
Familiar in their MoutJis as HOUSEHOLD

A WEEKLY JOURNAL
CONDUCTED BY CHARLES DICKENS.

224.] SATUEDAY, JULY 8, 1854. [PRICE M.

H A R D TIMES.
BY CHARLES DICKEXS.

CHAPTER XXV.
MRS. SPARSIT, lying by to recover the tone

of her nerves in Mr. Bounderby's retreat,
kept such a sharp look-out, night and day,
under her Coriolauian eyebrows, that her eyes,
like a couple of lighthouses on an iron-bound
coast, might have warned all prudent mari-
ners from that bold rock her Hornan nose and
the dark and craggy region in its neighbour-
hood, but for the placidity of her manner.
Although it was iiard to believe that her
retiring for the night could be anything but
a form, so severely wide awake were those
classical eyes of hers, and so impossible did
it seem that her rigid nose could yield to any
relaxing influence, yet her manner of sitting,
smoothing her tmcomfortable, not to say,
gritty, mittens (they were constructed of a
•cool fabric like a meat-safe), or of ambling to
unknown places of destination with her foot
in her cotton stirrup, was so perfectly serene,
that most observers would have been
constrained to suppose her a dove, em-
bodied, by some freak of nature, in the
•earthly tabernacle of a bird of the hook-
beaked order.

She was a most wonderful woman for
prowling about the house. How she got
from story to story, was a mystery beyond
solution. A lady so decorous in herself, and
so highly connected, was not to be suspected
of dropping over the bannisters or sliding
•down them, yet her extraordinary facility of
locomotion suggested the wild idea. Another
noticeable circumstance in Mrs. Sparsit was,
that she was never hurried. She would
shoot with consummate velocity from the
roof to the hall, yet would be in full posses-
sion of her breath and dignity on the moment
of her arrival there. Neither was she ever
seen by human vision to go at a great pace.

She took very kindly to Mr. Harthouse,
and had some pleasant conversation with him
soon after her arrival. She made him her
stately curtsey in the garden, one morning
before breakfast.

" It appears but yesterday, sir," 'said Mrs.
Sparsit, " that I had the honor of receiving
you at the Bank, when you were so good as

to wish to be made acquainted with Mr.
Bounderby's address."

"An occasion, I am sure, not to be for-
gotten by myself in the course of Ages," said
Mr. Harthouse, inclining his head to Mrs.
Sparsit with the most indolent of all possible
airs.

"We live in a singular world, sir," said
Mrs. Sparsit.

" I have had the honor, by a coincidence
of which I am proud, to have made a remark,
similar in effect, though not so epigrammati-
cally expressed."

"A singular world, I would say, sir,"
pursued Mrs. Sparsit; after acknowledging
the compliment with a drooping of her dark
eyebrows, not altogether so mild in its ex-
pression as her voice was in its dulcet tones ;
" as regards the intimacies we form at one
time, with individuals we were quite ignorant
of, at another. I recall, sir, that on that occa-
sion you went so far as to say you were
actually apprehensive of Miss Gradgrind."

" Your memory does me more honor than
my insignificance deserves. I availed myself
of your obliging hints to correct my timidity,
and it is unnecessary to add that they were
perfectly accurate. Mrs. Sparsit's talent for
—in fact for anything requiring accuracy—
with a combination of strength of mind—and
Family—is too habitually developed to admit
of any question." He was almost falling
asleep over this compliment ; it took him so
long to get through, and his mind wandered
so much in the course of its execution.

" You found Miss Gradgrind—I really can-
not call her Mrs. Bounderby; it's very absurd
of me—as youthful as I described her ?"
asked Mrs. Sparsit, sweetly.

" You drew her portrait perfectly," said
Mr. Harthouse. " Presented her dead
image."

" Very engaging, sir ] " said Mrs. Sparsit,
causing her mittens slowly to revolve over
one another.

" Highly so."
" It used to be considered," said Mrs.

Sparsit, " that Miss Gradgrind was wanting
in animation, but I confess she appears to me
considerably and strikingly improved in that
respect. Ay, and indeed here is Mr. Boun-
derby !" cried Mrs. Sparsit, nodding her
head a great many times, as it she had been

224.


478 HOUSEHOLD WORDS. [Conducted by

talking and thinking of no one else. " How
do you find yourself this morning, sir ? Pray
let us see you cheerful, sir."

Now, these persistent assuagements of his
misery, and lightenings of his load, had by
this time begun to have the effect of making
Mr. Bouuderby softer than usual towards Mrs.
Sparsit, and harder than usual to most
other people from his wife downward. So,
when Mrs. Sparsit said with forced lightness
of heart, " You want your breakfast, sir, but
I dare say Miss Gradgrind will soon be here
to preside at the table," Mr. Bounderby
replied, " If I waited to be taken care of by
my wife, ma'am, I believe you know pretty
well I should wait till Doomsday, so I'll
trouble you to take charge of the teapot."
Mrs. Sparsit complied, and assumed her old
position at table.

This again made the excellent woman vastly
sentimental. She was so humble withal, that
when Louisa appeared, she rose, protesting
she never could think of sitting in that place
under existing circumstances, often as she
had had the honor of making Mr. Bounderby's
breakfast, before Mrs. Gradgrind—she begged
pardon, she meant to say, Miss Bounderby
—she hoped to be excused, but she really
could not get it right yet, though she trusted
to become familiar with it by and by—had
assumed her present position. It was only
(she observed) because Miss Gradgrind hap-
pened to be a little late, and Mr. Bounderby's
time was so very precious, and she knew it of
old to be so essential that he should break-
fast to the moment, that she had taken the
liberty of complying with his request: long
as his will had been a law to her.

" There ! Stop where you are, ma'am," said
Mr. Bounderby, "stop where you are ! Mrs.
Bounderby will be very glad to be relieved of
the trouble, I believe."

"Don't say that, sir," returned Mrs.
Sparsit, almost with severity, " because that
is very unkind to Mrs. Bounderby. And to
be unkind is not to be you, sir."

" You may set your mind at rest ma'am.—
You can take it very quietly, can't you
Loo \" said Mr. Bounderby, in a blustering
way, to his wife.

" Of course. It is of no moment. Why should
it be of any importance to me 1"

" Why should it be of any importance to
any one, Mrs. Sparsit, ma'am ?" said Mr.
Bounderby, swelling with a sense of slight.
" You attach too much importance to these
things, ma'am. By George, you'll be cor-
rected in some of your notions here. You are
old fashioned, ma'am. You are behind Tom
Gradgrind's children's time."

" What is the matter with you ? " asked
Louisa, coldly surprised, " What has given
you ojfence ?"

" Offence !" repeated Bounderby. " Do you
suppose if there was any offence given me, I
shouldn't name it, and request to have it
corrected? I am a straightforward man,

I believe. I don't go beating about for side-
winds."

" I suppose no one ever had occasion to
think you too diffident, or too delicate,"
Louisa answered him composedly: " I have
never made that objection to you, either as a
child or as a woman. I don't understand
what you would have."

" Have ?" returned Mr. Bounderby. " No-
thing. Otherwise, don't you, Loo Bounderby,
know thoroughly well that I, Josiah Boun-
derby of Coketown, would have it 1"

She looked at him, as he struck the table
and made the teacups ring, with a proud
color in her face that was a new change, Mr.
Harthouse thought. "You are incom-
prehensible this morning," said Louisa." Pray
take no further trouble to explain yourself. I
am not curious to know your meaning. What,
does it matter ! "

Nothing more was said on this theme, and
Mr. Harthouse was soon idly gay on indifferent
subjects. But, from this day, the Sparsit
action upon Mr. Bounderby threw Louisa
and James Harthouse more together, and
strengthened the dangerous alienation from
her husband and confidence against him
with another, into which she had fallen by
degrees so fine that she could not retrace
them if she tried. But, whether she ever tried
or no, lay hidden in her own closed heart.

Mrs. Sparsit was so much affected on this
particular occasion, that, assisting Mr. Boun-
derby to his hat after breakfast, and being
then alone with him in the hall, she
imprinted a chaste kiss upon his hand, mur-
mured " my benefactor ! " and retired, over-
whelmed with grief. Yet it is an indubitable
fact, within the cognizance of this history,
that five minutes after he had left the house
in the self-same hat, the same descendant of
the Scadgerses and connexion by matrimony
of the Powlers, shook her right-hand mitten
at his portrait, made a contemptuous grimace
at that work of art, and said " Serve you
right, yoa. Noodle, and I am glad of it!"

Mr. Bounderby had not been long gone,
when Bitzer appeared. Bitzer had come down
by train, shrieking and rattling over the long
line of arches that bestrode the wild country
of past and present coal pits, with an express
from Stone Lodge. It was a hasty note to
inform Louisa, that Mrs. Gradgrind lay
very ill. She had never been well, within her
daughter's knowledge ; but, she had declined
within the last few days, had continued sink-
ing all through the night, and was now as
nearly dead, as her limited capacity of being
in any state that implied the ghost of an in-
tention to get out of it, allowed.

Accompanied by the lightest of porters,
fit colorless servitor at Death's door when
Mrs. Gradgrind knocked, Louisa rumbled to
Coketown, over the coalpits past and present,
and was whirled into its smoky jaws. She
dismissed the messenger to his own devices,
and rode away to her old home.


diaries Dickens.] HARD TIMES, 479

She had seldom been there, since her mar-
riage. Her father was usually sifting and
sifting at his parliamentary cinder-heap in
London (without being observed to turn up
many precious articles among the rubbish),
and was still hard at it in the national dust-
yard. Her mother had taken it rather as a
disturbance than otherwise, to be visited,
as she reclined upon her sofa ; young people,
Louisa felt herself all unfit for; Sissy she
had never softened to again, since the night
when the stroller's child had raised her eyes
to look at Mr. Bounderby's intended wife.
She had no inducements to go back, and had
rarely gone.

Neither, as she approached her old home
now, did any of the best influences of old
home descend upon her. The dreams of
childhood—its airy fables; its graceful,beauti-
ful, humane, impossible adornments of the
world beyond; so good to be believed in
once, so good to be remembered when out-
grown, for then the least among them rises to
the stature of a great Charity in the heart, suf-
fering little children to come into the midst of
it, and to keep with their pure hands a garden
in the stony ways of this world, wherein it were
better for all the children of Adam that they
should oftener sun themselves, simple and trust-
ful, and not worldly-wise—what had she to
do with these ] Remembrances of how she
had journeyed to the little that she knew, by
the enchanted roads of what she and millions
of innocent creatures had hoped and ima-
gined ; of how, first coming upon Eeason
through the tender light of Fancy, she had
seen it a beneficent god, deferring to gods as
great as itself: not a grim Idol, cruel and
cold, with its victims bound hand to foot, and
its big dumb shape set up with a sightless
stare, never to be moved by anything but so
many calculated tons of leverage—what had
she to do with these ? Her remembrances of
home and childhood, were remembrances of
the drying up of every spring and fountain in
her young heart as it gushed out. The golden
waters were not there. They were flowing for
the fertilisation of the land where grapes are
gathered from thorns, and figs from thistles.

She went, with a heavy, hardened kind of
sorrow upon her, into the house and into her
mother's room. Since the time of her leaving
home, Sissy had lived with the rest of the
family on equal terms. Sissy was at her
mother's side; and Jane, her sister, now ten
or twelve years old, was in the room.

There was great trouble before it could be
made known to Mrs. Gradgrind that her
eldest child was there. She reclined, propped
up, from mere habit, on a couch: as nearly
in her old usual attitude, as anything so help-
less could be kept in. She had positively
refused to take to her bed; on the ground that
if she did, she would never hear the last of it.

Her feeble voice sounded so far away in
her bundle of shawls, and the sound of
another voice addressing her seemed to take

such a long time in getting down to her ears,
that she might have been lying at the bot-
tom of a well. The poor lady was nearer
Truth than she ever had been: which had
much to do with it.

On being told that Mrs. Bounderby was
there, she replied, at cross-purposes, that she
had never called him by that name since he
married Louisa; that pending her choice of
an unobjectionable name, she had called him
J; and that she could not at present depart
from that regulation, not being yet provided
with a permanent substitute. Louisa had sat
by her for some minutes, and had spoken to
her often, before she arrived at a clear under-
standing who it was. She then seemed to
come to it all at once.

"Well, my dear," said Mrs. Gradgrind,
" and I hope you are going on satisfactorily
to yourself. It was all your father's doing.
He set his heart upon it. And he ought to
know."

" I want to hear of you, mother ; not of
myself."

" You want to hear of me, my dear ?
That's something new, I am sure, when any-
body wants to hear of me. Not at all well,
Louisa. Very faint and giddy."

" Are you in pain, dear mother 1"
" I think there's a pain somewhere in the

room," said Mrs. Gradgrind, " but I couldn't
positively say that I have got it."

After this strange speech, she lay silent
for some time. Louisa, holding her hand,
could feel no pulse ; but kissing it, could see a
slight thin thread of life in fluttering motion.

"You very seldom see your sister," said
Mrs. Gradgrind. " She grows like you. I wish
you would look at her. Sissy, bring her here."

She was brought, and stood with her hand
in her sister's. Louisa had observed her
with her arm round Sissy's neck, and she
felt the difference of this approach.

" Do you see the likeness, Louisa 1"
"Yes, mother. I should think her like

me. But"
" Eh 1 Yes, I always say so," Mrs. Grad-

grind cried, with unexpected quickness.
" And that reminds me. I want to speak to
you, my dear. Sissy, my good girl, leave us
alone a minute."

Louisa had relinquished the hand; had
thought that her sister's was a better and
brighter face than hers had ever been ; had
seen in it, not without a rising feeling of
resentment, even in that place and at that
time, something of the gentleness of the other
face in the room: the sweet face with the
trusting eyes, made paler than watching and
sympathy made it, by the rich dark hair.

Left alone with her mother, Louisa saw
her lying with an awful lull upon her face,
like one who was floating away upon some
great water, all resistance over, content to be
carried down the stream. She put the
shadow of a hand to her lips again, and
recalled her.


480 HOUSEHOLD WOEDS. [Conducted by

" You were going to speak to me, mother."
" Eh ? Yes, to be sure, my dear. You

know your father is almost always away now,
and therefore I must write to him about it."

" About what, mother ? Don't be troubled.
About what 1"

" You must remember, my dear, that when-
ever I have said anything, on any subject, I
have never heard the last of it; and conse-
quently, that I have long left off saying any-
thing."

'* I can hear you, mother." But, it was only by
dint of bending down her ear, and at the same
time attentively watching the lips as they
moved, that she could link such faint and
broken sounds into any chain of connexion.

" You learnt a great deal, Louisa, and so
did your brother. Ologies of all kinds, Irom
morning to night. If there is any Ology left,
of any description, that has not l>een worn to
rags in this house, all I can say is, I hope
I shall never hear its name."

" I can hear you, mother, when you have
strength to go on." This, to keep her from
floating away.

" But there's something—not an Ology at
all—that your Bather has missed, or forgotten,
Louisa. I don't know what it is. I have often
sat with Sissy near me, and thought about it.
I shall never get its name uow. But your
father may. It makes me r^stiess. I want to
write to him, to find out for God's sake, what
it is. Give me a pen, give me a pen."

Even the power of restlessness was gone,
except from the poor head, which could just
turn from side to side.

She fancied, however, that her request had
been complied with, .and that the pen she
could not have held was in her hand. It
matters little what figures of wonderful no-
meaning she began to trace upon her wrap-
pers. Tlie hand soon stopped' in the midst
of them; the light that had always been
feeble and dim behind the weak transpa-
rency, went out; and even Mrs. Gradgriud,
emerged from the shadow in which man
walketh and disquieteth himself in vain,
took upon her the dread solemnity of the
snges and patriarchs.

CHAPTER XXVI.

MRS. SPARSIT'S nerves being slow to re-
cover their tone, the.'1 worthy woman made
a stay of some weeks in duration at Mr.
Bounderby's retreat, where, notwithstanding
her anchorite turn of mind based upon her
becoming consciousness of her altered sta-
tion, she resigned herself, with noble forti-
tude, to lodging, as one may say, in clover,
and feeding on the fat of the land. During
the whole term of this recess from the
guardianship of the Bank, Mrs. Sparsit was
a pattern of consistency ; continuing to take
such pity on Mr. Bounderby to his face, as is
rarely taken on man, and to call his portrait
a Noodle to its face, with the greatest acri-
mony and contempt.

Mr. Bounderby, having got it into his
explosive composition that Mrs. Sparsit was
a highly superior woman to perceive that he
had that general cross upon him in his
deserts (for he had not yet settled what it
was), and further that Louisa would have
objected to her as a frequent visitor if it
had comported with his greatness that she
should object to anything he chose to do,
resolved not to> lose sight of Mrs. Sparsit
easily. So, when her nerves were strung up
to the pitch of again consuming sweetbreads
in solitude, he said to her at the dinner-
table, on the day before her departure,
" I tell you what, ma'am; you shall come
down here of a Saturday while the fine
weather lasts, and stay till Monday." To
which Mrs. Sparsit returned, in effect, though
not of the Mahommedan persuasion: " To
hear is to obey."

Now, Mrs. Sparsit was not a poetical
woman ; but she took an idea, in the nature
of an allegorical fancy, into her head. Much
watching of Louisa, and much consequent
observation of her impenetrable demeanor,
which keenly whetted and sharpened Mrs.
Sparsit's edge, must have given her as it
were a lift, in. the way of inspiration. She
created in her mind a mighty Staircase, with
a dark pit of shame and ruin at the bottom ;
and down these stairs, from day to day and
hour to hour, she saw Louisa coming.

It became the business of Mrs. Sparsit's
life, to look up at the staircase, and to
watch Louisa coming down. Sometimes slowly,
sometimes quickly, sometimes several steps
at one bout, sometimes stopping, never turn-
ing back. If she had once turned back, it
might have been the death of Mrs. Sparsit in
spleen and grief.

She had been, descending steadily, to the
day, and on the day, when Mr. Bounderby
issued the weekly invitation recorded above.
Mrs. Sparsit was in good spirits, and inclined
to be conversational.

" And pray, sir," said she, " if I may ven-
ture to ask a question appertaining to any
subject on which you show reserve—which is
indeed hardy in me, for I well know you
have a reason for everything you do—have
you received intelligence respecting the
robbery ?"

" Why, ma'am, no ; not yet. Under the
circumstances, I didn't expect it yet. Koine
wasn't built in a day, ma'am."

" Very true, sir," said Mrs. Sparsit, shaking
her head.

" Nor yet in a week, ma'am."
" No, indeed, sir," returned Mrs. Sparsit,

with an air of melancholy.
<:In a similar manner," said Boundei-by,

"I can wait, you know. If Eomulus and
Remus could wait, Josiah Bounderby can
wait. They were better off in their youth
than I was, however. They had a she woli
for a nurse; / had only a she wolf for a,
grandmother. She didn't give any milk,


CharlesDickens,] HARD TIMES. 481

ma'am ; she gave braises. She was a regular
Alderney at that."

" Ah!" Mrs. Sparsit sighed and shuddered.
" No, ma'am," continued Bounderby, " I

have not heard anything more about it. It's
iii hand, though; and youug Tom, who rather
sticks to business at present—something new
for him ; be hadn't the schooling / had—is
helping. My injunction is, Keep it quiet,
and let it seem to blow over. Do what you
like under the rose, but don't give a sign of
what you're about; or half a hundred of 'em
will combine together and get this fellow who
has bolted, out of reach for good. Keep it
quiet, and the thieves will grow in confi-
dence by little and little, and we shall have
'em."

" Very sagacious indeed, sir," said Mrs.
Sparsit. "Very interesting. The old woman
you mentioned, sir "

" The old woman I mentioned, ma'am,"
said Bounderby, cutting the matter short, as
it was nothing to boast about, " is not laid
hold of; but, she may take her oath she will be,
if that is any satisfaction to her villainous old
mind. In the mean time, ma'am, I am of
opinion, if you ask me my opinion, that the
less she is talked about, the better."

That same evening, Mrs. Sparsit, in her
chamber window, resting from her packing
operations, looked towards her great staircase
and saw Louisa still descending.

She sat by Mr. Harthouse, in an alcove in
the garden, talking very low. He stood
leaning over her, as they whispered together,
and his face almost touched her hair. "Ifnot
quite !" said Mrs. Sparsit, straining her hawk's
eyes to the utmost. Mrs. Sparsit was too distant
to hear a word of their discourse, or even to
know that they were speaking softly, other-
wise than from the expression of their figures;
but what they said was this :

" You recollect the man, Mr. Harthouse 1"
"Oh, perfectly !"
" His face, and his manner, and what he

said 1"
" Perfectly. And an infinitely dreary person

he appeared to me to be. Lengthy and prosy
in the extreme. It was very knowing to
hold forth, in the humble-virtue school of
eloquence ; but, I assure you I thought at
the time.' My good fellow, you are over-doing
this!'"'

" It has been very difficult to me to think ill
of that man."

" My dear Louisa—as Tom says." Which
he never did say. " You know no good of
the fellow ?"

" No, certainly."
" Nor of any other such person ?"
" How can I," she returned, with more of

her first manner on her than he had lately
seen, " when I know nothing of them, men
or women ?"

" My dear Mrs. Bounderby ! Then con-
sent to receive the submissive representation
of your devoted friend, who knows some-1

thing of several varieties of his excellent
fellow-creatures — for excellent they are,
I have no doubt, in spite of such little foibles
as always helping themselves to what they
can get hold of. This fellow talks. Well;
every fellow talks. His professing morality
only deserves a moment's consideration, as
being a very suspicious circumstance. All
sorts of humbugs profess morality, from the
House of Commons to the House of Correction,
except our people ; it really is that exception
which makes our people quite reviving. You
saw and heard the case. Here was a com-
mon man, pulled up extremely short by my
esteemed friend Mr. Bounderby—who, as we
know, is not possessed of that delicacy
which would soften so tight a hand. The
common man was injured, exasperated, left
the house grumbling, met somebody who
proposed to him to go in for some share in this
Bank business, went in, put something in his
pocket which had nothing in it before, and
relieved his mind extremely. Really he
would have been an uncommon, instead of a
common, man, if he had not availed himself of
such an opportunity. Or he may have made
it altogether, if he had the cleverness. Equally
probable!"

" I almost feel as though it must be bad in
me," returned Louisa, after sitting thought-
ful awhile, " to be so ready to agree with
you, and to be so lightened in my heart by
what you say."

" I only say what is reasonable ; nothing
vrorse. I have talked it over with my friend
Tom more than once—of course I remain on
terms of perfect confidence with Tom—and
he is quite of my opinion, and I am quite of
his. Will you walk ? "

They strolled away, among the lanes be-
ginning to be indistinct in the twilight—she
leaning on his arm—-and she little thought
how she was going down, down, down, Mrs.
Sparsit's fetaircase.

Night and day, Mrs. Sparsit kept it stand-
ing. When Louisa had arrived at the
bottom and disappeared in the gulf, it might
fall in upon her if it would ; but, until then,
there it was to be, a Building, before Mrs.
Sparsit's eyes. And there Louisa always
was, upon it. Always gliding down, down,
down.

Mrs. Sparsit saw James Harthouse come
and go; she heard of him here and there ;
she saw the changes of the face he had
studied ; she, too, remarked to a nicety how
and when it clouded, how and when it
cleared ; she kept her black eyes wide open,
with no touch of pity, with no touch of com-
punction, all absorbed in interest; but, in the
interest of seeing her, ever drawing with no
hand to stay her, nearer and nearer to the
bottom of this new Giants' Staircase.

With all her deference for Mr. Bounderby,
as contradistinguished from his portrait,
Mrs. Sparsit had not the smallest intention
of interrupting the descent. Eager to see it


482 HOUSEHOLD WORDS. [Conducted by

accomplished, and yet patient, she waited
for the last fall as for the ripeness and
fulness of the harvest of her hopes. Hushed
in expectancy, she kept her wary gaze upon
the stairs ; and seldom so much as darkly
shook her right mitten (with her fist in it),
at the figure coming down.

HER MAJESTY'S CONSULAR
SERVICE.

THERE are one or two important consulates
in the Levant about to become vacant; and
as it is a very sensible proverb which tells us
that prevention is better than cure, I shall go
on to say a few words upon this subject. To
understand clearly, however, the duties and
precise position of our consuls in this part of
the world, it will be necessary to go back a
little.

Bad as the state of Turkey still is, it was for-
merly very much worse. The Greeks had given
the Turks such an indifferent opinion of the
Christian world that they looked upon our race
as a species of game it was lawful to hunt. Un-
believers had, therefore, neither justice nor
mercy to expect from the followers of the
Prophet. Thus, if one Frank did wrong, the
cadi not only punished the sinner, but every
other Frank who was to be found. Ships
were stopped on the high seas in time of
peace, and made to deliver up their cargoes
and cabin boys ; sometimes the ships also
were taken. Turkish officers not only exacted
arbitrary taxes and customs dues, but they
levied them as often as they pleased. They
would not give receipts for money paid to
them; and tax-gatherers who had nothing to
do, were calling on the Franks all day long.
Merchants were compelled to exchange their
money for the debased currency of Turkey,
and to take it at its nominal value. There
were all sorts of vexatious monopolies. Mer-
chants were obliged to sell their goods to
Turks, in preference to better paymasters.
Whenever the Sultan wished to reward a
favourite, he was apt to give him a charter to
annoy the Franks in some way. Even the
lowest employments in private houses were
disposed of by law. All commercial travellers
were Jews ; and if one of them was turned
away for misconduct or dishonesty, he had
a claim for indemnity, and was able to enforce
it. Turks pretended to have bills of exchange
upon Frankish merchants, and insisted on
being paid on their mere assertion to that
effect. Franks were often detained in cap-
tivity, under pretence of making them
discharge the debts which they did not owe ;
if they refused to ransom themselves, the
Turks stormed and plundered their houses.
If a Frank had ever had any charge brought
against him, the cadi reopened the case when-
ever he felt in the humour, till that Frank's life
became a weariness, and he was obliged to buy
the cadi off. If a Turk brought a charge
against a Frank, the latter was not allowed
time to prove his innocence; if he had wit-

nesses on the spot, their evidence was inad-
missible by law. One Frank was not unfre-
quently even put to death for the sins of
another. The Turkish tribunals insisted that
all the parties to a suit should appear in person;
so that a troublesome fellow might take up
the whole of a busy man's time by bringing
the absurdest charges against him. Many
persons made a trade of this, and it was not
a bad business in a lucrative point of view.
The cadi decided all questions with a lofty
contempt of evidence ; and as even the man
who gained a process paid the expenses of it,
there was no punishment for the most wanton
malice. The giving and receiving of presents
was also a gigantic evil; they were required
upon all occasions, and they were merely an
authorised species of robbery.

At last, after centuries of the most extra-
ordinary patience, the Christian powers began
to take heart, and to make treaties for the
prevention of these things. The result was
the gradual blossoming into fuller and fuller
flower of the Levant consuls. I shall, however,
for the present, limit these remarks to our own.

The British consul in the Levant is en-
trusted with both civil and criminal jurisdic-
tion. Fortunately, he has not the power of
awarding capital punishment; but he has
almost every other. He may banish, dishonour,
imprison, and fine at pleasure ; he is banker,
notary, arbitrator, judge, priest, registrar, and
administrator of dead men's goods. Untold
property is confided to his care; the many
interests of travellers and merchants are al-
most entirely entrusted to him. Finally, he
has power to enforce attendance at his office
by a fine. He is recommended to prefer
summary decisions, and not to give his mind
to juries.

The British consul has such weight and
authority among the Turks that he may cause
almost any amount of mischief unchecked.
There is no press to watch his doings ; no
society to cry shame on him ; no means by
which an ignorant Maltese or Ionian can
make a grievance known or obtain redress ;
there is, indeed, no control of any kind over
your British consul; and a very august and
singular personage he has become in conse-
quence. If we grant that your British con-
sul is always a high-minded and conscientious
man (and I am not doubting it), it must still
be borne in mind, he has to deal with a
numerous class of persons who speak no
English, and whose depositions he is obliged
to receive through dragomen who are not
always honest, and whom he cannot always
understand. He has to decide cases, also,
where every effort is made to deceive him ;
where evidence is often particularly difficult
to sift ; and thus, however upright himself,
your British consul is often made the involun-
tary instrument of cruel wrong. I know that
this is not the tenor of the reports sent in
some time ago by the consuls to the Foreign
Office ; but I have seen the system at work.


" Familiar in their Mouths as HOUSEHOLD WORDS"—SHAKESPEABI

HOUSEHOLD WORDS.
A WEEKLY JOUKNAL.

CONDUCTED BY CHARLES DICKENS.

225.] SATURDAY, JULY 15, 1854. [PRICE 2d.

H A R D TIMES.
BY CHARLES DICKENS.

CHAPTER XXVII.

THE figure descended the great stairs,
steadily, steadily; always verging, like a
weight in deep water, to the black gulf at the
bottom.

Mr. Gradgrind, apprised of his wife's de-
cease, made an expedition from London, and
buried her in a business-like manner. He
then returned with promptitude to the
national cinder-heap, and resumed his sifting
for the odds and ends he wanted, and his
throwing of the dust about into the eyes of
•other people who wanted other odds and ends
—in fact, resumed his parliamentary duties.

In the meantime, Mrs. Sparsit kept un-
winking watch and ward. Separated from her
staircase, all the week, by the length of iron
road dividing Coketown from the country house,
she yet maintained her cat-like observation
of Louisa, through her husband, through her
brother, through James Harthouse, through
the outsides of letters and packets, through
everything animate and inanimate that at
any time went near the stairs. " Your foot
on the last step, my lady," said Mrs. Sparsit,
apostrophising the descending figure, with the
aid of her threatening mitten, " and all your
art shall never blind me."

Art or nature though, the original stock
of Louisa's character or the graft of circum-
stances upon it,—her curious reserve die
baffle, while it stimulated, one as sagacious as
Mrs. Sparsit. There were times when Mr
James Harthouse was not sure of her. There
were times when he could not read the face
he had studied so long ; and when this lonely
girl was a greater mystery to him, than any
woman of the world with a ring of satellites
to help her.

So the time went on ; until it happened thai
Mr. Bounderby was called away from home
by business which required his presence
elsewhere, for three or four days. It
was on a Friday that he intimated this to
Mrs. Sparsit at the Bank, adding: " But
you'll go down to-morrow, ma'am, all th
same. You'll go down just as if I was there
It will make no difference to you."

"Pray, sir," returned Mrs. Sparsit, re

>roachfully, " let me beg you not to say that.
Your absence will make a vast difference to
me, sir, as I think you very well know."

" Well, ma'am, then you must get on in my
absence as well as you can," said Bounderby,
not displeased.

"Mr. Bounderby," retorted Mrs. Sparsit,
' your will is to me a law, sir ; otherwise, it
might be my inclination to dispute your kind
commands, not feeling sure that it will be quite
so agreeable to Miss Gradgrind to receive
me, as it ever is to your own munificent hos-
pitality. But you shall say no more, sir. I
will go, upon your invitation."

"Why, when I invite you to my house,
ma'am," said Bounderby, opening his eyes, " I
should hope you want no other invitation."

" No indeed, sir," returned Mrs. Sparsit,
I should hope not. Say no more, sir. I

would, sir, I could see you gay again ! "
" What do you mean, ma'am ?" blustered

Bounderby.
" Sir," rejoined Mrs. Sparsit, " there was

wont to be an elasticity in you which I sadly
miss. Be buoyant, sir!"

Mr. Bounderby, under the influence of this
difficult adjuration, backed up by her corn-
passionate eye, could only scratch his head
in a feeble and ridiculous manner, and after-
wards assert himself at a distance, by being
heard to bully the small-fry of business all
the morning.

" Bitzer," said Mrs. Sparsit that afternoon,
when her patron was gone on his journey,
and the Bank was closing, " present mv com-
pliments to young Mr. Thomas, and ask him
if he would step up and partake of a
lamb chop and walnut ketchup, with a glass
of India ale 1" Young Mr. Thomas being
usually ready for anything in that way, re-
turned a gracious answer, and followed on its
heels. "Mr. Thomas," said Mrs. Sparsit,
" these plain viands being on table, I thought
you might be tempted." " Thankee, Mrs.
Sparsit," said the whelp. And gloomily
fell to.

"How is Mr. Harthouse, Mr. Tom?"
asked Mrs. Sparsit.

" Oh he is all right," said Tom.
" Where may he be at present ?" Mrs.

Sparsit asked in a light conversational man-
ner, after mentally devoting the whelp to the
Furies for being so uncommunicative.

VOL. is. 225


502 HOUSEHOLD WORDS. [Conducted by

" He is shooting in Yorkshire," said Tom.
" Sent Loo a basket half as big as a church,
yesterday."

" The kind of ggnteraan now," said Mrs.
Spar-sit, sweetly,«' vhom one might wager te
be a good shot! "

" Crack," said Tom.
He had long been a down-looking young

fellow, but this characteristic had so increased
of late that he never raised his eyes to any
face for three seconds together. Mrs. Sparsit
consequently had ample means of watching
his looks, if she were so inclined.

" Mr. Harthouse is a great favourite of
mine," said Mrs. Sparsit, " as indeed he is of
most people. May we expect to see him
again shortly, Mr. Tom ? "

" Why, / expect to see him to-morrow,"
returned the whelp.

" Good news ! " cried Mrs. Sparsit, blandly.
" I have got an appointment with him to

meet him in the evening at the station here,"
said Tom, " and I am going to dine with him
afterwards, T believe. He is not coming
down to Nickits's for a week or so, being due
somewhere else. At least, he says so ; but I
shouldn't wonder if he was to stop here over
Sunday, and stray that way."

" Which reminds me ! " said Mrs. Sparsit.
"Would you remember a message to your
sister, Mr. Tom, if I was to charge you with
one ?"

"Well! Ill try," returned the reluctant
whelp, "if it isn't a long un."

" It is merely my respectful compliments,"
said Mrs. Sparsit, "and I fear I may not
trouble her with my society this week; being
still a little nervous, and better perhaps by
my poor self."

" Oh ! If that's all," observed Tom, "it
wouldn't matter much, even if I was to forget
it, for Loo's not likely to think of you unless
she sees you."

Having paid for his entertainment with
this agreeable compliment, he relapsed into a
hangdog silence until there was no more
•India ale left, when he said, " Well, Mrs.
Sparsit, I must be off!" and went off.

Next day, Saturday, Mrs. Sparsit sat at
her window all day long: looking at the
customers coming in and out, watching the
postmen, keeping an eye on the general
traffic of the street, revolving many things in
her mind, but, above all, keeping her atten-
tion on her staircase. The evening come,
she put on her bonnet and shawl, and went
quietly out: having her reasons for hovering
in a furtive way about the station by which
a passenger would arrive from Yorkshire,
and for preferring to peep into it round
pillars and corners, and out of ladies' wait-
ing-room windows, to appearing in its pre-
cincts openly.

Tom was in attendance, and loitered about
until the expected train came in. It brought
no Mr. Harthouse. Tom waited until the
crowd had dispersed, and the bustle was

over ; and then referred to a posted list of
trains, and took counsel with porters. That
doae, he strolled away idly, stepping in the
street aad looking up it and down it, and
lifting his hat off and putting it on again,
and yawning, and stretching himself, and
exhibiting all the symptoms of mortal weari-
ness to be expected in one who had still to
wait until the next train should come in, an
hour and forty minutes hence.

" This is a device to keep him out of the
way," said Mrs. Sparsit, starting from the
dull office window whence she had watched
him last. " Harthouse is with his sister
now!"

It was the conception of an inspired mo-
ment, and she shot off with her utmost swift-
ness to work it out. The station for the
country house was at the opposite end of the
town, the time was short, the road not easy ;
but she was so quick in pouncing on a dis-
engaged coach, so quick in darting out of it,
producing her money, seizing her ticket, and
diving into the train, that she was borne
along the arches spanning the land of coal-
pits past and present, as if she had been
caught up in a cloud and whirled away.

All the journey, immovable in the air
though never left behind ; plain to the dark
eyes of her mind, as the electric wires which
ruled a colossal strip of music-paper out of
the evening sky, were plain to the dark eyes
of her body ; Mrs. Sparsit saw her staircase,
with, the figure coming down. Very near
the bottom now. Upon the brink of the
abyss.

An overcast September evening, just at
nightfall, saw beneath its drooping eyelid
Mrs. Sparsit glide out of her carriage, pass
down the wooden steps of the little station
into a stony road, cross it into a green lane,
and become hidden in a summer-growth of
leaves and branches. One or two late birds
sleepily chirping in their nests, and a bat
heavily crossing and recrossing her, and the
reek of her own tread in the thick dust
that felt like velvet, were all Mrs. Sparsit
heard or saw until she very softly closed a
gate.

She went up to the house, keeping within
the shrubbery, and went round it, peeping
between the leaves at the lower windows.
Most of them were open, as they usually
were in such warm weather, but there were
no lights yet, and all was silent. She tried
the garden with no better effect. She thought
of the wood, and stole towards it, heedless
of long grass and briers: of worms, snails,
and slugs, and all the creeping things that be.
With her dark eyes and her hook nose
warily in advance of her, Mrs. Sparsit
softly crushed her way through the thick
undergrowth, so intent upon her object that
she probably would have done no less, if the
wood had been a wood of adders.

Hark!
The smaller birds might have tumbled out


Charles Dickens.] HAKD TIMES. 503

of their nests, fascinated by the glittering of
Mrs. Sparsit's eyes in the gloom, as she stopped
and listened.

Low voices close at hand. His voice, and
hers. The appointment was a device to keep
the brother away ! There they were yonder,
"by the felled tree.

Bending low among the dewy grass, Mrs.
Sparsit advanced closer to them. She drew
herself up, and stood behind a tree, like Kob-
inson Crusoe in his ambuscade against the
savages; so near to them that at a spring,
and that no great one, she could have
touched them both. He was there secretly,
and had not shown himself at the house.
He had come on horseback, and must have
passed through the neighbouring fields ; for
his horse was tied to the meadow side of the
fence, within a few paces.

"My dearest love," said he, "what could I
do ? Knowing you were alone, was it pos-
sible that I could stay away ? "

" You may hang your head, to make your
self the more attractive ; / don't know what
they see in you when yon hold it up" thought
Mrs. Sparsit; "but you little think, ray
dearest love, whose eyes are on you ! "

That she hung her head, was certain. She
urged him to go away, she commanded him
to go away ; but she neither turned her face
to him, nor raised it. Yet it was remarkable
that she sat as still, as ever the amiable woman
in ambuscade had seen her sit, at any period
in her life. Her hands rested in one another,
like the hands of a statue ; and even her
manner of speaking was not hurried.

"My dear child," said Harthouse ; Mrs.
Sparsit saw with delight that his arm em-
braced her ; ." will you not bear with my
society for a little while ? "

" Not here."
" Where, Louisa 1"
" Not here."
" But we have so little time to make so much

of, and I have come so far, and am altogether
so devoted, and distracted. There never was
a slave at once so devoted and ill-used by
his mistress. To look for your sunny welcome
that has warmed me into life, and to be
received in your frozen manner, is hearV
rending."

"Am I to say again, that I must be left to
myself here 1"

"But we must meet, my dear Louisa. Where
shall we meet 1"

They both started. The listener started
guiltily, too; for she thought there was another
listener among the trees. It was only rain,
beginning to fall fast, in heavy drops.

" Shall I ride up to the house a few minutes
hence, innocently supposing that its master
is at-home and "will be charmed to receive
me."

" No !"
"Your cruel commands are implicitly to be

obeyed ; though I am the most unfortunate
fellow in the world> I believe, to have been

nsensible to all other women, and to have
'alien prostrate at last under the foot of the
most beantifal, and the most engaging, and the
most imperious. My dea-rest Louisa, I cannot

o myself, or let you go, in this hard abuse of
your power."

Mrs. Sparsit saw him detain her with his
ncircling arm, and heard him then and there,

within her (Mrs. Sparsit's) greedy hearing,
tell her how he loved her, and how she was
the stake for which he ardently desired to
play away all that he had in life. The objects
hehad lately pursued, turned worthless beside
her ; such success as was almost in his grasp,
he flung away from him like the dirt it was,
compared with her. Its pursuit, neverthe-
less, if it kept him near her, or its renuncia-
tion if it took him from her, or flight if she
shared it, or secresy if she commanded it, or
any fate, or every fate, all was alike to him, so
that she was true to him,—the man who had
seen how cast away she was, whom she had
inspired at their first meeting with an admira-
tion and interest of which he had thought
himself incapable, whom she had received into
her confidence, who was devoted to her and
adored her. All this, and more, in his hurry,
and in hers, in the whirl of her own gratified
malice, in the dread of being discovered, in the
rapidly increasing noise of heavy rain among
the leaves, and a thunder-storm rolling up—•
Mrs. Sparsit received into her mind; set off with
such an unavoidable halo of confusion and
indistinctness, that when at length he climbed
the fence and led his horse away, she was not
sure where they were to meet, or when, except
that they had said it was to be that night.

But one of them yet remained in the dark-
ness before her ; and while she tracked that
one, she must be right. " Oh, my dearest
love," thought Mrs. Sparsit, *' you little think
how well attended you are."

Mrs. Sparsit saw her out of the wood, and
saw her enter the house. What to do next 1
It rained now, in a sheet of water. Mrs.
Sparsit's white stockings were of many
colors, green predominating; prickly things
were in her shoes ; caterpillars slung them-
selves, in hammocks of their own making,
from various parts of her dress ; rills ran
from her bonnet, and her Eoman nose. In
such condition Mrs. Sparsit stood hidden in
the density of the shrubbery, considering
what next ?

Lo, Louisa coming out of the house 1
Hastily cloaked and muffled, and stealing
away. She elopes ! She falls from the low-
ermost stair, and is swallowed up in the gulf!

Indifferent to the rain, and moving with a
quick determined step, she struck into a side-
path parallel with the ride. Mrs. Sparsit
followed in the shadow of the trees, at but a
short distance ; for, it was not easy to keep a
figure in view going quickly through the um-
brageous darkness.

When she stopped to close the side-gate
without noise, Mrs. Sparsit stopped. When


504 HOUSEHOLD WOEDS. [Conducted by

she went on, Mrs. Sparsit went on. She went
by the way Mrs. Sparsit had come, emerged
from the green lane, crossed the stony road,
and ascended the wooden steps to the rail-
road. A train for Coketown would come
through presently, Mrs. Sparsit knew; so, she
understood Coketown to be her first place of
destination.

In Mrs. Sparsit's limp and streaming state,
no extensive precautions were necessary to
change her usual appearance; but, she stopped
under the lee of the station wall, tumbled her
shawl into a new shape, and put it on over
her bonnet. So disguised, she had no fear of
being recognised when she followed up the
railroad steps, and paid her money in the
small office. Louisa sat waiting iu a corner.
Mrs. Sparsit sat waiting in another corner.
Both listened to the thunder, which was loud,
and to the rain, as it washed off the roof, and
pattered on the parapets of the arches. Two
or three lamps were rained and blown out;
so, both saw the lightning to advantage as it
quivered and zig-zaged on the iron tracks.

The seizure of the station with a fit of
trembling, gradually deepening to a complaint
of the heart, announced the train. Fire and
steam, and smoke, and red light; a hiss, a

with a bonnet like an over-ripe fig ; with ail
her clothes spoiled ; with damp impressions
of every button, string, and hook-and-eye she
wore, printed off upon her highly-connected
back ; with a stagnant verdure on her general
exterior, such as accumulates on an old park
fence in a mouldy lane ; Mrs. Sparsit had no
resource but to burst into tears of bitterness
and say, " I have lost her ! "

CHAPTER XXVIII.

THE national dustmen, after entertaining
one another with a great many noisy little
fights among themselves, had dispersed for
the present, and Mr. Gradgrind was at home
for the vacation.

He sat writing in the room with the deadly-
statistical clock, proving something no doubt
—probably, in the main, that the Good Sama-
ritan was a Bad Economist. The noise of the
rain did not disturb him much ; but it at-
tracted his attention sufficiently to make him
raise his head sometimes, as if he were rather
remonstrating with the elements. When ife
thundered very loudly, he glanced towards
Coketown, having it in his mind that some of
the tall chimneys might be struck Jby lightning.

The thunder was rolling into distance,
crash, a bell, and a shriek ; Louisa put into | and the rain was pouring down like a deluge,
one carriage, Mrs. Sparsit put into another ;
the little station a desert speck in the thun-
der-storm.

Though her teeth chattered in her head
from wet and cold, Mrs. Sparsit exulted
hugely. The figure had plunged down the
precipice, and she felt herself, as it were, at-
tending on the body. Could she, who had
been so active in the getting up of the funeral
triumph, do less than exult ? "She will be
at Coketown long before him," thought Mrs.
Sparsit, " though his horse is never so good.
Where will she wait for him ? And where
will they go together ? Patience. We shall
see."

The tremendous rain occasioned infinite
confusion, when the train stopped at its des- j me what is the matter."
tination. Gutters and pipes had burst, drains | She dropped into a chair before him, and
had overflowed, and streets were under water. I put her cold hand oh his arm.

when the door of his room opened. He looked
round the lamp upon his table, and saw with
amazement, his eldest daughter.

" Louisa!"
" Father, I want to speak to you."
" What is the matter ] How strange you

look ! And good Heaven," said Mr. Grad-
grind, wondering more and more, " have you
come here exposed to this storm 1"

She put her hands to her dress, as if she
hardly knew. " Yes." Then she uncovered
her head, and letting her cloak and hood fall
where they might, stood looking at him : so
colorless, so dishevelled, so defiant and
despairing, that he was afraid of her.

"What is it ? I conjure you, Louisa, tell

In the first instant of alighting, Mrs. Sparsit
turned her distracted eyes towards the wait-
ing coaches, which were in great request.
" She will get into one," she considered, "and
will be away before I can follow in another.
At all risks of being run over, I must see the
number, and hear the order given to the
coachman."

But, Mrs. Sparsit was wrong in her calcula-

" Father, you have traiiied me from my
cradle."

" Yes, Louisa."
" I curse the hour in which I was born to

such a destiny."
He looked at her in doubt and dread,

vacantly repeating, " Curse the hour 1 Curse
the hour V

"How could you give me life, and take
tion. Louisa got into no coach, and was j from me all the inappreciable things that
already gone. The black eyes kept upon the J raise it from the state of conscious death ?
railroad-carriage in which she had travelled,
settled upon it a moment too late. The door
not being opened after several minutes, Mrs.

Where are the graces of my soul ? Where
are the sentiments of my heart 1 What have
you done, O father what have you done, with

Sparsit passed it and repassed it, saw nothing, j the garden that should have bloomed once, in
looked in, and found it empty. Wet through this great wilderness here ! "
and through ; with her feet squelching and
squashing in her shoes whenever she moved;
with a rash of rain upon her classical visage;

She struck herself with both her hands
upon her bosom.

" If it had ever been here, its ashes alone


Charlm Dicker)».] HARD TIMES. 505

would save me from the void in which my
whole life sinks. I did not mean to say this ;
but father, you remember the last time we
conversed in this room ?"

He had been so wholly unprepared for
what he heard now, that it was with
difficulty he answered, " Yes, Louisa."

" What has risen to my lips now, would
have risen to my lips then, if you had given
me a moment's help. I don't reproach you,
father. What you have never nurtured in
me, you have never nurtured in yourself;
but O ! if you had only done so long ago, or
if you had only neglected me, what a much
better and much happier creature I should
have been this day !"

On hearing this, after all his care, he bowed
his head upon his hand and groaned aloud.

" Father, if you had known, when we were
last together here, what even I feared while I
strove against it—as it has been my task from
infancy to strive against every natural prompt-
ing that has arisen in my heart; if you had
known that there lingered in my breast,
sensibilities, affections, weaknesses capable of
being cherished into strength, defying all the
calculations ever made by man, and no more
known to his arithmetic than his Creator is,
—would you have given me to^the husband
whom I am now sure that I hate 1 "

He said, " No. No, my poor child."
" Would you have doomed me, at any time,

to the frost and blight that have hardened
and spoiled me ? Would you have robbed

angel into a demon. What I have learned
has left me doubting, misbelieving, despising,
regretting, what I have not learned ; and
my dismal resource has been to think that
life would soon go by, and that nothing in it
could be worth the pain and trouble of a
contest."
. " And you so young, Louisa!" he said with

pity.
" And I so young. In this condition, father

—for I show you now, without fear or favor,
the ordinary deadened state of my mind as I
know it—you proposed my husband to me. I
took him. I never made a pretence to him
or you that I loved him. I knew, and, father,
you knew, and he knew, that I never did. I
was not wholly indifferent, for I had a hope of
being pleasant and useful to Tom. I made
that wild escape into something visionary,
and have gi-adually found out how wild it
was. But Tom had been the subject of all
the little imaginative tenderness of my life ;
perhaps he became so because t knew so
well how to pity him. It matters little now,
except as it may dispose you to think more
leniently of his errors."

As her father held her in his arm, she put
her other hand upon his other shoulder, and
still looking fixedly in his face, went on.

" WhenI was irrevocably married, there rose
up into rebellion against the tie, the old strife,
made fiercer by all those causes of disparity
which arise out of our two individual natures,
and which no general laws shall ever rule or

me—for no one's enrichment—only for the | state for me, father, until they shall be able
greater desolation of this world — of the imma-
terial part of my life, the spring and sum-
mer of my belief, my refuge from what is
sordid and bad in the real things around me,
my school in which I should have learned to
be more humble and more trusting with
them, and to hope in my little sphere to make
them better

" O no, no. No, Louisa. "
" Yet father, if I had been stone blind ; if I

had groped my way by my sense of touch,
and had been free, while I knew the shapes
and surfaces of things, to exercise my fancy
somewhat, in regard to them ; I should have
been a million times wiser, happier, more
loving, more contented, more innocent and
human in all good respects, than I am with
the eyes I have,
come to say."

Now, hear what I have

He moved, to support her with his arm.
She rising as he did so, they stood close toge-
ther : she with a hand upon his shoulder,
looking fixedly in his face.

" With a hunger and thirst upon me, father,
which have never been for a moment appeased;
with an ardent impulse towards some region
where rules, and figures, and definitions were
not quite absolute ; I have grown up, battling
every inch of my way."

" I never knew you were unhappy, my child."
" Father, I always knew it. In this strife

I have almost repulsed and crushed my better

to direct the anatomist where to strike his
knife into the secrets of my soul."

" Louisa ! " he said, and said imploringly ;
for he well remembered what had passed
between them in their former interview.

" I do not reproach you, father, I make no
complaint. I am here with another object."

"What can I do, child ? Ask me what you
will."

" I am coming to it. Father, chance then
threw into my way a new acquaintance ; a
man such as I had had no experience of;
used to the world; light, polished, easy ;
making no pretences; avowing the low esti-
mate of everything, that I was half afraid to
form in secret; conveying to me almost imme-
diately, though I don't know how or by what
degrees, that he understood me, and read my
thoughts. I could not find that he was worse
than I. There seemed to be a near affinity
between us. I only wondered it should be
worth his while, who cared for nothing else,
to care so much for me."

" For yon, Louisa ! "
Her father might instinctively have

loosened his hold, but that he felt her
strength departing from her, and saw a wild
dilating fire in the eyes steadfastly regarding
him.

" I say nothing of his plea for claiming my
confidence. It matters very little how he
gained it. Father, he did gain it. What you


506 HOUSEHOLD WORDS. [Conducted by

know of tlie story of my marriage, he soon
knew, just, as well."

Her father's face was ashy white, and he
held her in both his arms.

"I have done no worse, I have not dis-
graced you. But if you ask me whether I
have loved him, or do love him, I tell you plainly
father, that it may be so. I don't know ! "

She took her hands suddenly from his
shoulders and pressed them both upon her side;
while in her face, not like itself—and in her
figure, drawn up, resolute to finish by a last
effort what she had to say*—the feelings long
suppressed broke loose.

" This night, my husband being away, he
has been with me, declaring himself my
lover. This minute he expects me, for I could
release myself of his presence by no other
means. I do not know that I am. sorry, I do
not know that I am ashamed, I do not know
that I am degraded in my own esteem. All
that I know is, your philosophy and your
teaching will not save me. Now, father, you
Lave brought me to this. Save me by some
other means !"

He tightened his hold in time to prevent
her sinking on the floor, but she cried out
in a terrible voice, " I shall die if you hold
me ! Let me fall upon the ground ! " And
he laid her down there, and saw the pride
of his heart and the triumph of hia system,
lying, an insensible heap, at his feet.

SEA VIE\YS.

THE lodgings provided in the Regent's
Park for the small people of the sea, first
called the Aquavivarium, now the Marine
Aquarium—lor a new thing there was a new
name wanted, and the first name is not always
the best—have given satisfaction to their
tenants. The Aquarium is now an established
institution, and Mr. Gosse, the naturalist,
who was most active in its establishment, and
by whom it was mainly stocked, has just pub-
lished a little book descriptive of his lodger-
hunting in the Bay of Weymouth, and of the
characters of the lodgers usually to be met
with in apartments furnished like those of the
fishes in the Zoological Gardens.

Every man, woman, or child, may establish
a private aquarium upon any scale that may
be found convenient. An aquarium may be
made in a doctor's bottle or a pudding-
basin. The first thing requisite is a com-
prehension of the principle on which such
a little institution is founded.

The main idea hangs upon the fact that,
by a wise ordinance of nature, the vegetable
and animal worlds are made to play into each
other's hands. Animals want plenty of oxy-
gen, and plants want plenty of carbon. Ani-
mals take oxygen, and carbonize it, making
carbonic acid ; plants take the carbonic acid,
and de-carbonize it, making oxygen. This,
plants are doing all day longj under the influ-

ence of light. Growing plants, under water,
when the light shines upon them, are to be
seen hung with, minute pearls—tiny bubbles
that detach themselves, and make fairy
balloon-ascents towards the surface. These
are bubbles of pure oxygen; we see here
with our eyes what goes on unseen every
summer in our fields and forests. As fast,
indeed, as oxygen is spoiled by animals it is
restored by plants. This maintains a right
balance of life on land. This maintains nearly
a right balance under water. The sea is full
of creatures that require, as well as the land
animals, to breathe air containing oxygen
enough for the support of life. There must
be in the water, air sufficient in quantity and
also in quality, otherwise the swimmers and
creepers of the river and the ocean swim and
creep no more—they must all die, and make
the ocean putrid.

Therefore, partly, ife is that the sea includes
not only a realm of its own animals, but also
a realm of its own plants. The plants, besides
furnishing nutritious pasturage, carry on a
wholesome chemical process under the sur-
face of the water, for the manufacture of a
main ingredient in the breath of life. The
fishes, however, are not left to depend wholly
upon this means of support. The billows of
the great ocean beat the air, and catching it
in the form of foam-bubbles, force it down to
considerable depths, and cause it, both in its
descent and in. its rising again to the surface,
to come into contact with the water that re-
quires its purifying influence. The sea beats
on the beaches, and dashes itself into a thick
froth against rocks ; that is to say, beats air
into itself on an extensive scale, and carries
the precious bubbles so obtained even to con-
siderable depths. Its movement causes, also,
a constant change of surface water, to say
nothing of the influence of currents.

There are two actions, then, to be imitated
in a marine vivarium. In the first place, the
sea-water is to be furnished with healthy
vegetating marine plants, in the proportion
necessary to maintain, by their respiration, a
balance of life with the animals which it is
proposed to keep. This balance is not very
difficult to get, and may suffice of itself in
some cases ; but for the further aeration of
the water, if it be required, nothing is easier
than to provide a substitute for the mechanical
process used in nature. It is only necessary
to take every morning a portion of water out
of the aquarium, and allow it to drip back from
some little height into the vessel. The water
thus exposed to contact with air drop by
drop, and further entangling and carrying
down air in small bubbles with it, will be
maintained by these means in a state of per-
fect purity; in fact, there is HO reason why
the same supply of sea-water should not last
for a twelvemonth or even longer.

Of course, during all'this time, loss by evapor-
ation has to be supplied; but, as the evaporation
is of pure water only, all the salts remaining


