hair; the next, Maggie felt herself, for the first time in her life, receiving the tribute of a very deep blush and a very deep bow from a person toward whom she herself was conscious of timidity.

This new experience was very agreeable to her, so agreeable that it almost effaced her previous emotion about Philip. There was a new brightness in her eyes, and a very becoming flush on her cheek, as she seated herself.

I hope you perceive what a striking likeness you drew the day before yesterday, said Lucy, with a pretty laugh of triumph. She enjoyed her lovers confusion; the advantage was usually on his side.

This designing cousin of yours quite deceived me, Miss Tulliver, said Stephen, seating himself by Lucy, and stooping to play with Minny, only looking at Maggie furtively. She said you had light hair and blue eyes.

Nay, it was you who said so, remonstrated Lucy. I only refrained from destroying your confidence in your own second-sight.

I wish I could always err in the same way, said Stephen, and find reality so much more beautiful than my preconceptions.

Now you have proved yourself equal to the occasion, said Maggie, and said what it was incumbent on you to say under the circumstances.

She flashed a slightly defiant look at him; it was clear to her that he had been drawing a satirical portrait of her beforehand. Lucy had said he was inclined to be satirical, and Maggie had mentally supplied the addition, and rather conceited.

An alarming amount of devil there, was Stephens first thought. The second, when she had bent over her work, was, I wish she would look at me again. The next was to answer,–

I suppose all phrases of mere compliment have their turn to be true. A man is occasionally grateful when he says Thank you. Its rather hard upon him that he must use the same words with which all the world declines a disagreeable invitation, dont you think so, Miss Tulliver?

No, said Maggie, looking at him with her direct glance; if we use common words on a great occasion, they are the more striking, because they are felt at once to have a particular meaning, like old banners, or every-day clothes, hung up in a sacred place.

Then my compliment ought to be eloquent, said Stephen, really not quite knowing what he said while Maggie looked at him, seeing that the words were so far beneath the occasion.

No compliment can be eloquent, except as an expression of indifference, said Maggie, flushing a little.

Lucy was rather alarmed; she thought Stephen and Maggie were not going to like each other. She had always feared lest Maggie should appear too old and clever to please that critical gentleman. Why, dear Maggie, she interposed, you have always pretended that you are too fond of being admired; and now, I think, you are angry because some one ventures to admire you.

Not at all, said Maggie; I like too well to feel that I am admired, but compliments never make me feel that.

I will never pay you a compliment again, Miss Tulliver, said Stephen.

Thank you; that will be a proof of respect.

Poor Maggie! She was so unused to society that she could take nothing as a matter of course, and had never in her life spoken from the lips merely, so that she must necessarily appear absurd to more experienced ladies, from the excessive feeling she was apt to throw into very trivial incidents. But she was even conscious herself of a little absurdity in this instance. It was true she had a theoretic objection to compliments, and had once said impatiently to Philip that she didnt see why women were to be told with a simper that they were beautiful, any more than old men were to be told that they were venerable; still, to be so irritated by a common practice in the case of a stranger like Mr. Stephen Guest, and to care about his having spoken slightingly of her before he had seen her, was certainly unreasonable, and as soon as she was silent she began to be ashamed of herself. It did not occur to her that her irritation was due to the pleasanter emotion which preceded it, just as when we are satisfied with a sense of glowing warmth an innocent drop of cold water may fall upon us as a sudden smart.

Stephen was too well bred not to seem unaware that the previous conversation could have been felt embarrassing, and at once began to talk of impersonal matters, asking Lucy if she knew when the bazaar was at length to take place, so that there might be some hope of seeing her rain the influence of her eyes on objects more grateful than those worsted flowers that were growing under her fingers.

Some day next month, I believe, said Lucy. But your sisters are doing more for it than I am; they are to have the largest stall.

Ah yes; but they carry on their manufactures in their own sitting-room, where I dont intrude on them. I see you are not addicted to the fashionable vice of fancy-work, Miss Tulliver, said Stephen, looking at Maggies plain hemming.

No, said Maggie, I can do nothing more difficult or more elegant than shirt-making.

And your plain sewing is so beautiful, Maggie, said Lucy, that I think I shall beg a few specimens of you to show as fancy-work. Your exquisite sewing is quite a mystery to me, you used to dislike that sort of work so much in old days.

It is a mystery easily explained, dear, said Maggie, looking up quietly. Plain sewing was the only thing I could get money by, so I was obliged to try and do it well.

Lucy, good and simple as she was, could not help blushing a little. She did not quite like that Stephen should know that; Maggie need not have mentioned it. Perhaps there was some pride in the confession,–the pride of poverty that will not be ashamed of itself. But if Maggie had been the queen of coquettes she could hardly have invented a means of giving greater piquancy to her beauty in Stephens eyes; I am not sure that the quiet admission of plain sewing and poverty would have done alone, but assisted by the beauty, they made Maggie more unlike other women even than she had seemed at first.

But I can knit, Lucy, Maggie went on, if that will be of any use for your bazaar.

Oh yes, of infinite use. I shall set you to work with scarlet wool to-morrow. But your sister is the most enviable person, continued Lucy, turning to Stephen, to have the talent of modelling. She is doing a wonderful bust of Dr. Kenn entirely from memory.

Why, if she can remember to put the eyes very near together, and the corners of the mouth very far apart, the likeness can hardly fail to be striking in St. Oggs.

Now that is very wicked of you, said Lucy, looking rather hurt. I didnt think you would speak disrespectfully of Dr. Kenn.

I say anything disrespectful of Dr. Kenn? Heaven forbid! But I am not bound to respect a libellous bust of him. I think Kenn one of the finest fellows in the world. I dont care much about the tall candlesticks he has put on the communion-table, and I shouldnt like to spoil my temper by getting up to early prayers every morning. But hes the only man I ever knew personally who seems to me to have anything of the real apostle in him,–a man who has eight hundred a-year and is contented with deal furniture and boiled beef because he gives away two-thirds of his income. That was a very fine thing of him,–taking into his house that poor lad Grattan, who shot his mother by accident. He sacrifices more time than a less busy man could spare, to save the poor fellow from getting into a morbid state of mind about it. He takes the lad out with him constantly, I see.

That is beautiful, said Maggie, who had let her work fall, and was listening with keen interest. I never knew any one who did such things.

And one admires that sort of action in Kenn all the more, said Stephen, because his manners in general are rather cold and severe. Theres nothing sugary and maudlin about him.

Oh, I think hes a perfect character! said Lucy, with pretty enthusiasm.

No; there I cant agree with you, said Stephen, shaking his head with sarcastic gravity.

Now, what fault can you point out in him?

Hes an Anglican.

Well, those are the right views, I think, said Lucy, gravely.

That settles the question in the abstract, said Stephen, but not from a parliamentary point of view. He has set the Dissenters and the Church people by the ears; and a rising senator like myself, of whose services the country is very much in need, will find it inconvenient when he puts up for the honor of representing St. Oggs in Parliament.

Do you really think of that? said Lucy, her eyes brightening with a proud pleasure that made her neglect the argumentative interests of Anglicanism.

Decidedly, whenever old Mr. Leyburns public spirit and gout induce him to give way. My fathers heart is set on it; and gifts like mine, you know–here Stephen drew himself up, and rubbed his large white hands over his hair with playful self-admiration–gifts like mine involve great responsibilities. Dont you think so, Miss Tulliver?

Yes, said Maggie, smiling, but not looking up; so much fluency and self-possession should not be wasted entirely on private occasions.

Ah, I see how much penetration you have, said Stephen. You have discovered already that I am talkative and impudent. Now superficial people never discern that, owing to my manner, I suppose.

She doesnt look at me when I talk of myself, he thought, while his listeners were laughing. I must try other subjects.

Did Lucy intend to be present at the meeting of the Book Club next week? was the next question. Then followed the recommendation to choose Southeys Life of Cowper, unless she were inclined to be philosophical, and startle the ladies of St. Oggs by voting for one of the Bridgewater Treatises. Of course Lucy wished to know what these alarmingly learned books were; and as it is always pleasant to improve the minds of ladies by talking to them at ease on subjects of which they know nothing, Stephen became quite brilliant in an account of Bucklands Treatise, which he had just been reading. He was rewarded by seeing Maggie let her work fall, and gradually get so absorbed in his wonderful geological story that she sat looking at him, leaning forward with crossed arms, and with an entire absence of self-consciousness, as if he had been the snuffiest of old professors, and she a downy-lipped alumna. He was so fascinated by the clear, large gaze that at last he forgot to look away from it occasionally toward Lucy; but she, sweet child, was only rejoicing that Stephen was proving to Maggie how clever he was, and that they would certainly be good friends after all.

I will bring you the book, shall I, Miss Tulliver? said Stephen, when he found the stream of his recollections running rather shallow. There are many illustrations in it that you will like to see.

Oh, thank you, said Maggie, blushing with returning self-consciousness at this direct address, and taking up her work again.

No, no, Lucy interposed. I must forbid your plunging Maggie in books. I shall never get her away from them; and I want her to have delicious do-nothing days, filled with boating and chatting and riding and driving; that is the holiday she needs.

Apropos! said Stephen, looking at his watch. Shall we go out for a row on the river now? The tide will suit for us to the Tofton way, and we can walk back.

That was a delightful proposition to Maggie, for it was years since she had been on the river. When she was gone to put on her bonnet, Lucy lingered to give an order to the servant, and took the opportunity of telling Stephen that Maggie had no objection to seeing Philip, so that it was a pity she had sent that note the day before yesterday. But she would write another to-morrow and invite him.

Ill call and beat him up to-morrow, said Stephen, and bring him with me in the evening, shall I? My sisters will want to call on you when I tell them your cousin is with you. I must leave the field clear for them in the morning.

Oh yes, pray bring him, said Lucy. And you will like Maggie, shant you? she added, in a beseeching tone. Isnt she a dear, noble-looking creature?

Too tall, said Stephen, smiling down upon her, and a little too fiery. She is not my type of woman, you know.

Gentlemen, you are aware, are apt to impart these imprudent confidences to ladies concerning their unfavorable opinion of sister fair ones. That is why so many women have the advantage of knowing that they are secretly repulsive to men who have self-denyingly made ardent love to them. And hardly anything could be more distinctively characteristic of Lucy than that she both implicitly believed what Stephen said, and was determined that Maggie should not know it. But you, who have a higher logic than the verbal to guide you, have already foreseen, as the direct sequence to that unfavorable opinion of Stephens, that he walked down to the boathouse calculating, by the aid of a vivid imagination, that Maggie must give him her hand at least twice in consequence of this pleasant boating plan, and that a gentleman who wishes ladies to look at him is advantageously situated when he is rowing them in a boat. What then? Had he fallen in love with this surprising daughter of Mrs. Tulliver at first sight? Certainly not. Such passions are never heard of in real life. Besides, he was in love already, and half-engaged to the dearest little creature in the world; and he was not a man to make a fool of himself in any way. But when one is five-and-twenty, one has not chalk-stones at ones finger-ends that the touch of a handsome girl should be entirely indifferent. It was perfectly natural and safe to admire beauty and enjoy looking at it,–at least under such circumstances as the present. And there was really something very interesting about this girl, with her poverty and troubles; it was gratifying to see the friendship between the two cousins. Generally, Stephen admitted, he was not fond of women who had any peculiarity of character, but here the peculiarity seemed really of a superior kind, and provided one is not obliged to marry such women, why, they certainly make a variety in social intercourse.

Maggie did not fulfil Stephens hope by looking at him during the first quarter of an hour; her eyes were too full of the old banks that she knew so well. She felt lonely, cut off from Philip,–the only person who had ever seemed to love her devotedly, as she had always longed to be loved. But presently the rhythmic movement of the oars attracted her, and she thought she should like to learn how to row. This roused her from her reverie, and she asked if she might take an oar. It appeared that she required much teaching, and she became ambitious. The exercise brought the warm blood into her cheeks, and made her inclined to take her lesson merrily.

I shall not be satisfied until I can manage both oars, and row you and Lucy, she said, looking very bright as she stepped out of the boat. Maggie, we know, was apt to forget the thing she was doing, and she had chosen an inopportune moment for her remark; her foot slipped, but happily Mr. Stephen Guest held her hand, and kept her up with a firm grasp.

You have not hurt yourself at all, I hope? he said, bending to look in her face with anxiety. It was very charming to be taken care of in that kind, graceful manner by some one taller and stronger than ones self. Maggie had never felt just in the same way before.

When they reached home again, they found uncle and aunt Pullet seated with Mrs. Tulliver in the drawing-room, and Stephen hurried away, asking leave to come again in the evening.

And pray bring with you the volume of Purcell that you took away, said Lucy. I want Maggie to hear your best songs.

Aunt Pullet, under the certainty that Maggie would be invited to go out with Lucy, probably to Park House, was much shocked at the shabbiness of her clothes, which when witnessed by the higher society of St. Oggs, would be a discredit to the family, that demanded a strong and prompt remedy; and the consultation as to what would be most suitable to this end from among the superfluities of Mrs. Pullets wardrobe was one that Lucy as well as Mrs. Tulliver entered into with some zeal. Maggie must really have an evening dress as soon as possible, and she was about the same height as aunt Pullet.

But shes so much broader across the shoulders than I am, its very ill-convenient, said Mrs. Pullet, else she might wear that beautiful black brocade o mine without any alteration; and her arms are beyond everything, added Mrs. Pullet, sorrowfully, as she lifted Maggies large round arm, Shed never get my sleeves on.

Oh, never mind that, aunt; send us the dress, said Lucy. I dont mean Maggie to have long sleeves, and I have abundance of black lace for trimming. Her arms will look beautiful.

Maggies arms are a pretty shape, said Mrs. Tulliver. Theyre like mine used to be, only mine was never brown; I wish shed had our family skin.

Nonsense, aunty! said Lucy, patting her aunt Tullivers shoulder, you dont understand those things. A painter would think Maggies complexion beautiful.

Maybe, my dear, said Mrs. Tulliver, submissively. You know better than I do. Only when I was young a brown skin wasnt thought well on among respectable folks.

No, said uncle Pullet, who took intense interest in the ladies conversation as he sucked his lozenges. Though there was a song about the Nut-brown Maid too; I think she was crazy,–crazy Kate,–but I cant justly remember.

Oh dear, dear! said Maggie, laughing, but impatient; I think that will be the end of my brown skin, if it is always to be talked about so much.


Chapter III. Confidential Moments

[image: img1174.jpg]

WHEN MAGGIE WENT up to her bedroom that night, it appeared that she was not at all inclined to undress. She set down her candle on the first table that presented itself, and began to walk up and down her room, which was a large one, with a firm, regular, and rather rapid step, which showed that the exercise was the instinctive vent of strong excitement. Her eyes and cheeks had an almost feverish brilliancy; her head was thrown backward, and her hands were clasped with the palms outward, and with that tension of the arms which is apt to accompany mental absorption.

Had anything remarkable happened?

Nothing that you are not likely to consider in the highest degree unimportant. She had been hearing some fine music sung by a fine bass voice,–but then it was sung in a provincial, amateur fashion, such as would have left a critical ear much to desire. And she was conscious of having been looked at a great deal, in rather a furtive manner, from beneath a pair of well-marked horizontal eyebrows, with a glance that seemed somehow to have caught the vibratory influence of the voice. Such things could have had no perceptible effect on a thoroughly well-educated young lady, with a perfectly balanced mind, who had had all the advantages of fortune, training, and refined society. But if Maggie had been that young lady, you would probably have known nothing about her: her life would have had so few vicissitudes that it could hardly have been written; for the happiest women, like the happiest nations, have no history.

In poor Maggies highly-strung, hungry nature,–just come away from a third-rate schoolroom, with all its jarring sounds and petty round of tasks,–these apparently trivial causes had the effect of rousing and exalting her imagination in a way that was mysterious to herself. It was not that she thought distinctly of Mr. Stephen Guest, or dwelt on the indications that he looked at her with admiration; it was rather that she felt the half-remote presence of a world of love and beauty and delight, made up of vague, mingled images from all the poetry and romance she had ever read, or had ever woven in her dreamy reveries. Her mind glanced back once or twice to the time when she had courted privation, when she had thought all longing, all impatience was subdued; but that condition seemed irrecoverably gone, and she recoiled from the remembrance of it. No prayer, no striving now, would bring back that negative peace; the battle of her life, it seemed, was not to be decided in that short and easy way,–by perfect renunciation at the very threshold of her youth.

The music was vibrating in her still,–Purcells music, with its wild passion and fancy,–and she could not stay in the recollection of that bare, lonely past. She was in her brighter aerial world again, when a little tap came at the door; of course it was her cousin, who entered in ample white dressing-gown.

Why, Maggie, you naughty child, havent you begun to undress? said Lucy, in astonishment. I promised not to come and talk to you, because I thought you must be tired. But here you are, looking as if you were ready to dress for a ball. Come, come, get on your dressing-gown and unplait your hair.

Well, you are not very forward, retorted Maggie, hastily reaching her own pink cotton gown, and looking at Lucys light-brown hair brushed back in curly disorder.

Oh, I have not much to do. I shall sit down and talk to you till I see you are really on the way to bed.

While Maggie stood and unplaited her long black hair over her pink drapery, Lucy sat down near the toilette-table, watching her with affectionate eyes, and head a little aside, like a pretty spaniel. If it appears to you at all incredible that young ladies should be led on to talk confidentially in a situation of this kind, I will beg you to remember that human life furnishes many exceptional cases.

You really have enjoyed the music to-night, havent you Maggie?

Oh yes, that is what prevented me from feeling sleepy. I think I should have no other mortal wants, if I could always have plenty of music. It seems to infuse strength into my limbs, and ideas into my brain. Life seems to go on without effort, when I am filled with music. At other times one is conscious of carrying a weight.

And Stephen has a splendid voice, hasnt he?

Well, perhaps we are neither of us judges of that, said Maggie, laughing, as she seated herself and tossed her long hair back. You are not impartial, and I think any barrel-organ splendid.

But tell me what you think of him, now. Tell me exactly; good and bad too.

Oh, I think you should humiliate him a little. A lover should not be so much at ease, and so self-confident. He ought to tremble more.

Nonsense, Maggie! As if any one could tremble at me! You think he is conceited, I see that. But you dont dislike him, do you?

Dislike him! No. Am I in the habit of seeing such charming people, that I should be very difficult to please? Besides, how could I dislike any one that promised to make you happy, my dear thing! Maggie pinched Lucys dimpled chin.

We shall have more music to-morrow evening, said Lucy, looking happy already, for Stephen will bring Philip Wakem with him.

Oh, Lucy, I cant see him, said Maggie, turning pale. At least, I could not see him without Toms leave.

Is Tom such a tyrant as that? said Lucy, surprised. Ill take the responsibility, then,–tell him it was my fault.

But, dear, said Maggie, falteringly, I promised Tom very solemnly, before my fathers death,–I promised him I would not speak to Philip without his knowledge and consent. And I have a great dread of opening the subject with Tom,–of getting into a quarrel with him again.

But I never heard of anything so strange and unreasonable. What harm can poor Philip have done? May I speak to Tom about it?

Oh no, pray dont, dear, said Maggie. Ill go to him myself to-morrow, and tell him that you wish Philip to come. Ive thought before of asking him to absolve me from my promise, but Ive not had the courage to determine on it.

They were both silent for some moments, and then Lucy said,–

Maggie, you have secrets from me, and I have none from you.

Maggie looked meditatively away from Lucy. Then she turned to her and said, I should like to tell you about Philip. But, Lucy, you must not betray that you know it to any one–least of all to Philip himself, or to Mr. Stephen Guest.

The narrative lasted long, for Maggie had never before known the relief of such an outpouring; she had never before told Lucy anything of her inmost life; and the sweet face bent toward her with sympathetic interest, and the little hand pressing hers, encouraged her to speak on. On two points only she was not expansive. She did not betray fully what still rankled in her mind as Toms great offence,–the insults he had heaped on Philip. Angry as the remembrance still made her, she could not bear that any one else should know it at all, both for Toms sake and Philips. And she could not bear to tell Lucy of the last scene between her father and Wakem, though it was this scene which she had ever since felt to be a new barrier between herself and Philip. She merely said, she saw now that Tom was, no the whole, right in regarding any prospect of love and marriage between her and Philip as put out of the question by the relation of the two families. Of course Philips father would never consent.

There, Lucy, you have had my story, said Maggie, smiling, with the tears in her eyes. You see I am like Sir Andrew Aguecheek. I was adored once.

Ah, now I see how it is you know Shakespeare and everything, and have learned so much since you left school; which always seemed to me witchcraft before,–part of your general uncanniness, said Lucy.

She mused a little with her eyes downward, and then added, looking at Maggie, It is very beautiful that you should love Philip; I never thought such a happiness would befall him. And in my opinion, you ought not to give him up. There are obstacles now; but they may be done away with in time.

Maggie shook her head.

Yes, yes, persisted Lucy; I cant help being hopeful about it. There is something romantic in it,–out of the common way,–just what everything that happens to you ought to be. And Philip will adore you like a husband in a fairy tale. Oh, I shall puzzle my small brain to contrive some plot that will bring everybody into the right mind, so that you may marry Philip when I marry–somebody else. Wouldnt that be a pretty ending to all my poor, poor Maggies troubles?

Maggie tried to smile, but shivered, as if she felt a sudden chill.

Ah, dear, you are cold, said Lucy. You must go to bed; and so must I. I dare not think what time it is.

They kissed each other, and Lucy went away, possessed of a confidence which had a strong influence over her subsequent impressions. Maggie had been thoroughly sincere; her nature had never found it easy to be otherwise. But confidences are sometimes blinding, even when they are sincere.


Chapter IV. Brother and Sister

[image: img1174.jpg]

MAGGIE WAS OBLIGED to go to Toms lodgings in the middle of the day, when he would be coming in to dinner, else she would not have found him at home. He was not lodging with entire strangers. Our friend Bob Jakin had, with Mumpss tacit consent, taken not only a wife about eight months ago, but also one of those queer old houses, pierced with surprising passages, by the water-side, where, as he observed, his wife and mother could keep themselves out of mischief by letting out two pleasure-boats, in which he had invested some of his savings, and by taking in a lodger for the parlor and spare bedroom. Under these circumstances, what could be better for the interests of all parties, sanitary considerations apart, than that the lodger should be Mr. Tom?

It was Bobs wife who opened the door to Maggie. She was a tiny woman, with the general physiognomy of a Dutch doll, looking, in comparison with Bobs mother, who filled up the passage in the rear, very much like one of those human figures which the artist finds conveniently standing near a colossal statue to show the proportions. The tiny woman curtsied and looked up at Maggie with some awe as soon as she had opened the door; but the words, Is my brother at home? which Maggie uttered smilingly, made her turn round with sudden excitement, and say,–

Eh, mother, mother–tell Bob!–its Miss Maggie! Come in, Miss, for goodness do, she went on, opening a side door, and endeavoring to flatten her person against the wall to make the utmost space for the visitor.

Sad recollections crowded on Maggie as she entered the small parlor, which was now all that poor Tom had to call by the name of home,–that name which had once, so many years ago, meant for both of them the same sum of dear familiar objects. But everything was not strange to her in this new room; the first thing her eyes dwelt on was the large old Bible, and the sight was not likely to disperse the old memories. She stood without speaking.

If you please to take the privilege o sitting down, Miss, said Mrs. Jakin, rubbing her apron over a perfectly clean chair, and then lifting up the corner of that garment and holding it to her face with an air of embarrassment, as she looked wonderingly at Maggie.

Bob is at home, then? said Maggie, recovering herself, and smiling at the bashful Dutch doll.

Yes, Miss; but I think he must be washing and dressing himself; Ill go and see, said Mrs. Jakin, disappearing.

But she presently came back walking with new courage a little way behind her husband, who showed the brilliancy of his blue eyes and regular white teeth in the doorway, bowing respectfully.

How do you do, Bob? said Maggie, coming forward and putting out her hand to him; I always meant to pay your wife a visit, and I shall come another day on purpose for that, if she will let me. But I was obliged to come to-day to speak to my brother.

Hell be in before long, Miss. Hes doin finely, Mr. Tom is; hell be one o the first men hereabouts,–youll see that.

Well, Bob, Im sure hell be indebted to you, whatever he becomes; he said so himself only the other night, when he was talking of you.

Eh, Miss, thats his way o takin it. But I think the more ont when he says a thing, because his tongue doesnt overshoot him as mine does. Lors! Im no better nor a tilted bottle, I arnt,–I cant stop mysen when once I begin. But you look rarely, Miss; it does me good to see you. What do you say now, Prissy?–here Bob turned to his wife,–Isnt it all come true as I said? Though there isnt many sorts o goods as I cant over-praise when I set my tongue tot.

Mrs. Bobs small nose seemed to be following the example of her eyes in turning up reverentially toward Maggie, but she was able now to smile and curtsey, and say, Id looked forrard like aenything to seein you, Miss, for my husbands tongues been runnin on you, like as if he was light-headed, iver since first he come a-courtin on me.

Well, well, said Bob, looking rather silly. Go an see after the taters, else Mr. Tom ull have to wait for em.

I hope Mumps is friendly with Mrs. Jakin, Bob, said Maggie, smiling. I remember you used to say he wouldnt like your marrying.

Eh, Miss, said Bob, he made up his mind tot when he seed what a little un she was. He pretends not to see her mostly, or else to think as she isnt full-growed. But about Mr. Tom, Miss, said Bob, speaking lower and looking serious, hes as close as a iron biler, he is; but Im a cutish chap, an when Ive left off carrying my pack, an am at a loose end, Ive got more brains nor I know what to do wi, an Im forced to busy myself wi other folkss insides. An it worrets me as Mr. Tomll sit by himself so glumpish, a-knittin his brow, an a-lookin at the fire of a night. He should be a bit livelier now, a fine young fellow like him. My wife says, when she goes in sometimes, an he takes no notice of her, he sits lookin into the fire, and frownin as if he was watchin folks at work in it.

He thinks so much about business, said Maggie.

Ay, said Bob, speaking lower; but do you think its nothin else, Miss? Hes close, Mr. Tom is; but Im a cute chap, I am, an I thought towrt last Christmas as Id found out a soft place in him. It was about a little black spaniel–a rare bit o breed–as he made a fuss to get. But since then summats come over him, as hes set his teeth again things more nor iver, for all hes had such good luck. An I wanted to tell you, Miss, cause I thought you might work it out of him a bit, now youre come. Hes a deal too lonely, and doesnt go into company enough.

Im afraid I have very little power over him, Bob, said Maggie, a good deal moved by Bobs suggestion. It was a totally new idea to her mind that Tom could have his love troubles. Poor fellow!–and in love with Lucy too! But it was perhaps a mere fancy of Bobs too officious brain. The present of the dog meant nothing more than cousinship and gratitude. But Bob had already said, Heres Mr. Tom, and the outer door was opening.

There is no time to spare, Tom, said Maggie, as soon as Bob left the room. I must tell you at once what I came about, else I shall be hindering you from taking your dinner.

Tom stood with his back against the chimney-piece, and Maggie was seated opposite the light. He noticed that she was tremulous, and he had a presentiment of the subject she was going to speak about. The presentiment made his voice colder and harder as he said, What is it?

This tone roused a spirit of resistance in Maggie, and she put her request in quite a different form from the one she had predetermined on. She rose from her seat, and looking straight at Tom, said,–

I want you to absolve me from my promise about Philip Wakem. Or rather, I promised you not to see him without telling you. I am come to tell you that I wish to see him.

Very well, said Tom, still more coldly.

But Maggie had hardly finished speaking in that chill, defiant manner, before she repented, and felt the dread of alienation from her brother.

Not for myself, dear Tom. Dont be angry. I shouldnt have asked it, only that Philip, you know, is a friend of Lucys and she wishes him to come, has invited him to come this evening; and I told her I couldnt see him without telling you. I shall only see him in the presence of other people. There will never be anything secret between us again.

Tom looked away from Maggie, knitting his brow more strongly for a little while. Then he turned to her and said, slowly and emphatically,–

You know what is my feeling on that subject, Maggie. There is no need for my repeating anything I said a year ago. While my father was living, I felt bound to use the utmost power over you, to prevent you from disgracing him as well as yourself, and all of us. But now I must leave you to your own choice. You wish to be independent; you told me so after my fathers death. My opinion is not changed. If you think of Philip Wakem as a lover again, you must give up me.

I dont wish it, dear Tom, at least as things are; I see that it would lead to misery. But I shall soon go away to another situation, and I should like to be friends with him again while I am here. Lucy wishes it.

The severity of Toms face relaxed a little.

I shouldnt mind your seeing him occasionally at my uncles–I dont want you to make a fuss on the subject. But I have no confidence in you, Maggie. You would be led away to do anything.

That was a cruel word. Maggies lip began to tremble.

Why will you say that, Tom? It is very hard of you. Have I not done and borne everything as well as I could? And I kept my word to you–when–when––My life has not been a happy one, any more than yours.

She was obliged to be childish; the tears would come. When Maggie was not angry, she was as dependent on kind or cold words as a daisy on the sunshine or the cloud; the need of being loved would always subdue her, as, in old days, it subdued her in the worm-eaten attic. The brothers goodness came uppermost at this appeal, but it could only show itself in Toms fashion. He put his hand gently on her arm, and said, in the tone of a kind pedagogue,–

Now listen to me, Maggie. Ill tell you what I mean. Youre always in extremes; you have no judgment and self-command; and yet you think you know best, and will not submit to be guided. You know I didnt wish you to take a situation. My aunt Pullet was willing to give you a good home, and you might have lived respectably amongst your relations, until I could have provided a home for you with my mother. And that is what I should like to do. I wished my sister to be a lady, and I always have taken care of you, as my father desired, until you were well married. But your ideas and mine never accord, and you will not give way. Yet you might have sense enough to see that a brother, who goes out into the world and mixes with men, necessarily knows better what is right and respectable for his sister than she can know herself. You think I am not kind; but my kindness can only be directed by what I believe to be good for you.

Yes, I know, dear Tom, said Maggie, still half-sobbing, but trying to control her tears. I know you would do a great deal for me; I know how you work, and dont spare yourself. I am grateful to you. But, indeed, you cant quite judge for me; our natures are very different. You dont know how differently things affect me from what they do you.

Yes, I do know; I know it too well. I know how differently you must feel about all that affects our family, and your own dignity as a young woman, before you could think of receiving secret addresses from Philip Wakem. If it was not disgusting to me in every other way, I should object to my sisters name being associated for a moment with that of a young man whose father must hate the very thought of us all, and would spurn you. With any one but you, I should think it quite certain that what you witnessed just before my fathers death would secure you from ever thinking again of Philip Wakem as a lover. But I dont feel certain of it with you; I never feel certain about anything with you. At one time you take pleasure in a sort of perverse self-denial, and at another you have not resolution to resist a thing that you know to be wrong.

There was a terrible cutting truth in Toms words,–that hard rind of truth which is discerned by unimaginative, unsympathetic minds. Maggie always writhed under this judgment of Toms; she rebelled and was humiliated in the same moment; it seemed as if he held a glass before her to show her her own folly and weakness, as if he were a prophetic voice predicting her future fallings; and yet, all the while, she judged him in return; she said inwardly that he was narrow and unjust, that he was below feeling those mental needs which were often the source of the wrong-doing or absurdity that made her life a planless riddle to him.

She did not answer directly; her heart was too full, and she sat down, leaning her arm on the table. It was no use trying to make Tom feel that she was near to him. He always repelled her. Her feeling under his words was complicated by the allusion to the last scene between her father and Wakem; and at length that painful, solemn memory surmounted the immediate grievance. No! She did not think of such things with frivolous indifference, and Tom must not accuse her of that. She looked up at him with a grave, earnest gaze and said,–

I cant make you think better of me, Tom, by anything I can say. But I am not so shut out from all your feelings as you believe me to be. I see as well as you do that from our position with regard to Philips father–not on other grounds–it would be unreasonable, it would be wrong, for us to entertain the idea of marriage; and I have given up thinking of him as a lover. I am telling you the truth, and you have no right to disbelieve me; I have kept my word to you, and you have never detected me in a falsehood. I should not only not encourage, I should carefully avoid, any intercourse with Philip on any other footing than of quiet friendship. You may think that I am unable to keep my resolutions; but at least you ought not to treat me with hard contempt on the ground of faults that I have not committed yet.

Well, Maggie, said Tom, softening under this appeal, I dont want to overstrain matters. I think, all things considered, it will be best for you to see Philip Wakem, if Lucy wishes him to come to the house. I believe what you say,–at least you believe it yourself, I know; I can only warn you. I wish to be as good a brother to you as you will let me.

There was a little tremor in Toms voice as he uttered the last words, and Maggies ready affection came back with as sudden a glow as when they were children, and bit their cake together as a sacrament of conciliation. She rose and laid her hand on Toms shoulder.

Dear Tom, I know you mean to be good. I know you have had a great deal to bear, and have done a great deal. I should like to be a comfort to you, not to vex you. You dont think Im altogether naughty, now, do you?

Tom smiled at the eager face; his smiles were very pleasant to see when they did come, for the gray eyes could be tender underneath the frown.

No, Maggie.

I may turn out better than you expect.

I hope you will.

And may I come some day and make tea for you, and see this extremely small wife of Bobs again?

Yes; but trot away now, for Ive no more time to spare, said Tom, looking at his watch.

Not to give me a kiss?

Tom bent to kiss her cheek, and then said,–

There! Be a good girl. Ive got a great deal to think of to-day. Im going to have a long consultation with my uncle Deane this afternoon.

Youll come to aunt Gleggs to-morrow? Were going all to dine early, that we may go there to tea. You must come; Lucy told me to say so.

Oh, pooh! Ive plenty else to do, said Tom, pulling his bell violently, and bringing down the small bell-rope.

Im frightened; I shall run away, said Maggie, making a laughing retreat; while Tom, with masculine philosophy, flung the bell-rope to the farther end of the room; not very far either,–a touch of human experience which I flatter myself will come home to the bosoms of not a few substantial or distinguished men who were once at an early stage of their rise in the world, and were cherishing very large hopes in very small lodgings.


Chapter V. Showing That Tom Had Opened the Oyster

[image: img1174.jpg]

AND NOW WEVE settled this Newcastle business, Tom, said Mr. Deane, that same afternoon, as they were seated in the private room at the Bank together, theres another matter I want to talk to you about. Since youre likely to have rather a smoky, unpleasant time of it at Newcastle for the next few weeks, youll want a good prospect of some sort to keep up your spirits.

Tom waited less nervously than he had done on a former occasion in this apartment, while his uncle took out his snuff-box and gratified each nostril with deliberate impartiality.

You see, Tom, said Mr. Deane at last, throwing himself backward, the world goes on at a smarter pace now than it did when I was a young fellow. Why, sir, forty years ago, when I was much such a strapping youngster as you, a man expected to pull between the shafts the best part of his life, before he got the whip in his hand. The looms went slowish, and fashions didnt alter quite so fast; Id a best suit that lasted me six years. Everything was on a lower scale, sir,–in point of expenditure, I mean. Its this steam, you see, that has made the difference; it drives on every wheel double pace, and the wheel of fortune along with em, as our Mr. Stephen Guest said at the anniversary dinner (he hits these things off wonderfully, considering hes seen nothing of business). I dont find fault with the change, as some people do. Trade, sir, opens a mans eyes; and if the population is to get thicker upon the ground, as its doing, the world must use its wits at inventions of one sort or other. I know Ive done my share as an ordinary man of business. Somebody has said its a fine thing to make two ears of corn grow where only one grew before; but, sir, its a fine thing, too, to further the exchange of commodities, and bring the grains of corn to the mouths that are hungry. And thats our line of business; and I consider it as honorable a position as a man can hold, to be connected with it.

Tom knew that the affair his uncle had to speak of was not urgent; Mr. Deane was too shrewd and practical a man to allow either his reminiscences or his snuff to impede the progress of trade. Indeed, for the last month or two, there had been hints thrown out to Tom which enabled him to guess that he was going to hear some proposition for his own benefit. With the beginning of the last speech he had stretched out his legs, thrust his hands in his pockets, and prepared himself for some introductory diffuseness, tending to show that Mr. Deane had succeeded by his own merit, and that what he had to say to young men in general was, that if they didnt succeed too it was because of their own demerit. He was rather surprised, then, when his uncle put a direct question to him.

Let me see,–its going on for seven years now since you applied to me for a situation, eh, Tom?

Yes, sir; Im three-and-twenty now, said Tom.

Ah, its as well not to say that, though; for youd pass for a good deal older, and age tells well in business. I remember your coming very well; I remember I saw there was some pluck in you, and that was what made me give you encouragement. And Im happy to say I was right; Im not often deceived. I was naturally a little shy at pushing my nephew, but Im happy to say youve done me credit, sir; and if Id had a son o my own, I shouldnt have been sorry to see him like you.

Mr. Deane tapped his box and opened it again, repeating in a tone of some feeling, No, I shouldnt have been sorry to see him like you.

Im very glad Ive given you satisfaction, sir; Ive done my best, said Tom, in his proud, independent way.

Yes, Tom, youve given me satisfaction. I dont speak of your conduct as a son; though that weighs with me in my opinion of you. But what I have to do with, as a partner in our firm, is the qualities youve shown as a man o business. Ours is a fine business,–a splendid concern, sir,–and theres no reason why it shouldnt go on growing; theres a growing capital, and growing outlets for it; but theres another thing thats wanted for the prosperity of every concern, large or small, and thats men to conduct it,–men of the right habits; none o your flashy fellows, but such as are to be depended on. Now this is what Mr. Guest and I see clear enough. Three years ago we took Gell into the concern; we gave him a share in the oil-mill. And why? Why, because Gell was a fellow whose services were worth a premium. So it will always be, sir. So it was with me. And though Gell is pretty near ten years older than you, there are other points in your favor.

Tom was getting a little nervous as Mr. Deane went on speaking; he was conscious of something he had in his mind to say, which might not be agreeable to his uncle, simply because it was a new suggestion rather than an acceptance of the proposition he foresaw.

It stands to reason, Mr. Deane went on, when he had finished his new pinch, that your being my nephew weighs in your favor; but I dont deny that if youd been no relation of mine at all, your conduct in that affair of Pelleys bank would have led Mr. Guest and myself to make some acknowledgment of the service youve been to us; and, backed by your general conduct and business ability, it has made us determine on giving you a share in the business,–a share which we shall be glad to increase as the years go on. We think thatll be better, on all grounds, than raising your salary. Itll give you more importance, and prepare you better for taking some of the anxiety off my shoulders by and by. Im equal to a good deal o work at present, thank God; but Im getting older,–theres no denying that. I told Mr. Guest I would open the subject to you; and when you come back from this northern business, we can go into particulars. This is a great stride for a young fellow of three-and-twenty, but Im bound to say youve deserved it.

Im very grateful to Mr. Guest and you, sir; of course I feel the most indebted to you, who first took me into the business, and have taken a good deal of pains with me since.

Tom spoke with a slight tremor, and paused after he had said this.

Yes, yes, said Mr. Deane. I dont spare pains when I see theyll be of any use. I gave myself some trouble with Gell, else he wouldnt have been what he is.

But theres one thing I should like to mention to you uncle. Ive never spoken to you of it before. If you remember, at the time my fathers property was sold, there was some thought of your firm buying the Mill; I know you thought it would be a very good investment, especially if steam were applied.

To be sure, to be sure. But Wakem outbid us; hed made up his mind to that. Hes rather fond of carrying everything over other peoples heads.

Perhaps its of no use my mentioning it at present, Tom went on, but I wish you to know what I have in my mind about the Mill. Ive a strong feeling about it. It was my fathers dying wish that I should try and get it back again whenever I could; it was in his family for five generations. I promised my father; and besides that, Im attached to the place. I shall never like any other so well. And if it should ever suit your views to buy it for the firm, I should have a better chance of fulfilling my fathers wish. I shouldnt have liked to mention the thing to you, only youve been kind enough to say my services have been of some value. And Id give up a much greater chance in life for the sake of having the Mill again,–I mean having it in my own hands, and gradually working off the price.

Mr. Deane had listened attentively, and now looked thoughtful.

I see, I see, he said, after a while; the thing would be possible if there were any chance of Wakems parting with the property. But that I dont see. Hes put that young Jetsome in the place; and he had his reasons when he bought it, Ill be bound.

Hes a loose fish, that young Jetsome, said Tom. Hes taking to drinking, and they say hes letting the business go down. Luke told me about it,–our old miller. He says he shant stay unless theres an alteration. I was thinking, if things went on that way, Wakem might be more willing to part with the Mill. Luke says hes getting very sour about the way things are going on.

Well, Ill turn it over, Tom. I must inquire into the matter, and go into it with Mr. Guest. But, you see, its rather striking out a new branch, and putting you to that, instead of keeping you where you are, which was what wed wanted.

I should be able to manage more than the Mill when things were once set properly going, sir. I want to have plenty of work. Theres nothing else I care about much.

There was something rather sad in that speech from a young man of three-and-twenty, even in uncle Deanes business-loving ears.

Pooh, pooh! youll be having a wife to care about one of these days, if you get on at this pace in the world. But as to this Mill, we mustnt reckon on our chickens too early. However, I promise you to bear it in mind, and when you come back well talk of it again. I am going to dinner now. Come and breakfast with us to-morrow morning, and say good-bye to your mother and sister before you start.


Chapter VI. Illustrating the Laws of Attraction

[image: img1174.jpg]

IT IS EVIDENT to you now that Maggie had arrived at a moment in her life which must be considered by all prudent persons as a great opportunity for a young woman. Launched into the higher society of St. Oggs, with a striking person, which had the advantage of being quite unfamiliar to the majority of beholders, and with such moderate assistance of costume as you have seen foreshadowed in Lucys anxious colloquy with aunt Pullet, Maggie was certainly at a new starting-point in life. At Lucys first evening party, young Torry fatigued his facial muscles more than usual in order that the dark-eyed girl there in the corner might see him in all the additional style conferred by his eyeglass; and several young ladies went home intending to have short sleeves with black lace, and to plait their hair in a broad coronet at the back of their head,–That cousin of Miss Deanes looked so very well. In fact, poor Maggie, with all her inward consciousness of a painful past and her presentiment of a troublous future, was on the way to become an object of some envy,–a topic of discussion in the newly established billiard-room, and between fair friends who had no secrets from each other on the subject of trimmings. The Miss Guests, who associated chiefly on terms of condescension with the families of St. Oggs, and were the glass of fashion there, took some exception to Maggies manners. She had a way of not assenting at once to the observations current in good society, and of saying that she didnt know whether those observations were true or not, which gave her an air of gaucherie, and impeded the even flow of conversation; but it is a fact capable of an amiable interpretation that ladies are not the worst disposed toward a new acquaintance of their own sex because she has points of inferiority. And Maggie was so entirely without those pretty airs of coquetry which have the traditional reputation of driving gentlemen to despair that she won some feminine pity for being so ineffective in spite of her beauty. She had not had many advantages, poor thing! and it must be admitted there was no pretension about her; her abruptness and unevenness of manner were plainly the result of her secluded and lowly circumstances. It was only a wonder that there was no tinge of vulgarity about her, considering what the rest of poor Lucys relations were–an allusion which always made the Miss Guests shudder a little. It was not agreeable to think of any connection by marriage with such people as the Gleggs and the Pullets; but it was of no use to contradict Stephen when once he had set his mind on anything, and certainly there was no possible objection to Lucy in herself,–no one could help liking her. She would naturally desire that the Miss Guests should behave kindly to this cousin of whom she was so fond, and Stephen would make a great fuss if they were deficient in civility. Under these circumstances the invitations to Park House were not wanting; and elsewhere, also, Miss Deane was too popular and too distinguished a member of society in St. Oggs for any attention toward her to be neglected.

Thus Maggie was introduced for the first time to the young ladys life, and knew what it was to get up in the morning without any imperative reason for doing one thing more than another. This new sense of leisure and unchecked enjoyment amidst the soft-breathing airs and garden-scents of advancing spring–amidst the new abundance of music, and lingering strolls in the sunshine, and the delicious dreaminess of gliding on the river–could hardly be without some intoxicating effect on her, after her years of privation; and even in the first week Maggie began to be less haunted by her sad memories and anticipations. Life was certainly very pleasant just now; it was becoming very pleasant to dress in the evening, and to feel that she was one of the beautiful things of this spring-time. And there were admiring eyes always awaiting her now; she was no longer an unheeded person, liable to be chid, from whom attention was continually claimed, and on whom no one felt bound to confer any. It was pleasant, too, when Stephen and Lucy were gone out riding, to sit down at the piano alone, and find that the old fitness between her fingers and the keys remained, and revived, like a sympathetic kinship not to be worn out by separation; to get the tunes she had heard the evening before, and repeat them again and again until she had found out a way of producing them so as to make them a more pregnant, passionate language to her. The mere concord of octaves was a delight to Maggie, and she would often take up a book of studies rather than any melody, that she might taste more keenly by abstraction the more primitive sensation of intervals. Not that her enjoyment of music was of the kind that indicates a great specific talent; it was rather that her sensibility to the supreme excitement of music was only one form of that passionate sensibility which belonged to her whole nature, and made her faults and virtues all merge in each other; made her affections sometimes an impatient demand, but also prevented her vanity from taking the form of mere feminine coquetry and device, and gave it the poetry of ambition. But you have known Maggie a long while, and need to be told, not her characteristics, but her history, which is a thing hardly to be predicted even from the completest knowledge of characteristics. For the tragedy of our lives is not created entirely from within. Character, says Novalis, in one of his questionable aphorisms,–character is destiny. But not the whole of our destiny. Hamlet, Prince of Denmark, was speculative and irresolute, and we have a great tragedy in consequence. But if his father had lived to a good old age, and his uncle had died an early death, we can conceive Hamlets having married Ophelia, and got through life with a reputation of sanity, notwithstanding many soliloquies, and some moody sarcasms toward the fair daughter of Polonius, to say nothing of the frankest incivility to his father-in-law.

Maggies destiny, then, is at present hidden, and we must wait for it to reveal itself like the course of an unmapped river; we only know that the river is full and rapid, and that for all rivers there is the same final home. Under the charm of her new pleasures, Maggie herself was ceasing to think, with her eager prefiguring imagination, of her future lot; and her anxiety about her first interview with Philip was losing its predominance; perhaps, unconsciously to herself, she was not sorry that the interview had been deferred.

For Philip had not come the evening he was expected, and Mr. Stephen Guest brought word that he was gone to the coast,–probably, he thought, on a sketching expedition; but it was not certain when he would return. It was just like Philip, to go off in that way without telling any one. It was not until the twelfth day that he returned, to find both Lucys notes awaiting him; he had left before he knew of Maggies arrival.

Perhaps one had need be nineteen again to be quite convinced of the feelings that were crowded for Maggie into those twelve days; of the length to which they were stretched for her by the novelty of her experience in them, and the varying attitudes of her mind. The early days of an acquaintance almost always have this importance for us, and fill up a larger space in our memory than longer subsequent periods, which have been less filled with discovery and new impressions. There were not many hours in those ten days in which Mr. Stephen Guest was not seated by Lucys side, or standing near her at the piano, or accompanying her on some outdoor excursion; his attentions were clearly becoming more assiduous, and that was what every one had expected. Lucy was very happy, all the happier because Stephens society seemed to have become much more interesting and amusing since Maggie had been there. Playful discussions–sometimes serious ones–were going forward, in which both Stephen and Maggie revealed themselves, to the admiration of the gentle, unobtrusive Lucy; and it more than once crossed her mind what a charming quartet they should have through life when Maggie married Philip. Is it an inexplicable thing that a girl should enjoy her lovers society the more for the presence of a third person, and be without the slightest spasm of jealousy that the third person had the conversation habitually directed to her? Not when that girl is as tranquil-hearted as Lucy, thoroughly possessed with a belief that she knows the state of her companions affections, and not prone to the feelings which shake such a belief in the absence of positive evidence against it. Besides, it was Lucy by whom Stephen sat, to whom he gave his arm, to whom he appealed as the person sure to agree with him; and every day there was the same tender politeness toward her, the same consciousness of her wants and care to supply them. Was there really the same? It seemed to Lucy that there was more; and it was no wonder that the real significance of the change escaped her. It was a subtle act of conscience in Stephen that even he himself was not aware of. His personal attentions to Maggie were comparatively slight, and there had even sprung up an apparent distance between them, that prevented the renewal of that faint resemblance to gallantry into which he had fallen the first day in the boat. If Stephen came in when Lucy was out of the room, if Lucy left them together, they never spoke to each other; Stephen, perhaps, seemed to be examining books or music, and Maggie bent her head assiduously over her work. Each was oppressively conscious of the others presence, even to the finger-ends. Yet each looked and longed for the same thing to happen the next day. Neither of them had begun to reflect on the matter, or silently to ask, To what does all this tend? Maggie only felt that life was revealing something quite new to her; and she was absorbed in the direct, immediate experience, without any energy left for taking account of it and reasoning about it. Stephen wilfully abstained from self-questioning, and would not admit to himself that he felt an influence which was to have any determining effect on his conduct. And when Lucy came into the room again, they were once more unconstrained; Maggie could contradict Stephen, and laugh at him, and he could recommend to her consideration the example of that most charming heroine, Miss Sophia Western, who had a great respect for the understandings of men. Maggie could look at Stephen, which, for some reason or other she always avoided when they were alone; and he could even ask her to play his accompaniment for him, since Lucys fingers were so busy with that bazaar-work, and lecture her on hurrying the tempo, which was certainly Maggies weak point.

One day–it was the day of Philips return–Lucy had formed a sudden engagement to spend the evening with Mrs. Kenn, whose delicate state of health, threatening to become confirmed illness through an attack of bronchitis, obliged her to resign her functions at the coming bazaar into the hands of other ladies, of whom she wished Lucy to be one. The engagement had been formed in Stephens presence, and he had heard Lucy promise to dine early and call at six oclock for Miss Torry, who brought Mrs. Kenns request.

Here is another of the moral results of this idiotic bazaar, Stephen burst forth, as soon as Miss Torry had left the room,–taking young ladies from the duties of the domestic hearth into scenes of dissipation among urn-rugs and embroidered reticules! I should like to know what is the proper function of women, if it is not to make reasons for husbands to stay at home, and still stronger reasons for bachelors to go out. If this goes on much longer, the bonds of society will be dissolved.

Well, it will not go on much longer, said Lucy, laughing, for the bazaar is to take place on Monday week.

Thank Heaven! said Stephen. Kenn himself said the other day that he didnt like this plan of making vanity do the work of charity; but just as the British public is not reasonable enough to bear direct taxation, so St. Oggs has not got force of motive enough to build and endow schools without calling in the force of folly.

Did he say so? said little Lucy, her hazel eyes opening wide with anxiety. I never heard him say anything of that kind; I thought he approved of what we were doing.

Im sure he approves you, said Stephen, smiling at her affectionately; your conduct in going out to-night looks vicious, I own, but I know there is benevolence at the bottom of it.

Oh, you think too well of me, said Lucy, shaking her head, with a pretty blush, and there the subject ended. But it was tacitly understood that Stephen would not come in the evening; and on the strength of that tacit understanding he made his morning visit the longer, not saying good-bye until after four.

Maggie was seated in the drawing-room, alone, shortly after dinner, with Minny on her lap, having left her uncle to his wine and his nap, and her mother to the compromise between knitting and nodding, which, when there was no company, she always carried on in the dining-room till tea-time. Maggie was stooping to caress the tiny silken pet, and comforting him for his mistresss absence, when the sound of a footstep on the gravel made her look up, and she saw Mr. Stephen Guest walking up the garden, as if he had come straight from the river. It was very unusual to see him so soon after dinner! He often complained that their dinner-hour was late at Park House. Nevertheless, there he was, in his black dress; he had evidently been home, and must have come again by the river. Maggie felt her cheeks glowing and her heart beating; it was natural she should be nervous, for she was not accustomed to receive visitors alone. He had seen her look up through the open window, and raised his hat as he walked toward it, to enter that way instead of by the door. He blushed too, and certainly looked as foolish as a young man of some wit and self-possession can be expected to look, as he walked in with a roll of music in his hand, and said, with an air of hesitating improvisation,–

You are surprised to see me again, Miss Tulliver; I ought to apologize for coming upon you by surprise, but I wanted to come into the town, and I got our man to row me; so I thought I would bring these things from the Maid of Artois for your cousin; I forgot them this morning. Will you give them to her?

Yes, said Maggie, who had risen confusedly with Minny in her arms, and now, not quite knowing what else to do, sat down again.

Stephen laid down his hat, with the music, which rolled on the floor, and sat down in the chair close by her. He had never done so before, and both he and Maggie were quite aware that it was an entirely new position.

Well, you pampered minion! said Stephen, leaning to pull the long curly ears that drooped over Maggies arm. It was not a suggestive remark, and as the speaker did not follow it up by further development, it naturally left the conversation at a standstill. It seemed to Stephen like some action in a dream that he was obliged to do, and wonder at himself all the while,–to go on stroking Minnys head. Yet it was very pleasant; he only wished he dared look at Maggie, and that she would look at him,–let him have one long look into those deep, strange eyes of hers, and then he would be satisfied and quite reasonable after that. He thought it was becoming a sort of monomania with him, to want that long look from Maggie; and he was racking his invention continually to find out some means by which he could have it without its appearing singular and entailing subsequent embarrassment. As for Maggie, she had no distinct thought, only the sense of a presence like that of a closely hovering broad-winged bird in the darkness, for she was unable to look up, and saw nothing but Minnys black wavy coat.

But this must end some time, perhaps it ended very soon, and only seemed long, as a minutes dream does. Stephen at last sat upright sideways in his chair, leaning one hand and arm over the back and looking at Maggie. What should he say?

We shall have a splendid sunset, I think; shant you go out and see it?

I dont know, said Maggie. Then courageously raising her eyes and looking out of the window, if Im not playing cribbage with my uncle.

A pause; during which Minny is stroked again, but has sufficient insight not to be grateful for it, to growl rather.

Do you like sitting alone?

A rather arch look came over Maggies face, and, just glancing at Stephen, she said, Would it be quite civil to say yes?

It was rather a dangerous question for an intruder to ask, said Stephen, delighted with that glance, and getting determined to stay for another. But you will have more than half an hour to yourself after I am gone, he added, taking out his watch. I know Mr. Deane never comes in till half-past seven.

Another pause, during which Maggie looked steadily out of the window, till by a great effort she moved her head to look down at Minnys back again, and said,–

I wish Lucy had not been obliged to go out. We lose our music.

We shall have a new voice to-morrow night, said Stephen. Will you tell your cousin that our friend Philip Wakem is come back? I saw him as I went home.

Maggie gave a little start,–it seemed hardly more than a vibration that passed from head to foot in an instant. But the new images summoned by Philips name dispersed half the oppressive spell she had been under. She rose from her chair with a sudden resolution, and laying Minny on his cushion, went to reach Lucys large work-basket from its corner. Stephen was vexed and disappointed; he thought perhaps Maggie didnt like the name of Wakem to be mentioned to her in that abrupt way, for he now recalled what Lucy had told him of the family quarrel. It was of no use to stay any longer. Maggie was seating herself at the table with her work, and looking chill and proud; and he–he looked like a simpleton for having come. A gratuitous, entirely superfluous visit of that sort was sure to make a man disagreeable and ridiculous. Of course it was palpable to Maggies thinking that he had dined hastily in his own room for the sake of setting off again and finding her alone.

A boyish state of mind for an accomplished young gentleman of five-and-twenty, not without legal knowledge! But a reference to history, perhaps, may make it not incredible.

At this moment Maggies ball of knitting-wool rolled along the ground, and she started up to reach it. Stephen rose too, and picking up the ball, met her with a vexed, complaining look that gave his eyes quite a new expression to Maggie, whose own eyes met them as he presented the ball to her.

Good-bye, said Stephen, in a tone that had the same beseeching discontent as his eyes. He dared not put out his hand; he thrust both hands into his tail-pockets as he spoke. Maggie thought she had perhaps been rude.

Wont you stay? she said timidly, not looking away, for that would have seemed rude again.

No, thank you, said Stephen, looking still into the half-unwilling, half-fascinated eyes, as a thirsty man looks toward the track of the distant brook. The boat is waiting for me. Youll tell your cousin?

Yes.

That I brought the music, I mean?

Yes.

And that Philip is come back?

Yes. (Maggie did not notice Philips name this time.)

Wont you come out a little way into the garden? said Stephen, in a still gentler tone; but the next moment he was vexed that she did not say No, for she moved away now toward the open window, and he was obliged to take his hat and walk by her side. But he thought of something to make him amends.

Do take my arm, he said, in a low tone, as if it were a secret.

There is something strangely winning to most women in that offer of the firm arm; the help is not wanted physically at that moment, but the sense of help, the presence of strength that is outside them and yet theirs, meets a continual want of the imagination. Either on that ground or some other, Maggie took the arm. And they walked together round the grassplot and under the drooping green of the laburnums, in the same dim, dreamy state as they had been in a quarter of an hour before; only that Stephen had had the look he longed for, without yet perceiving in himself the symptoms of returning reasonableness, and Maggie had darting thoughts across the dimness,–how came he to be there? Why had she come out? Not a word was spoken. If it had been, each would have been less intensely conscious of the other.

Take care of this step, said Stephen at last.

Oh, I will go in now, said Maggie, feeling that the step had come like a rescue. Good-evening.

In an instant she had withdrawn her arm, and was running back to the house. She did not reflect that this sudden action would only add to the embarrassing recollections of the last half-hour. She had no thought left for that. She only threw herself into the low arm-chair, and burst into tears.

Oh, Philip, Philip, I wish we were together again–so quietly–in the Red Deeps.

Stephen looked after her a moment, then went on to the boat, and was soon landed at the wharf. He spent the evening in the billiard-room, smoking one cigar after another, and losing lives at pool. But he would not leave off. He was determined not to think,–not to admit any more distinct remembrance than was urged upon him by the perpetual presence of Maggie. He was looking at her, and she was on his arm.

But there came the necessity of walking home in the cool starlight, and with it the necessity of cursing his own folly, and bitterly determining that he would never trust himself alone with Maggie again. It was all madness; he was in love, thoroughly attached to Lucy, and engaged,–engaged as strongly as an honorable man need be. He wished he had never seen this Maggie Tulliver, to be thrown into a fever by her in this way; she would make a sweet, strange, troublesome, adorable wife to some man or other, but he would never have chosen her himself. Did she feel as he did? He hoped she did–not. He ought not to have gone. He would master himself in future. He would make himself disagreeable to her, quarrel with her perhaps. Quarrel with her? Was it possible to quarrel with a creature who had such eyes,–defying and deprecating, contradicting and clinging, imperious and beseeching,–full of delicious opposites? To see such a creature subdued by love for one would be a lot worth having–to another man.

There was a muttered exclamation which ended this inward soliloquy, as Stephen threw away the end of his last cigar, and thrusting his hands into his pockets, stalked along at a quieter pace through the shrubbery. It was not of a benedictory kind.


Chapter VII. Philip Re-enters

[image: img1174.jpg]

THE NEXT MORNING was very wet,–the sort of morning on which male neighbors who have no imperative occupation at home are likely to pay their fair friends an illimitable visit. The rain, which has been endurable enough for the walk or ride one way, is sure to become so heavy, and at the same time so certain to clear up by and by, that nothing but an open quarrel can abbreviate the visit; latent detestation will not do at all. And if people happen to be lovers, what can be so delightful, in England, as a rainy morning? English sunshine is dubious; bonnets are never quite secure; and if you sit down on the grass, it may lead to catarrhs. But the rain is to be depended on. You gallop through it in a mackintosh, and presently find yourself in the seat you like best,–a little above or a little below the one on which your goddess sits (it is the same thing to the metaphysical mind, and that is the reason why women are at once worshipped and looked down upon), with a satisfactory confidence that there will be no lady-callers.

Stephen will come earlier this morning, I know, said Lucy; he always does when its rainy.

Maggie made no answer. She was angry with Stephen; she began to think she should dislike him; and if it had not been for the rain, she would have gone to her aunt Gleggs this morning, and so have avoided him altogether. As it was, she must find some reason for remaining out of the room with her mother.

But Stephen did not come earlier, and there was another visitor–a nearer neighbor–who preceded him. When Philip entered the room, he was going merely to bow to Maggie, feeling that their acquaintance was a secret which he was bound not to betray; but when she advanced toward him and put out her hand, he guessed at once that Lucy had been taken into her confidence. It was a moment of some agitation to both, though Philip had spent many hours in preparing for it; but like all persons who have passed through life with little expectation of sympathy, he seldom lost his self-control, and shrank with the most sensitive pride from any noticeable betrayal of emotion. A little extra paleness, a little tension of the nostril when he spoke, and the voice pitched in rather a higher key, that to strangers would seem expressive of cold indifference, were all the signs Philip usually gave of an inward drama that was not without its fierceness. But Maggie, who had little more power of concealing the impressions made upon her than if she had been constructed of musical strings, felt her eyes getting larger with tears as they took each others hands in silence. They were not painful tears; they had rather something of the same origin as the tears women and children shed when they have found some protection to cling to and look back on the threatened danger. For Philip, who a little while ago was associated continually in Maggies mind with the sense that Tom might reproach her with some justice, had now, in this short space, become a sort of outward conscience to her, that she might fly to for rescue and strength. Her tranquil, tender affection for Philip, with its root deep down in her childhood, and its memories of long quiet talk confirming by distinct successive impressions the first instinctive bias,–the fact that in him the appeal was more strongly to her pity and womanly devotedness than to her vanity or other egoistic excitability of her nature,–seemed now to make a sort of sacred place, a sanctuary where she could find refuge from an alluring influence which the best part of herself must resist; which must bring horrible tumult within, wretchedness without. This new sense of her relation to Philip nullified the anxious scruples she would otherwise have felt, lest she should overstep the limit of intercourse with him that Tom would sanction; and she put out her hand to him, and felt the tears in her eyes without any consciousness of an inward check. The scene was just what Lucy expected, and her kind heart delighted in bringing Philip and Maggie together again; though, even with all her regard for Philip, she could not resist the impression that her cousin Tom had some excuse for feeling shocked at the physical incongruity between the two,–a prosaic person like cousin Tom, who didnt like poetry and fairy tales. But she began to speak as soon as possible, to set them at ease.

This was very good and virtuous of you, she said, in her pretty treble, like the low conversational notes of little birds, to come so soon after your arrival. And as it is, I think I will pardon you for running away in an inopportune manner, and giving your friends no notice. Come and sit down here, she went on, placing the chair that would suit him best, and you shall find yourself treated mercifully.

You will never govern well, Miss Deane, said Philip, as he seated himself, because no one will ever believe in your severity. People will always encourage themselves in misdemeanors by the certainty that you will be indulgent.

Lucy gave some playful contradiction, but Philip did not hear what it was, for he had naturally turned toward Maggie, and she was looking at him with that open, affectionate scrutiny which we give to a friend from whom we have been long separated. What a moment their parting had been! And Philip felt as if he were only in the morrow of it. He felt this so keenly,–with such intense, detailed remembrance, with such passionate revival of all that had been said and looked in their last conversation,–that with that jealousy and distrust which in diffident natures is almost inevitably linked with a strong feeling, he thought he read in Maggies glance and manner the evidence of a change. The very fact that he feared and half expected it would be sure to make this thought rush in, in the absence of positive proof to the contrary.

I am having a great holiday, am I not? said Maggie. Lucy is like a fairy godmother; she has turned me from a drudge into a princess in no time. I do nothing but indulge myself all day long, and she always finds out what I want before I know it myself.

I am sure she is the happier for having you, then, said Philip. You must be better than a whole menagerie of pets to her. And you look well. You are benefiting by the change.

Artificial conversation of this sort went on a little while, till Lucy, determined to put an end to it, exclaimed, with a good imitation of annoyance, that she had forgotten something, and was quickly out of the room.

In a moment Maggie and Philip leaned forward, and the hands were clasped again, with a look of sad contentment, like that of friends who meet in the memory of recent sorrow.

I told my brother I wished to see you, Philip; I asked him to release me from my promise, and he consented.

Maggie, in her impulsiveness, wanted Philip to know at once the position they must hold toward each other; but she checked herself. The things that had happened since he had spoken of his love for her were so painful that she shrank from being the first to allude to them. It seemed almost like an injury toward Philip even to mention her brother,–her brother, who had insulted him. But he was thinking too entirely of her to be sensitive on any other point at that moment.

Then we can at least be friends, Maggie? There is nothing to hinder that now?

Will not your father object? said Maggie, withdrawing her hand.

I should not give you up on any ground but your own wish, Maggie, said Philip, coloring. There are points on which I should always resist my father, as I used to tell you. That is one.

Then there is nothing to hinder our being friends, Philip,–seeing each other and talking to each other while I am here; I shall soon go away again. I mean to go very soon, to a new situation.

Is that inevitable, Maggie?

Yes; I must not stay here long. It would unfit me for the life I must begin again at last. I cant live in dependence,–I cant live with my brother, though he is very good to me. He would like to provide for me; but that would be intolerable to me.

Philip was silent a few moments, and then said, in that high, feeble voice which with him indicated the resolute suppression of emotion,–

Is there no other alternative, Maggie? Is that life, away from those who love you, the only one you will allow yourself to look forward to?

Yes, Philip, she said, looking at him pleadingly, as if she entreated him to believe that she was compelled to this course. At least, as things are; I dont know what may be in years to come. But I begin to think there can never come much happiness to me from loving; I have always had so much pain mingled with it. I wish I could make myself a world outside it, as men do.

Now you are returning to your old thought in a new form, Maggie,–the thought I used to combat, said Philip, with a slight tinge of bitterness. You want to find out a mode of renunciation that will be an escape from pain. I tell you again, there is no such escape possible except by perverting or mutilating ones nature. What would become of me, if I tried to escape from pain? Scorn and cynicism would be my only opium; unless I could fall into some kind of conceited madness, and fancy myself a favorite of Heaven because I am not a favorite with men.

The bitterness had taken on some impetuosity as Philip went on speaking; the words were evidently an outlet for some immediate feeling of his own, as well as an answer to Maggie. There was a pain pressing on him at that moment. He shrank with proud delicacy from the faintest allusion to the words of love, of plighted love that had passed between them. It would have seemed to him like reminding Maggie of a promise; it would have had for him something of the baseness of compulsion. He could not dwell on the fact that he himself had not changed; for that too would have had the air of an appeal. His love for Maggie was stamped, even more than the rest of his experience, with the exaggerated sense that he was an exception,–that she, that every one, saw him in the light of an exception.

But Maggie was conscience-stricken.

Yes, Philip, she said, with her childish contrition when he used to chide her, you are right, I know. I do always think too much of my own feelings, and not enough of others,–not enough of yours. I had need have you always to find fault with me and teach me; so many things have come true that you used to tell me.

Maggie was resting her elbow on the table, leaning her head on her hand and looking at Philip with half-penitent dependent affection, as she said this; while he was returning her gaze with an expression that, to her consciousness, gradually became less vague,–became charged with a specific recollection. Had his mind flown back to something that she now remembered,–something about a lover of Lucys? It was a thought that made her shudder; it gave new definiteness to her present position, and to the tendency of what had happened the evening before. She moved her arm from the table, urged to change her position by that positive physical oppression at the heart that sometimes accompanies a sudden mental pang.

What is the matter, Maggie? Has something happened? Philip said, in inexpressible anxiety, his imagination being only too ready to weave everything that was fatal to them both.

No, nothing, said Maggie, rousing her latent will. Philip must not have that odious thought in his mind; she would banish it from her own. Nothing, she repeated, except in my own mind. You used to say I should feel the effect of my starved life, as you called it; and I do. I am too eager in my enjoyment of music and all luxuries, now they are come to me.

She took up her work and occupied herself resolutely, while Philip watched her, really in doubt whether she had anything more than this general allusion in her mind. It was quite in Maggies character to be agitated by vague self-reproach. But soon there came a violent well-known ring at the door-bell resounding through the house.

Oh, what a startling announcement! said Maggie, quite mistress of herself, though not without some inward flutter. I wonder where Lucy is.

Lucy had not been deaf to the signal, and after an interval long enough for a few solicitous but not hurried inquiries, she herself ushered Stephen in.

Well, old fellow, he said, going straight up to Philip and shaking him heartily by the hand, bowing to Maggie in passing, its glorious to have you back again; only I wish youd conduct yourself a little less like a sparrow with a residence on the house-top, and not go in and out constantly without letting the servants know. This is about the twentieth time Ive had to scamper up those countless stairs to that painting-room of yours, all to no purpose, because your people thought you were at home. Such incidents embitter friendship.

Ive so few visitors, it seems hardly worth while to leave notice of my exit and entrances, said Philip, feeling rather oppressed just then by Stephens bright strong presence and strong voice.

Are you quite well this morning, Miss Tulliver? said Stephen, turning to Maggie with stiff politeness, and putting out his hand with the air of fulfilling a social duty.

Maggie gave the tips of her fingers, and said, Quite well, thank you, in a tone of proud indifference. Philips eyes were watching them keenly; but Lucy was used to seeing variations in their manner to each other, and only thought with regret that there was some natural antipathy which every now and then surmounted their mutual good-will. Maggie is not the sort of woman Stephen admires, and she is irritated by something in him which she interprets as conceit, was the silent observation that accounted for everything to guileless Lucy. Stephen and Maggie had no sooner completed this studied greeting than each felt hurt by the others coldness. And Stephen, while rattling on in questions to Philip about his recent sketching expedition, was thinking all the more about Maggie because he was not drawing her into the conversation as he had invariably done before. Maggie and Philip are not looking happy, thought Lucy; this first interview has been saddening to them.

I think we people who have not been galloping, she said to Stephen, are all a little damped by the rain. Let us have some music. We ought to take advantage of having Philip and you together. Give us the duet in Masaniello; Maggie has not heard that, and I know it will suit her.

Come, then, said Stephen, going toward the piano, and giving a foretaste of the tune in his deep brum-brum, very pleasant to hear.

You, please, Philip,–you play the accompaniment, said Lucy, and then I can go on with my work. You will like to play, shant you? she added, with a pretty, inquiring look, anxious, as usual, lest she should have proposed what was not pleasant to another; but with yearnings toward her unfinished embroidery.

Philip had brightened at the proposition, for there is no feeling, perhaps, except the extremes of fear and grief, that does not find relief in music,–that does not make a man sing or play the better; and Philip had an abundance of pent-up feeling at this moment, as complex as any trio or quartet that was ever meant to express love and jealousy and resignation and fierce suspicion, all at the same time.

Oh, yes, he said, seating himself at the piano, it is a way of eking out ones imperfect life and being three people at once,–to sing and make the piano sing, and hear them both all the while,–or else to sing and paint.

Ah, there you are an enviable fellow. I can do nothing with my hands, said Stephen. That has generally been observed in men of great administrative capacity, I believe,–a tendency to predominance of the reflective powers in me! Havent you observed that, Miss Tulliver?

Stephen had fallen by mistake into his habit of playful appeal to Maggie, and she could not repress the answering flush and epigram.

I have observed a tendency to predominance, she said, smiling; and Philip at that moment devoutly hoped that she found the tendency disagreeable.

Come, come, said Lucy; music, music! We will discuss each others qualities another time.

Maggie always tried in vain to go on with her work when music began. She tried harder than ever to-day; for the thought that Stephen knew how much she cared for his singing was one that no longer roused a merely playful resistance; and she knew, too, that it was his habit always to stand so that he could look at her. But it was of no use; she soon threw her work down, and all her intentions were lost in the vague state of emotion produced by the inspiring duet,–emotion that seemed to make her at once strong and weak; strong for all enjoyment, weak for all resistance. When the strain passed into the minor, she half started from her seat with the sudden thrill of that change. Poor Maggie! She looked very beautiful when her soul was being played on in this way by the inexorable power of sound. You might have seen the slightest perceptible quivering through her whole frame as she leaned a little forward, clasping her hands as if to steady herself; while her eyes dilated and brightened into that wide-open, childish expression of wondering delight which always came back in her happiest moments. Lucy, who at other times had always been at the piano when Maggie was looking in this way, could not resist the impulse to steal up to her and kiss her. Philip, too, caught a glimpse of her now and then round the open book on the desk, and felt that he had never before seen her under so strong an influence.

More, more! said Lucy, when the duet had been encored. Something spirited again. Maggie always says she likes a great rush of sound.

It must be Let us take the road, then, said Stephen,–so suitable for a wet morning. But are you prepared to abandon the most sacred duties of life, and come and sing with us?

Oh, yes, said Lucy, laughing. If you will look out the Beggars Opera from the large canterbury. It has a dingy cover.

That is a great clue, considering there are about a score covers here of rival dinginess, said Stephen, drawing out the canterbury.

Oh, play something the while, Philip, said Lucy, noticing that his fingers were wandering over the keys. What is that you are falling into?–something delicious that I dont know.

Dont you know that? said Philip, bringing out the tune more definitely. Its from the Sonnambula–Ah! perchè non posso odiarti. I dont know the opera, but it appears the tenor is telling the heroine that he shall always love her though she may forsake him. Youve heard me sing it to the English words, I love thee still.

It was not quite unintentionally that Philip had wandered into this song, which might be an indirect expression to Maggie of what he could not prevail on himself to say to her directly. Her ears had been open to what he was saying, and when he began to sing, she understood the plaintive passion of the music. That pleading tenor had no very fine qualities as a voice, but it was not quite new to her; it had sung to her by snatches, in a subdued way, among the grassy walks and hollows, and underneath the leaning ash-tree in the Red Deeps. There seemed to be some reproach in the words; did Philip mean that? She wished she had assured him more distinctly in their conversation that she desired not to renew the hope of love between them, only because it clashed with her inevitable circumstances. She was touched, not thrilled by the song; it suggested distinct memories and thoughts, and brought quiet regret in the place of excitement.

Thats the way with you tenors, said Stephen, who was waiting with music in his hand while Philip finished the song. You demoralize the fair sex by warbling your sentimental love and constancy under all sorts of vile treatment. Nothing short of having your heads served up in a dish like that mediæval tenor or troubadour, would prevent you from expressing your entire resignation. I must administer an antidote, while Miss Deane prepares to tear herself away from her bobbins.

Stephen rolled out, with saucy energy,–

Shall I, wasting in despair,. Die because a womans fair?

and seemed to make all the air in the room alive with a new influence. Lucy, always proud of what Stephen did, went toward the piano with laughing, admiring looks at him; and Maggie, in spite of her resistance to the spirit of the song and to the singer, was taken hold of and shaken by the invisible influence,–was borne along by a wave too strong for her.

But, angrily resolved not to betray herself, she seized her work, and went on making false stitches and pricking her fingers with much perseverance, not looking up or taking notice of what was going forward, until all the three voices united in Let us take the road.

I am afraid there would have been a subtle, stealing gratification in her mind if she had known how entirely this saucy, defiant Stephen was occupied with her; how he was passing rapidly from a determination to treat her with ostentatious indifference to an irritating desire for some sign of inclination from her,–some interchange of subdued word or look with her. It was not long before he found an opportunity, when they had passed to the music of The Tempest. Maggie, feeling the need of a footstool, was walking across the room to get one, when Stephen, who was not singing just then, and was conscious of all her movements, guessed her want, and flew to anticipate her, lifting the footstool with an entreating look at her, which made it impossible not to return a glance of gratitude. And then, to have the footstool placed carefully by a too self-confident personage,–not any self-confident personage, but one in particular, who suddenly looks humble and anxious, and lingers, bending still, to ask if there is not some draught in that position between the window and the fireplace, and if he may not be allowed to move the work-table for her,–these things will summon a little of the too ready, traitorous tenderness into a womans eyes, compelled as she is in her girlish time to learn her life-lessons in very trivial language. And to Maggie such things had not been every-day incidents, but were a new element in her life, and found her keen appetite for homage quite fresh. That tone of gentle solicitude obliged her to look at the face that was bent toward her, and to say, No, thank you; and nothing could prevent that mutual glance from being delicious to both, as it had been the evening before.

It was but an ordinary act of politeness in Stephen; it had hardly taken two minutes; and Lucy, who was singing, scarcely noticed it. But to Philips mind, filled already with a vague anxiety that was likely to find a definite ground for itself in any trivial incident, this sudden eagerness in Stephen, and the change in Maggies face, which was plainly reflecting a beam from his, seemed so strong a contrast with the previous overwrought signs of indifference, as to be charged with painful meaning. Stephens voice, pouring in again, jarred upon his nervous susceptibility as if it had been the clang of sheet-iron, and he felt inclined to make the piano shriek in utter discord. He had really seen no communicable ground for suspecting any ususual feeling between Stephen and Maggie; his own reason told him so, and he wanted to go home at once that he might reflect coolly on these false images, till he had convinced himself of their nullity. But then, again, he wanted to stay as long as Stephen stayed,–always to be present when Stephen was present with Maggie. It seemed to poor Philip so natural, nay, inevitable, that any man who was near Maggie should fall in love with her! There was no promise of happiness for her if she were beguiled into loving Stephen Guest; and this thought emboldened Philip to view his own love for her in the light of a less unequal offering. He was beginning to play very falsely under this deafening inward tumult, and Lucy was looking at him in astonishment, when Mrs. Tullivers entrance to summon them to lunch came as an excuse for abruptly breaking off the music.

Ah, Mr. Philip! said Mr. Deane, when they entered the dining-room, Ive not seen you for a long while. Your fathers not at home, I think, is he? I went after him to the office the other day, and they said he was out of town.

Hes been to Mudport on business for several days, said Philip; but hes come back now.

As fond of his farming hobby as ever, eh?

I believe so, said Philip, rather wondering at this sudden interest in his fathers pursuits.

Ah! said Mr. Deane, hes got some land in his own hands on this side the river as well as the other, I think?

Yes, he has.

Ah! continued Mr. Deane, as he dispensed the pigeonpie, he must find farming a heavy item,–an expensive hobby. I never had a hobby myself, never would give in to that. And the worst of all hobbies are those that people think they can get money at. They shoot their money down like corn out of a sack then.

Lucy felt a little nervous under her fathers apparently gratuitous criticism of Mr. Wakems expenditure. But it ceased there, and Mr. Deane became unusually silent and meditative during his luncheon. Lucy, accustomed to watch all indications in her father, and having reasons, which had recently become strong, for an extra interest in what referred to the Wakems, felt an unusual curiosity to know what had prompted her fathers questions. His subsequent silence made her suspect there had been some special reason for them in his mind.

With this idea in her head, she resorted to her usual plan when she wanted to tell or ask her father anything particular: she found a reason for her aunt Tulliver to leaving the dining-room after dinner, and seated herself on a small stool at her fathers knee. Mr. Deane, under those circumstances, considered that he tasted some of the most agreeable moments his merits had purchased him in life, notwithstanding that Lucy, disliking to have her hair powdered with snuff, usually began by mastering his snuff-box on such occasions.

You dont want to go to sleep yet, papa, do you? she said, as she brought up her stool and opened the large fingers that clutched the snuff-box.

Not yet, said Mr. Deane, glancing at the reward of merit in the decanter. But what do you want? he added, pinching the dimpled chin fondly,–to coax some more sovereigns out of my pocket for your bazaar? Eh?

No, I have no base motives at all to-day. I only want to talk, not to beg. I want to know what made you ask Philip Wakem about his fathers farming to-day, papa? It seemed rather odd, because you never hardly say anything to him about his father; and why should you care about Mr. Wakems losing money by his hobby?

Something to do with business, said Mr. Deane, waving his hands, as if to repel intrusion into that mystery.

But, papa, you always say Mr. Wakem has brought Philip up like a girl; how came you to think you should get any business knowledge out of him? Those abrupt questions sounded rather oddly. Philip thought them queer.

Nonsense, child! said Mr. Deane, willing to justify his social demeanor, with which he had taken some pains in his upward progress. Theres a report that Wakems mill and farm on the other side of the river–Dorlcote Mill, your uncle Tullivers, you know–isnt answering so well as it did. I wanted to see if your friend Philip would let anything out about his fathers being tired of farming.

Why? Would you buy the mill, papa, if he would part with it? said Lucy, eagerly. Oh, tell me everything; here, you shall have your snuff-box if youll tell me. Because Maggie says all their hearts are set on Toms getting back the mill some time. It was one of the last things her father said to Tom, that he must get back the mill.

Hush, you little puss, said Mr. Deane, availing himself of the restored snuff-box. You must not say a word about this thing; do you hear? Theres very little chance of their getting the mill or of anybodys getting it out of Wakems hands. And if he knew that we wanted it with a view to the Tullivers getting it again, hed be the less likely to part with it. Its natural, after what happened. He behaved well enough to Tulliver before; but a horsewhipping is not likely to be paid for with sugar-plums.

Now, papa, said Lucy, with a little air of solemnity, will you trust me? You must not ask me all my reasons for what Im going to say, but I have very strong reasons. And Im very cautious; I am, indeed.

Well, let us hear.

Why, I believe, if you will let me take Philip Wakem into our confidence,–let me tell him all about your wish to buy, and what its for; that my cousins wish to have it, and why they wish to have it,–I believe Philip would help to bring it about. I know he would desire to do it.

I dont see how that can be, child, said Mr. Deane, looking puzzled. Why should he care?–then, with a sudden penetrating look at his daughter, You dont think the poor lads fond of you, and so you can make him do what you like? (Mr. Deane felt quite safe about his daughters affections.)

No, papa; he cares very little about me,–not so much as I care about him. But I have a reason for being quite sure of what I say. Dont you ask me. And if you ever guess, dont tell me. Only give me leave to do as I think fit about it.

Lucy rose from her stool to seat herself on her fathers knee, and kissed him with that last request.

Are you sure you wont do mischief, now? he said, looking at her with delight.

Yes, papa, quite sure. Im very wise; Ive got all your business talents. Didnt you admire my accompt-book, now, when I showed it you?

Well, well, if this youngster will keep his counsel, there wont be much harm done. And to tell the truth, I think theres not much chance for us any other way. Now, let me go off to sleep.


Chapter VIII. Wakem in a New Light

[image: img1174.jpg]

BEFORE THREE DAYS had passed after the conversation you have just overheard between Lucy and her father she had contrived to have a private interview with Philip during a visit of Maggies to her aunt Glegg. For a day and a night Philip turned over in his mind with restless agitation all that Lucy had told him in that interview, till he had thoroughly resolved on a course of action. He thought he saw before him now a possibility of altering his position with respect to Maggie, and removing at least one obstacle between them. He laid his plan and calculated all his moves with the fervid deliberation of a chess-player in the days of his first ardor, and was amazed himself at his sudden genius as a tactician. His plan was as bold as it was thoroughly calculated. Having watched for a moment when his father had nothing more urgent on his hands than the newspaper, he went behind him, laid a hand on his shoulder, and said,–

Father, will you come up into my sanctum, and look at my new sketches? Ive arranged them now.

Im getting terrible stiff in the joints, Phil, for climbing those stairs of yours, said Wakem, looking kindly at his son as he laid down his paper. But come along, then.

This is a nice place for you, isnt it, Phil?–a capital light that from the roof, eh? was, as usual, the first thing he said on entering the painting-room. He liked to remind himself and his son too that his fatherly indulgence had provided the accommodation. He had been a good father. Emily would have nothing to reproach him with there, if she came back again from her grave.

Come, come, he said, putting his double eye-glass over his nose, and seating himself to take a general view while he rested, youve got a famous show here. Upon my word, I dont see that your things arent as good as that London artists–whats his name–that Leyburn gave so much money for.

Philip shook his head and smiled. He had seated himself on his painting-stool, and had taken a lead pencil in his hand, with which he was making strong marks to counteract the sense of tremulousness. He watched his father get up, and walk slowly round, good-naturedly dwelling on the pictures much longer than his amount of genuine taste for landscape would have prompted, till he stopped before a stand on which two pictures were placed,–one much larger than the other, the smaller one in a leather case.

Bless me! what have you here? said Wakem, startled by a sudden transition from landscape to portrait. I thought youd left off figures. Who are these?

They are the same person, said Philip, with calm promptness, at different ages.

And what person? said Wakem, sharply fixing his eyes with a growing look of suspicion on the larger picture.

Miss Tulliver. The small one is something like what she was when I was at school with her brother at Kings Lorton; the larger one is not quite so good a likeness of what she was when I came from abroad.

Wakem turned round fiercely, with a flushed face, letting his eye-glass fall, and looking at his son with a savage expression for a moment, as if he was ready to strike that daring feebleness from the stool. But he threw himself into the armchair again, and thrust his hands into his trouser-pockets, still looking angrily at his son, however. Philip did not return the look, but sat quietly watching the point of his pencil.

And do you mean to say, then, that you have had any acquaintance with her since you came from abroad? said Wakem, at last, with that vain effort which rage always makes to throw as much punishment as it desires to inflict into words and tones, since blows are forbidden.

Yes; I saw a great deal of her for a whole year before her fathers death. We met often in that thicket–the Red Deeps–near Dorlcote Mill. I love her dearly; I shall never love any other woman. I have thought of her ever since she was a little girl.

Go on, sir! And you have corresponded with her all this while?

No. I never told her I loved her till just before we parted, and she promised her brother not to see me again or to correspond with me. I am not sure that she loves me or would consent to marry me. But if she would consent,–if she did love me well enough,–I should marry her.

And this is the return you make me for all the indulgences Ive heaped on you? said Wakem, getting white, and beginning to tremble under an enraged sense of impotence before Philips calm defiance and concentration of purpose.

No, father, said Philip, looking up at him for the first time; I dont regard it as a return. You have been an indulgent father to me; but I have always felt that it was because you had an affectionate wish to give me as much happiness as my unfortunate lot would admit, not that it was a debt you expected me to pay by sacrificing all my chances of happiness to satisfy feelings of yours which I can never share.

I think most sons would share their fathers feelings in this case, said Wakem, bitterly. The girls father was an ignorant mad brute, who was within an inch of murdering me. The whole town knows it. And the brother is just as insolent, only in a cooler way. He forbade her seeing you, you say; hell break every bone in your body, for your greater happiness, if you dont take care. But you seem to have made up your mind; you have counted the consequences, I suppose. Of course you are independent of me; you can marry this girl to-morrow, if you like; you are a man of five-and-twenty,–you can go your way, and I can go mine. We need have no more to do with each other.

Wakem rose and walked toward the door, but something held him back, and instead of leaving the room, he walked up and down it. Philip was slow to reply, and when he spoke, his tone had a more incisive quietness and clearness than ever.

No; I cant marry Miss Tulliver, even if she would have me, if I have only my own resources to maintain her with. I have been brought up to no profession. I cant offer her poverty as well as deformity.

Ah, there is a reason for your clinging to me, doubtless, said Wakem, still bitterly, though Philips last words had given him a pang; they had stirred a feeling which had been a habit for a quarter of a century. He threw himself into the chair again.

I expected all this, said Philip. I know these scenes are often happening between father and son. If I were like other men of my age, I might answer your angry words by still angrier; we might part; I should marry the woman I love, and have a chance of being as happy as the rest. But if it will be a satisfaction to you to annihilate the very object of everything youve done for me, you have an advantage over most fathers; you can completely deprive me of the only thing that would make my life worth having.

Philip paused, but his father was silent.

You know best what satisfaction you would have, beyond that of gratifying a ridiculous rancor worthy only of wandering savages.

Ridiculous rancor! Wakem burst out. What do you mean? Damn it! is a man to be horsewhipped by a boor and love him for it? Besides, theres that cold, proud devil of a son, who said a word to me I shall not forget when we had the settling. He would be as pleasant a mark for a bullet as I know, if he were worth the expense.

I dont mean your resentment toward them, said Philip, who had his reasons for some sympathy with this view of Tom, though a feeling of revenge is not worth much, that you should care to keep it. I mean your extending the enmity to a helpless girl, who has too much sense and goodness to share their narrow prejudices. She has never entered into the family quarrels.

What does that signify? We dont ask what a woman does; we ask whom she belongs to. Its altogether a degrading thing to you, to think of marrying old Tullivers daughter.

For the first time in the dialogue, Philip lost some of his self-control, and colored with anger.

Miss Tulliver, he said, with bitter incisiveness, has the only grounds of rank that anything but vulgar folly can suppose to belong to the middle class; she is thoroughly refined, and her friends, whatever else they may be, are respected for irreproachable honor and integrity. All St. Oggs, I fancy, would pronounce her to be more than my equal.

Wakem darted a glance of fierce question at his son; but Philip was not looking at him, and with a certain penitent consciousness went on, in a few moments, as if in amplification of his last words,–

Find a single person in St. Oggs who will not tell you that a beautiful creature like her would be throwing herself away on a pitiable object like me.

Not she! said Wakem, rising again, and forgetting everything else in a burst of resentful pride, half fatherly, half personal. It would be a deuced fine match for her. Its all stuff about an accidental deformity, when a girls really attached to a man.

But girls are not apt to get attached under those circumstances, said Philip.

Well, then, said Wakem, rather brutally, trying to recover his previous position, if she doesnt care for you, you might have spared yourself the trouble of talking to me about her, and you might have spared me the trouble of refusing my consent to what was never likely to happen.

Wakem strode to the door, and without looking round again, banged it after him.

Philip was not without confidence that his father would be ultimately wrought upon as he had expected, by what had passed; but the scene had jarred upon his nerves, which were as sensitive as a womans. He determined not to go down to dinner; he couldnt meet his father again that day. It was Wakems habit, when he had no company at home, to go out in the evening, often as early as half-past seven; and as it was far on in the afternoon now, Philip locked up his room and went out for a long ramble, thinking he would not return until his father was out of the house again. He got into a boat, and went down the river to a favorite village, where he dined, and lingered till it was late enough for him to return. He had never had any sort of quarrel with his father before, and had a sickening fear that this contest, just begun, might go on for weeks; and what might not happen in that time? He would not allow himself to define what that involuntary question meant. But if he could once be in the position of Maggies accepted, acknowledged lover, there would be less room for vague dread. He went up to his painting-room again, and threw himself with a sense of fatigue into the armchair, looking round absently at the views of water and rock that were ranged around, till he fell into a doze, in which he fancied Maggie was slipping down a glistening, green, slimy channel of a waterfall, and he was looking on helpless, till he was awakened by what seemed a sudden, awful crash.

It was the opening of the door, and he could hardly have dozen more than a few moments, for there was no perceptible change in the evening light. It was his father who entered; and when Philip moved to vacate the chair for him, he said,–

Sit still. Id rather walk about.

He stalked up and down the room once or twice, and then, standing opposite Philip with his hands thrust in his side pockets, he said, as if continuing a conversation that had not been broken off,–

But this girl seems to have been fond of you, Phil, else she wouldnt have met you in that way.

Philips heart was beating rapidly, and a transient flush passed over his face like a gleam. It was not quite easy to speak at once.

She liked me at Kings Lorton, when she was a little girl, because I used to sit with her brother a great deal when he had hurt his foot. She had kept that in her memory, and thought of me as a friend of a long while ago. She didnt think of me as a lover when she met me.

Well, but you made love to her at last. What did she say then? said Wakem, walking about again.

She said she did love me then.

Confound it, then; what else do you want? Is she a jilt?

She was very young then, said Philip, hesitatingly. Im afraid she hardly knew what she felt. Im afraid our long separation, and the idea that events must always divide us, may have made a difference.

But shes in the town. Ive seen her at church. Havent you spoken to her since you came back?

Yes, at Mr. Deanes. But I couldnt renew my proposals to her on several grounds. One obstacle would be removed if you would give your consent,–if you would be willing to think of her as a daughter-in-law.

Wakem was silent a little while, pausing before Maggies picture.

Shes not the sort of woman your mother was, though, Phil, he said, at last. I saw her at church,–shes handsomer than this,–deuced fine eyes and fine figure, I saw; but rather dangerous and unmanageable, eh?

Shes very tender and affectionate, and so simple,–without the airs and petty contrivances other women have.

Ah? said Wakem. Then looking round at his son, But your mother looked gentler; she had that brown wavy hair and gray eyes, like yours. You cant remember her very well. It was a thousand pities Id no likeness of her.

Then, shouldnt you be glad for me to have the same sort of happiness, father, to sweeten my life for me? There can never be another tie so strong to you as that which began eight-and-twenty years ago, when you married my mother, and you have been tightening it ever since.

Ah, Phil, youre the only fellow that knows the best of me, said Wakem, giving his hand to his son. We must keep together if we can. And now, what am I to do? You must come downstairs and tell me. Am I to go and call on this dark-eyed damsel?

The barrier once thrown down in this way, Philip could talk freely to his father of their entire relation with the Tullivers,–of the desire to get the mill and land back into the family, and of its transfer to Guest & Co. as an intermediate step. He could venture now to be persuasive and urgent, and his father yielded with more readiness than he had calculated on.

I dont care about the mill, he said at last, with a sort of angry compliance. Ive had an infernal deal of bother lately about the mill. Let them pay me for my improvements, thats all. But theres one thing you neednt ask me. I shall have no direct transactions with young Tulliver. If you like to swallow him for his sisters sake, you may; but Ive no sauce that will make him go down.

I leave you to imagine the agreeable feelings with which Philip went to Mr. Deane the next day, to say that Mr. Wakem was ready to open the negotiations, and Lucys pretty triumph as she appealed to her father whether she had not proved her great business abilities. Mr. Deane was rather puzzled, and suspected that there had been something going on among the young people to which he wanted a clew. But to men of Mr. Deanes stamp, what goes on among the young people is as extraneous to the real business of life as what goes on among the birds and butterflies, until it can be shown to have a malign bearing on monetary affairs. And in this case the bearing appeared to be entirely propitious.


Chapter IX. Charity in Full-Dress

[image: img1174.jpg]

THE CULMINATION OF Maggies career as an admired member of society in St. Oggs was certainly the day of the bazaar, when her simple noble beauty, clad in a white muslin of some soft-floating kind, which I suspect must have come from the stores of aunt Pullets wardrobe, appeared with marked distinction among the more adorned and conventional women around her. We perhaps never detect how much of our social demeanor is made up of artificial airs until we see a person who is at once beautiful and simple; without the beauty, we are apt to call simplicity awkwardness. The Miss Guests were much too well-bred to have any of the grimaces and affected tones that belong to pretentious vulgarity; but their stall being next to the one where Maggie sat, it seemed newly obvious to-day that Miss Guest held her chin too high, and that Miss Laura spoke and moved continually with a view to effect.

All well-dressed St. Oggs and its neighborhood were there; and it would have been worth while to come even from a distance, to see the fine old hall, with its open roof and carved oaken rafters, and great oaken folding-doors, and light shed down from a height on the many-colored show beneath; a very quaint place, with broad faded stripes painted on the walls, and here and there a show of heraldic animals of a bristly, long-snouted character, the cherished emblems of a noble family once the seigniors of this now civic hall. A grand arch, cut in the upper wall at one end, surmounted an oaken orchestra, with an open room behind it, where hothouse plants and stalls for refreshments were disposed; an agreeable resort for gentlemen disposed to loiter, and yet to exchange the occasional crush down below for a more commodious point of view. In fact, the perfect fitness of this ancient building for an admirable modern purpose, that made charity truly elegant, and led through vanity up to the supply of a deficit, was so striking that hardly a person entered the room without exchanging the remark more than once. Near the great arch over the orchestra was the stone oriel with painted glass, which was one of the venerable inconsistencies of the old hall; and it was close by this that Lucy had her stall, for the convenience of certain large plain articles which she had taken charge of for Mrs. Kenn. Maggie had begged to sit at the open end of the stall, and to have the sale of these articles rather than of bead-mats and other elaborate products of which she had but a dim understanding. But it soon appeared that the gentlemens dressing-gowns, which were among her commodities, were objects of such general attention and inquiry, and excited so troublesome a curiosity as to their lining and comparative merits, together with a determination to test them by trying on, as to make her post a very conspicuous one. The ladies who had commodities of their own to sell, and did not want dressing-gowns, saw at once the frivolity and bad taste of this masculine preference for goods which any tailor could furnish; and it is possible that the emphatic notice of various kinds which was drawn toward Miss Tulliver on this public occasion, threw a very strong and unmistakable light on her subsequent conduct in many minds then present. Not that anger, on account of spurned beauty can dwell in the celestial breasts of charitable ladies, but rather that the errors of persons who have once been much admired necessarily take a deeper tinge from the mere force of contrast; and also, that to-day Maggies conspicuous position, for the first time, made evident certain characteristics which were subsequently felt to have an explanatory bearing. There was something rather bold in Miss Tullivers direct gaze, and something undefinably coarse in the style of her beauty, which placed her, in the opinion of all feminine judges, far below her cousin Miss Deane; for the ladies of St. Oggs had now completely ceded to Lucy their hypothetic claims on the admiration of Mr. Stephen Guest.

As for dear little Lucy herself, her late benevolent triumph about the Mill, and all the affectionate projects she was cherishing for Maggie and Philip, helped to give her the highest spirits to-day, and she felt nothing but pleasure in the evidence of Maggies attractiveness. It is true, she was looking very charming herself, and Stephen was paying her the utmost attention on this public occasion; jealously buying up the articles he had seen under her fingers in the process of making, and gayly helping her to cajole the male customers into the purchase of the most effeminate futilities. He chose to lay aside his hat and wear a scarlet fez of her embroidering; but by superficial observers this was necessarily liable to be interpreted less as a compliment to Lucy than as a mark of coxcombry. Guest is a great coxcomb, young Torry observed; but then he is a privileged person in St. Oggs–he carries all before him; if another fellow did such things, everybody would say he made a fool of himself.

And Stephen purchased absolutely nothing from Maggie, until Lucy said, in rather a vexed undertone,–

See, now; all the things of Maggies knitting will be gone, and you will not have bought one. There are those deliciously soft warm things for the wrists,–do buy them.

Oh no, said Stephen, they must be intended for imaginative persons, who can chill themselves on this warm day by thinking of the frosty Caucasus. Stern reason is my forte, you know. You must get Philip to buy those. By the way, why doesnt he come?

He never likes going where there are many people, though I enjoined him to come. He said he would buy up any of my goods that the rest of the world rejected. But now, do go and buy something of Maggie.

No, no; see, she has got a customer; there is old Wakem himself just coming up.

Lucys eyes turned with anxious interest toward Maggie to see how she went through this first interview, since a sadly memorable time, with a man toward whom she must have so strange a mixture of feelings; but she was pleased to notice that Wakem had tact enough to enter at once into talk about the bazaar wares, and appear interested in purchasing, smiling now and then kindly at Maggie, and not calling on her to speak much, as if he observed that she was rather pale and tremulous.

Why, Wakem is making himself particularly amiable to your cousin, said Stephen, in an undertone to Lucy; is it pure magnanimity? You talked of a family quarrel.

Oh, that will soon be quite healed, I hope, said Lucy, becoming a little indiscreet in her satisfaction, and speaking with an air of significance. But Stephen did not appear to notice this, and as some lady-purchasers came up, he lounged on toward Maggies end, handling trifles and standing aloof until Wakem, who had taken out his purse, had finished his transactions.

My son came with me, he overheard Wakem saying, but he has vanished into some other part of the building, and has left all these charitable gallantries to me. I hope youll reproach him for his shabby conduct.

She returned his smile and bow without speaking, and he turned away, only then observing Stephen and nodding to him. Maggie, conscious that Stephen was still there, busied herself with counting money, and avoided looking up. She had been well pleased that he had devoted himself to Lucy to-day, and had not come near her. They had begun the morning with an indifferent salutation, and both had rejoiced in being aloof from each other, like a patient who has actually done without his opium, in spite of former failures in resolution. And during the last few days they had even been making up their minds to failures, looking to the outward events that must soon come to separate them, as a reason for dispensing with self-conquest in detail.

Stephen moved step by step as if he were being unwillingly dragged, until he had got round the open end of the stall, and was half hidden by a screen of draperies. Maggie went on counting her money till she suddenly heard a deep gentle voice saying, Arent you very tried? Do let me bring you something,–some fruit or jelly, maynt I?

The unexpected tones shook her like a sudden accidental vibration of a harp close by her.

Oh no, thank you, she said faintly, and only half looking up for an instant.

You look so pale, Stephen insisted, in a more entreating tone. Im sure youre exhausted. I must disobey you, and bring something.

No, indeed, I couldnt take it.

Are you angry with me? What have I done? Do look at me.

Pray, go away, said Maggie, looking at him helplessly, her eyes glancing immediately from him to the opposite corner of the orchestra, which was half hidden by the folds of the old faded green curtain. Maggie had no sooner uttered this entreaty than she was wretched at the admission it implied; but Stephen turned away at once, and following her upward glance, he saw Philip Wakem sealed in the half-hidden corner, so that he could command little more than that angle of the hall in which Maggie sat. An entirely new thought occurred to Stephen, and linking itself with what he had observed of Wakems manner, and with Lucys reply to his observation, it convinced him that there had been some former relation between Philip and Maggie beyond that childish one of which he had heard. More than one impulse made him immediately leave the hall and go upstairs to the refreshment-room, where, walking up to Philip, he sat down behind him, and put his hand on his shoulder.

Are you studying for a portrait, Phil, he said, or for a sketch of that oriel window? By George, it makes a capital bit from this dark corner, with the curtain just marking it off.

I have been studying expression, said Philip, curtly.

What! Miss Tullivers? Its rather of the savage-moody order to-day, I think,–something of the fallen princess serving behind a counter. Her cousin sent me to her with a civil offer to get her some refreshment, but I have been snubbed, as usual. Theres natural antipathy between us, I suppose; I have seldom the honor to please her.

What a hypocrite you are! said Philip, flushing angrily.

What! because experience must have told me that Im universally pleasing? I admit the law, but theres some disturbing force here.

I am going, said Philip, rising abruptly.

So am I–to get a breath of fresh air; this place gets oppressive. I think I have done suit and service long enough.

The two friends walked downstairs together without speaking. Philip turned through the outer door into the court-yard; but Stephen, saying, Oh, by the by, I must call in here, went on along the passage to one of the rooms at the other end of the building, which were appropriated to the town library. He had the room all to himself, and a man requires nothing less than this when he wants to dash his cap on the table, throw himself astride a chair, and stare at a high brick wall with a frown which would not have been beneath the occasion if he had been slaying the giant Python. The conduct that issues from a moral conflict has often so close a resemblance to vice that the distinction escapes all outward judgments founded on a mere comparison of actions. It is clear to you, I hope, that Stephen was not a hypocrite,–capable of deliberate doubleness for a selfish end; and yet his fluctuations between the indulgence of a feeling and the systematic concealment of it might have made a good case in support of Philips accusation.

Meanwhile, Maggie sat at her stall cold and trembling, with that painful sensation in the eyes which comes from resolutely repressed tears. Was her life to be always like this,–always bringing some new source of inward strife? She heard confusedly the busy, indifferent voices around her, and wished her mind could flow into that easy babbling current. It was at this moment that Dr. Kenn, who had quite lately come into the hall, and was now walking down the middle with his hands behind him, taking a general view, fixed his eyes on Maggie for the first time, and was struck with the expression of pain on her beautiful face. She was sitting quite still, for the stream of customers had lessened at this late hour in the afternoon; the gentlemen had chiefly chosen the middle of the day, and Maggies stall was looking rather bare. This, with her absent, pained expression, finished the contrast between her and her companions, who were all bright, eager, and busy. He was strongly arrested. Her face had naturally drawn his attention as a new and striking one at church, and he had been introduced to her during a short call on business at Mr. Deanes, but he had never spoken more than three words to her. He walked toward her now, and Maggie, perceiving some one approaching, roused herself to look up and be prepared to speak. She felt a childlike, instinctive relief from the sense of uneasiness in this exertion, when she saw it was Dr. Kenns face that was looking at her; that plain, middle-aged face, with a grave, penetrating kindness in it, seeming to tell of a human being who had reached a firm, safe strand, but was looking with helpful pity toward the strugglers still tossed by the waves, had an effect on Maggie at this moment which was afterward remembered by her as if it had been a promise. The middle-aged, who have lived through their strongest emotions, but are yet in the time when memory is still half passionate and not merely contemplative, should surely be a sort of natural priesthood, whom life has disciplined and consecrated to be the refuge and rescue of early stumblers and victims of self-despair. Most of us, at some moment in our young lives, would have welcomed a priest of that natural order in any sort of canonicals or uncanonicals, but had to scramble upward into all the difficulties of nineteen entirely without such aid, as Maggie did.

You find your office rather a fatiguing one, I fear, Miss Tulliver, said Dr. Kenn.

It is, rather, said Maggie, simply, not being accustomed to simpler amiable denials of obvious facts.

But I can tell Mrs. Kenn that you have disposed of her goods very quickly, he added; she will be very much obliged to you.

Oh, I have done nothing; the gentlemen came very fast to buy the dressing-gowns and embroidered waistcoats, but I think any of the other ladies would have sold more; I didnt know what to say about them.

Dr. Kenn smiled. I hope Im going to have you as a permanent parishioner now, Miss Tulliver; am I? You have been at a distance from us hitherto.

I have been a teacher in a school, and Im going into another situation of the same kind very soon.

Ah? I was hoping you would remain among your friends, who are all in this neighborhood, I believe.

Oh, I must go, said Maggie, earnestly, looking at Dr. Kenn with an expression of reliance, as if she had told him her history in those three words. It was one of those moments of implicit revelation which will sometimes happen even between people who meet quite transiently,–on a miles journey, perhaps, or when resting by the wayside. There is always this possibility of a word or look from a stranger to keep alive the sense of human brotherhood.

Dr. Kenns ear and eye took in all the signs that this brief confidence of Maggies was charged with meaning.

I understand, he said; you feel it right to go. But that will not prevent our meeting again, I hope; it will not prevent my knowing you better, if I can be of any service to you.

He put out his hand and pressed hers kindly before he turned away.

She has some trouble or other at heart, he thought. Poor child! she looks as if she might turn out to be one of

The souls by nature pitched too high,. By suffering plunged too low.

Theres something wonderfully honest in those beautiful eyes.

It may be surprising that Maggie, among whose many imperfections an excessive delight in admiration and acknowledged supremacy were not absent now, any more than when she was instructing the gypsies with a view toward achieving a royal position among them, was not more elated on a day when she had had the tribute of so many looks and smiles, together with that satisfactory consciousness which had necessarily come from being taken before Lucys chevalglass, and made to look at the full length of her tall beauty, crowned by the night of her massy hair. Maggie had smiled at herself then, and for the moment had forgotten everything in the sense of her own beauty. If that state of mind could have lasted, her choice would have been to have Stephen Guest at her feet, offering her a life filled with all luxuries, with daily incense of adoration near and distant, and with all possibilities of culture at her command. But there were things in her stronger than vanity,–passion and affection, and long, deep memories of early discipline and effort, of early claims on her love and pity; and the stream of vanity was soon swept along and mingled imperceptibly with that wider current which was at its highest force today, under the double urgency of the events and inward impulses brought by the last week.

Philip had not spoken to her himself about the removal of obstacles between them on his fathers side,–he shrank from that; but he had told everything to Lucy, with the hope that Maggie, being informed through her, might give him some encouraging sign that their being brought thus much nearer to each other was a happiness to her. The rush of conflicting feelings was too great for Maggie to say much when Lucy, with a face breathing playful joy, like one of Correggios cherubs, poured forth her triumphant revelation; and Lucy could hardly be surprised that she could do little more than cry with gladness at the thought of her fathers wish being fulfilled, and of Toms getting the Mill again in reward for all his hard striving. The details of preparation for the bazaar had then come to usurp Lucys attention for the next few days, and nothing had been said by the cousins on subjects that were likely to rouse deeper feelings. Philip had been to the house more than once, but Maggie had had no private conversation with him, and thus she had been left to fight her inward battle without interference.

But when the bazaar was fairly ended, and the cousins were alone again, resting together at home, Lucy said,–

You must give up going to stay with your aunt Moss the day after to-morrow, Maggie; write a note to her, and tell her you have put it off at my request, and Ill send the man with it. She wont be displeased; youll have plenty of time to go by-and-by; and I dont want you to go out of the way just now.

Yes, indeed I must go, dear; I cant put it off. I wouldnt leave aunt Gritty out for the world. And I shall have very little time, for Im going away to a new situation on the 25th of June.

Maggie! said Lucy, almost white with astonishment.

I didnt tell you, dear, said Maggie, making a great effort to command herself, because youve been so busy. But some time ago I wrote to our old governess, Miss Firniss, to ask her to let me know if she met with any situation that I could fill, and the other day I had a letter from her telling me that I could take three orphan pupils of hers to the coast during the holidays, and then make trial of a situation with her as teacher. I wrote yesterday to accept the offer.

Lucy felt so hurt that for some moments she was unable to speak.

Maggie, she said at last, how could you be so unkind to me–not to tell me–to take such a step–and now! She hesitated a little, and then added, And Philip? I thought everything was going to be so happy. Oh, Maggie, what is the reason? Give it up; let me write. There is nothing now to keep you and Philip apart.

Yes, said Maggie, faintly. There is Toms feeling. He said I must give him up if I married Philip. And I know he will not change–at least not for a long while–unless something happened to soften him.

But I will talk to him; hes coming back this week. And this good news about the Mill will soften him. And Ill talk to him about Philip. Toms always very compliant to me; I dont think hes so obstinate.

But I must go, said Maggie, in a distressed voice. I must leave some time to pack. Dont press me to stay, dear Lucy.

Lucy was silent for two or three minutes, looking away and ruminating. At length she knelt down by her cousin, and looking up in her face with anxious seriousness, said,–

Maggie, is it that you dont love Philip well enough to marry him? Tell me–trust me.

Maggie held Lucys hands tightly in silence a little while. Her own hands were quite cold. But when she spoke, her voice was quite clear and distinct.

Yes, Lucy, I would choose to marry him. I think it would be the best and highest lot for me,–to make his life happy. He loved me first. No one else could be quite what he is to me. But I cant divide myself from my brother for life. I must go away, and wait. Pray dont speak to me again about it.

Lucy obeyed in pain and wonder. The next word she said was,–

Well, dear Maggie, at least you will go to the dance at Park House to-morrow, and have some music and brightness, before you go to pay these dull dutiful visits. Ah! here come aunty and the tea.


Chapter X. The Spell Seems Broken

[image: img1174.jpg]

THE SUITE OF rooms opening into each other at Park House looked duly brilliant with lights and flowers and the personal splendors of sixteen couples, with attendant parents and guardians. The focus of brilliancy was the long drawing-room, where the dancing went forward, under the inspiration of the grand piano; the library, into which it opened at one end, had the more sober illumination of maturity, with caps and cards; and at the other end the pretty sitting-room, with a conservatory attached, was left as an occasional cool retreat. Lucy, who had laid aside her black for the first time, and had her pretty slimness set off by an abundant dress of white crape, was the acknowledged queen of the occasion; for this was one of the Miss Guests thoroughly condescending parties, including no member of any aristocracy higher than that of St. Oggs, and stretching to the extreme limits of commercial and professional gentility.

Maggie at first refused to dance, saying that she had forgotten all the figures–it was so many years since she had danced at school; and she was glad to have that excuse, for it is ill dancing with a heavy heart. But at length the music wrought in her young limbs, and the longing came; even though it was the horrible young Torry, who walked up a second time to try and persuade her. She warned him that she could not dance anything but a country-dance; but he, of course, was willing to wait for that high felicity, meaning only to be complimentary when he assured her at several intervals that it was a great bore that she couldnt waltz, he would have liked so much to waltz with her. But at last it was the turn of the good old-fashioned dance which has the least of vanity and the most of merriment in it, and Maggie quite forgot her troublous life in a childlike enjoyment of that half-rustic rhythm which seems to banish pretentious etiquette. She felt quite charitably toward young Torry, as his hand bore her along and held her up in the dance; her eyes and cheeks had that fire of young joy in them which will flame out if it can find the least breath to fan it; and her simple black dress, with its bit of black lace, seemed like the dim setting of a jewel.

Stephen had not yet asked her to dance; had not yet paid her more than a passing civility. Since yesterday, that inward vision of her which perpetually made part of his consciousness, had been half screened by the image of Philip Wakem, which came across it like a blot; there was some attachment between her and Philip; at least there was an attachment on his side, which made her feel in some bondage. Here, then, Stephen told himself, was another claim of honor which called on him to resist the attraction that was continually threatening to overpower him. He told himself so; and yet he had once or twice felt a certain savage resistance, and at another moment a shuddering repugnance, to this intrusion of Philips image, which almost made it a new incitement to rush toward Maggie and claim her for himself. Nevertheless, he had done what he meant to do this evening,–he had kept aloof from her; he had hardly looked at her; and he had been gayly assiduous to Lucy. But now his eyes were devouring Maggie; he felt inclined to kick young Torry out of the dance, and take his place. Then he wanted the dance to end that he might get rid of his partner. The possibility that he too should dance with Maggie, and have her hand in his so long, was beginning to possess him like a thirst. But even now their hands were meeting in the dance,–were meeting still to the very end of it, though they were far off each other.

Stephen hardly knew what happened, or in what automatic way he got through the duties of politeness in the interval, until he was free and saw Maggie seated alone again, at the farther end of the room. He made his way toward her round the couples that were forming for the waltz; and when Maggie became conscious that she was the person he sought, she felt, in spite of all the thoughts that had gone before, a glowing gladness at heart. Her eyes and cheeks were still brightened with her childlike enthusiasm in the dance; her whole frame was set to joy and tenderness; even the coming pain could not seem bitter,–she was ready to welcome it as a part of life, for life at this moment seemed a keen, vibrating consciousness poised above pleasure or pain. This one, this last night, she might expand unrestrainedly in the warmth of the present, without those chill, eating thoughts of the past and the future.

Theyre going to waltz again, said Stephen, bending to speak to her, with that glance and tone of subdued tenderness which young dreams create to themselves in the summer woods when low, cooing voices fill the air. Such glances and tones bring the breath of poetry with them into a room that is half stifling with glaring gas and hard flirtation.

They are going to waltz again. It is rather dizzy work to look on, and the room is very warm; shall we walk about a little?

He took her hand and placed it within his arm, and they walked on into the sitting-room, where the tables were strewn with engravings for the accommodation of visitors who would not want to look at them. But no visitors were here at this moment. They passed on into the conservatory.

How strange and unreal the trees and flowers look with the lights among them! said Maggie, in a low voice. They look as if they belonged to an enchanted land, and would never fade away; I could fancy they were all made of jewels.

She was looking at the tier of geraniums as she spoke, and Stephen made no answer; but he was looking at her; and does not a supreme poet blend light and sound into one, calling darkness mute, and light eloquent? Something strangely powerful there was in the light of Stephens long gaze, for it made Maggies face turn toward it and look upward at it, slowly, like a flower at the ascending brightness. And they walked unsteadily on, without feeling that they were walking; without feeling anything but that long, grave, mutual gaze which has the solemnity belonging to all deep human passion. The hovering thought that they must and would renounce each other made this moment of mute confession more intense in its rapture.

But they had reached the end of the conservatory, and were obliged to pause and turn. The change of movement brought a new consciousness to Maggie; she blushed deeply, turned away her head, and drew her arm from Stephens, going up to some flowers to smell them. Stephen stood motionless, and still pale.

Oh, may I get this rose? said Maggie, making a great effort to say something, and dissipate the burning sense of irretrievable confession. I think I am quite wicked with roses; I like to gather them and smell them till they have no scent left.

Stephen was mute; he was incapable of putting a sentence together, and Maggie bent her arm a little upward toward the large half-opened rose that had attracted her. Who has not felt the beauty of a womans arm? The unspeakable suggestions of tenderness that lie in the dimpled elbow, and all the varied gently lessening curves, down to the delicate wrist, with its tiniest, almost imperceptible nicks in the firm softness. A womans arm touched the soul of a great sculptor two thousand years ago, so that he wrought an image of it for the Parthenon which moves us still as it clasps lovingly the timeworn marble of a headless trunk. Maggies was such an arm as that, and it had the warm tints of life.

A mad impulse seized on Stephen; he darted toward the arm, and showered kisses on it, clasping the wrist.

But the next moment Maggie snatched it from him, and glared at him like a wounded war-goddess, quivering with rage and humiliation.

How dare you? She spoke in a deeply shaken, half-smothered voice. What right have I given you to insult me?

She darted from him into the adjoining room, and threw herself on the sofa, panting and trembling.

A horrible punishment was come upon her for the sin of allowing a moments happiness that was treachery to Lucy, to Philip, to her own better soul. That momentary happiness had been smitten with a blight, a leprosy; Stephen thought more lightly of her than he did of Lucy.

As for Stephen, he leaned back against the framework of the conservatory, dizzy with the conflict of passions,–love, rage, and confused despair; despair at his want of self-mastery, and despair that he had offended Maggie.

The last feeling surmounted every other; to be by her side again and entreat forgiveness was the only thing that had the force of a motive for him, and she had not been seated more than a few minutes when he came and stood humbly before her. But Maggies bitter rage was unspent.

Leave me to myself, if you please, she said, with impetuous haughtiness, and for the future avoid me.

Stephen turned away, and walked backward and forward at the other end of the room. There was the dire necessity of going back into the dancing-room again, and he was beginning to be conscious of that. They had been absent so short a time, that when he went in again the waltz was not ended.

Maggie, too, was not long before she re-entered. All the pride of her nature was stung into activity; the hateful weakness which had dragged her within reach of this wound to her self-respect had at least wrought its own cure. The thoughts and temptations of the last month should all be flung away into an unvisited chamber of memory. There was nothing to allure her now; duty would be easy, and all the old calm purposes would reign peacefully once more. She re-entered the drawing-room still with some excited brightness in her face, but with a sense of proud self-command that defied anything to agitate her. She refused to dance again, but she talked quite readily and calmly with every one who addressed her. And when they got home that night, she kissed Lucy with a free heart, almost exulting in this scorching moment, which had delivered her from the possibility of another word or look that would have the stamp of treachery toward that gentle, unsuspicious sister.

The next morning Maggie did not set off to Basset quite so soon as she had expected. Her mother was to accompany her in the carriage, and household business could not be dispatched hastily by Mrs. Tulliver. So Maggie, who had been in a hurry to prepare herself, had to sit waiting, equipped for the drive, in the garden. Lucy was busy in the house wrapping up some bazaar presents for the younger ones at Basset, and when there was a loud ring at the door-bell, Maggie felt some alarm lest Lucy should bring out Stephen to her; it was sure to be Stephen.

But presently the visitor came out into the garden alone, and seated himself by her on the garden-chair. It was not Stephen.

We can just catch the tips of the Scotch firs, Maggie, from this seat, said Philip.

They had taken each others hands in silence, but Maggie had looked at him with a more complete revival of the old childlike affectionate smile than he had seen before, and he felt encouraged.

Yes, she said, I often look at them, and wish I could see the low sunlight on the stems again. But I have never been that way but once,–to the churchyard with my mother.

I have been there, I go there, continually, said Philip. I have nothing but the past to live upon.

A keen remembrance and keen pity impelled Maggie to put her hand in Philips. They had so often walked hand in hand!

I remember all the spots, she said,–just where you told me of particular things, beautiful stories that I had never heard of before.

You will go there again soon, wont you, Maggie? said Philip, getting timid. The Mill will soon be your brothers home again.

Yes; but I shall not be there, said Maggie. I shall only hear of that happiness. I am going away again; Lucy has not told you, perhaps?

Then the future will never join on to the past again, Maggie? That book is quite closed?

The gray eyes that had so often looked up at her with entreating worship, looked up at her now, with a last struggling ray of hope in them, and Maggie met them with her large sincere gaze.

That book never will be closed, Philip, she said, with grave sadness; I desire no future that will break the ties of the past. But the tie to my brother is one of the strongest. I can do nothing willingly that will divide me always from him.

Is that the only reason that would keep us apart forever, Maggie? said Philip, with a desperate determination to have a definite answer.

The only reason, said Maggie, with calm decision. And she believed it. At that moment she felt as if the enchanted cup had been dashed to the ground. The reactionary excitement that gave her a proud self-mastery had not subsided, and she looked at the future with a sense of calm choice.

They sat hand in hand without looking at each other or speaking for a few minutes; in Maggies mind the first scenes of love and parting were more present than the actual moment, and she was looking at Philip in the Red Deeps.

Philip felt that he ought to have been thoroughly happy in that answer of hers; she was as open and transparent as a rock-pool. Why was he not thoroughly happy? Jealousy is never satisfied with anything short of an omniscience that would detect the subtlest fold of the heart.


Chapter XI. In the Lane

[image: img1174.jpg]

MAGGIE HAD BEEN four days at her aunt Mosss giving the early June sunshine quite a new brightness in the care-dimmed eyes of that affectionate woman, and making an epoch for her cousins great and small, who were learning her words and actions by heart, as if she had been a transient avatar of perfect wisdom and beauty.

She was standing on the causeway with her aunt and a group of cousins feeding the chickens, at that quiet moment in the life of the farmyards before the afternoon milking-time. The great buildings round the hollow yard were as dreary and tumbledown as ever, but over the old garden-wall the straggling rose-bushes were beginning to toss their summer weight, and the gray wood and old bricks of the house, on its higher level, had a look of sleepy age in the broad afternoon sunlight, that suited the quiescent time. Maggie, with her bonnet over her arm, was smiling down at the hatch of small fluffy chickens, when her aunt exclaimed,–

Goodness me! who is that gentleman coming in at the gate?

It was a gentleman on a tall bay horse; and the flanks and neck of the horse were streaked black with fast riding. Maggie felt a beating at head and heart, horrible as the sudden leaping to life of a savage enemy who had feigned death.

Who is it, my dear? said Mrs. Moss, seeing in Maggies face the evidence that she knew.

It is Mr. Stephen Guest, said Maggie, rather faintly. My cousin Lucys–a gentleman who is very intimate at my cousins.

Stephen was already close to them, had jumped off his horse, and now raised his hat as he advanced.

Hold the horse, Willy, said Mrs. Moss to the twelve-year-old boy.

No, thank you, said Stephen, pulling at the horses impatiently tossing head. I must be going again immediately. I have a message to deliver to you, Miss Tulliver, on private business. May I take the liberty of asking you to walk a few yards with me?

He had a half-jaded, half-irritated look, such as a man gets when he has been dogged by some care or annoyance that makes his bed and his dinner of little use to him. He spoke almost abruptly, as if his errand were too pressing for him to trouble himself about what would be thought by Mrs. Moss of his visit and request. Good Mrs. Moss, rather nervous in the presence of this apparently haughty gentleman, was inwardly wondering whether she would be doing right or wrong to invite him again to leave his horse and walk in, when Maggie, feeling all the embarrassment of the situation, and unable to say anything, put on her bonnet, and turned to walk toward the gate.

Stephen turned too, and walked by her side, leading his horse.

Not a word was spoken till they were out in the lane, and had walked four or five yards, when Maggie, who had been looking straight before her all the while, turned again to walk back, saying, with haughty resentment,–

There is no need for me to go any farther. I dont know whether you consider it gentlemanly and delicate conduct to place me in a position that forced me to come out with you, or whether you wished to insult me still further by thrusting an interview upon me in this way.

Of course you are angry with me for coming, said Stephen, bitterly. Of course it is of no consequence what a man has to suffer; it is only your womans dignity that you care about.

Maggie gave a slight start, such as might have come from the slightest possible electric shock.

As if it were not enough that Im entangled in this way; that Im mad with love for you; that I resist the strongest passion a man can feel, because I try to be true to other claims; but you must treat me as if I were a coarse brute, who would willingly offend you. And when, if I had my own choice, I should ask you to take my hand and my fortune and my whole life, and do what you liked with them! I know I forgot myself. I took an unwarrantable liberty. I hate myself for having done it. But I repented immediately; Ive been repenting ever since. You ought not to think it unpardonable; a man who loves with his whole soul, as I do you, is liable to be mastered by his feelings for a moment; but you know–you must believe–that the worst pain I could have is to have pained you; that I would give the world to recall the error.

Maggie dared not speak, dared not turn her head. The strength that had come from resentment was all gone, and her lips were quivering visibly. She could not trust herself to utter the full forgiveness that rose in answer to that confession.

They were come nearly in front of the gate again, and she paused, trembling.

You must not say these things; I must not hear them, she said, looking down in misery, as Stephen came in front of her, to prevent her from going farther toward the gate. Im very sorry for any pain you have to go through; but it is of no use to speak.

Yes, it is of use, said Stephen, impetuously. It would be of use if you would treat me with some sort of pity and consideration, instead of doing me vile injustice in your mind. I could bear everything more quietly if I knew you didnt hate me for an insolent coxcomb. Look at me; see what a hunted devil I am; Ive been riding thirty miles every day to get away from the thought of you.

Maggie did not–dared not–look. She had already seen the harassed face. But she said gently,–

I dont think any evil of you.

Then, dearest, look at me, said Stephen, in deepest, tenderest tones of entreaty. Dont go away from me yet. Give me a moments happiness; make me feel youve forgiven me.

Yes, I do forgive you, said Maggie, shaken by those tones, and all the more frightened at herself. But pray let me go in again. Pray go away.

A great tear fell from under her lowered eyelids.

I cant go away from you; I cant leave you, said Stephen, with still more passionate pleading. I shall come back again if you send me away with this coldness; I cant answer for myself. But if you will go with me only a little way I can live on that. You see plainly enough that your anger has only made me ten times more unreasonable.

Maggie turned. But Tancred, the bay horse, began to make such spirited remonstrances against this frequent change of direction, that Stephen, catching sight of Willy Moss peeping through the gate, called out, Here! just come and hold my horse for five minutes.

Oh, no, said Maggie, hurriedly, my aunt will think it so strange.

Never mind, Stephen answered impatiently; they dont know the people at St. Oggs. Lead him up and down just here for five minutes, he added to Willy, who was now close to them; and then he turned to Maggies side, and they walked on. It was clear that she must go on now.

Take my arm, said Stephen, entreatingly; and she took it, feeling all the while as if she were sliding downward in a nightmare.

There is no end to this misery, she began, struggling to repel the influence by speech. It is wicked–base–ever allowing a word or look that Lucy–that others might not have seen. Think of Lucy.

I do think of her–bless her. If I didnt–– Stephen had laid his hand on Maggies that rested on his arm, and they both felt it difficult to speak.

And I have other ties, Maggie went on, at last, with a desperate effort, even if Lucy did not exist.

You are engaged to Philip Wakem? said Stephen, hastily. Is it so?

I consider myself engaged to him; I dont mean to marry any one else.

Stephen was silent again until they had turned out of the sun into a side lane, all grassy and sheltered. Then he burst out impetuously,–

It is unnatural, it is horrible. Maggie, if you loved me as I love you, we should throw everything else to the winds for the sake of belonging to each other. We should break all these mistaken ties that were made in blindness, and determine to marry each other.

I would rather die than fall into that temptation, said Maggie, with deep, slow distinctness, all the gathered spiritual force of painful years coming to her aid in this extremity. She drew her arm from his as she spoke.

Tell me, then, that you dont care for me, he said, almost violently. Tell me that you love some one else better.

It darted through Maggies mind that here was a mode of releasing herself from outward struggle,–to tell Stephen that her whole heart was Philips. But her lips would not utter that, and she was silent.

If you do love me, dearest, said Stephen, gently, taking her hand again and laying it within his arm, it is better–it is right that we should marry each other. We cant help the pain it will give. It is come upon us without our seeking; it is natural; it has taken hold of me in spite of every effort I have made to resist it. God knows, Ive been trying to be faithful to tacit engagements, and Ive only made things worse; Id better have given way at first.

Maggie was silent. If it were not wrong–if she were once convinced of that, and need no longer beat and struggle against this current, soft and yet strong as the summer stream!

Say yes, dearest, said Stephen, leaning to look entreatingly in her face. What could we care about in the whole world beside, if we belonged to each other?

Her breath was on his face, his lips were very near hers, but there was a great dread dwelling in his love for her.

Her lips and eyelids quivered; she opened her eyes full on his for an instant, like a lovely wild animal timid and struggling under caresses, and then turned sharp round toward home again.

And after all, he went on, in an impatient tone, trying to defeat his own scruples as well as hers, I am breaking no positive engagement; if Lucys affections had been withdrawn from me and given to some one else, I should have felt no right to assert a claim on her. If you are not absolutely pledged to Philip, we are neither of us bound.

You dont believe that; it is not your real feeling, said Maggie, earnestly. You feel, as I do, that the real tie lies in the feelings and expectations we have raised in other minds. Else all pledges might be broken, when there was no outward penalty. There would be no such thing as faithfulness.

Stephen was silent; he could not pursue that argument; the opposite conviction had wrought in him too strongly through his previous time of struggle. But it soon presented itself in a new form.

The pledge cant be fulfilled, he said, with impetuous insistence. It is unnatural; we can only pretend to give ourselves to any one else. There is wrong in that too; there may be misery in it for them as well as for us. Maggie, you must see that; you do see that.

He was looking eagerly at her face for the least sign of compliance; his large, firm, gentle grasp was on her hand. She was silent for a few moments, with her eyes fixed on the ground; then she drew a deep breath, and said, looking up at him with solemn sadness,–

Oh, it is difficult,–life is very difficult! It seems right to me sometimes that we should follow our strongest feeling; but then, such feelings continually come across the ties that all our former life has made for us,–the ties that have made others dependent on us,–and would cut them in two. If life were quite easy and simple, as it might have been in Paradise, and we could always see that one being first toward whom–I mean, if life did not make duties for us before love comes, love would be a sign that two people ought to belong to each other. But I see–I feel it is not so now; there are things we must renounce in life; some of us must resign love. Many things are difficult and dark to me; but I see one thing quite clearly,–that I must not, cannot, seek my own happiness by sacrificing others. Love is natural; but surely pity and faithfulness and memory are natural too. And they would live in me still, and punish me if I did not obey them. I should be haunted by the suffering I had caused. Our love would be poisoned. Dont urge me; help me,–help me, because I love you.

Maggie had become more and more earnest as she went on; her face had become flushed, and her eyes fuller and fuller of appealing love. Stephen had the fibre of nobleness in him that vibrated to her appeal; but in the same moment–how could it be otherwise?–that pleading beauty gained new power over him.

Dearest, he said, in scarcely more than a whisper, while his arm stole round her, Ill do, Ill bear anything you wish. But–one kiss–one–the last–before we part.

One kiss, and then a long look, until Maggie said tremulously, Let me go,–let me make haste back.

She hurried along, and not another word was spoken. Stephen stood still and beckoned when they came within sight of Willy and the horse, and Maggie went on through the gate. Mrs. Moss was standing alone at the door of the old porch; she had sent all the cousins in, with kind thoughtfulness. It might be a joyful thing that Maggie had a rich and handsome lover, but she would naturally feel embarrassed at coming in again; and it might not be joyful. In either case Mrs. Moss waited anxiously to receive Maggie by herself. The speaking face told plainly enough that, if there was joy, it was of a very agitating, dubious sort.

Sit down here a bit, my dear. She drew Maggie into the porch, and sat down on the bench by her; there was no privacy in the house.

Oh, aunt Gritty, Im very wretched! I wish I could have died when I was fifteen. It seemed so easy to give things up then; it is so hard now.

The poor child threw her arms round her aunts neck, and fell into long, deep sobs.


Chapter XII. A Family Party

[image: img1174.jpg]

MAGGIE LEFT HER good aunt Gritty at the end of the week, and went to Garum Firs to pay her visit to aunt Pullet according to agreement. In the mean time very unexpected things had happened, and there was to be a family party at Garum to discuss and celebrate a change in the fortunes of the Tullivers, which was likely finally to carry away the shadow of their demerits like the last limb of an eclipse, and cause their hitherto obscured virtues to shine forth in full-rounded splendor. It is pleasant to know that a new ministry just come into office are not the only fellow-men who enjoy a period of high appreciation and full-blown eulogy; in many respectable families throughout this realm, relatives becoming creditable meet with a similar cordiality of recognition, which in its fine freedom from the coercion of any antecedents, suggests the hopeful possibility that we may some day without any notice find ourselves in full millennium, with cockatrices who have ceased to bite, and wolves that no longer show their teeth with any but the blandest intentions.

Lucy came so early as to have the start even of aunt Glegg; for she longed to have some undisturbed talk with Maggie about the wonderful news. It seemed, did it not? said Lucy, with her prettiest air of wisdom, as if everything, even other peoples misfortunes (poor creatures!) were conspiring now to make poor dear aunt Tulliver, and cousin Tom, and naughty Maggie too, if she were not obstinately bent on the contrary, as happy as they deserved to be after all their troubles. To think that the very day–the very day–after Tom had come back from Newcastle, that unfortunate young Jetsome, whom Mr. Wakem had placed at the Mill, had been pitched off his horse in a drunken fit, and was lying at St. Oggs in a dangerous state, so that Wakem had signified his wish that the new purchasers should enter on the premises at once!

It was very dreadful for that unhappy young man, but it did seem as if the misfortune had happened then, rather than at any other time, in order that cousin Tom might all the sooner have the fit reward of his exemplary conduct,–papa thought so very highly of him. Aunt Tulliver must certainly go to the Mill now, and keep house for Tom; that was rather a loss to Lucy in the matter of household comfort; but then, to think of poor aunty being in her old place again, and gradually getting comforts about her there!

On this last point Lucy had her cunning projects, and when she and Maggie had made their dangerous way down the bright stairs into the handsome parlor, where the very sunbeams seemed cleaner than elsewhere, she directed her manœuvres, as any other great tactician would have done, against the weaker side of the enemy.

Aunt Pullet, she said, seating herself on the sofa, and caressingly adjusting that ladys floating cap-string, I want you to make up your mind what linen and things you will give Tom toward housekeeping; because you are always so generous,–you give such nice things, you know; and if you set the example, aunt Glegg will follow.

That she never can, my dear, said Mrs. Pullet, with unusual vigor, for she hasnt got the linen to follow suit wi mine, I can tell you. Shed niver the taste, not if shed spend the money. Big checks and live things, like stags and foxes, all her table-linen is,–not a spot nor a diamond among em. But its poor work dividing ones linen before one dies,–I niver thought to ha done that, Bessy, Mrs. Pullet continued, shaking her head and looking at her sister Tulliver, when you and me chose the double diamont, the first flax iver wed spun, and the Lord knows where yours is gone.

Id no choice, Im sure, sister, said poor Mrs. Tulliver, accustomed to consider herself in the light of an accused person. Im sure it was no wish o mine, iver, as I should lie awake o nights thinking o my best bleached linen all over the country.

Take a peppermint, Mrs. Tulliver, said uncle Pullet, feeling that he was offering a cheap and wholesome form of comfort, which he was recommending by example.

Oh, but, aunt Pullet, said Lucy, youve so much beautiful linen. And suppose you had had daughters! Then you must have divided it when they were married.

Well, I dont say as I wont do it, said Mrs. Pullet, for now Toms so lucky, its nothing but right his friends should look on him and help him. Theres the tablecloths I bought at your sale, Bessy; it was nothing but good natur o me to buy em, for theyve been lying in the chest ever since. But Im not going to give Maggie any more o my Indy muslin and things, if shes to go into service again, when she might stay and keep me company, and do my sewing for me, if she wasnt wanted at her brothers.

Going into service was the expression by which the Dodson mind represented to itself the position of teacher or governess; and Maggies return to that menial condition, now circumstances offered her more eligible prospects, was likely to be a sore point with all her relatives, besides Lucy. Maggie in her crude form, with her hair down her back, and altogether in a state of dubious promise, was a most undesirable niece; but now she was capable of being at once ornamental and useful. The subject was revived in aunt and uncle Gleggs presence, over the tea and muffins.

Hegh, hegh! said Mr. Glegg, good-naturedly patting Maggie on the back, nonsense, nonsense! Dont let us hear of you taking a place again, Maggie. Why, you must ha picked up half-a-dozen sweethearts at the bazaar; isnt there one of em the right sort of article? Come, now?

Mr. Glegg, said his wife, with that shade of increased politeness in her severity which she always put on with her crisper fronts, youll excuse me, but youre far too light for a man of your years. Its respect and duty to her aunts, and the rest of her kin as are so good to her, should have kept my niece from fixing about going away again without consulting us; not sweethearts, if Im to use such a word, though it was never heared in my family.

Why, what did they call us, when we went to see em, then, eh, neighbor Pullet? They thought us sweet enough then, said Mr. Glegg, winking pleasantly; while Mr. Pullet, at the suggestion of sweetness, took a little more sugar.

Mr. Glegg, said Mrs. G., if youre going to be undelicate, let me know.

La, Jane, your husbands only joking, said Mrs. Pullet; let him joke while hes got health and strength. Theres poor Mr. Tilt got his mouth drawn all o one side, and couldnt laugh if he was to try.

Ill trouble you for the muffineer, then, Mr. Glegg, said Mrs. G., if I may be so bold to interrupt your joking. Though its other people must see the joke in a nieces putting a slight on her mothers eldest sister, as is the head o the family; and only coming in and out on short visits, all the time shes been in the town, and then settling to go away without my knowledge,–as Id laid caps out on purpose for her to make em up for me,–and me as have divided my money so equal––

Sister, Mrs. Tulliver broke in anxiously, Im sure Maggie never thought o going away without staying at your house as well as the others. Not as its my wish she should go away at all, but quite contrairy. Im sure Im innocent. Ive said over and over again, My dear, youve no call to go away. But theres ten days or a fortnight Maggiell have before shes fixed to go; she can stay at your house just as well, and Ill step in when I can, and so will Lucy.

Bessy, said Mrs. Glegg, if youd exercise a little more thought, you might know I should hardly think it was worth while to unpin a bed, and go to all that trouble now, just at the end o the time, when our house isnt above a quarter of an hours walk from Mr. Deanes. She can come the first thing in the morning, and go back the last at night, and be thankful shes got a good aunt so close to her to come and sit with. I know I should, when I was her age.

La, Jane, said Mrs. Pullet, it ud do your beds good to have somebody to sleep in em. Theres that striped room smells dreadful mouldy, and the glass mildewed like anything. Im sure I thought I should be struck with death when you took me in.

Oh, there is Tom! exclaimed Lucy, clapping her hands. Hes come on Sindbad, as I told him. I was afraid he was not going to keep his promise.

Maggie jumped up to kiss Tom as he entered, with strong feeling, at this first meeting since the prospect of returning to the Mill had been opened to him; and she kept his hand, leading him to the chair by her side. To have no cloud between herself and Tom was still a perpetual yearning in her, that had its root deeper than all change. He smiled at her very kindly this evening, and said, Well, Magsie, hows aunt Moss?

Come, come, sir, said Mr. Glegg putting out his hand. Why, youre such a big man, you carry all before you, it, seems. Youre come into your luck a good deal earlier than us old folks did; but I wish you joy, I wish you joy. Youll get the Mill all for your own again some day, Ill be bound. You wont stop half-way up the hill.

But I hope hell bear in mind as its his mothers family as he owes it to, said Mrs. Glegg. If he hadnt had them to take after, hed ha been poorly off. There was never any failures, nor lawing, nor wastefulness in our family, nor dying without wills––

No, nor sudden deaths, said aunt Pullet; allays the doctor called in. But Tom had the Dodson skin; I said that from the first. And I dont know what you mean to do, sister Glegg, but I mean to give him a tablecloth of all my three biggest sizes but one, besides sheets. I dont say what more I shall do; but that I shall do, and if I should die to-morrow, Mr. Pullet, youll bear it in mind,–though youll be blundering with the keys, and never remember as that on the third shelf o the left-hand wardrobe, behind the night-caps with the broad ties,–not the narrow-frilled uns,–is the key of the drawer in the Blue Room, where the key o the Blue Closet is. Youll make a mistake, and I shall niver be worthy to know it. Youve a memory for my pills and draughts, wonderful,–Ill allays say that of you,–but youre lost among the keys. This gloomy prospect of the confusion that would ensue on her decease was very affecting to Mrs. Pullet.

You carry it too far, Sophy,–that locking in and out, said Mrs. Glegg, in a tone of some disgust at this folly. You go beyond your own family. Theres nobody can say I dont lock up; but I do whats reasonable, and no more. And as for the linen, I shall look out whats serviceable, to make a present of to my nephey; Ive got cloth as has never been whitened, better worth having than other peoples fine holland; and I hope hell lie down in it and think of his aunt.

Tom thanked Mrs. Glegg, but evaded any promise to meditate nightly on her virtues; and Mrs. Glegg effected a diversion for him by asking about Mr. Deanes intentions concerning steam.

Lucy had had her far-sighted views in begging Tom to come on Sindbad. It appeared, when it was time to go home, that the man-servant was to ride the horse, and cousin Tom was to drive home his mother and Lucy. You must sit by yourself, aunty, said that contriving young lady, because I must sit by Tom; Ive a great deal to say to him.

In the eagerness of her affectionate anxiety for Maggie, Lucy could not persuade herself to defer a conversation about her with Tom, who, she thought, with such a cup of joy before him as this rapid fulfilment of his wish about the Mill, must become pliant and flexible. Her nature supplied her with no key to Toms; and she was puzzled as well as pained to notice the unpleasant change on his countenance when she gave him the history of the way in which Philip had used his influence with his father. She had counted on this revelation as a great stroke of policy, which was to turn Toms heart toward Philip at once, and, besides that, prove that the elder Wakem was ready to receive Maggie with all the honors of a daughter-in-law. Nothing was wanted, then, but for dear Tom, who always had that pleasant smile when he looked at cousin Lucy, to turn completely round, say the opposite of what he had always said before, and declare that he, for his part, was delighted that all the old grievances should be healed, and that Maggie should have Philip with all suitable despatch; in cousin Lucys opinion nothing could be easier.

But to minds strongly marked by the positive and negative qualities that create severity,–strength of will, conscious rectitude of purpose, narrowness of imagination and intellect, great power of self-control, and a disposition to exert control over others,–prejudices come as the natural food of tendencies which can get no sustenance out of that complex, fragmentary, doubt-provoking knowledge which we call truth. Let a prejudice be bequeathed, carried in the air, adopted by hearsay, caught in through the eye,–however it may come, these minds will give it a habitation; it is something to assert strongly and bravely, something to fill up the void of spontaneous ideas, something to impose on others with the authority of conscious right; it is at once a staff and a baton. Every prejudice that will answer these purposes is self-evident. Our good, upright Tom Tullivers mind was of this class; his inward criticism of his fathers faults did not prevent him from adopting his fathers prejudice; it was a prejudice against a man of lax principle and lax life, and it was a meeting-point for all the disappointed feelings of family and personal pride. Other feelings added their force to produce Toms bitter repugnance to Philip, and to Maggies union with him; and notwithstanding Lucys power over her strong-willed cousin, she got nothing but a cold refusal ever to sanction such a marriage; but of course Maggie could do as she liked,–she had declared her determination to be independent. For Toms part, he held himself bound by his duty to his fathers memory, and by every manly feeling, never to consent to any relation with the Wakems.

Thus, all that Lucy had effected by her zealous mediation was to fill Toms mind with the expectation that Maggies perverse resolve to go into a situation again would presently metamorphose itself, as her resolves were apt to do, into something equally perverse, but entirely different,–a marriage with Philip Wakem.


Chapter XIII. Borne Along by the Tide

[image: img1174.jpg]

IN LESS THAN a week Maggie was at St. Oggs again,–outwardly in much the same position as when her visit there had just begun. It was easy for her to fill her mornings apart from Lucy without any obvious effort; for she had her promised visits to pay to her aunt Glegg, and it was natural that she should give her mother more than usual of her companionship in these last weeks, especially as there were preparations to be thought of for Toms housekeeping. But Lucy would hear of no pretext for her remaining away in the evenings; she must always come from aunt Gleggs before dinner,–else what shall I have of you? said Lucy, with a tearful pout that could not be resisted.

And Mr. Stephen Guest had unaccountably taken to dining at Mr. Deanes as often as possible, instead of avoiding that, as he used to do. At first he began his mornings with a resolution that he would not dine there, not even go in the evening, till Maggie was away. He had even devised a plan of starting off on a journey in this agreeable June weather; the headaches which he had constantly been alleging as a ground for stupidity and silence were a sufficient ostensible motive. But the journey was not taken, and by the fourth morning no distinct resolution was formed about the evenings; they were only foreseen as times when Maggie would still be present for a little while,–when one more touch, one more glance, might be snatched. For why not? There was nothing to conceal between them; they knew, they had confessed their love, and they had renounced each other; they were going to part. Honor and conscience were going to divide them; Maggie, with that appeal from her inmost soul, had decided it; but surely they might cast a lingering look at each other across the gulf, before they turned away never to look again till that strange light had forever faded out of their eyes.

Maggie, all this time, moved about with a quiescence and even torpor of manner, so contrasted with her usual fitful brightness and ardor, that Lucy would have had to seek some other cause for such a change, if she had not been convinced that the position in which Maggie stood between Philip and her brother, and the prospect of her self-imposed wearisome banishment, were quite enough to account for a large amount of depression. But under this torpor there was a fierce battle of emotions, such as Maggie in all her life of struggle had never known or foreboded; it seemed to her as if all the worst evil in her had lain in ambush till now, and had suddenly started up full-armed, with hideous, overpowering strength! There were moments in which a cruel selfishness seemed to be getting possession of her; why should not Lucy, why should not Philip, suffer? She had had to suffer through many years of her life; and who had renounced anything for her? And when something like that fulness of existence–love, wealth, ease, refinement, all that her nature craved–was brought within her reach, why was she to forego it, that another might have it,–another, who perhaps needed it less? But amidst all this new passionate tumult there were the old voices making themselves heard with rising power, till, from time to time, the tumult seemed quelled. Was that existence which tempted her the full existence she dreamed? Where, then, would be all the memories of early striving; all the deep pity for anothers pain, which had been nurtured in her through years of affection and hardship; all the divine presentiment of something higher than mere personal enjoyment, which had made the sacredness of life? She might as well hope to enjoy walking by maiming her feet, as hope to enjoy an existence in which she set out by maiming the faith and sympathy that were the best organs of her soul. And then, if pain were so hard to her, what was it to others? Ah, God! preserve me from inflicting–give me strength to bear it. How had she sunk into this struggle with a temptation that she would once have thought herself as secure from as from deliberate crime? When was that first hateful moment in which she had been conscious of a feeling that clashed with her truth, affection, and gratitude, and had not shaken it from her with horror, as if it had been a loathsome thing? And yet, since this strange, sweet, subduing influence did not, should not, conquer her,–since it was to remain simply her own suffering,–her mind was meeting Stephens in that thought of his, that they might still snatch moments of mute confession before the parting came. For was not he suffering too? She saw it daily–saw it in the sickened look of fatigue with which, as soon as he was not compelled to exert himself, he relapsed into indifference toward everything but the possibility of watching her. Could she refuse sometimes to answer that beseeching look which she felt to be following her like a low murmur of love and pain? She refused it less and less, till at last the evening for them both was sometimes made of a moments mutual gaze; they thought of it till it came, and when it had come, they thought of nothing else.

One other thing Stephen seemed now and then to care for, and that was to sing; it was a way of speaking to Maggie. Perhaps he was not distinctly conscious that he was impelled to it by a secret longing–running counter to all his self-confessed resolves–to deepen the hold he had on her. Watch your own speech, and notice how it is guided by your less conscious purposes, and you will understand that contradiction in Stephen.

Philip Wakem was a less frequent visitor, but he came occasionally in the evening, and it happened that he was there when Lucy said, as they sat out on the lawn, near sunset,–

Now Maggies tale of visits to aunt Glegg is completed, I mean that we shall go out boating every day until she goes. She has not had half enough boating because of these tiresome visits, and she likes it better than anything. Dont you, Maggie?

Better than any sort of locomotion, I hope you mean, said Philip, smiling at Maggie, who was lolling backward in a low garden-chair; else she will be selling her soul to that ghostly boatman who haunts the Floss, only for the sake of being drifted in a boat forever.

Should you like to be her boatman? said Lucy. Because, if you would, you can come with us and take an oar. If the Floss were but a quiet lake instead of a river, we should be independent of any gentleman, for Maggie can row splendidly. As it is, we are reduced to ask services of knights and squires, who do not seem to offer them with great alacrity.

She looked playful reproach at Stephen, who was sauntering up and down, and was just singing in pianissimo falsetto,–

The thirst that from the soul doth rise. Doth ask a drink divine.

He took no notice, but still kept aloof; he had done so frequently during Philips recent visits.

You dont seem inclined for boating, said Lucy, when he came to sit down by her on the bench. Doesnt rowing suit you now?

Oh, I hate a large party in a boat, he said, almost irritably. Ill come when you have no one else.

Lucy colored, fearing that Philip would be hurt; it was quite a new thing for Stephen to speak in that way; but he had certainly not been well of late. Philip colored too, but less from a feeling of personal offence than from a vague suspicion that Stephens moodiness had some relation to Maggie, who had started up from her chair as he spoke, and had walked toward the hedge of laurels to look at the descending sunlight on the river.

As Miss Deane didnt know she was excluding others by inviting me, said Philip, I am bound to resign.

No, indeed, you shall not, said Lucy, much vexed. I particularly wish for your company to-morrow. The tide will suit at half-past ten; it will be a delicious time for a couple of hours to row to Luckreth and walk back, before the sun gets too hot. And how can you object to four people in a boat? she added, looking at Stephen.

I dont object to the people, but the number, said Stephen, who had recovered himself, and was rather ashamed of his rudeness. If I voted for a fourth at all, of course it would be you, Phil. But we wont divide the pleasure of escorting the ladies; well take it alternately. Ill go the next day.

This incident had the effect of drawing Philips attention with freshened solicitude toward Stephen and Maggie; but when they re-entered the house, music was proposed, and Mrs. Tulliver and Mr. Deane being occupied with cribbage, Maggie sat apart near the table where the books and work were placed, doing nothing, however, but listening abstractedly to the music. Stephen presently turned to a duet which he insisted that Lucy and Philip should sing; he had often done the same thing before; but this evening Philip thought he divined some double intention in every word and look of Stephens, and watched him keenly, angry with himself all the while for this clinging suspicion. For had not Maggie virtually denied any ground for his doubts on her side? And she was truth itself; it was impossible not to believe her word and glance when they had last spoken together in the garden. Stephen might be strongly fascinated by her (what was more natural?), but Philip felt himself rather base for intruding on what must be his friends painful secret. Still he watched. Stephen, moving away from the piano, sauntered slowly toward the table near which Maggie sat, and turned over the newspapers, apparently in mere idleness. Then he seated himself with his back to the piano, dragging a newspaper under his elbow, and thrusting his hand through his hair, as if he had been attracted by some bit of local news in the Laceham Courier. He was in reality looking at Maggie who had not taken the slightest notice of his approach. She had always additional strength of resistance when Philip was present, just as we can restrain our speech better in a spot that we feel to be hallowed. But at last she heard the word dearest uttered in the softest tone of pained entreaty, like that of a patient who asks for something that ought to have been given without asking. She had never heard that word since the moments in the lane at Basset, when it had come from Stephen again and again, almost as involuntarily as if it had been an inarticulate cry. Philip could hear no word, but he had moved to the opposite side of the piano, and could see Maggie start and blush, raise her eyes an instant toward Stephens face, but immediately look apprehensively toward himself. It was not evident to her that Philip had observed her; but a pang of shame, under the sense of this concealment, made her move from her chair and walk to her mothers side to watch the game at cribbage.

Philip went home soon after in a state of hideous doubt mingled with wretched certainty. It was impossible for him now to resist the conviction that there was some mutual consciousness between Stephen and Maggie; and for half the night his irritable, susceptible nerves were pressed upon almost to frenzy by that one wretched fact; he could attempt no explanation that would reconcile it with her words and actions. When, at last, the need for belief in Maggie rose to its habitual predominance, he was not long in imagining the truth,–she was struggling, she was banishing herself; this was the clue to all he had seen since his return. But athwart that belief there came other possibilities that would not be driven out of sight. His imagination wrought out the whole story; Stephen was madly in love with her; he must have told her so; she had rejected him, and was hurrying away. But would he give her up, knowing–Philip felt the fact with heart-crushing despair–that she was made half helpless by her feeling toward him?

When the morning came, Philip was too ill to think of keeping his engagement to go in the boat. In his present agitation he could decide on nothing; he could only alternate between contradictory intentions. First, he thought he must have an interview with Maggie, and entreat her to confide in him; then, again, he distrusted his own interference. Had he not been thrusting himself on Maggie all along? She had uttered words long ago in her young ignorance; it was enough to make her hate him that these should be continually present with her as a bond. And had he any right to ask her for a revelation of feelings which she had evidently intended to withhold from him? He would not trust himself to see her, till he had assured himself that he could act from pure anxiety for her, and not from egoistic irritation. He wrote a brief note to Stephen, and sent it early by the servant, saying that he was not well enough to fulfil his engagement to Miss Deane. Would Stephen take his excuse, and fill his place?

Lucy had arranged a charming plan, which had made her quite content with Stephens refusal to go in the boat. She discovered that her father was to drive to Lindum this morning at ten; Lindum was the very place she wanted to go to, to make purchases,–important purchases, which must by no means be put off to another opportunity; and aunt Tulliver must go too, because she was concerned in some of the purchases.

You will have your row in the boat just the same, you know, she said to Maggie when they went out of the breakfast-room and upstairs together; Philip will be here at half-past ten, and it is a delicious morning. Now dont say a word against it, you dear dolorous thing. What is the use of my being a fairy godmother, if you set your face against all the wonders I work for you? Dont think of awful cousin Tom; you may disobey him a little.

Maggie did not persist in objecting. She was almost glad of the plan, for perhaps it would bring her some strength and calmness to be alone with Philip again; it was like revisiting the scene of a quieter life, in which the very struggles were repose, compared with the daily tumult of the present. She prepared herself for the boat and at half-past ten sat waiting in the drawing-room.

The ring of the door-bell was punctual, and she was thinking with half-sad, affectionate pleasure of the surprise Philip would have in finding that he was to be with her alone, when she distinguished a firm, rapid step across the hall, that was certainly not Philips; the door opened, and Stephen Guest entered.

In the first moment they were both too much agitated to speak; for Stephen had learned from the servant that the others were gone out. Maggie had started up and sat down again, with her heart beating violently; and Stephen, throwing down his cap and gloves, came and sat by her in silence. She thought Philip would be coming soon; and with great effort–for she trembled visibly–she rose to go to a distant chair.

He is not coming, said Stephen, in a low tone. I am going in the boat.

Oh, we cant go, said Maggie, sinking into her chair again. Lucy did not expect–she would be hurt. Why is not Philip come?

He is not well; he asked me to come instead.

Lucy is gone to Lindum, said Maggie, taking off her bonnet with hurried, trembling fingers. We must not go.

Very well, said Stephen, dreamily, looking at her, as he rested his arm on the back of his chair. Then well stay here.

He was looking into her deep, deep eyes, far off and mysterious at the starlit blackness, and yet very near, and timidly loving. Maggie sat perfectly still–perhaps for moments, perhaps for minutes–until the helpless trembling had ceased, and there was a warm glow on her check.

The man is waiting; he has taken the cushions, she said. Will you go and tell him?

What shall I tell him? said Stephen, almost in a whisper. He was looking at the lips now.

Maggie made no answer.

Let us go, Stephen murmured entreatingly, rising, and taking her hand to raise her too. We shall not be long together.

And they went. Maggie felt that she was being led down the garden among the roses, being helped with firm, tender care into the boat, having the cushion and cloak arranged for her feet, and her parasol opened for her (which she had forgotten), all by this stronger presence that seemed to bear her along without any act of her own will, like the added self which comes with the sudden exalting influence of a strong tonic, and she felt nothing else. Memory was excluded.

They glided rapidly along, Stephen rowing, helped by the backward-flowing tide, past the Tofton trees and houses; on between the silent sunny fields and pastures, which seemed filled with a natural joy that had no reproach for theirs. The breath of the young, unwearied day, the delicious rhythmic dip of the oars, the fragmentary song of a passing bird heard now and then, as if it were only the overflowing of brimful gladness, the sweet solitude of a twofold consciousness that was mingled into one by that grave, untiring gaze which need not be averted,–what else could there be in their minds for the first hour? Some low, subdued, languid exclamation of love came from Stephen from time to time, as he went on rowing idly, half automatically; otherwise they spoke no word; for what could words have been but an inlet to thought? and thought did not belong to that enchanted haze in which they were enveloped,–it belonged to the past and the future that lay outside the haze. Maggie was only dimly conscious of the banks, as they passed them, and dwelt with no recognition on the villages; she knew there were several to be passed before they reached Luckreth, where they always stopped and left the boat. At all times she was so liable to fits of absence, that she was likely enough to let her waymarks pass unnoticed.

But at last Stephen, who had been rowing more and more idly, ceased to row, laid down the oars, folded his arms, and looked down on the water as if watching the pace at which the boat glided without his help. This sudden change roused Maggie. She looked at the far-stretching fields, at the banks close by, and felt that they were entirely strange to her. A terrible alarm took possession of her.

Oh, have we passed Luckreth, where we were to stop? she exclaimed, looking back to see if the place were out of sight. No village was to be seen. She turned around again, with a look of distressed questioning at Stephen.

He went on watching the water, and said, in a strange, dreamy, absent tone, Yes, a long way.

Oh, what shall I do? cried Maggie, in an agony. We shall not get home for hours, and Lucy? O God, help me!

She clasped her hands and broke into a sob, like a frightened child; she thought of nothing but of meeting Lucy, and seeing her look of pained surprise and doubt, perhaps of just upbraiding.

Stephen moved and sat near her, and gently drew down the clasped hands.

Maggie, he said, in a deep tone of slow decision, let us never go home again, till no one can part us,–till we are married.

The unusual tone, the startling words, arrested Maggies sob, and she sat quite still, wondering; as if Stephen might have seen some possibilities that would alter everything, and annul the wretched facts.

See, Maggie, how everything has come without our seeking,–in spite of all our efforts. We never thought of being alone together again; it has all been done by others. See how the tide is carrying us out, away from all those unnatural bonds that we have been trying to make faster round us, and trying in vain. It will carry us on to Torby, and we can land there, and get some carriage, and hurry on to York and then to Scotland,–and never pause a moment till we are bound to each other, so that only death can part us. It is the only right thing, dearest; it is the only way of escaping from this wretched entanglement. Everything has concurred to point it out to us. We have contrived nothing, we have thought of nothing ourselves.

Stephen spoke with deep, earnest pleading. Maggie listened, passing from her startled wonderment to the yearning after that belief that the tide was doing it all, that she might glide along with the swift, silent stream, and not struggle any more. But across that stealing influence came the terrible shadow of past thoughts; and the sudden horror lest now, at last, the moment of fatal intoxication was close upon her, called up feelings of angry resistance toward Stephen.

Let me go! she said, in an agitated tone, flashing an indignant look at him, and trying to get her hands free. You have wanted to deprive me of any choice. You knew we were come too far; you have dared to take advantage of my thoughtlessness. It is unmanly to bring me into such a position.

Stung by this reproach, he released her hands, moved back to his former place, and folded his arms, in a sort of desperation at the difficulty Maggies words had made present to him. If she would not consent to go on, he must curse himself for the embarrassment he had led her into. But the reproach was the unendurable thing; the one thing worse than parting with her was, that she should feel he had acted unworthily toward her. At last he said, in a tone of suppressed rage,–

I didnt notice that we had passed Luckreth till we had got to the next village; and then it came into my mind that we would go on. I cant justify it; I ought to have told you. It is enough to make you hate me, since you dont love me well enough to make everything else indifferent to you, as I do you. Shall I stop the boat and try to get you out here? Ill tell Lucy that I was mad, and that you hate me; and you shall be clear of me forever. No one can blame you, because I have behaved unpardonably to you.

Maggie was paralyzed; it was easier to resist Stephens pleading than this picture he had called up of himself suffering while she was vindicated; easier even to turn away from his look of tenderness than from this look of angry misery, that seemed to place her in selfish isolation from him. He had called up a state of feeling in which the reasons which had acted on her conscience seemed to be transmitted into mere self-regard. The indignant fire in her eyes was quenched, and she began to look at him with timid distress. She had reproached him for being hurried into irrevocable trespass,–she, who had been so weak herself.

As if I shouldnt feel what happened to you–just the same, she said, with reproach of another kind,–the reproach of love, asking for more trust. This yielding to the idea of Stephens suffering was more fatal than the other yielding, because it was less distinguishable from that sense of others claims which was the moral basis of her resistance.

He felt all the relenting in her look and tone; it was heaven opening again. He moved to her side, and took her hand, leaning his elbow on the back of the boat, and saying nothing. He dreaded to utter another word, he dreaded to make another movement, that might provoke another reproach or denial from her. Life hung on her consent; everything else was hopeless, confused, sickening misery. They glided along in this way, both resting in that silence as in a haven, both dreading lest their feelings should be divided again,–till they became aware that the clouds had gathered, and that the slightest perceptible freshening of the breeze was growing and growing, so that the whole character of the day was altered.

You will be chill, Maggie, in this thin dress. Let me raise the cloak over your shoulders. Get up an instant, dearest.

Maggie obeyed; there was an unspeakable charm in being told what to do, and having everything decided for her. She sat down again covered with the cloak, and Stephen took to his oars again, making haste; for they must try to get to Torby as fast as they could. Maggie was hardly conscious of having said or done anything decisive. All yielding is attended with a less vivid consciousness than resistance; it is the partial sleep of thought; it is the submergence of our own personality by another. Every influence tended to lull her into acquiescence. That dreamy gliding in the boat which had lasted for four hours, and had brought some weariness and exhaustion; the recoil of her fatigued sensations from the impracticable difficulty of getting out of the boat at this unknown distance from home, and walking for long miles,–all helped to bring her into more complete subjection to that strong, mysterious charm which made a last parting from Stephen seem the death of all joy, and made the thought of wounding him like the first touch of the torturing iron before which resolution shrank. And then there was the present happiness of being with him, which was enough to absorb all her languid energy.

Presently Stephen observed a vessel coming after them. Several vessels, among them the steamer to Mudport, had passed them with the early tide, but for the last hour they had seen none. He looked more and more eagerly at this vessel, as if a new thought had come into his mind along with it, and then he looked at Maggie hesitatingly.

Maggie, dearest, he said at last, if this vessel should be going to Mudport, or to any convenient place on the coast northward, it would be our best plan to get them to take us on board. You are fatigued, and it may soon rain; it may be a wretched business, getting to Torby in this boat. Its only a trading vessel, but I dare say you can be made tolerably comfortable. Well take the cushions out of the boat. It is really our best plan. Theyll be glad enough to take us. Ive got plenty of money about me. I can pay them well.

Maggies heart began to beat with reawakened alarm at this new proposition; but she was silent,–one course seemed as difficult as another.

Stephen hailed the vessel. It was a Dutch vessel going to Mudport, the English mate informed him, and, if this wind held, would be there in less than two days.

We had got out too far with our boat, said Stephen. I was trying to make for Torby. But Im afraid of the weather; and this lady–my wife–will be exhausted with fatigue and hunger. Take us on board–will you?–and haul up the boat. Ill pay you well.

Maggie, now really faint and trembling with fear, was t aken on board, making an interesting object of contemplation to admiring Dutchmen. The mate feared the lady would have a poor time of it on board, for they had no accommodation for such entirely unlooked-for passengers,–no private cabin larger than an old-fashioned church-pew. But at least they had Dutch cleanliness, which makes all other inconveniences tolerable; and the boat cushions were spread into a couch for Maggie on the poop with all alacrity. But to pace up and down the deck leaning on Stephen–being upheld by his strength–was the first change that she needed; then came food, and then quiet reclining on the cushions, with the sense that no new resolution could be taken that day. Everything must wait till to-morrow. Stephen sat beside her with her hand in his; they could only speak to each other in low tones; only look at each other now and then, for it would take a long while to dull the curiosity of the five men on board, and reduce these handsome young strangers to that minor degree of interest which belongs, in a sailors regard, to all objects nearer than the horizon. But Stephen was triumphantly happy. Every other thought or care was thrown into unmarked perspective by the certainty that Maggie must be his. The leap had been taken now; he had been tortured by scruples, he had fought fiercely with overmastering inclination, he had hesitated; but repentance was impossible. He murmured forth in fragmentary sentences his happiness, his adoration, his tenderness, his belief that their life together must be heaven, that her presence with him would give rapture to every common day; that to satisfy her lightest wish was dearer to him than all other bliss; that everything was easy for her sake, except to part with her; and now they never would part; he would belong to her forever, and all that was his was hers,–had no value for him except as it was hers. Such things, uttered in low, broken tones by the one voice that has first stirred the fibre of young passion, have only a feeble effect–on experienced minds at a distance from them. To poor Maggie they were very near; they were like nectar held close to thirsty lips; there was, there must be, then, a life for mortals here below which was not hard and chill,–in which affection would no longer be self-sacrifice. Stephens passionate words made the vision of such a life more fully present to her than it had ever been before; and the vision for the time excluded all realities,–all except the returning sun-gleams which broke out on the waters as the evening approached, and mingled with the visionary sunlight of promised happiness; all except the hand that pressed hers, and the voice that spoke to her, and the eyes that looked at her with grave, unspeakable love.

There was to be no rain, after all; the clouds rolled off to the horizon again, making the great purple rampart and long purple isles of that wondrous land which reveals itself to us when the sun goes down,–the land that the evening star watches over. Maggie was to sleep all night on the poop; it was better than going below; and she was covered with the warmest wrappings the ship could furnish. It was still early, when the fatigues of the day brought on a drowsy longing for perfect rest, and she laid down her head, looking at the faint, dying flush in the west, where the one golden lamp was getting brighter and brighter. Then she looked up at Stephen, who was still seated by her, hanging over her as he leaned his arm against the vessels side. Behind all the delicious visions of these last hours, which had flowed over her like a soft stream, and made her entirely passive, there was the dim consciousness that the condition was a transient one, and that the morrow must bring back the old life of struggle; that there were thoughts which would presently avenge themselves for this oblivion. But now nothing was distinct to her; she was being lulled to sleep with that soft stream still flowing over her, with those delicious visions melting and fading like the wondrous aerial land of the west.


Chapter XIV. Waking

[image: img1174.jpg]

WHEN MAGGIE WAS gone to sleep, Stephen, weary too with his unaccustomed amount of rowing, and with the intense inward life of the last twelve hours, but too restless to sleep, walked and lounged about the deck with his cigar far on into midnight, not seeing the dark water, hardly conscious there were stars, living only in the near and distant future. At last fatigue conquered restlessness, and he rolled himself up in a piece of tarpaulin on the deck near Maggies feet.

She had fallen asleep before nine, and had been sleeping for six hours before the faintest hint of a midsummer daybreak was discernible. She awoke from that vivid dreaming which makes the margin of our deeper rest. She was in a boat on the wide water with Stephen, and in the gathering darkness something like a star appeared, that grew and grew till they saw it was the Virgin seated in St. Oggs boat, and it came nearer and nearer, till they saw the Virgin was Lucy and the boatman was Philip,–no, not Philip, but her brother, who rowed past without looking at her; and she rose to stretch out her arms and call to him, and their own boat turned over with the movement, and they began to sink, till with one spasm of dread she seemed to awake, and find she was a child again in the parlor at evening twilight, and Tom was not really angry. From the soothed sense of that false waking she passed to the real waking,–to the plash of water against the vessel, and the sound of a footstep on the deck, and the awful starlit sky. There was a moment of utter bewilderment before her mind could get disentangled from the confused web of dreams; but soon the whole terrible truth urged itself upon her. Stephen was not by her now; she was alone with her own memory and her own dread. The irrevocable wrong that must blot her life had been committed; she had brought sorrow into the lives of others,–into the lives that were knit up with hers by trust and love. The feeling of a few short weeks had hurried her into the sins her nature had most recoiled from,–breach of faith and cruel selfishness; she had rent the ties that had given meaning to duty, and had made herself an outlawed soul, with no guide but the wayward choice of her own passion. And where would that lead her? Where had it led her now? She had said she would rather die than fall into that temptation. She felt it now,–now that the consequences of such a fall had come before the outward act was completed. There was at least this fruit from all her years of striving after the highest and best,–that her soul though betrayed, beguiled, ensnared, could never deliberately consent to a choice of the lower. And a choice of what? O God! not a choice of joy, but of conscious cruelty and hardness; for could she ever cease to see before her Lucy and Philip, with their murdered trust and hopes? Her life with Stephen could have no sacredness; she must forever sink and wander vaguely, driven by uncertain impulse; for she had let go the clue of life,–that clue which once in the far-off years her young need had clutched so strongly. She had renounced all delights then, before she knew them, before they had come within her reach. Philip had been right when he told her that she knew nothing of renunciation; she had thought it was quiet ecstasy; she saw it face to face now,–that sad, patient, loving strength which holds the clue of life,–and saw that the thorns were forever pressing on its brow. The yesterday, which could never be revoked,–if she could have changed it now for any length of inward silent endurance, she would have bowed beneath that cross with a sense of rest.

Day break came and the reddening eastern light, while her past life was grasping her in this way, with that tightening clutch which comes in the last moments of possible rescue. She could see Stephen now lying on the deck still fast asleep, and with the sight of him there came a wave of anguish that found its way in a long-suppressed sob. The worst bitterness of parting–the thought that urged the sharpest inward cry for help–was the pain it must give to him. But surmounting everything was the horror at her own possible failure, the dread lest her conscience should be benumbed again, and not rise to energy till it was too late. Too late! it was too late already not to have caused misery; too late for everything, perhaps, but to rush away from the last act of baseness,–the tasting of joys that were wrung from crushed hearts.

The sun was rising now, and Maggie started up with the sense that a day of resistance was beginning for her. Her eyelashes were still wet with tears, as, with her shawl over her head, she sat looking at the slowly rounding sun. Something roused Stephen too, and getting up from his hard bed, he came to sit beside her. The sharp instinct of anxious love saw something to give him alarm in the very first glance. He had a hovering dread of some resistance in Maggies nature that he would be unable to overcome. He had the uneasy consciousness that he had robbed her of perfect freedom yesterday; there was too much native honor in him, for him not to feel that, if her will should recoil, his conduct would have been odious, and she would have a right to reproach him.

But Maggie did not feel that right; she was too conscious of fatal weakness in herself, too full of the tenderness that comes with the foreseen need for inflicting a wound. She let him take her hand when he came to sit down beside her, and smiled at him, only with rather a sad glance; she could say nothing to pain him till the moment of possible parting was nearer. And so they drank their cup of coffee together, and walked about the deck, and heard the captains assurance that they should be in at Mudport by five oclock, each with an inward burthen; but in him it was an undefined fear, which he trusted to the coming hours to dissipate; in her it was a definite resolve on which she was trying silently to tighten her hold. Stephen was continually, through the morning, expressing his anxiety at the fatigue and discomfort she was suffering, and alluded to landing and to the change of motion and repose she would have in a carriage, wanting to assure himself more completely by presupposing that everything would be as he had arranged it. For a long while Maggie contented herself with assuring him that she had had a good nights rest, and that she didnt mind about being on the vessel,–it was not like being on the open sea, it was only a little less pleasant than being in a boat on the Floss. But a suppressed resolve will betray itself in the eyes, and Stephen became more and more uneasy as the day advanced, under the sense that Maggie had entirely lost her passiveness. He longed, but did not dare, to speak of their marriage, of where they would go after it, and the steps he would take to inform his father, and the rest, of what had happened. He longed to assure himself of a tacit assent from her. But each time he looked at her, he gathered a stronger dread of the new, quiet sadness with which she met his eyes. And they were more and more silent.

Here we are in sight of Mudport, he said at last. Now, dearest, he added, turning toward her with a look that was half beseeching, the worst part of your fatigue is over. On the land we can command swiftness. In another hour and a half we shall be in a chaise together, and that will seem rest to you after this.

Maggie felt it was time to speak; it would only be unkind now to assent by silence. She spoke in the lowest tone, as he had done, but with distinct decision.

We shall not be together; we shall have parted.

The blood rushed to Stephens face.

We shall not, he said. Ill die first.

It was as he had dreaded–there was a struggle coming. But neither of them dared to say another word till the boat was let down, and they were taken to the landing-place. Here there was a cluster of gazers and passengers awaiting the departure of the steamboat to St. Oggs. Maggie had a dim sense, when she had landed, and Stephen was hurrying her along on his arm, that some one had advanced toward her from that cluster as if he were coming to speak to her. But she was hurried along, and was indifferent to everything but the coming trial.

A porter guided them to the nearest inn and posting-house, and Stephen gave the order for the chaise as they passed through the yard. Maggie took no notice of this, and only said, Ask them to show us into a room where we can sit down.

When they entered, Maggie did not sit down, and Stephen, whose face had a desperate determination in it, was about to ring the bell, when she said, in a firm voice,–

Im not going; we must part here.

Maggie, he said, turning round toward her, and speaking in the tones of a man who feels a process of torture beginning, do you mean to kill me? What is the use of it now? The whole thing is done.

No, it is not done, said Maggie. Too much is done,–more than we can ever remove the trace of. But I will go no farther. Dont try to prevail with me again. I couldnt choose yesterday.

What was he to do? He dared not go near her; her anger might leap out, and make a new barrier. He walked backward and forward in maddening perplexity.

Maggie, he said at last, pausing before her, and speaking in a tone of imploring wretchedness, have some pity–hear me–forgive me for what I did yesterday. I will obey you now; I will do nothing without your full consent. But dont blight our lives forever by a rash perversity that can answer no good purpose to any one, that can only create new evils. Sit down, dearest; wait–think what you are going to do. Dont treat me as if you couldnt trust me.

He had chosen the most effective appeal; but Maggies will was fixed unswervingly on the coming wrench. She had made up her mind to suffer.

We must not wait, she said, in a low but distinct voice; we must part at once.

We cant part, Maggie, said Stephen, more impetuously. I cant bear it. What is the use of inflicting that misery on me? The blow–whatever it may have been–has been struck now. Will it help any one else that you should drive me mad?

I will not begin any future, even for you, said Maggie, tremulously, with a deliberate consent to what ought not to have been. What I told you at Basset I feel now; I would rather have died than fall into this temptation. It would have been better if we had parted forever then. But we must part now.

We will not part, Stephen burst out, instinctively placing his back against the door, forgetting everything he had said a few moments before; I will not endure it. Youll make me desperate; I shant know what I do.

Maggie trembled. She felt that the parting could not be effected suddenly. She must rely on a slower appeal to Stephens better self; she must be prepared for a harder task than that of rushing away while resolution was fresh. She sat down. Stephen, watching her with that look of desperation which had come over him like a lurid light, approached slowly from the door, seated himself close beside her, and grasped her hand. Her heart beat like the heart of a frightened bird; but this direct opposition helped her. She felt her determination growing stronger.

Remember what you felt weeks ago, she began, with beseeching earnestness; remember what we both felt,–that we owed ourselves to others, and must conquer every inclination which could make us false to that debt. We have failed to keep our resolutions; but the wrong remains the same.

No, it does not remain the same, said Stephen. We have proved that it was impossible to keep our resolutions. We have proved that the feeling which draws us toward each other is too strong to be overcome. That natural law surmounts every other; we cant help what it clashes with.

It is not so, Stephen; Im quite sure that is wrong. I have tried to think it again and again; but I see, if we judged in that way, there would be a warrant for all treachery and cruelty; we should justify breaking the most sacred ties that can ever be formed on earth. If the past is not to bind us, where can duty lie? We should have no law but the inclination of the moment.

But there are ties that cant be kept by mere resolution, said Stephen, starting up and walking about again. What is outward faithfulness? Would they have thanked us for anything so hollow as constancy without love?

Maggie did not answer immediately. She was undergoing an inward as well as an outward contest. At last she said, with a passionate assertion of her conviction, as much against herself as against him,–

That seems right–at first; but when I look further, Im sure it is not right. Faithfulness and constancy mean something else besides doing what is easiest and pleasantest to ourselves. They mean renouncing whatever is opposed to the reliance others have in us,–whatever would cause misery to those whom the course of our lives has made dependent on us. If we–if I had been better, nobler, those claims would have been so strongly present with me,–I should have felt them pressing on my heart so continually, just as they do now in the moments when my conscience is awake,–that the opposite feeling would never have grown in me, as it has done; it would have been quenched at once, I should have prayed for help so earnestly, I should have rushed away as we rush from hideous danger. I feel no excuse for myself, none. I should never have failed toward Lucy and Philip as I have done, if I had not been weak, selfish, and hard,–able to think of their pain without a pain to myself that would have destroyed all temptation. Oh, what is Lucy feeling now? She believed in me–she loved me–she was so good to me. Think of her––

Maggies voice was getting choked as she uttered these last words.

I cant think of her, said Stephen, stamping as if with pain. I can think of nothing but you, Maggie. You demand of a man what is impossible. I felt that once; but I cant go back to it now. And where is the use of your thinking of it, except to torture me? You cant save them from pain now; you can only tear yourself from me, and make my life worthless to me. And even if we could go back, and both fulfil our engagements,–if that were possible now,–it would be hateful, horrible, to think of your ever being Philips wife,–of your ever being the wife of a man you didnt love. We have both been rescued from a mistake.

A deep flush came over Maggies face, and she couldnt speak. Stephen saw this. He sat down again, taking her hand in his, and looking at her with passionate entreaty.

Maggie! Dearest! If you love me, you are mine. Who can have so great a claim on you as I have? My life is bound up in your love. There is nothing in the past that can annul our right to each other; it is the first time we have either of us loved with our whole heart and soul.

Maggie was still silent for a little while, looking down. Stephen was in a flutter of new hope; he was going to triumph. But she raised her eyes and met his with a glance that was filled with the anguish of regret, not with yielding.

No, not with my whole heart and soul, Stephen, she said with timid resolution. I have never consented to it with my whole mind. There are memories, and affections, and longings after perfect goodness, that have such a strong hold on me; they would never quit me for long; they would come back and be pain to me–repentance. I couldnt live in peace if I put the shadow of a wilful sin between myself and God. I have caused sorrow already–I know–I feel it; but I have never deliberately consented to it; I have never said, They shall suffer, that I may have joy. It has never been my will to marry you; if you were to win consent from the momentary triumph of my feeling for you, you would not have my whole soul. If I could wake back again into the time before yesterday, I would choose to be true to my calmer affections, and live without the joy of love.

Stephen loosed her hand, and rising impatiently, walked up and down the room in suppressed rage.

Good God! he burst out at last, what a miserable thing a womans love is to a mans! I could commit crimes for you,–and you can balance and choose in that way. But you dont love me; if you had a tithe of the feeling for me that I have for you, it would be impossible to you to think for a moment of sacrificing me. But it weighs nothing with you that you are robbing me of my lifes happiness.

Maggie pressed her fingers together almost convulsively as she held them clasped on her lap. A great terror was upon her, as if she were ever and anon seeing where she stood by great flashes of lightning, and then again stretched forth her hands in the darkness.

No, I dont sacrifice you–I couldnt sacrifice you, she said, as soon as she could speak again; but I cant believe in a good for you, that I feel, that we both feel, is a wrong toward others. We cant choose happiness either for ourselves or for another; we cant tell where that will lie. We can only choose whether we will indulge ourselves in the present moment, or whether we will renounce that, for the sake of obeying the divine voice within us,–for the sake of being true to all the motives that sanctify our lives. I know this belief is hard; it has slipped away from me again and again; but I have felt that if I let it go forever, I should have no light through the darkness of this life.

But, Maggie, said Stephen, seating himself by her again, is it possible you dont see that what happened yesterday has altered the whole position of things? What infatuation is it, what obstinate prepossession, that blinds you to that? It is too late to say what we might have done or what we ought to have done. Admitting the very worst view of what has been done, it is a fact we must act on now; our position is altered; the right course is no longer what it was before. We must accept our own actions and start afresh from them. Suppose we had been married yesterday? It is nearly the same thing. The effect on others would not have been different. It would only have made this difference to ourselves, Stephen added bitterly, that you might have acknowledged then that your tie to me was stronger than to others.

Again a deep flush came over Maggies face, and she was silent. Stephen thought again that he was beginning to prevail,–he had never yet believed that he should not prevail; there are possibilities which our minds shrink from too completely for us to fear them.

Dearest, he said, in his deepest, tenderest tone, leaning toward her, and putting his arm round her, you are mine now,–the world believes it; duty must spring out of that now.

In a few hours you will be legally mine, and those who had claims on us will submit,–they will see that there was a force which declared against their claims.

Maggies eyes opened wide in one terrified look at the face that was close to hers, and she started up, pale again.

Oh, I cant do it, she said, in a voice almost of agony; Stephen, dont ask me–dont urge me. I cant argue any longer,–I dont know what is wise; but my heart will not let me do it. I see,–I feel their trouble now; it is as if it were branded on my mind. I have suffered, and had no one to pity me; and now I have made others suffer. It would never leave me; it would embitter your love to me. I do care for Philip–in a different way; I remember all we said to each other; I know how he thought of me as the one promise of his life. He was given to me that I might make his lot less hard; and I have forsaken him. And Lucy–she has been deceived; she who trusted me more than any one. I cannot marry you; I cannot take a good for myself that has been wrung out of their misery. It is not the force that ought to rule us,–this that we feel for each other; it would rend me away from all that my past life has made dear and holy to me. I cant set out on a fresh life, and forget that; I must go back to it, and cling to it, else I shall feel as if there were nothing firm beneath my feet.

Good God, Maggie! said Stephen, rising too and grasping her arm, you rave. How can you go back without marrying me? You dont know what will be said, dearest. You see nothing as it really is.

Yes, I do. But they will believe me. I will confess everything. Lucy will believe me–she will forgive you, and–and–oh, some good will come by clinging to the right. Dear, dear Stephen, let me go!–dont drag me into deeper remorse. My whole soul has never consented; it does not consent now.

Stephen let go her arm, and sank back on his chair, half-stunned by despairing rage. He was silent a few moments, not looking at her; while her eyes were turned toward him yearningly, in alarm at this sudden change. At last he said, still without looking at her,–

Go, then,–leave me; dont torture me any longer,–I cant bear it.

Involuntarily she leaned toward him and put out her hand to touch his. But he shrank from it as if it had been burning iron, and said again,–

Leave me.

Maggie was not conscious of a decision as she turned away from that gloomy averted face, and walked out of the room; it was like an automatic action that fulfils a forgotten intention. What came after? A sense of stairs descended as if in a dream, of flagstones, of a chaise and horses standing, then a street, and a turning into another street where a stage-coach was standing, taking in passengers, and the darting thought that that coach would take her away, perhaps toward home. But she could ask nothing yet; she only got into the coach.

Home–where her mother and brother were, Philip, Lucy, the scene of her very cares and trials–was the haven toward which her mind tended; the sanctuary where sacred relics lay, where she would be rescued from more falling. The thought of Stephen was like a horrible throbbing pain, which yet, as such pains do, seemed to urge all other thoughts into activity. But among her thoughts, what others would say and think of her conduct was hardly present. Love and deep pity and remorseful anguish left no room for that.

The coach was taking her to York, farther away from home; but she did not learn that until she was set down in the old city at midnight. It was no matter; she could sleep there, and start home the next day. She had her purse in her pocket, with all her money in it,–a bank-note and a sovereign; she had kept it in her pocket from forgetfulness, after going out to make purchases the day before yesterday.

Did she lie down in the gloomy bedroom of the old inn that night with her will bent unwaveringly on the path of penitent sacrifice? The great struggles of life are not so easy as that; the great problems of life are not so clear. In the darkness of that night she saw Stephens face turned toward her in passionate, reproachful misery; she lived through again all the tremulous delights of his presence with her that made existence an easy floating in a stream of joy, instead of a quiet resolved endurance and effort. The love she had renounced came back upon her with a cruel charm; she felt herself opening her arms to receive it once more; and then it seemed to slip away and fade and vanish, leaving only the dying sound of a deep, thrilling voice that said, Gone, forever gone.


Book VII. The Final Rescue


Chapter I. The Return to the Mill

[image: img1174.jpg]

BETWEEN FOUR AND five oclock on the afternoon of the fifth day from that on which Stephen and Maggie had left St. Oggs, Tom Tulliver was standing on the gravel walk outside the old house at Dorlcote Mill. He was master there now; he had half fulfilled his fathers dying wish, and by years of steady self-government and energetic work he had brought himself near to the attainment of more than the old respectability which had been the proud inheritance of the Dodsons and Tullivers.

But Toms face, as he stood in the hot, still sunshine of that summer afternoon, had no gladness, no triumph in it. His mouth wore its bitterest expression, his severe brow its hardest and deepest fold, as he drew down his hat farther over his eyes to shelter them from the sun, and thrusting his hands deep into his pockets, began to walk up and down the gravel. No news of his sister had been heard since Bob Jakin had come back in the steamer from Mudport, and put an end to all improbable suppositions of an accident on the water by stating that he had seen her land from a vessel with Mr. Stephen Guest. Would the next news be that she was married,–or what? Probably that she was not married; Toms mind was set to the expectation of the worst that could happen,–not death, but disgrace.

As he was walking with his back toward the entrance gate, and his face toward the rushing mill-stream, a tall, dark-eyed figure, that we know well, approached the gate, and paused to look at him with a fast-beating heart. Her brother was the human being of whom she had been most afraid from her childhood upward; afraid with that fear which springs in us when we love one who is inexorable, unbending, unmodifiable, with a mind that we can never mould ourselves upon, and yet that we cannot endure to alienate from us.

That deep-rooted fear was shaking Maggie now; but her mind was unswervingly bent on returning to her brother, as the natural refuge that had been given her. In her deep humiliation under the retrospect of her own weakness,–in her anguish at the injury she had inflicted,–she almost desired to endure the severity of Toms reproof, to submit in patient silence to that harsh, disapproving judgment against which she had so often rebelled; it seemed no more than just to her now,–who was weaker than she was? She craved that outward help to her better purpose which would come from complete, submissive confession; from being in the presence of those whose looks and words would be a reflection of her own conscience.

Maggie had been kept on her bed at York for a day with that prostrating headache which was likely to follow on the terrible strain of the previous day and night. There was an expression of physical pain still about her brow and eyes, and her whole appearance, with her dress so long unchanged, was worn and distressed. She lifted the latch of the gate and walked in slowly. Tom did not hear the gate; he was just then close upon the roaring dam; but he presently turned, and lifting up his eyes, saw the figure whose worn look and loneliness seemed to him a confirmation of his worst conjectures. He paused, trembling and white with disgust and indignation.

Maggie paused too, three yards before him. She felt the hatred in his face, felt it rushing through her fibres; but she must speak.

Tom, she began faintly, I am come back to you,–I am come back home–for refuge–to tell you everything.

You will find no home with me, he answered, with tremulous rage. You have disgraced us all. You have disgraced my fathers name. You have been a curse to your best friends. You have been base, deceitful; no motives are strong enough to restrain you. I wash my hands of you forever. You dont belong to me.

Their mother had come to the door now. She stood paralyzed by the double shock of seeing Maggie and hearing Toms words.

Tom, said Maggie, with more courage, I am perhaps not so guilty as you believe me to be. I never meant to give way to my feelings. I struggled against them. I was carried too far in the boat to come back on Tuesday. I came back as soon as I could.

I cant believe in you any more, said Tom, gradually passing from the tremulous excitement of the first moment to cold inflexibility. You have been carrying on a clandestine relation with Stephen Guest,–as you did before with another. He went to see you at my aunt Mosss; you walked alone with him in the lanes; you must have behaved as no modest girl would have done to her cousins lover, else that could never have happened. The people at Luckreth saw you pass; you passed all the other places; you knew what you were doing. You have been using Philip Wakem as a screen to deceive Lucy,–the kindest friend you ever had. Go and see the return you have made her. Shes ill; unable to speak. My mother cant go near her, lest she should remind her of you.

Maggie was half stunned,–too heavily pressed upon by her anguish even to discern any difference between her actual guilt and her brothers accusations, still less to vindicate herself.

Tom, she said, crushing her hands together under her cloak, in the effort to speak again, whatever I have done, I repent it bitterly. I want to make amends. I will endure anything. I want to be kept from doing wrong again.

What will keep you? said Tom, with cruel bitterness. Not religion; not your natural feelings of gratitude and honor. And he–he would deserve to be shot, if it were not––But you are ten times worse than he is. I loathe your character and your conduct. You struggled with your feelings, you say. Yes! I have had feelings to struggle with; but I conquered them. I have had a harder life than you have had; but I have found my comfort in doing my duty. But I will sanction no such character as yours; the world shall know that I feel the difference between right and wrong. If you are in want, I will provide for you; let my mother know. But you shall not come under my roof. It is enough that I have to bear the thought of your disgrace; the sight of you is hateful to me.

Slowly Maggie was turning away with despair in her heart. But the poor frightened mothers love leaped out now, stronger than all dread.

My child! Ill go with you. Youve got a mother.

Oh, the sweet rest of that embrace to the heart-stricken Maggie! More helpful than all wisdom is one draught of simple human pity that will not forsake us.

Tom turned and walked into the house.

Come in, my child, Mrs. Tulliver whispered. Hell let you stay and sleep in my bed. He wont deny that if I ask him.

No, mother, said Maggie, in a low tone, like a moan. I will never go in.

Then wait for me outside. Ill get ready and come with you.

When his mother appeared with her bonnet on, Tom came out to her in the passage, and put money into her hands.

My house is yours, mother, always, he said. You will come and let me know everything you want; you will come back to me.

Poor Mrs. Tulliver took the money, too frightened to say anything. The only thing clear to her was the mothers instinct that she would go with her unhappy child.

Maggie was waiting outside the gate; she took her mothers hand and they walked a little way in silence.

Mother, said Maggie, at last, we will go to Lukes cottage. Luke will take me in. He was very good to me when I was a little girl.

Hes got no room for us, my dear, now; his wifes got so many children. I dont know where to go, if it isnt to one o your aunts; and I hardly durst, said poor Mrs. Tulliver, quite destitute of mental resources in this extremity.

Maggie was silent a little while, and then said,–

Let us go to Bob Jakins, mother; his wife will have room for us, if they have no other lodger.

So they went on their way to St. Oggs, to the old house by the river-side.

Bob himself was at home, with a heaviness at heart which resisted even the new joy and pride of possessing a two-months-old baby, quite the liveliest of its age that had ever been born to prince or packman. He would perhaps not so thoroughly have understood all the dubiousness of Maggies appearance with Mr. Stephen Guest on the quay at Mudport if he had not witnessed the effect it produced on Tom when he went to report it; and since then, the circumstances which in any case gave a disastrous character to her elopement had passed beyond the more polite circles of St. Oggs, and had become matter of common talk, accessible to the grooms and errand-boys. So that when he opened the door and saw Maggie standing before him in her sorrow and weariness, he had no questions to ask except one which he dared only ask himself,–where was Mr. Stephen Guest? Bob, for his part, hoped he might be in the warmest department of an asylum understood to exist in the other world for gentlemen who are likely to be in fallen circumstances there.

The lodgings were vacant, and both Mrs. Jakin the larger and Mrs. Jakin the less were commanded to make all things comfortable for the old Missis and the young Miss; alas that she was still Miss! The ingenious Bob was sorely perplexed as to how this result could have come about; how Mr. Stephen Guest could have gone away from her, or could have let her go away from him, when he had the chance of keeping her with him. But he was silent, and would not allow his wife to ask him a question; would not present himself in the room, lest it should appear like intrusion and a wish to pry; having the same chivalry toward dark-eyed Maggie as in the days when he had bought her the memorable present of books.

But after a day or two Mrs. Tulliver was gone to the Mill again for a few hours to see to Toms household matters. Maggie had wished this; after the first violent outburst of feeling which came as soon as she had no longer any active purpose to fulfil, she was less in need of her mothers presence; she even desired to be alone with her grief. But she had been solitary only a little while in the old sitting-room that looked on the river, when there came a tap at the door, and turning round her sad face as she said Come in, she saw Bob enter, with the baby in his arms and Mumps at his heels.

Well go back, if it disturbs you, Miss, said Bob.

No, said Maggie, in a low voice, wishing she could smile.

Bob, closing the door behind him, came and stood before her.

You see, weve got a little un, Miss, and I wantd you to look at it, and take it in your arms, if youd be so good. For we made free to name it after you, and it ud be better for your takin a bit o notice on it.

Maggie could not speak, but she put out her arms to receive the tiny baby, while Mumps snuffed at it anxiously, to ascertain that this transference was all right. Maggies heart had swelled at this action and speech of Bobs; she knew well enough that it was a way he had chosen to show his sympathy and respect.

Sit down, Bob, she said presently, and he sat down in silence, finding his tongue unmanageable in quite a new fashion, refusing to say what he wanted it to say.

Bob, she said, after a few moments, looking down at the baby, and holding it anxiously, as if she feared it might slip from her mind and her fingers, I have a favor to ask of you.

Dont you speak so, Miss, said Bob, grasping the skin of Mumpss neck; if theres anything I can do for you, I should look upon it as a days earnings.

I want you to go to Dr. Kenns, and ask to speak to him, and tell him that I am here, and should be very grateful if he would come to me while my mother is away. She will not come back till evening.

Eh, Miss, Id do it in a minute,–it is but a step,–but Dr. Kenns wife lies dead; shes to be buried to-morrow; died the day I come from Mudport. Its all the more pity she should ha died just now, if you want him. I hardly like to go a-nigh him yet.

Oh no, Bob, said Maggie, we must let it be,–till after a few days, perhaps, when you hear that he is going about again. But perhaps he may be going out of town–to a distance, she added, with a new sense of despondency at this idea.

Not he, Miss, said Bob. Hell none go away. He isnt one o them gentlefolks as go to cry at waterin-places when their wives die; hes got summat else to do. He looks fine and sharp after the parish, he does. He christened the little un; an he was at me to know what I did of a Sunday, as I didnt come to church. But I told him I was upo the travel three parts o the Sundays,–an then Im so used to bein on my legs, I cant sit so long on end,–an lors, sir, says I, a packman can do wi a small lowance o church; it tastes strong, says I; theres no call to lay it on thick. Eh, Miss, how good the little un is wi you! Its like as if it knowed you; it partly does, Ill be bound,–like the birds know the mornin.

Bobs tongue was now evidently loosed from its unwonted bondage, and might even be in danger of doing more work than was required of it. But the subjects on which he longed to be informed were so steep and difficult of approach, that his tongue was likely to run on along the level rather than to carry him on that unbeaten road. He felt this, and was silent again for a little while, ruminating much on the possible forms in which he might put a question. At last he said, in a more timid voice than usual,–

Will you give me leave to ask you only one thing, Miss?

Maggie was rather startled, but she answered, Yes, Bob, if it is about myself–not about any one else.

Well, Miss, its this. Do you owe anybody a grudge?

No, not any one, said Maggie, looking up at him inquiringly. Why?

Oh, lors, Miss, said Bob, pinching Mumpss neck harder than ever. I wish you did, an tell me; Id leather him till I couldnt see–I would–an the Justice might do what he liked to me arter.

Oh, Bob, said Maggie, smiling faintly, youre a very good friend to me. But I shouldnt like to punish any one, even if theyd done me wrong; Ive done wrong myself too often.

This view of things was puzzling to Bob, and threw more obscurity than ever over what could possibly have happened between Stephen and Maggie. But further questions would have been too intrusive, even if he could have framed them suitably, and he was obliged to carry baby away again to an expectant mother.

Happen youd like Mumps for company, Miss, he said when he had taken the baby again. Hes rare company, Mumps is; he knows iverything, an makes no bother about it. If I tell him, hell lie before you an watch you, as still,–just as he watches my pack. Youd better let me leave him a bit; hell get fond on you. Lors, its a fine thing to hev a dumb brute fond on you; itll stick to you, an make no jaw.

Yes, do leave him, please, said Maggie. I think I should like to have Mumps for a friend.

Mumps, lie down there, said Bob, pointing to a place in front of Maggie, and niver do you stir till youre spoke to.

Mumps lay down at once, and made no sign of restlessness when his master left the room.


Chapter II. St. Oggs Passes Judgment

[image: img1174.jpg]

IT WAS SOON known throughout St. Oggs that Miss Tulliver was come back; she had not, then, eloped in order to be married to Mr. Stephen Guest,–at all events, Mr. Stephen Guest had not married her; which came to the same thing, so far as her culpability was concerned. We judge others according to results; how else?–not knowing the process by which results are arrived at. If Miss Tulliver, after a few months of well-chosen travel, had returned as Mrs. Stephen Guest, with a post-marital trousseau, and all the advantages possessed even by the most unwelcome wife of an only son, public opinion, which at St. Oggs, as else where, always knew what to think, would have judged in strict consistency with those results. Public opinion, in these cases, is always of the feminine gender,–not the world, but the worlds wife; and she would have seen that two handsome young people–the gentleman of quite the first family in St. Oggs–having found themselves in a false position, had been led into a course which, to say the least of it, was highly injudicious, and productive of sad pain and disappointment, especially to that sweet young thing, Miss Deane. Mr. Stephen Guest had certainly not behaved well; but then, young men were liable to those sudden infatuated attachments; and bad as it might seem in Mrs. Stephen Guest to admit the faintest advances from her cousins lover (indeed it had been said that she was actually engaged to young Wakem,–old Wakem himself had mentioned it), still, she was very young,–and a deformed young man, you know!–and young Guest so very fascinating; and, they say, he positively worships her (to be sure, that cant last!), and he ran away with her in the boat quite against her will, and what could she do? She couldnt come back then; no one would have spoken to her; and how very well that maize-colored satinette becomes her complexion! It seems as if the folds in front were quite come in; several of her dresses are made so,–they say he thinks nothing too handsome to buy for her. Poor Miss Deane! She is very pitiable; but then there was no positive engagement; and the air at the coast will do her good. After all, if young Guest felt no more for her than that it was better for her not to marry him. What a wonderful marriage for a girl like Miss Tulliver,–quite romantic? Why, young Guest will put up for the borough at the next election. Nothing like commerce nowadays! That young Wakem nearly went out of his mind; he always was rather queer; but hes gone abroad again to be out of the way,–quite the best thing for a deformed young man. Miss Unit declares she will never visit Mr. and Mrs. Stephen Guest,–such nonsense! pretending to be better than other people. Society couldnt be carried on if we inquired into private conduct in that way,–and Christianity tells us to think no evil,–and my belief is, that Miss Unit had no cards sent her.

But the results, we know, were not of a kind to warrant this extenuation of the past. Maggie had returned without a trousseau, without a husband,–in that degraded and outcast condition to which error is well known to lead; and the worlds wife, with that fine instinct which is given her for the preservation of Society, saw at once that Miss Tullivers conduct had been of the most aggravated kind. Could anything be more detestable? A girl so much indebted to her friends–whose mother as well as herself had received so much kindness from the Deanes–to lay the design of winning a young mans affections away from her own cousin, who had behaved like a sister to her! Winning his affections? That was not the phrase for such a girl as Miss Tulliver; it would have been more correct to say that she had been actuated by mere unwomanly boldness and unbridled passion. There was always something questionable about her. That connection with young Wakem, which, they said, had been carried on for years, looked very ill,–disgusting, in fact! But with a girl of that disposition! To the worlds wife there had always been something in Miss Tullivers very physique that a refined instinct felt to be prophetic of harm. As for poor Mr. Stephen Guest, he was rather pitiable than otherwise; a young man of five-and-twenty is not to be too severely judged in these cases,–he is really very much at the mercy of a designing, bold girl. And it was clear that he had given way in spite of himself: he had shaken her off as soon as he could; indeed, their having parted so soon looked very black indeed–for her. To be sure, he had written a letter, laying all the blame on himself, and telling the story in a romantic fashion so as to try and make her appear quite innocent; of course he would do that! But the refined instinct of the worlds wife was not to be deceived; providentially!–else what would become of Society? Why, her own brother had turned her from his door; he had seen enough, you might be sure, before he would do that. A truly respectable young man, Mr. Tom Tulliver; quite likely to rise in the world! His sisters disgrace was naturally a heavy blow to him. It was to be hoped that she would go out of the neighborhood,–to America, or anywhere,–so as to purify the air of St. Oggs from the stain of her presence, extremely dangerous to daughters there! No good could happen to her; it was only to be hoped she would repent, and that God would have mercy on her: He had not the care of society on His hands, as the worlds wife had.

It required nearly a fortnight for fine instinct to assure itself of these inspirations; indeed, it was a whole week before Stephens letter came, telling his father the facts, and adding that he was gone across to Holland,–had drawn upon the agent at Mudport for money,–was incapable of any resolution at present.

Maggie, all this while, was too entirely filled with a more agonizing anxiety to spend any thought on the view that was being taken of her conduct by the world of St. Oggs; anxiety about Stephen, Lucy, Philip, beat on her poor heart in a hard, driving, ceaseless storm of mingled love, remorse, and pity. If she had thought of rejection and injustice at all, it would have seemed to her that they had done their worst; that she could hardly feel any stroke from them intolerable since the words she had heard from her brothers lips. Across all her anxiety for the loved and the injured, those words shot again and again, like a horrible pang that would have brought misery and dread even into a heaven of delights. The idea of ever recovering happiness never glimmered in her mind for a moment; it seemed as if every sensitive fibre in her were too entirely preoccupied by pain ever to vibrate again to another influence. Life stretched before her as one act of penitence; and all she craved, as she dwelt on her future lot, was something to guarantee her from more falling; her own weakness haunted her like a vision of hideous possibilities, that made no peace conceivable except such as lay in the sense of a sure refuge.

But she was not without practical intentions; the love of independence was too strong an inheritance and a habit for her not to remember that she must get her bread; and when other projects looked vague, she fell back on that of returning to her plain sewing, and so getting enough to pay for her lodging at Bobs. She meant to persuade her mother to return to the Mill by and by, and live with Tom again; and somehow or other she would maintain herself at St. Oggs. Dr. Kenn would perhaps help her and advise her. She remembered his parting words at the bazaar. She remembered the momentary feeling of reliance that had sprung in her when he was talking with her, and she waited with yearning expectation for the opportunity of confiding everything to him. Her mother called every day at Mr. Deanes to learn how Lucy was; the report was always sad,–nothing had yet roused her from the feeble passivity which had come on with the first shock. But of Philip, Mrs. Tulliver had learned nothing; naturally, no one whom she met would speak to her about what related to her daughter. But at last she summoned courage to go and see sister Glegg, who of course would know everything, and had been even to see Tom at the Mill in Mrs. Tullivers absence, though he had said nothing of what had passed on the occasion.

As soon as her mother was gone, Maggie put on her bonnet. She had resolved on walking to the Rectory and asking to see Dr. Kenn; he was in deep grief, but the grief of another does not jar upon us in such circumstances. It was the first time she had been beyond the door since her return; nevertheless her mind was so bent on the purpose of her walk, that the unpleasantness of meeting people on the way, and being stared at, did not occur to her. But she had no sooner passed beyond the narrower streets which she had to thread from Bobs dwelling, than she became aware of unusual glances cast at her; and this consciousness made her hurry along nervously, afraid to look to right or left. Presently, however, she came full on Mrs. and Miss Turnbull, old acquaintances of her family; they both looked at her strangely, and turned a little aside without speaking. All hard looks were pain to Maggie, but her self-reproach was too strong for resentment. No wonder they will not speak to me, she thought; they are very fond of Lucy. But now she knew that she was about to pass a group of gentlemen, who were standing at the door of the billiard-rooms, and she could not help seeing young Torry step out a little with his glass at his eye, and bow to her with that air of nonchalance which he might have bestowed on a friendly barmaid.

Maggies pride was too intense for her not to feel that sting, even in the midst of her sorrow; and for the first time the thought took strong hold of her that she would have other obloquy cast on her besides that which was felt to be due to her breach of faith toward Lucy. But she was at the Rectory now; there, perhaps, she would find something else than retribution. Retribution may come from any voice; the hardest, cruelest, most imbruted urchin at the street-corner can inflict it; surely help and pity are rarer things, more needful for the righteous to bestow.

She was shown up at once, after being announced, into Dr. Kenns study, where he sat amongst piled-up books, for which he had little appetite, leaning his cheek against the head of his youngest child, a girl of three. The child was sent away with the servant, and when the door was closed, Dr. Kenn said, placing a chair for Maggie,–

I was coming to see you, Miss Tulliver; you have anticipated me; I am glad you did.

Maggie looked at him with her childlike directness as she had done at the bazaar, and said, I want to tell you everything. But her eyes filled fast with tears as she said it, and all the pent-up excitement of her humiliating walk would have its vent before she could say more.

Do tell me everything, Dr. Kenn said, with quiet kindness in his grave, firm voice. Think of me as one to whom a long experience has been granted, which may enable him to help you.

In rather broken sentences, and with some effort at first, but soon with the greater ease that came from a sense of relief in the confidence, Maggie told the brief story of a struggle that must be the beginning of a long sorrow. Only the day before, Dr. Kenn had been made acquainted with the contents of Stephens letter, and he had believed them at once, without the confirmation of Maggies statement. That involuntary plaint of hers, Oh, I must go, had remained with him as the sign that she was undergoing some inward conflict.

Maggie dwelt the longest on the feeling which had made her come back to her mother and brother, which made her cling to all the memories of the past. When she had ended, Dr. Kenn was silent for some minutes; there was a difficulty on his mind. He rose, and walked up and down the hearth with his hands behind him. At last he seated himself again, and said, looking at Maggie,–

Your prompting to go to your nearest friends,–to remain where all the ties of your life have been formed,–is a true prompting, to which the Church in its original constitution and discipline responds, opening its arms to the penitent, watching over its children to the last; never abandoning them until they are hopelessly reprobate. And the Church ought to represent the feeling of the community, so that every parish should be a family knit together by Christian brotherhood under a spiritual father. But the ideas of discipline and Christian fraternity are entirely relaxed,–they can hardly be said to exist in the public mind; they hardly survive except in the partial, contradictory form they have taken in the narrow communities of schismatics; and if I were not supported by the firm faith that the Church must ultimately recover the full force of that constitution which is alone fitted to human needs, I should often lose heart at observing the want of fellowship and sense of mutual responsibility among my own flock. At present everything seems tending toward the relaxation of ties,–toward the substitution of wayward choice for the adherence to obligation, which has its roots in the past. Your conscience and your heart have given you true light on this point, Miss Tulliver; and I have said all this that you may know what my wish about you–what my advice to you–would be, if they sprang from my own feeling and opinion unmodified by counteracting circumstances.

Dr. Kenn paused a little while. There was an entire absence of effusive benevolence in his manner; there was something almost cold in the gravity of his look and voice. If Maggie had not known that his benevolence was persevering in proportion to its reserve, she might have been chilled and frightened. As it was, she listened expectantly, quite sure that there would be some effective help in his words. He went on.

Your inexperience of the world, Miss Tulliver, prevents you from anticipating fully the very unjust conceptions that will probably be formed concerning your conduct,–conceptions which will have a baneful effect, even in spite of known evidence to disprove them.

Oh, I do,–I begin to see, said Maggie, unable to repress this utterance of her recent pain. I know I shall be insulted. I shall be thought worse than I am.

You perhaps do not yet know, said Dr. Kenn, with a touch of more personal pity, that a letter is come which ought to satisfy every one who has known anything of you, that you chose the steep and difficult path of a return to the right, at the moment when that return was most of all difficult.

Oh, where is he? said poor Maggie, with a flush and tremor that no presence could have hindered.

He is gone abroad; he has written of all that passed to his father. He has vindicated you to the utmost; and I hope the communication of that letter to your cousin will have a beneficial effect on her.

Dr. Kenn waited for her to get calm again before he went on.

That letter, as I said, ought to suffice to prevent false impressions concerning you. But I am bound to tell you, Miss Tulliver, that not only the experience of my whole life, but my observation within the last three days, makes me fear that there is hardly any evidence which will save you from the painful effect of false imputations. The persons who are the most incapable of a conscientious struggle such as yours are precisely those who will be likely to shrink from you, because they will not believe in your struggle. I fear your life here will be attended not only with much pain, but with many obstructions. For this reason–and for this only–I ask you to consider whether it will not perhaps be better for you to take a situation at a distance, according to your former intention. I will exert myself at once to obtain one for you.

Oh, if I could but stop here! said Maggie. I have no heart to begin a strange life again. I should have no stay. I should feel like a lonely wanderer, cut off from the past. I have written to the lady who offered me a situation to excuse myself. If I remained here, I could perhaps atone in some way to Lucy–to others; I could convince them that Im sorry. And, she added, with some of the old proud fire flashing out, I will not go away because people say false things of me. They shall learn to retract them. If I must go away at last, because–because others wish it, I will not go now.

Well, said Dr. Kenn, after some consideration, if you determine on that, Miss Tulliver, you may rely on all the influence my position gives me. I am bound to aid and countenance you by the very duties of my office as a parish priest. I will add, that personally I have a deep interest in your peace of mind and welfare.

The only thing I want is some occupation that will enable me to get my bread and be independent, said Maggie. I shall not want much. I can go on lodging where I am.

I must think over the subject maturely, said Dr. Kenn, and in a few days I shall be better able to ascertain the general feeling. I shall come to see you; I shall bear you constantly in mind.

When Maggie had left him, Dr. Kenn stood ruminating with his hands behind him, and his eyes fixed on the carpet, under a painful sense of doubt and difficulty. The tone of Stephens letter, which he had read, and the actual relations of all the persons concerned, forced upon him powerfully the idea of an ultimate marriage between Stephen and Maggie as the least evil; and the impossibility of their proximity in St. Oggs on any other supposition, until after years of separation, threw an insurmountable prospective difficulty over Maggies stay there. On the other hand, he entered with all the comprehension of a man who had known spiritual conflict, and lived through years of devoted service to his fellow-men, into that state of Maggies heart and conscience which made the consent to the marriage a desecration to her; her conscience must not be tampered with; the principle on which she had acted was a safer guide than any balancing of consequences. His experience told him that intervention was too dubious a responsibility to be lightly incurred; the possible issue either of an endeavor to restore the former relations with Lucy and Philip, or of counselling submission to this irruption of a new feeling, was hidden in a darkness all the more impenetrable because each immediate step was clogged with evil.

The great problem of the shifting relation between passion and duty is clear to no man who is capable of apprehending it; the question whether the moment has come in which a man has fallen below the possibility of a renunciation that will carry any efficacy, and must accept the sway of a passion against which he had struggled as a trespass, is one for which we have no master-key that will fit all cases. The casuists have become a byword of reproach; but their perverted spirit of minute discrimination was the shadow of a truth to which eyes and hearts are too often fatally sealed,–the truth, that moral judgments must remain false and hollow, unless they are checked and enlightened by a perpetual reference to the special circumstances that mark the individual lot.

All people of broad, strong sense have an instinctive repugnance to the men of maxims; because such people early discern that the mysterious complexity of our life is not to be embraced by maxims, and that to lace ourselves up in formulas of that sort is to repress all the divine promptings and inspirations that spring from growing insight and sympathy. And the man of maxims is the popular representative of the minds that are guided in their moral judgment solely by general rules, thinking that these will lead them to justice by a ready-made patent method, without the trouble of exerting patience, discrimination, impartiality,–without any care to assure themselves whether they have the insight that comes from a hardly earned estimate of temptation, or from a life vivid and intense enough to have created a wide fellow-feeling with all that is human.


Chapter III. Showing That Old Acquaintances Are Capable of Surprising Us

[image: img1174.jpg]

WHEN MAGGIE WAS at home again, her mother brought her news of an unexpected line of conduct in aunt Glegg. As long as Maggie had not been heard of, Mrs. Glegg had half closed her shutters and drawn down her blinds. She felt assured that Maggie was drowned; that was far more probable than that her niece and legatee should have done anything to wound the family honor in the tenderest point. When at last she learned from Tom that Maggie had come home, and gathered from him what was her explanation of her absence, she burst forth in severe reproof of Tom for admitting the worst of his sister until he was compelled. If you were not to stand by your kin as long as there was a shred of honor attributable to them, pray what were you to stand by? Lightly to admit conduct in one of your own family that would force you to alter your will, had never been the way of the Dodsons; and though Mrs. Glegg had always augured ill of Maggies future at a time when other people were perhaps less clear-sighted, yet fair play was a jewel, and it was not for her own friends to help to rob the girl of her fair fame, and to cast her out from family shelter to the scorn of the outer world, until she had become unequivocally a family disgrace. The circumstances were unprecedented in Mrs. Gleggs experience; nothing of that kind had happened among the Dodsons before; but it was a case in which her hereditary rectitude and personal strength of character found a common channel along with her fundamental ideas of clanship, as they did in her lifelong regard to equity in money matters. She quarrelled with Mr. Glegg, whose kindness, flowing entirely into compassion for Lucy, made him as hard in his judgment of Maggie as Mr. Deane himself was; and fuming against her sister Tulliver because she did not at once come to her for advice and help, shut herself up in her own room with Baxters Saints Rest from morning till night, denying herself to all visitors, till Mr. Glegg brought from Mr. Deane the news of Stephens letter. Then Mrs. Glegg felt that she had adequate fighting-ground; then she laid aside Baxter, and was ready to meet all comers. While Mrs. Pullet could do nothing but shake her head and cry, and wish that cousin Abbot had died, or any number of funerals had happened rather than this, which had never happened before, so that there was no knowing how to act, and Mrs. Pullet could never enter St. Oggs again, because acquaintances knew of it all, Mrs. Glegg only hoped that Mrs. Wooll, or any one else, would come to her with their false tales about her own niece, and she would know what to say to that ill-advised person!

Again she had a scene of remonstrance with Tom, all the more severe in proportion to the greater strength of her present position. But Tom, like other immovable things, seemed only the more rigidly fixed under that attempt to shake him. Poor Tom! he judged by what he had been able to see; and the judgment was painful enough to himself. He thought he had the demonstration of facts observed through years by his own eyes, which gave no warning of their imperfection, that Maggies nature was utterly untrustworthy, and too strongly marked with evil tendencies to be safely treated with leniency. He would act on that demonstration at any cost; but the thought of it made his days bitter to him. Tom, like every one of us, was imprisoned within the limits of his own nature, and his education had simply glided over him, leaving a slight deposit of polish; if you are inclined to be severe on his severity, remember that the responsibility of tolerance lies with those who have the wider vision. There had arisen in Tom a repulsion toward Maggie that derived its very intensity from their early childish love in the time when they had clasped tiny fingers together, and their later sense of nearness in a common duty and a common sorrow; the sight of her, as he had told her, was hateful to him. In this branch of the Dodson family aunt Glegg found a stronger nature than her own; a nature in which family feeling had lost the character of clanship by taking on a doubly deep dye of personal pride.

Mrs. Glegg allowed that Maggie ought to be punished,–she was not a woman to deny that; she knew what conduct was,–but punished in proportion to the misdeeds proved against her, not to those which were cast upon her by people outside her own family who might wish to show that their own kin were better.

Your aunt Glegg scolded me so as niver was, my dear, said poor Mrs. Tulliver, when she came back to Maggie, as I didnt go to her before; she said it wasnt for her to come to me first. But she spoke like a sister, too; having she allays was, and hard to please,–oh dear!–but shes said the kindest word as has ever been spoke by you yet, my child. For she says, for all shes been so set again having one extry in the house, and making extry spoons and things, and putting her about in her ways, you shall have a shelter in her house, if youll go to her dutiful, and shell uphold you against folks as say harm of you when theyve no call. And I told her I thought you couldnt bear to see anybody but me, you were so beat down with trouble; but she said, I wont throw ill words at her; theres them out o th family ull be ready enough to do that. But Ill give her good advice; an she must be humble. Its wonderful o Jane; for Im sure she used to throw everything I did wrong at me,–if it was the raisin-wine as turned out bad, or the pies too hot, or whativer it was.

Oh, mother, said poor Maggie, shrinking from the thought of all the contact her bruised mind would have to bear, tell her Im very grateful; Ill go to see her as soon as I can; but I cant see any one just yet, except Dr. Kenn. Ive been to him,–he will advise me, and help me to get some occupation. I cant live with any one, or be dependent on them, tell aunt Glegg; I must get my own bread. But did you hear nothing of Philip–Philip Wakem? Have you never seen any one that has mentioned him?

No, my dear; but Ive been to Lucys, and I saw your uncle, and he says they got her to listen to the letter, and she took notice o Miss Guest, and asked questions, and the doctor thinks shes on the turn to be better. What a world this is,–what trouble, oh dear! The law was the first beginning, and its gone from bad to worse, all of a sudden, just when the luck seemed on the turn? This was the first lamentation that Mrs. Tulliver had let slip to Maggie, but old habit had been revived by the interview with sister Glegg.

My poor, poor mother! Maggie burst out, cut to the heart with pity and compunction, and throwing her arms round her mothers neck; I was always naughty and troublesome to you. And now you might have been happy if it hadnt been for me.

Eh, my dear, said Mrs. Tulliver, leaning toward the warm young cheek; I must put up wi my children,–I shall never have no more; and if they bring me bad luck, I must be fond on it. Theres nothing else much to be fond on, for my furnitur went long ago. And youd got to be very good once; I cant think how its turned out the wrong way so!

Still two or three more days passed, and Maggie heard nothing of Philip; anxiety about him was becoming her predominant trouble, and she summoned courage at last to inquire about him of Dr. Kenn, on his next visit to her. He did not even know if Philip was at home. The elder Wakem was made moody by an accumulation of annoyance; the disappointment in this young Jetsome, to whom, apparently, he was a good deal attached, had been followed close by the catastrophe to his sons hopes after he had done violence to his own strong feeling by conceding to them, and had incautiously mentioned this concession in St. Oggs; and he was almost fierce in his brusqueness when any one asked him a question about his son.

But Philip could hardly have been ill, or it would have been known through the calling in of the medical man; it was probable that he was gone out of the town for a little while. Maggie sickened under this suspense, and her imagination began to live more and more persistently in what Philip was enduring. What did he believe about her?

At last Bob brought her a letter, without a postmark, directed in a hand which she knew familiarly in the letters of her own name,–a hand in which her name had been written long ago, in a pocket Shakespeare which she possessed. Her mother was in the room, and Maggie, in violent agitation, hurried upstairs that she might read the letter in solitude. She read it with a throbbing brow.

Maggie,–I believe in you; I know you never meant to deceive me; I know you tried to keep faith to me and to all. I believed this before I had any other evidence of it than your own nature. The night after I last parted from you I suffered torments. I had seen what convinced me that you were not free; that there was another whose presence had a power over you which mine never possessed; but through all the suggestions–almost murderous suggestions–of rage and jealousy, my mind made its way to believe in your truthfulness. I was sure that you meant to cleave to me, as you had said; that you had rejected him; that you struggled to renounce him, for Lucys sake and for mine. But I could see no issue that was not fatal for you; and that dread shut out the very thought of resignation. I foresaw that he would not relinquish you, and I believed then, as I believe now, that the strong attraction which drew you together proceeded only from one side of your characters, and belonged to that partial, divided action of our nature which makes half the tragedy of the human lot. I have felt the vibration of chords in your nature that I have continually felt the want of in his. But perhaps I am wrong; perhaps I feel about you as the artist does about the scene over which his soul has brooded with love; he would tremble to see it confided to other hands; he would never believe that it could bear for another all the meaning and the beauty it bears for him.

I dared not trust myself to see you that morning; I was filled with selfish passion; I was shattered by a night of conscious delirium. I told you long ago that I had never been resigned even to the mediocrity of my powers; how could I be resigned to the loss of the one thing which had ever come to me on earth with the promise of such deep joy as would give a new and blessed meaning to the foregoing pain,–the promise of another self that would lift my aching affection into the divine rapture of an ever-springing, ever-satisfied want?

But the miseries of that night had prepared me for what came before the next. It was no surprise to me. I was certain that he had prevailed on you to sacrifice everything to him, and I waited with equal certainty to hear of your marriage. I measured your love and his by my own. But I was wrong, Maggie. There is something stronger in you than your love for him.

I will not tell you what I went through in that interval. But even in its utmost agony–even in those terrible throes that love must suffer before it can be disembodied of selfish desire–my love for you sufficed to withhold me from suicide, without the aid of any other motive. In the midst of my egoism, I yet could not bear to come like a death-shadow across the feast of your joy. I could not bear to forsake the world in which you still lived and might need me; it was part of the faith I had vowed to you,–to wait and endure. Maggie, that is a proof of what I write now to assure you of,–that no anguish I have had to bear on your account has been too heavy a price to pay for the new life into which I have entered in loving you. I want you to put aside all grief because of the grief you have caused me. I was nurtured in the sense of privation; I never expected happiness; and in knowing you, in loving you, I have had, and still have, what reconciles me to life. You have been to my affections what light, what color is to my eyes, what music is to the inward ear, you have raised a dim unrest into a vivid consciousness. The new life I have found in caring for your joy and sorrow more than for what is directly my own, has transformed the spirit of rebellious murmuring into that willing endurance which is the birth of strong sympathy. I think nothing but such complete and intense love could have initiated me into that enlarged life which grows and grows by appropriating the life of others; for before, I was always dragged back from it by ever-present painful self-consciousness. I even think sometimes that this gift of transferred life which has come to me in loving you, may be a new power to me.

Then, dear one, in spite of all, you have been the blessing of my life. Let no self-reproach weigh on you because of me. It is I who should rather reproach myself for having urged my feelings upon you, and hurried you into words that you have felt as fetters. You meant to be true to those words; you have been true. I can measure your sacrifice by what I have known in only one half-hour of your presence with me, when I dreamed that you might love me best. But, Maggie, I have no just claim on you for more than affectionate remembrance.

For some time I have shrunk from writing to you, because I have shrunk even from the appearance of wishing to thrust myself before you, and so repeating my original error. But you will not misconstrue me. I know that we must keep apart for a long while; cruel tongues would force us apart, if nothing else did. But I shall not go away. The place where you are is the one where my mind must live, wherever I might travel. And remember that I am unchangeably yours,–yours not with selfish wishes, but with a devotion that excludes such wishes.

God comfort you, my loving, large-souled Maggie. If every one else has misconceived you, remember that you have never been doubted by him whose heart recognized you ten years ago.

Do not believe any one who says I am ill, because I am not seen out of doors. I have only had nervous headaches,–no worse than I have sometimes had them before. But the overpowering heat inclines me to be perfectly quiescent in the daytime. I am strong enough to obey any word which shall tell me that I can serve you by word or deed.

Yours to the last,. Philip Wakem.

As Maggie knelt by the bed sobbing, with that letter pressed under her, her feelings again and again gathered themselves in a whispered cry, always in the same words,–

O God, is there any happiness in love that could make me forget their pain?


Chapter IV. Maggie and Lucy

[image: img1174.jpg]

BY THE END of the week Dr. Kenn had made up his mind that there was only one way in which he could secure to Maggie a suitable living at St. Oggs. Even with his twenty years experience as a parish priest, he was aghast at the obstinate continuance of imputations against her in the face of evidence. Hitherto he had been rather more adored and appealed to than was quite agreeable to him; but now, in attempting to open the ears of women to reason, and their consciences to justice, on behalf of Maggie Tulliver, he suddenly found himself as powerless as he was aware he would have been if he had attempted to influence the shape of bonnets. Dr. Kenn could not be contradicted; he was listened to in silence; but when he left the room, a comparison of opinions among his hearers yielded much the same result as before. Miss Tulliver had undeniably acted in a blamable manner, even Dr. Kenn did not deny that; how, then, could he think so lightly of her as to put that favorable interpretation on everything she had done? Even on the supposition that required the utmost stretch of belief,–namely, that none of the things said about Miss Tulliver were true,–still, since they had been said about her, they had cast an odor round her which must cause her to be shrunk from by every woman who had to take care of her own reputation–and of Society. To have taken Maggie by the hand and said, I will not believe unproved evil of you; my lips shall not utter it; my ears shall be closed against it; I, too, am an erring mortal, liable to stumble, apt to come short of my most earnest efforts; your lot has been harder than mine, your temptation greater; let us help each other to stand and walk without more falling,–to have done this would have demanded courage, deep pity, self-knowledge, generous trust; would have demanded a mind that tasted no piquancy in evil-speaking, that felt no self-exaltation in condemning, that cheated itself with no large words into the belief that life can have any moral end, any high religion, which excludes the striving after perfect truth, justice, and love toward the individual men and women who come across our own path. The ladies of St. Oggs were not beguiled by any wide speculative conceptions; but they had their favorite abstraction, called Society, which served to make their consciences perfectly easy in doing what satisfied their own egoism,–thinking and speaking the worst of Maggie Tulliver, and turning their backs upon her. It was naturally disappointing to Dr. Kenn, after two years of superfluous incense from his feminine parishioners, to find them suddenly maintaining their views in opposition to his; but then they maintained them in opposition to a higher Authority, which they had venerated longer. That Authority had furnished a very explicit answer to persons who might inquire where their social duties began, and might be inclined to take wide views as to the starting-point. The answer had not turned on the ultimate good of Society, but on a certain man who was found in trouble by the wayside.

Not that St. Oggs was empty of women with some tenderness of heart and conscience; probably it had as fair a proportion of human goodness in it as any other small trading town of that day. But until every good man is brave, we must expect to find many good women timid,–too timid even to believe in the correctness of their own best promptings, when these would place them in a minority. And the men at St. Oggs were not all brave, by any means; some of them were even fond of scandal, and to an extent that might have given their conversation an effeminate character, if it had not been distinguished by masculine jokes, and by an occasional shrug of the shoulders at the mutual hatred of women. It was the general feeling of the masculine mind at St. Oggs that women were not to be interfered with in their treatment of each other.

And thus every direction in which Dr. Kenn had turned, in the hope of procuring some kind recognition and some employment for Maggie, proved a disappointment to him. Mrs. James Torry could not think of taking Maggie as a nursery governess, even temporarily,–a young woman about whom such things had been said, and about whom gentlemen joked; and Miss Kirke, who had a spinal complaint, and wanted a reader and companion, felt quite sure that Maggies mind must be of a quality with which she, for her part, could not risk any contact. Why did not Miss Tulliver accept the shelter offered her by her aunt Glegg? It did not become a girl like her to refuse it. Or else, why did she not go out of the neighborhood, and get a situation where she was not known? (It was not, apparently, of so much importance that she should carry her dangerous tendencies into strange families unknown at St. Oggs.) She must be very bold and hardened to wish to stay in a parish where she was so much stared at and whispered about.

Dr. Kenn, having great natural firmness, began, in the presence of this opposition, as every firm man would have done, to contract a certain strength of determination over and above what would have been called forth by the end in view. He himself wanted a daily governess for his younger children; and though he had hesitated in the first instance to offer this position to Maggie, the resolution to protest with the utmost force of his personal and priestly character against her being crushed and driven away by slander, was now decisive. Maggie gratefully accepted an employment that gave her duties as well as a support; her days would be filled now, and solitary evenings would be a welcome rest. She no longer needed the sacrifice her mother made in staying with her, and Mrs. Tulliver was persuaded to go back to the Mill.

But now it began to be discovered that Dr. Kenn, exemplary as he had hitherto appeared, had his crotchets, possibly his weaknesses. The masculine mind of St. Oggs smiled pleasantly, and did not wonder that Kenn liked to see a fine pair of eyes daily, or that he was inclined to take so lenient a view of the past; the feminine mind, regarded at that period as less powerful, took a more melancholy view of the case. If Dr. Kenn should be beguiled into marrying that Miss Tulliver! It was not safe to be too confident, even about the best of men; an apostle had fallen, and wept bitterly afterwards; and though Peters denial was not a close precedent, his repentance was likely to be.

Maggie had not taken her daily walks to the Rectory for many weeks, before the dreadful possibility of her some time or other becoming the Rectors wife had been talked of so often in confidence, that ladies were beginning to discuss how they should behave to her in that position. For Dr. Kenn, it had been understood, had sat in the schoolroom half an hour one morning, when Miss Tulliver was giving her lessons,–nay, he had sat there every morning; he had once walked home with her,–he almost always walked home with her,–and if not, he went to see her in the evening. What an artful creature she was! What a mother for those children! It was enough to make poor Mrs. Kenn turn in her grave, that they should be put under the care of this girl only a few weeks after her death. Would he be so lost to propriety as to marry her before the year was out? The masculine mind was sarcastic, and thought not.

The Miss Guests saw an alleviation to the sorrow of witnessing a folly in their Rector; at least their brother would be safe; and their knowledge of Stephens tenacity was a constant ground of alarm to them, lest he should come back and marry Maggie. They were not among those who disbelieved their brothers letter; but they had no confidence in Maggies adherence to her renunciation of him; they suspected that she had shrunk rather from the elopement than from the marriage, and that she lingered in St. Oggs, relying on his return to her. They had always thought her disagreeable; they now thought her artful and proud; having quite as good grounds for that judgment as you and I probably have for many strong opinions of the same kind. Formerly they had not altogether delighted in the contemplated match with Lucy, but now their dread of a marriage between Stephen and Maggie added its momentum to their genuine pity and indignation on behalf of the gentle forsaken girl, in making them desire that he should return to her. As soon as Lucy was able to leave home, she was to seek relief from the oppressive heat of this August by going to the coast with the Miss Guests; and it was in their plans that Stephen should be induced to join them. On the very first hint of gossip concerning Maggie and Dr. Kenn, the report was conveyed in Miss Guests letter to her brother.

Maggie had frequent tidings through her mother, or aunt Glegg, or Dr. Kenn, of Lucys gradual progress toward recovery, and her thoughts tended continually toward her uncle Deanes house; she hungered for an interview with Lucy, if it were only for five minutes, to utter a word of penitence, to be assured by Lucys own eyes and lips that she did not believe in the willing treachery of those whom she had loved and trusted. But she knew that even if her uncles indignation had not closed his house against her, the agitation of such an interview would have been forbidden to Lucy. Only to have seen her without speaking would have been some relief; for Maggie was haunted by a face cruel in its very gentleness; a face that had been turned on hers with glad, sweet looks of trust and love from the twilight time of memory; changed now to a sad and weary face by a first heart-stroke. And as the days passed on, that pale image became more and more distinct; the picture grew and grew into more speaking definiteness under the avenging hand of remorse; the soft hazel eyes, in their look of pain, were bent forever on Maggie, and pierced her the more because she could see no anger in them. But Lucy was not yet able to go to church, or any place where Maggie could see her; and even the hope of that departed, when the news was told her by aunt Glegg, that Lucy was really going away in a few days to Scarborough with the Miss Guests, who had been heard to say that they expected their brother to meet them there.

Only those who have known what hardest inward conflict is, can know what Maggie felt as she sat in her loneliness the evening after hearing that news from Mrs. Glegg,–only those who have known what it is to dread their own selfish desires as the watching mother would dread the sleeping-potion that was to still her own pain.

She sat without candle in the twilight, with the window wide open toward the river; the sense of oppressive heat adding itself undistinguishably to the burthen of her lot. Seated on a chair against the window, with her arm on the windowsill she was looking blankly at the flowing river, swift with the backward-rushing tide, struggling to see still the sweet face in its unreproaching sadness, that seemed now from moment to moment to sink away and be hidden behind a form that thrust itself between, and made darkness. Hearing the door open, she thought Mrs. Jakin was coming in with her supper, as usual; and with that repugnance to trivial speech which comes with languor and wretchedness, she shrank from turning round and saying she wanted nothing; good little Mrs. Jakin would be sure to make some well-meant remarks. But the next moment, without her having discerned the sound of a footstep, she felt a light hand on her shoulder, and heard a voice close to her saying, Maggie!

The face was there,–changed, but all the sweeter; the hazel eyes were there, with their heart-piercing tenderness.

Maggie! the soft voice said. Lucy! answered a voice with a sharp ring of anguish in it; and Lucy threw her arms round Maggies neck, and leaned her pale cheek against the burning brow.

I stole out, said Lucy, almost in a whisper, while she sat down close to Maggie and held her hand, when papa and the rest were away. Alice is come with me. I asked her to help me. But I must only stay a little while, because it is so late.

It was easier to say that at first than to say anything else. They sat looking at each other. It seemed as if the interview must end without more speech, for speech was very difficult. Each felt that there would be something scorching in the words that would recall the irretrievable wrong. But soon, as Maggie looked, every distinct thought began to be overflowed by a wave of loving penitence, and words burst forth with a sob.

God bless you for coming, Lucy.

The sobs came thick on each other after that.

Maggie, dear, be comforted, said Lucy now, putting her cheek against Maggies again. Dont grieve. And she sat still, hoping to soothe Maggie with that gentle caress.

I didnt mean to deceive you, Lucy, said Maggie, as soon as she could speak. It always made me wretched that I felt what I didnt like you to know. It was because I thought it would all be conquered, and you might never see anything to wound you.

I know, dear, said Lucy. I know you never meant to make me unhappy. It is a trouble that has come on us all; you have more to bear than I have–and you gave him up, when–you did what it must have been very hard to do.

They were silent again a little while, sitting with clasped hands, and cheeks leaned together.

Lucy, Maggie began again, he struggled too. He wanted to be true to you. He will come back to you. Forgive him–he will be happy then––

These words were wrung forth from Maggies deepest soul, with an effort like the convulsed clutch of a drowning man. Lucy trembled and was silent.

A gentle knock came at the door. It was Alice, the maid, who entered and said,–

I darent stay any longer, Miss Deane. Theyll find it out, and therell be such anger at your coming out so late.

Lucy rose and said, Very well, Alice,–in a minute.

Im to go away on Friday, Maggie, she added, when Alice had closed the door again. When I come back, and am strong, they will let me do as I like. I shall come to you when I please then.

Lucy, said Maggie, with another great effort, I pray to God continually that I may never be the cause of sorrow to you any more.

She pressed the little hand that she held between hers, and looked up into the face that was bent over hers. Lucy never forgot that look.

Maggie, she said, in a low voice, that had the solemnity of confession in it, you are better than I am. I cant––

She broke off there, and said no more. But they clasped each other again in a last embrace.


Chapter V. The Last Conflict

[image: img1174.jpg]

IN THE SECOND week of September, Maggie was again sitting in her lonely room, battling with the old shadowy enemies that were forever slain and rising again. It was past midnight, and the rain was beating heavily against the window, driven with fitful force by the rushing, loud-moaning wind. For the day after Lucys visit there had been a sudden change in the weather; the heat and drought had given way to cold variable winds, and heavy falls of rain at intervals; and she had been forbidden to risk the contemplated journey until the weather should become more settled. In the counties higher up the Floss the rains had been continuous, and the completion of the harvest had been arrested. And now, for the last two days, the rains on this lower course of the river had been incessant, so that the old men had shaken their heads and talked of sixty years ago, when the same sort of weather, happening about the equinox, brought on the great floods, which swept the bridge away, and reduced the town to great misery. But the younger generation, who had seen several small floods, thought lightly of these sombre recollections and forebodings; and Bob Jakin, naturally prone to take a hopeful view of his own luck, laughed at his mother when she regretted their having taken a house by the riverside, observing that but for that they would have had no boats, which were the most lucky of possessions in case of a flood that obliged them to go to a distance for food.

But the careless and the fearful were alike sleeping in their beds now. There was hope that the rain would abate by the morrow; threatenings of a worse kind, from sudden thaws after falls of snow, had often passed off, in the experience of the younger ones; and at the very worst, the banks would be sure to break lower down the river when the tide came in with violence, and so the waters would be carried off, without causing more than temporary inconvenience, and losses that would be felt only by the poorer sort, whom charity would relieve.

All were in their beds now, for it was past midnight; all except some solitary watchers such as Maggie. She was seated in her little parlor toward the river, with one candle, that left everything dim in the room except a letter which lay before her on the table. That letter, which had come to her to-day, was one of the causes that had kept her up far on into the night, unconscious how the hours were going, careless of seeking rest, with no image of rest coming across her mind, except of that far, far off rest from which there would be no more waking for her into this struggling earthly life.

Two days before Maggie received that letter, she had been to the Rectory for the last time. The heavy rain would have prevented her from going since; but there was another reason. Dr. Kenn, at first enlightened only by a few hints as to the new turn which gossip and slander had taken in relation to Maggie, had recently been made more fully aware of it by an earnest remonstrance from one of his male parishioners against the indiscretion of persisting in the attempt to overcome the prevalent feeling in the parish by a course of resistance. Dr. Kenn, having a conscience void of offence in the matter, was still inclined to persevere,–was still averse to give way before a public sentiment that was odious and contemptible; but he was finally wrought upon by the consideration of the peculiar responsibility attached to his office, of avoiding the appearance of evil,–an appearance that is always dependent on the average quality of surrounding minds. Where these minds are low and gross, the area of that appearance is proportionately widened. Perhaps he was in danger of acting from obstinacy; perhaps it was his duty to succumb. Conscientious people are apt to see their duty in that which is the most painful course; and to recede was always painful to Dr. Kenn. He made up his mind that he must advise Maggie to go away from St. Oggs for a time; and he performed that difficult task with as much delicacy as he could, only stating in vague terms that he found his attempt to countenance her stay was a source of discord between himself and his parishioners, that was likely to obstruct his usefulness as a clergyman. He begged her to allow him to write to a clerical friend of his, who might possibly take her into his own family as governess; and, if not, would probably know of some other available position for a young woman in whose welfare Dr. Kenn felt a strong interest.

Poor Maggie listened with a trembling lip; she could say nothing but a faint Thank you, I shall be grateful; and she walked back to her lodgings, through the driving rain, with a new sense of desolation. She must be a lonely wanderer; she must go out among fresh faces, that would look at her wonderingly, because the days did not seem joyful to her; she must begin a new life, in which she would have to rouse herself to receive new impressions; and she was so unspeakably, sickeningly weary! There was no home, no help for the erring; even those who pitied were constrained to hardness. But ought she to complain? Ought she to shrink in this way from the long penance of life, which was all the possibility she had of lightening the load to some other sufferers, and so changing that passionate error into a new force of unselfish human love? All the next day she sat in her lonely room, with a window darkened by the cloud and the driving rain, thinking of that future, and wrestling for patience; for what repose could poor Maggie ever win except by wrestling?

And on the third day–this day of which she had just sat out the close–the letter had come which was lying on the table before her.

The letter was from Stephen. He was come back from Holland; he was at Mudport again, unknown to any of his friends, and had written to her from that place, enclosing the letter to a person whom he trusted in St. Oggs. From beginning to end it was a passionate cry of reproach; an appeal against her useless sacrifice of him, of herself, against that perverted notion of right which led her to crush all his hopes, for the sake of a mere idea, and not any substantial good,–his hopes, whom she loved, and who loved her with that single overpowering passion, that worship, which a man never gives to a woman more than once in his life.

They have written to me that you are to marry Kenn. As if I should believe that! Perhaps they have told you some such fables about me. Perhaps they tell you Ive been travelling. My body has been dragged about somewhere; but I have never travelled from the hideous place where you left me; where I started up from the stupor of helpless rage to find you gone.

Maggie! whose pain can have been like mine? Whose injury is like mine? Who besides me has met that long look of love that has burnt itself into my soul, so that no other image can come there? Maggie, call me back to you! Call me back to life and goodness! I am banished from both now. I have no motives; I am indifferent to everything. Two months have only deepened the certainty that I can never care for life without you. Write me one word; say Come! In two days I should be with you. Maggie, have you forgotten what it was to be together,–to be within reach of a look, to be within hearing of each others voice?

When Maggie first read this letter she felt as if her real temptation had only just begun. At the entrance of the chill dark cavern, we turn with unworn courage from the warm light; but how, when we have trodden far in the damp darkness, and have begun to be faint and weary; how, if there is a sudden opening above us, and we are invited back again to the life-nourishing day? The leap of natural longing from under the pressure of pain is so strong, that all less immediate motives are likely to be forgotten–till the pain has been escaped from.

For hours Maggie felt as if her struggle had been in vain. For hours every other thought that she strove to summon was thrust aside by the image of Stephen waiting for the single word that would bring him to her. She did not read the letter: she heard him uttering it, and the voice shook her with its old strange power. All the day before she had been filled with the vision of a lonely future through which she must carry the burthen of regret, upheld only by clinging faith. And here, close within her reach, urging itself upon her even as a claim, was another future, in which hard endurance and effort were to be exchanged for easy, delicious leaning on anothers loving strength! And yet that promise of joy in the place of sadness did not make the dire force of the temptation to Maggie.

It was Stephens tone of misery, it was the doubt in the justice of her own resolve, that made the balance tremble, and made her once start from her seat to reach the pen and paper, and write Come!

But close upon that decisive act, her mind recoiled; and the sense of contradiction with her past self in her moments of strength and clearness came upon her like a pang of conscious degradation. No, she must wait; she must pray; the light that had forsaken her would come again; she should feel again what she had felt when she had fled away, under an inspiration strong enough to conquer agony,–to conquer love; she should feel again what she had felt when Lucy stood by her, when Philips letter had stirred all the fibres that bound her to the calmer past.

She sat quite still, far on into the night, with no impulse to change her attitude, without active force enough even for the mental act of prayer; only waiting for the light that would surely come again. It came with the memories that no passion could long quench; the long past came back to her, and with it the fountains of self-renouncing pity and affection, of faithfulness and resolve. The words that were marked by the quiet hand in the little old book that she had long ago learned by heart, rushed even to her lips, and found a vent for themselves in a low murmur that was quite lost in the loud driving of the rain against the window and the loud moan and roar of the wind. I have received the Cross, I have received it from Thy hand; I will bear it, and bear it till death, as Thou hast laid it upon me.

But soon other words rose that could find no utterance but in a sob,–Forgive me, Stephen! It will pass away. You will come back to her.

She took up the letter, held it to the candle, and let it burn slowly on the hearth. To-morrow she would write to him the last word of parting.

I will bear it, and bear it till death. But how long it will be before death comes! I am so young, so healthy. How shall I have patience and strength? Am I to struggle and fall and repent again? Has life other trials as hard for me still?

With that cry of self-despair, Maggie fell on her knees against the table, and buried her sorrow-stricken face. Her soul went out to the Unseen Pity that would be with her to the end. Surely there was something being taught her by this experience of great need; and she must be learning a secret of human tenderness and long-suffering, that the less erring could hardly know? O God, if my life is to be long, let me live to bless and comfort––

At that moment Maggie felt a startling sensation of sudden cold about her knees and feet; it was water flowing under her. She started up; the stream was flowing under the door that led into the passage. She was not bewildered for an instant; she knew it was the flood!

The tumult of emotion she had been enduring for the last twelve hours seemed to have left a great calm in her; without screaming, she hurried with the candle upstairs to Bob Jakins bedroom. The door was ajar; she went in and shook him by the shoulder.

Bob, the flood is come! it is in the house; let us see if we can make the boats safe.

She lighted his candle, while the poor wife, snatching up her baby, burst into screams; and then she hurried down again to see if the waters were rising fast. There was a step down into the room at the door leading from the staircase; she saw that the water was already on a level with the step. While she was looking, something came with a tremendous crash against the window, and sent the leaded panes and the old wooden framework inward in shivers, the water pouring in after it.

It is the boat! cried Maggie. Bob, come down to get the boats!

And without a moments shudder of fear, she plunged through the water, which was rising fast to her knees, and by the glimmering light of the candle she had left on the stairs, she mounted on to the window-sill, and crept into the boat, which was left with the prow lodging and protruding through the window. Bob was not long after her, hurrying without shoes or stockings, but with the lanthorn in his hand.

Why, theyre both here,–both the boats, said Bob, as he got into the one where Maggie was. Its wonderful this fastening isnt broke too, as well as the mooring.

In the excitement of getting into the other boat, unfastening it, and mastering an oar, Bob was not struck with the danger Maggie incurred. We are not apt to fear for the fearless, when we are companions in their danger, and Bobs mind was absorbed in possible expedients for the safety of the helpless indoors. The fact that Maggie had been up, had waked him, and had taken the lead in activity, gave Bob a vague impression of her as one who would help to protect, not need to be protected. She too had got possession of an oar, and had pushed off, so as to release the boat from the overhanging window-frame.

The waters rising so fast, said Bob, I doubt itll be in at the chambers before long,–th house is so low. Ive more mind to get Prissy and the child and the mother into the boat, if I could, and trusten to the water,–for th old house is none so safe. And if I let go the boat–but you, he exclaimed, suddenly lifting the light of his lanthorn on Maggie, as she stood in the rain with the oar in her hand and her black hair streaming.

Maggie had no time to answer, for a new tidal current swept along the line of the houses, and drove both the boats out on to the wide water, with a force that carried them far past the meeting current of the river.

In the first moments Maggie felt nothing, thought of nothing, but that she had suddenly passed away from that life which she had been dreading; it was the transition of death, without its agony,–and she was alone in the darkness with God.

The whole thing had been so rapid, so dreamlike, that the threads of ordinary association were broken; she sank down on the seat clutching the oar mechanically, and for a long while had no distinct conception of her position. The first thing that waked her to fuller consciousness was the cessation of the rain, and a perception that the darkness was divided by the faintest light, which parted the overhanging gloom from the immeasurable watery level below. She was driven out upon the flood,–that awful visitation of God which her father used to talk of; which had made the nightmare of her childish dreams. And with that thought there rushed in the vision of the old home, and Tom, and her mother,–they had all listened together.

O God, where am I? Which is the way home? she cried out, in the dim loneliness.

What was happening to them at the Mill? The flood had once nearly destroyed it. They might be in danger, in distress,–her mother and her brother, alone there, beyond reach of help! Her whole soul was strained now on that thought; and she saw the long-loved faces looking for help into the darkness, and finding none.

She was floating in smooth water now,–perhaps far on the overflooded fields. There was no sense of present danger to check the outgoing of her mind to the old home; and she strained her eyes against the curtain of gloom that she might seize the first sight of her whereabout,–that she might catch some faint suggestion of the spot toward which all her anxieties tended.

Oh, how welcome, the widening of that dismal watery level, the gradual uplifting of the cloudy firmament, the slowly defining blackness of objects above the glassy dark! Yes, she must be out on the fields; those were the tops of hedgerow trees. Which way did the river lie? Looking behind her, she saw the lines of black trees; looking before her, there were none; then the river lay before her. She seized an oar and began to paddle the boat forward with the energy of wakening hope; the dawning seemed to advance more swiftly, now she was in action; and she could soon see the poor dumb beasts crowding piteously on a mound where they had taken refuge. Onward she paddled and rowed by turns in the growing twilight; her wet clothes clung round her, and her streaming hair was dashed about by the wind, but she was hardly conscious of any bodily sensations,–except a sensation of strength, inspired by mighty emotion. Along with the sense of danger and possible rescue for those long-remembered beings at the old home, there was an undefined sense of reconcilement with her brother; what quarrel, what harshness, what unbelief in each other can subsist in the presence of a great calamity, when all the artificial vesture of our life is gone, and we are all one with each other in primitive mortal needs? Vaguely Maggie felt this, in the strong resurgent love toward her brother that swept away all the later impressions of hard, cruel offence and misunderstanding, and left only the deep, underlying, unshakable memories of early union.

But now there was a large dark mass in the distance, and near to her Maggie could discern the current of the river. The dark mass must be–yes, it was–St. Oggs. Ah, now she knew which way to look for the first glimpse of the well-known trees–the gray willows, the now yellowing chestnuts–and above them the old roof! But there was no color, no shape yet; all was faint and dim. More and more strongly the energies seemed to come and put themselves forth, as if her life were a stored-up force that was being spent in this hour, unneeded for any future.

She must get her boat into the current of the Floss, else she would never be able to pass the Ripple and approach the house; this was the thought that occurred to her, as she imagined with more and more vividness the state of things round the old home. But then she might be carried very far down, and be unable to guide her boat out of the current again. For the first time distinct ideas of danger began to press upon her; but there was no choice of courses, no room for hesitation, and she floated into the current. Swiftly she went now without effort; more and more clearly in the lessening distance and the growing light she began to discern the objects that she knew must be the well-known trees and roofs; nay, she was not far off a rushing, muddy current that must be the strangely altered Ripple.

Great God! there were floating masses in it, that might dash against her boat as she passed, and cause her to perish too soon. What were those masses?

For the first time Maggies heart began to beat in an agony of dread. She sat helpless, dimly conscious that she was being floated along, more intensely conscious of the anticipated clash. But the horror was transient; it passed away before the oncoming warehouses of St. Oggs. She had passed the mouth of the Ripple, then; now, she must use all her skill and power to manage the boat and get it if possible out of the current. She could see now that the bridge was broken down; she could see the masts of a stranded vessel far out over the watery field. But no boats were to be seen moving on the river,–such as had been laid hands on were employed in the flooded streets.

With new resolution, Maggie seized her oar, and stood up again to paddle; but the now ebbing tide added to the swiftness of the river, and she was carried along beyond the bridge. She could hear shouts from the windows overlooking the river, as if the people there were calling to her. It was not till she had passed on nearly to Tofton that she could get the boat clear of the current. Then with one yearning look toward her uncle Deanes house that lay farther down the river, she took to both her oars and rowed with all her might across the watery fields, back toward the Mill. Color was beginning to awake now, and as she approached the Dorlcote fields, she could discern the tints of the trees, could see the old Scotch firs far to the right, and the home chestnuts,–oh, how deep they lay in the water,–deeper than the trees on this side the hill! And the roof of the Mill–where was it? Those heavy fragments hurrying down the Ripple,–what had they meant? But it was not the house,–the house stood firm; drowned up to the first story, but still firm,–or was it broken in at the end toward the Mill?

With panting joy that she was there at last,–joy that overcame all distress,–Maggie neared the front of the house. At first she heard no sound; she saw no object moving. Her boat was on a level with the upstairs window. She called out in a loud, piercing voice,–

Tom, where are you? Mother, where are you? Here is Maggie!

Soon, from the window of the attic in the central gable, she heard Toms voice,–

Who is it? Have you brought a boat?

It is I, Tom,–Maggie. Where is mother?

She is not here; she went to Garum the day before yesterday. Ill come down to the lower window.

Alone, Maggie? said Tom, in a voice of deep astonishment, as he opened the middle window, on a level with the boat.

Yes, Tom; God has taken care of me, to bring me to you. Get in quickly. Is there no one else?

No, said Tom, stepping into the boat; I fear the man is drowned; he was carried down the Ripple, I think, when part of the Mill fell with the crash of trees and stones against it; Ive shouted again and again, and there has been no answer. Give me the oars, Maggie.

It was not till Tom had pushed off and they were on the wide water,–he face to face with Maggie,–that the full meaning of what had happened rushed upon his mind. It came with so overpowering a force,–it was such a new revelation to his spirit, of the depths in life that had lain beyond his vision, which he had fancied so keen and clear,–that he was unable to ask a question. They sat mutely gazing at each other,–Maggie with eyes of intense life looking out from a weary, beaten face; Tom pale, with a certain awe and humiliation. Thought was busy though the lips were silent; and though he could ask no question, he guessed a story of almost miraculous, divinely protected effort. But at last a mist gathered over the blue-gray eyes, and the lips found a word they could utter,–the old childish Magsie!

Maggie could make no answer but a long, deep sob of that mysterious, wondrous happiness that is one with pain.

As soon as she could speak, she said, We will go to Lucy, Tom; well go and see if she is safe, and then we can help the rest.

Tom rowed with untired vigor, and with a different speed from poor Maggies. The boat was soon in the current of the river again, and soon they would be at Tofton.

Park House stands high up out of the flood, said Maggie. Perhaps they have got Lucy there.

Nothing else was said; a new danger was being carried toward them by the river. Some wooden machinery had just given way on one of the wharves, and huge fragments were being floated along. The sun was rising now, and the wide area of watery desolation was spread out in dreadful clearness around them; in dreadful clearness floated onward the hurrying, threatening masses. A large company in a boat that was working its way along under the Tofton houses observed their danger, and shouted, Get out of the current!

But that could not be done at once; and Tom, looking before him, saw death rushing on them. Huge fragments, clinging together in fatal fellowship, made one wide mass across the stream.

It is coming, Maggie! Tom said, in a deep, hoarse voice, loosing the oars, and clasping her.

The next instant the boat was no longer seen upon the water, and the huge mass was hurrying on in hideous triumph.

But soon the keel of the boat reappeared, a black speck on the golden water.

The boat reappeared, but brother and sister had gone down in an embrace never to be parted; living through again in one supreme moment the days when they had clasped their little hands in love, and roamed the daisied fields together.


Conclusion

[image: img1174.jpg]

NATURE REPAIRS HER ravages,–repairs them with her sunshine, and with human labor. The desolation wrought by that flood had left little visible trace on the face of the earth, five years after. The fifth autumn was rich in golden cornstacks, rising in thick clusters among the distant hedgerows; the wharves and warehouses on the Floss were busy again, with echoes of eager voices, with hopeful lading and unlading.

And every man and woman mentioned in this history was still living, except those whose end we know.

Nature repairs her ravages, but not all. The uptorn trees are not rooted again; the parted hills are left scarred; if there is a new growth, the trees are not the same as the old, and the hills underneath their green vesture bear the marks of the past rending. To the eyes that have dwelt on the past, there is no thorough repair.

Dorlcote Mill was rebuilt. And Dorlcote churchyard–where the brick grave that held a father whom we know, was found with the stone laid prostrate upon it after the flood–had recovered all its grassy order and decent quiet.

Near that brick grave there was a tomb erected, very soon after the flood, for two bodies that were found in close embrace; and it was visited at different moments by two men who both felt that their keenest joy and keenest sorrow were forever buried there.

One of them visited the tomb again with a sweet face beside him; but that was years after.

The other was always solitary. His great companionship was among the trees of the Red Deeps, where the buried joy seemed still to hover, like a revisiting spirit.

The tomb bore the names of Tom and Maggie Tulliver, and below the names it was written,–

In their death they were not divided.

Ops/images/img1173.jpg
MILL ON THE FLOSS

GEORGE ELIOT


Ops/images/img1169.jpg


Ops/images/img1172.jpg


Ops/images/img1170.jpg


Ops/images/img1174.jpg


Ops/images/img1171.jpg


cover.jpg
@ DELPHI
Y cLAssics

'The Harvard Classics

Complete Collection

Series Nine


